

G U R P S[®]

AUTO DUAL

ROLEPLAYING IN THE WORLD OF CAR WARS

SECOND EDITION
BY CHRISTOPHER J. BURKE AND ROBERT J. GARITTA

STEVE JACKSON GAMES

LIFE IN THE FAST LANE JUST GOT FASTER!

GURPS Autoduel was one of the first worldbooks ever published for the *GURPS* system – over ten years ago! Its post-apocalyptic world, based on the classic *Car Wars* boardgame, was a fan favorite as players faced a world devastated by war, famine and despair . . . on lawless highways where the right of way went to the biggest guns.

Ten years later, things have gotten better in Autoduel America – but not much. This all-new Second Edition is 32 pages longer than the original, and includes:

- A detailed history and description of “Autoduel America”;
- An updated and expanded “AADA Road Atlas and Survival Guide”;
- Vehicle construction rules completely compatible with *GURPS Vehicles*, 2nd Ed., with a dozen sample vehicles;
- Complete character creation guidelines, including guns, equipment and gadgets galore;
- Loads of campaign ideas for everything from a corporate autoduelling team to a lone wolf vigilante, and more!

AND REMEMBER . . . DRIVE OFFENSIVELY!

**WRITTEN BY CHRISTOPHER J. BURKE
AND ROBERT J. GARITTA
EDITED BY SCOTT HARING
COVER BY DARRYL ELLIOTT
ILLUSTRATED BY DAN SMITH**

STEVE JACKSON GAMES

ISBN 1-55634-240-3

9 781556 342400

SJG01795 **6003**

Printed in the
U.S.A.

G U R P S[®]

AUTODUEL

SECOND EDITION

By Christopher J. Burke and Robert J. Garitta
Additional Material by Craig Sheeley, Aaron Allston,
Scott Haring, Sean Punch and David Pulver

Edited by Scott Haring
Cover by Darryl Elliott
Illustrated by Dan Smith

GURPS System Design by Steve Jackson
Scott Haring, Managing Editor
Sean Punch, *GURPS* Line Editor
Page Layout and Typography by Bruce Popky and Jeff Koke
Interior and Color Production by Bruce Popky,
Richard Meaden and Lillian Butler
Print Buying by Monica Stephens
Art Direction by Bruce Popky
Matthew Grau, Sales Manager
Spike Y Jones, Proofreader
Hunter Johnson, Errata Coordinator

*Playtesters: Nathan R. Duffy, Joe Ferarra, John C. Fiala, John J. Freiler, Paul Henrichsen, Jay Hindle,
J. Hunter Johnson, Damon Kosheleff, Jonathan Lang, M.A. Lloyd, David L. Pulver,
Sean Punch, M. Jeff Wilson, Jonathan Woodward*

GURPS, Car Wars, AADA, Autoduel, Uncle Albert's, and the pyramid logo are registered trademarks, and the AADA logo is a trademark of Steve Jackson Games Incorporated. Pyramid and Illuminati Online and the names of all products published by Steve Jackson Games Incorporated are registered trademarks or trademarks of Steve Jackson Games Incorporated, or used under license. GURPS Autoduel, Second Edition is copyright © 1996, 2017 by Steve Jackson Games Incorporated. All rights reserved. Printed in the U.S.A.

ISBN 1-55634-240-3

Version 1.1 • 1 2 3 4 5 6 7 8 9 10

STEVE JACKSON GAMES

CONTENTS

INTRODUCTION4

- Changes from the First Edition .4
- About the Authors4
- About *GURPS*4

1. AUTODUEL AMERICA5

- American History Since the Turn of the Century5
 - Land of Sour Mild and Bitter Honey5
 - The Oil Dries Up5
 - Death Sports5
 - History of Autoduelling*5
 - The Grain Blight6
 - Highway Duelling*6
 - The Worm7
 - The Food Riots7
 - Environmentalism*7
 - Reconstruction8
 - Anarchy8
 - Cloning*8
 - Today9
- Around the World9
 - Free Oil States9
 - Edible Algae*9
 - Weather Patterns*9
 - Canada and Québec10
 - Mexico10
 - The Space Program*10
 - History of the Corporation*10
 - South America11
 - Great Britain11
 - Mainland Europe12
 - Domestic Terrorism*12
 - Russia13
 - The Middle East13
 - Australia13
 - Battle of New Mexico*13
 - Radio and TV*13
 - Japan14
 - Antarctica14
 - Entertainment*14

