

FROM TASK FORCE GAMES

NEXUS #13

THE GAMING CONNECTION

U.S. \$3.00
AUST. \$4.50

- ★ THE LYRAN DEMOCRATIC REPUBLIC -
A New Star Fleet Battles Minor Race
- ★ PACIFIC NIGHTS -
A Battlowagon Campaign System
- ★ HISTORY OF THE SECOND WORLD WAR -
Part 2 Variants

Your fare has just led you into the no-man's land of the Old City and pulled an Uzi submachine gun on you. Even if you overpower him, you will be alone and lost among the dangers of the Old City.

Street Fighter is an *Autoventures* solo module. It can be used with any auto-combat game, including *Car Wars*[™], *Highway 2000*[™], *Battlecars*[™] or the Quick Combat System, included. *Street Fighter* includes: a 32-page booklet, 14 colorful vehicles and a road section.

**AUTO
VENTURES**[™]

**TASK
FORCE
GAMES**[™]

Battlecars is a trademark of Games Workshop Ltd; *Car Wars* is a trademark of Texas Instruments Inc. and used with permission by Steve Jackson Games; *Highway 2000* is a trademark of Threshold Games. Use of trademarks is *not* sanctioned by the publishers of these games.

TABLE OF CONTENTS

You now hold in your hands the Holiday Issue of *Nexus*. Of course, mail service being rather slower than usual at this time of the year, the "Season to be Jolly" may be ended by now. Nevertheless, I hope you have (or had) a really nice Holiday Season.

I am sure that most of our historical-minded readers have noticed by now that our cover painting depicts the war in the African desert in World War II. Those readers who also keep up with our *History of the Second World War* series will realize right off that this relates to *Part III* of the series — *Counterstroke from Egypt*.

Well, before you get excited, let me tell you that *Part III* is not out, and there is nothing pertaining to *Part III* in this issue.

Having informed you of that, I think an explanation is probably in order. When we first contracted for the cover painting (many months ago), we had planned to have *Part III* in the stores by now. However, to paraphrase a poet, "The best laid plans of mice and game designers..." Anyway, we felt the painting was exceptional, so we decided to use it now.

By the way, *Part III* of the *HSWW* series has been rescheduled for March. This part will contain the naval rules for the series, and since the navies played such a large part in the war (especially in the Pacific), Nick wants to be sure he has the best naval system possible.

While I am on the subject of upcoming releases, let me write a little about our releases in the next few months. In addition to our *Star Fleet Battles* products (which I will let Steve detail in his section), we have several other new products which we are really excited about.

For those of you who are into *Car Wars*™ (etc.), Aaron Allston is doing another solo module for our *AutoVentures* line. This one, called *The Gauntlet*, should be released in February.

And speaking of Aaron, he is also designing a game called *Crime Fighter*. This game will capture all the excitement and drama of the TV cop shows, and may be played as a board game as well as containing a complete role playing system. *Crime Fighter* is slated as a June release.

In the historical area, we will have three other releases in addition to the aforementioned *HSWW Part III*. The first, in January, will be *Counterstroke in France*. This game, designed by James Meldrum and developed by your humble (?) editor, is a simulation of Hitler's counteroffensive in France during early August of 1944. The game has some nice features which I think will be well received.

A game which really excites me is *Delta Force* by Bill Keith, Jr. — artist and designer *par excellence*. (Bill is the designer of *Behind Enemy Lines*, and has done *Traveller* modules and *Twilight 2000* modules.)

Delta Force is a role playing game about a fictional elite anti-terrorist commando unit based on the U.S. Special Forces Operational Detachment — Delta. This game will emphasize action, playability and weaponry, and will find the elite group traveling all over the world to combat terrorism. *Delta Force* is planned for April.

In May, we plan to release Bill's first module for *Delta Force*. The tentative title is *Terror at Sea*. I will let you guess the plot.

We have not forgotten the *Starfire* players, either. In January, we should be releasing Dave Weber's long-awaited *Gorm-Khanate War*. This game, compatible with *Starfire* and *New Empires* will feature a new race — the Gormus.

We feel that this will be our best spring schedule by far, and we hope you will think so too.

Before closing, let me cover a couple of points about *Nexus* subscriptions.

First, some information for those who have asked how to know when their subscriptions are up. If you will look at the last two digits at the top of your mailing label, this will give the number of the last issue you will receive. After your last issue, you should receive a card from us stating that your subscription has expired and asking you to resubscribe.

Secondly, we usually receive several calls from people who have just moved, did not inform us they were moving, and wonder where their last issue is. Many people do not know that the U.S. Postal Service will not forward second class mail unless the person specifically requests it and is willing to pay additional postage to have the magazine forwarded.

If you are moving, please let us know as far in advance as possible. Also when you write to let us know, please give us your old address as well as your new. ★

STARFIRE

Starfall	2
High Gravity Turns	3
The Emperor's Primer	4
The Arachnid Hegemony	6
Arachnid Military Notes	7
The Interception — Dennis Coslett A Short Story and Scenario	9

STAR FLEET UNIVERSE

The Next Frontier	15
The Academy: Term Papers	17
The Academy	18
Request for Proposals: Supplement #4	20
Shipyard Report: Lyran Ship Names	21
The Lyran Democratic Republic	23
Lyran SSDs	25
Scenarios	27
More Campaign Data	27
SFB Addenda	28
Checklist for Combat	34
What to Do About Errata	34
The Plasma Prosecution	34
Preview & Review	48

HISTORY OF THE SECOND WORLD WAR

Air Power	12
Warplans West	35
The European War	38

BATTLEWAGON

Pacific Nights — Leonard Heinz Four Scenarios and Random Scenario Rules	42
--	----

OTHER

Convention Report	48
-------------------------	----

The source for *NEXUS* subscriptions in Australia is:
Military Simulations Pty. Ltd.
18 Fonceca
Mordialloc, Vic. 3195

NEXUS is published quarterly by Task Force Games, 1110 No. Fillmore, Amarillo, TX 79107.

It is available at hobby shops and bookstores or by subscription.

Subscription rate is \$8.00 for four issues or \$14.00 for eight issues. Overseas subscription rates are available on request. Send all subscription correspondence to the address above.

All material is copyright © 1985 by Task Force Games unless otherwise noted.

Send all articles and artwork (except SFU) to 1110 N. Fillmore, Amarillo TX 79107.

Typesetting by Standard Printing Co. of Amarillo TX. Printing by Standard Printing Co. and Southwestern Publications of Amarillo TX.

NEXUS

Publisher: Allen D. Eldridge
Editor in Chief: R. Vance Buck
Editor / *Star Fleet Battles*: Stephen V. Cole
Editor / *Starfire*: David Weber
Editor / *History of the Second World War*:

Nick Schucssler
Associate Editor and
Advertising: Rick L. Buck
Art in this issue:

Cover: Norm Royal
Page 4, 6, 7, 12, 35 and 38: Bill Keith, Jr.
Page 19, 20, 22 and 34: Tom Spring
Page 42: C.A. Malin
Page 14, 37 and 45: B. Vance Buck