

THE 18-WHEELERS ARE COMING.

TRUCK STOP™

A **CAR WARS** ROLEPLAYING SUPPLEMENT

STEVE JACKSON GAMES

KNIGHTS OF THE ROAD

"Junction Base to Crazy Eddie. You read me, Eddie?"

"Ten-four, Junction. Read you loud and clear. 'Scuse me for not answering you before. Got a little dust-up here."

"You in trouble, Eddie?"

"Nothing we can't handle. Half-dozen cycles and a couple of cars. Steamrolled one of them, smoked three more so far. Bunch of amateurs."

"Okay, Eddie. See you when you get in. "

Since the publication of the original *CAR WARS* game, autoduellists everywhere have been demanding rules for the big trucks. Well, wait no longer. Here they are.

TRUCK STOP is a *Car Wars* supplement; you will need the original *Car Wars* rules to play. *TRUCK STOP* gives you movement and combat rules for 18-wheelers . . . regular and wreck counters for a variety of big rigs . . . and a map of a typical fortified truck stop in the America of 2033.

Components include 37 full-color counters painted by Denis Loubet, 24-page rulebook, 21" x 32" map, ziplock bag for counter storage, and the plastic Pocket Box.

Designed by Steve Jackson

STEVE JACKSON GAMES

Box 18957, Austin, Texas 78760

7103

TRUCK STOP®

A Car Wars Roleplaying Supplement

Designed by Steve Jackson

Our special thanks go to David Ladyman, first editor of Autoduel Quarterly, for development of the character-generation system, and to Gordon Griffith for data on the "big rigs."

Playtesters: Norman Banduch, Chris Smith, David Ladyman, Jim Gould

Cover by Dave Martin

Counters, back cover, and rulebook art by Denis Loubet

Car Wars, Truck Stop, Crash City, Autoduel, AADA, the AADA logo, the all-seeing pyramid, and the names of all products published by Steve Jackson Games Incorporated are trademarks or registered trademarks of Steve Jackson Games Incorporated, or used under license. Car Wars Truck Stop is copyright © 1983 by Steve Jackson Games Incorporated. All rights reserved.

INTRODUCTION

The roads are rough. Cycle gangs, highwaymen, barricade operators, random duellists . . . all take their toll. Most of the interstates haven't seen a repair crew in years. But somebody still has to take the big loads from city to city. And the big rigs are still rolling.

The truckers have quite a reputation. They're professionals. They're as skilled with their weapons as they are with their rigs . . . or they don't last long. A trucker, they say, never takes the first shot – but he always gets the last one. (Not always true, but it makes a good story.) The men who make their living on the dangerous intercity runs aren't interested in starting fights . . . only in finishing them. It's not a good idea to mess with the 18-wheelers. And their cousins, the armored buses, are every bit as formidable.

But if you just want to meet their drivers, and hear stories about life-and-death road duels in places the TV cameras never see, drop in at the truck stop . . .

Limpet mine. Not a vehicle weapon, but an anti-vehicle device. A limpet mine looks much like a grenade and explodes in just the same way; it can be used as a grenade if desired. However, it can be armed with a delay of up to 15 minutes and attached to any fairly smooth surface (it does not stick magnetically, but by a sort of superglue in plastic beads that break and adhere). When an emplaced limpet mine goes off, it does grenade-type damage to everything within its 2" burst radius, and 1d+1 damage to the armor below. If it is put on or over a weapon port, the damage goes directly to the weapon! However, a limpet mine will not stick if thrown; it has to be placed by hand. Arming and placing a limpet is a pedestrian "firing action" like arming and throwing a grenade. Cost \$60; weight 1 grenade.

5. COMBAT RULES FOR OVERSIZED VEHICLES

When oversized vehicles are involved in a combat, use the following additional modifiers:

Firing at front or rear of any oversized vehicle	no modifiers
Firing at side of tractor.	+1 to hit
Firing at side of trailer, bus, or RV	+2 to hit
Targeting any tire.	-3 to hit (as always)
Targeting legs of semi (while they are down)	-5 to hit
Targeting fifth wheel of a tractor	-6 to hit

Turret field of fire: Because an oversized vehicle is so tall, a turret mounted on its roof cannot fire on any target (except another oversized vehicle) within 1½" of the center of the turret. If a smaller vehicle is at least 1½" and less than 6" from the center of the turret, though, the turret can fire at its *top* (as well as any sides that present a line of fire) if its owner wishes. This can be devastating if the smaller vehicle has little or no roof armor.

Note also that a turret on a tractor cannot fire over its own trailer, unless that trailer is a flatbed. It *can* fire over any small vehicle within 6", if necessary. A turret on a bus, trailer, or RV can also fire over a small vehicle within 6".

Front and rear weapon locations: Weapons and armor for a tractor are located as for regular *Car Wars* vehicles. Note that the "fifth wheel" is exposed – not protected by armor – and can be targeted at -6 by any opponent that can get a line of sight on the black dot, whether or not a trailer is attached. The fifth wheel will never be hit by gunfire unless it is being targeted.

When an opponent fires at the top, underbody, or side of a bus or trailer, he must specify whether he is firing at the front or back half, and trace a line of sight to the half that he is attacking.

STUCK FOR AN ADVENTURE? NO PROBLEM.

**e23 sells high-quality game adventures
and supplements in PDF format.**

- Get complete sample adventures free for *GURPS*, *In Nomine*, and *Traveller*!
- PDFs from the major players in online publishing: Ronin Arts, Ken Hite, Atlas Games, and 01 Games.
- New gems from up-and-coming publishers, like Atomic Sock Monkey Press and Expeditious Retreat Press.
- Digital editions of out-of-print classics, from *Orcslayer* and the complete run of *ADQ* to *GURPS China* and *GURPS Ice Age*.
- Fully searchable files of *GURPS Fourth Edition* supplements.
- Original material for *Transhuman Space* and *In Nomine*, with new *GURPS* supplements from Phil Masters, David Pulver, Sean Punch, and William Stoddard!
- Buy it once, have it always. Download your purchases again whenever you need to.

Download ● Print ● Play

STEVE JACKSON GAMES

e23 is part of Warehouse 23, the online store at Steve Jackson Games.
Warehouse 23 is also the official Internet retailer for Atlas Games, Ninja Burger, and many other publishers.
Visit us today at www.warehouse23.com for all your game STUFF!