Life in Autoduel America15

- Jobs15
- Travel and Transportation15
- Airships*16

2. THE AADA ROAD ATLAS AND SURVIVAL GUIDE17

- Driving Customs17
 - The Police17
 - Bribery Rating17
 - Speed Limits and Traffic Laws17
 - Weapons Laws17
 - Weapon Courtesy17
- Map of The Continental United States18
 - Basic Traffic Customs and Laws20
 - Road Conditions20
 - Violence Frequency20
 - Facilities20
 - Channel 920
- The United States of America20
- The East Coast20
 - Connecticut21
 - Delaware21
 - District of Columbia22
 - Maine22
 - Maryland22
 - Massachusetts23
 - New Hampshire23
 - New Jersey24
 - New York24
 - Pennsylvania26
 - Rhode Island27
 - Vermont27
 - Virginia27
 - West Virginia28
- The South28
 - Alabama28
 - Arkansas29
 - Florida29
 - Georgia30
 - Kentucky aka Bourbon Free State31

- Mississippi31
- North Carolina32
- South Carolina32
- Tennessee33
- The Midwest34
 - Illinois34
 - Indiana34
 - Iowa35
 - Kansas35
 - Michigan36
 - Minnesota37
 - Missouri37
 - Nebraska38
 - North Dakota39
 - Ohio39
 - South Dakota40
 - Wisconsin41
- The Mountain West42
 - Colorado42
 - The Deseret Autonomous Region43
 - Idaho44
 - Montana44
 - Wyoming45
- The Southwest46
 - Arizona46
 - Nevada47
 - New Mexico47
- The Pacific Coast48
 - Northern California48
 - Southern California49
 - Oregon51
 - Washington52
- Alaska and Hawaii53
 - Alaska53
 - Hawaii54
- The Free Oil States54
 - Louisiana54
 - Oklahoma56
 - Texas57
- Canada58
- Québec58
- The United Mexican States58
- The Commonwealth of Australia58

3. THE AUTODUELLIST59

Character Creation	59
Character Types	59
Advantages	63
Disadvantages	64
Skills	65
Skill Specialization and Familiarity	65
Converting Characters from <i>Car Wars</i> to <i>Autoduel</i>	66
Prestige	68
Sample Character: Dana Lyons, Aspiring Duellist	69
Money	70
Job Table	70
Uncle Al's Auto Shop and Gunnery Stop Personal Section	72
Weapon List	72
Grenades	73
Ammunition	74
Gyroslugger Ammo	74
Weapon Descriptions	75
Armor	76
Weapon Accessories	76
Explosives	77
Tools	77
Medical Equipment	77
Personal Electronics	78
Personal Equipment	79
Common Prices Table	79

4. ORGANIZATIONS80

The American Autoduel Association (AADA)	80
<i>The Enemies of My Enemies</i>	80
Anarchist Relief Front (ARF)	81
AADA Behind the Scenes	81
Edsel's Goals	82
Big League Unlimited Duelling	83
<i>The AADA Response</i>	83
The Brotherhood <i>The Waking of the Presidents</i>	84
The Eastern Driving Safety Enforcement League (EDSEL)	85
<i>Who is Stephen Austin?</i>	85
Hawks and Doves	86
<i>The Mounties</i>	86
EDSEL and the Brotherhood	87
Cycle Gangs	87
<i>The MONDOs</i>	87
The Good Guys	88

The Paladins	88
<i>Vigilante Groups</i>	88
Citizen's Militia	89
CONDOR	89
The Police	90
<i>Deathrunners</i>	90
Scout Commando Corps	91
American Green Party	91
GreenSpacers	91
<i>The Hill Clans of Maine</i>	91
Green Circle	92
Helicopter Emergency Rescue Organization (HERO)	92
<i>Televised Interviews</i>	92
Gold Cross	93
<i>The United Broadcast Network (UBN)</i>	93
Corporations	94
<i>Electronic Databases</i>	94

5. TECHNOLOGY95

Vehicles	95
Electric Cars	95
<i>Autoduel and Ultra-Tech</i>	95
Gas Burners	96
Vehicle Bodies	96
Armor and Composites	96
GURPS Vehicles	96
Steering	97
All-Wheel Drives	97
Computerized Controls	97
<i>Uncle Al, the Duellist's Pal</i>	97
Weapons	98
Machine Guns	98
Lasers and Masers	98
<i>High-Tech and Low-Lifes</i>	98
Power	98
Explosives	99
Dropped Weapons	99
Computers	99
Databases	99
Communications	99
Micros	100
Personal Equipment	100
Personal Armor and Weapons	100
<i>Medicine in the 2040s</i>	100
Physical Recovery (<i>an Optional Rule</i>)	101
Generic Brand Clone Bank	101

6. VEHICLES102

Armaments	103
Sample Vehicles	106

7. MOVEMENT AND COMBAT 111

Routine Travel	111
Alternate Movement System	111
<i>Re-inventing the Wheel</i>	111
Special Maneuvers	112
<i>Optional Rule: DR Reduction</i>	112
Arena Combat Restrictions	113
<i>Optional Rule: Ablative Armor PD</i>	113

8. CAMPAIGNING IN THE AUTODUEL WORLD114

Getting Started	114
Amateur Night	114
<i>Campaign Resources</i>	114
Team Events	115
The AADA Annual Duelling Circuit	115
<i>Suicide Jockeys</i>	115
AADA Annual Schedule	116
<i>Surrendering</i>	116
<i>The AADA Circuits</i>	117
<i>Collegiate Autoduelling</i>	118
The Corporate Approach	119
<i>Cinematic Campaigns</i>	119
<i>The Seven Rammer-ais</i>	119
<i>Vigilantes</i>	120
<i>Adventure Seed: The Man of the Century</i>	120
<i>Making a Living</i>	121
<i>Obstacles</i>	121
Campaign Type	122
Club/Organization Based	122
<i>Mortality on Their Minds</i>	122
Lone Wolf	123
The Fugitives	123
GURPS Worldbook Crossovers	123
The Western	124
Cyberpunk	124
The P.I. Campaign	125
Robin Hood	125
Autoduel Horror	126

BIBLIOGRAPHY127

INDEX128

ABOUT GURPS

Steve Jackson Games is committed to full support of the *GURPS* line. Our address is SJ Games, Box 18957, Austin, TX 78760. Please include a self-addressed, stamped envelope (SASE) any time you write us! Resources now available include:

Pyramid. Our bimonthly magazine includes new rules and articles for *GURPS*, as well as information on our other lines: *Car Wars*, *Toon*, *Ogre Miniatures* and more. It also covers top releases from other companies – *Traveller*, *Call of Cthulhu*, *Shadowrun* and many more.

New supplements and adventures. We're always working on new material, and we'll be happy to let you know what's available. A current catalog is available for an SASE.

Errata. Everyone makes mistakes, including us – but we do our best to fix our errors. Up-to-date errata sheets for all *GURPS* releases, including this book, are always available from SJ Games; be sure to include an SASE with your request.

Q&A. We do our best to answer any game question accompanied by an SASE.

Gamer input. We value your comments. We will consider them, not only for new products, but also when we update this book on later printings!

Illuminati Online. For those who have home computers, *Illuminati Online* supports SJ Games with discussion areas for many games, including *GURPS*. Here's where we do a lot of our playtesting! It's up 24 hours per day at 512-448-8950, at up to 28.8K baud (28.8 users should dial directly to 512-448-8988) – or telnet to io.com. Give us a call! Visit us on the World Wide Web at www.sjgames.com.

PAGE REFERENCES

References to the *GURPS Basic Set, Third Edition* Revised begin with a B – e.g., p. B121 is page 121 of that edition.

Similarly, CI refers to *GURPS Compendium I: Character Creation*; HT means *GURPS High-Tech, Second Ed.*; S means *GURPS Space, Second Ed.*; SU means *GURPS Supers, Second Ed.*; UT means *GURPS Ultra-Tech, Second Ed.*; M refers to *GURPS Magic, Second Ed.*; RO points to *GURPS Robots*; P signals *GURPS Psionics*; TT to *GURPS Time Travel*; and VE means *GURPS Vehicles, Second Edition*.

INTRODUCTION

Nearly two dozen years have passed since “Crazy Joe” Harshman mounted a surplus .50-caliber machine gun in his Chevy to win the Fresno Destruction Derby, giving birth to autoduelling. More important, 14 years have passed since the authors picked up that first slim black box marked *Car Wars* back in college – and Chris still has that box. (No, he's not selling it.) And *Car Wars* is still around, holding annual World Championships every year at Origins and GenCon. After all these years, the cars keep rolling.

Now with *GURPS Autoduel, Second Edition*, the fast-paced action of *Car Wars* meets roleplaying versatility of *GURPS*. Now *Car Wars* characters can be as unique as their duelling machines – with more than *three* hit points, to boot.

For the dedicated *GURPS* players who want to jump into the world of *Autoduel*, the mechanics of vehicle construction, weapon design, movement and combat are laid out in *GURPS Vehicles, Second Edition*. You will need that book to play *GURPS Autoduel*. We also used material from *GURPS Ultra-Tech*, and you may find that book useful, too, though it is not required.

GURPS Autoduel lets you do more than just fight in the arena. Cruise the highways, explore the world, shoot the bad guys, drink some coffee. And at the end of the day – or maybe in the middle of it – get *out* of the car once in a while to interact and adventure. Then after you've spoken to the boss and accepted your mission, get back behind the wheel . . .

And Drive Offensively!

Changes from the First Edition

The *Autoduel* construction system is based on *GURPS Vehicles* rules, rather than the simplified *Cars Wars* system. Action is more realistic, but still retains the feel of *Car Wars* autoduelling. Weapons are now in line with their real world counterparts, as well as *Ultra-Tech* designs. We even threw in “Crazy Joe” Harshman's .50 cal! *Autoduel* fully fleshes out the anarchy of a future America with a revised AADA Road Atlas and Survival Guide.

About the Authors

Christopher J. Burke served as president of the Driving Tigers/Road Wolves AADA chapter, as well as the editor of their fiction fanzine *Driving Tigers Magazine*. He has written articles and fiction for *Autoduel Quarterly*, *Roleplayer* and *Mad Magazine*. Chris lives in Brooklyn with his wife, Antoinette, and his two children, Jennifer and Christopher.

Robert J. Garitta lives in Brooklyn and works for the Board of Education. He penned “Repo Blues” and “Epilogue” for *Autoduel Quarterly*, and co-authored the novella *Civic Wars* with Laura Tripoli and C. J. Burke. When he's not building models or practicing his artwork, Rob is adding to his extensive science fiction and gaming library.

Russia

After the war, the Food Riots threatened to destroy what government remained in Russia. In 2016, Army leaders staged a coup and reinstated Communist rule. Two years later, they had annexed Ukraine and Belarus – both devastated by the Blight and by several brutal winters. The new Communist regime is opposed by the White Russian Army, a group of revolutionaries fighting to restore democracy. Russia is still under martial law and vehicular weapons are illegal except in arena events.

The Middle East

In 1998, a thermonuclear device destroyed Beirut, Lebanon, killing 1.3 million people. A special 86-nation summit convened on world terrorism as a result. By the end of the year, the “Beirut Accords” were signed, calling for massive economic sanctions against nations harboring and training terrorists. Many nations only paid lip service to them, however, and pro-terrorist nations continued their activities under tighter secrecy.

Within a year, several Middle East nations underwent revolutions and collapse. The new regimes launched an oil embargo against the United States and rejected the Beirut Accords openly. The embargo became moot when the oil reserves started to dry up worldwide. Terrorism increased dramatically as nations in the region looked to hold onto whatever power and influence they could. Revolution and warfare became the status quo.

For the most part, the terrorist nations killed each other off. And while this was happening, Israel sat out the wars, content to defend itself. Over the last two decades, however, Israel has started “picking up the pieces” of the states around it, and has slowly grown into a powerful empire, with control of or influence in the affairs of nations from what used to be Libya to Yemen and Turkey.

Australia

Australia, the Land Down Under, has been the only country to escape the Blight entirely and successfully navigate the troubled 21st century – so far. When the oil dried up at the turn of the century, Australia turned to ethanol fuels derived from Queensland sugar cane. Within a few years, it was exporting large quantities of cane alcohol to the U.S. and Japan. Strict quarantine kept the Blight out and later kept the refugees fleeing Asia in the Northern Territory. (The actual number of refugees who reached shore was low compared to the number that went down, or fell victims to vigilantes, at sea, but the number was still considerable.)

Autoduelling is legal in several regions, and tolerated elsewhere. American-style power plants have replaced most of the cane alcohol plants.

BATTLE OF NEW MEXICO

During Black February, Mexican warlords used the chaos spread by ARF to launch an attack on New Mexico. A coalition of cycle gangs led the assault, followed by Mexican FAVs, supposedly to protect the Mexican people in the area. Cycle gangs overran Las Cruces and advanced on Albuquerque along the Rio Grande.

FAVs struck to the west along the Black Mountain Range, capturing Silver City, but were halted in the Gila National Forest by National Guard troops, boosted by forces from Arizona. Attacks by ARF on mining operations along the northern border drew vital forces away from the front.

The invasion advanced steadily, and military intelligence reported that Texas was massing troops and aircraft along the Rio Grande. At the 11th hour, New Mexico received reinforcements when special forces arrived. They struck at the biker coalition using assassination and sabotage to cause dissension in its ranks.

The U.S. forces stood ready to meet a likely Texan invasion. However, the Texans launched an air attack on Mexican supply lines and air bases. The Texas president was not crazy about the warlords getting nuclear capacity, let alone some biker gangs. This action allowed the New Mexican Air National Guard to gain air superiority and blitz the invaders.

RADIO AND TV

A CB radio is standard on all factory automobiles: to drive without a radio is to court disaster.

All towns, regardless of size, have sophisticated ham radio setups (belonging to the city government); most have at least a small satellite TV dish and broadcast facility for local transmissions. Most farms any distance from a community have radio setups.

Most urban areas with more than 100,000 people have at least one television station serving the city and the surrounding area. Many of these stations transmit to the old network of satellites as part of an elaborate continent-wide cable TV system.

The Paladins are found all over the central American states; they travel so extensively that they can be found from Colorado to Ohio, from South Dakota to the Republic of Texas, during their yearly migrations. Unlike the usual cycle gang, these guys really know how to fight. The PCs should not get into rows with them. That's doesn't mean that they can't be tricked into it by the Paladins' enemies.

Scenario Ideas

While traveling cross-country, the party might encounter "bandits" who entreat the PCs to aid them at freeing the nearby town that exiled them from the grips of a power-hungry Mayor-for-Life (or the president of the company that owns the town).

A character's Dependent could be kidnapped by the War Dogs, forcing the characters to rescue the character from the cycle encampment. (Or they could be hired to rescue anyone else.)

During the winter months, cycle gangs storm into towns and take shelter by force. This could have some nasty consequences if the PCs happened to be there when the bikers converge on Main Street.

A cycle gang can also be the basis for a campaign, but it is recommended that the players not play cyclists of the "smash and grab" variety.

CITIZEN'S MILITIA

Many communities have Citizen's Militias, varying in size, strength, and ferocity, but almost all would fight to the last man to defend their towns. Over the past fifty years, their numbers have swelled as towns that survived the Bad Years continued to fend off marauders, carpetbaggers, and external governmental interference. Some aren't too happy with the local government, either. Militias can be peaceful, law-abiding, buffoonish groups like the BOPPERS of Brooklyn, or peculiar but effective like the MONDOs, or seriously overprotective crazies that make ARF look like Daisy Scouts . . . but only if you invade their turf. (These latter forces are usually found only in Roanokes.)

As travelers roam the country, they're likely to find all sorts of pedestrian neighborhood watch groups. Taking time to size each other up should allow the PCs ample opportunity to roleplay outside of their cars. (Most watch dogs will demand the PCs exit their vehicles and interpret their refusal as a hostile act.)

CONDOR

As soon as Gold Cross is notified of a death, it prepares a clone for a final memory transfer. As an added service, it'll send an ambulance (equipped with a cryo-unit) to pick up the deceased. The problem occurs when the corpse lies in dangerous territory. Gold Cross likes to keep its customers happy, particularly if they're incredibly rich or influential. To that end, it employs its own team of recovery specialists: CONDOR.

Originally just a plainclothes pick-up team, Covert/Nondescript Operations and Recovery evolved into an elite undercover unit. For outrageous prices, it recovers "unrecoverable" bodies – in treacherous locales, in regions where cloning is socially unacceptable, or for people who don't want anyone to know they've been cloned (for personal or political reasons). Further, CONDOR also "discourages" rival operations, protects top corporate executives, and "watches the watchmen," infiltrating and double-checking Gold Cross's regular security forces.

CONDOR teams have access to state-of-the-art equipment and avoid combat whenever possible. Headquartered in Manhattan, they operate nationwide, making for an interesting and varied, and somewhat morbid, campaign. In fact, given the grimness, the GM is urged to lighten it up, even to the level of black comedy. The body fetchers could smuggle a frozen head in a shipment of basketballs, mail a 175-pound man in 2,800 first-class envelopes, transmit an MMSD via modem, or accidentally merge the brain patterns of a respected church minister with that of an experimental horse, resulting in a minister obsessed with jogging and oats (a 10-point disadvantage). In this setting, the GM should ignore the rules for damage to the victim, or assume that CONDOR expertise gets around that problem.

Played straight, a CONDOR campaign works for both combat scenarios and stealth and intrigue adventures. This "Mission: Impossible" option allows GMs to pick and choose the operatives appropriate for the assignment, which works well if your players can't make every session.

INDEX

- AADA (American Autoduel Association), 80, 115; *annual schedule*, 116; *behind the scenes*, 81; *circuit*, 115, 117; *divisions*, 115; *international championships*, 117; *national championships*, 117; *response*, 83.
- Ablative armor PD, 113.
- Accessories, weapon, 76.
- Addiction disadvantage, 64.
- Advantages, 63.
- Africa, 6.
- Air travel, 16.
- Airships, 16.
- Algae, edible, 9.
- All-wheel drives, 97.
- Alternate movement system, 11.
- Amateur night, 114.
- Ambulance driver, 61.
- American history, 5.
- American Green Party, 91.
- Ammunition, 74; *conventional*, 74; *gyroslugger*, 74; *specialty*, 74.
- Anarchist, 59.
- Anarchy, 8.
- Antarctica, 14.
- Appearance advantage, 63.
- Arena duellist, 59.
- Arena combat restrictions, 113.
- ARF (Anarchist Relief Front), 8, 80, 81.
- Armaments, vehicles, 103.
- Armor, 96; *composite*, 96; *metal*, 96; *personal*, 76, 100; *plastic*, 96; *vehicular*, 103.
- Atomic power, 98.
- Australia, 13, 58.
- Autoduel horror campaigns, 126.
- Balkans, 12.
- Battle of New Mexico, 13.
- Beirut, 13.
- Black February, 8, 13, 84.
- Blimps, 16.
- BLUD (Big League Unlimited Duelling), 80, 83.
- Body types, vehicles, 103.
- Body volume table, 103.
- Bounty hunter, 59.
- Bribery, 17.
- Brotherhood, 84; *and EDSEL*, 87.
- Campaign types, 122.
- Campaign resources, 114.
- Campaigning, 114.
- Campaigns, *autoduel horror*, 126; *cinematic*, 119; *club/organization-based*, 122; *cyberpunk*, 124; *fugitives*, 123; *lone wolf*, 123; *P.I.*, 125; *Robin Hood*, 125; *western*, 124.
- Canada, 10, 58.
- Capture the flag, 115.
- Car frames, 96.
- Car Wars*, 4, 66, 111.
- Changes from the first edition, 4.
- Channel 9, 20.
- Character creation, 59.
- Character, sample, 69.
- Character types, 59.
- Characters, converting, 66.
- China, 6.
- Cinematic, campaigns, 119.
- Cinematic dodge, 112.
- Citizen's Militia, 89.
- Clone bank, 101.
- Cloning, 8, 101.
- Club/organization-based campaigns, 122.
- Collegiate autodueling, 118.
- Combat, vehicle, 111.
- Commando scout, 59.
- Common prices, 79.
- Communications, 99.
- Communicators, 78.
- Company man, 60.
- Composite armor, 96.
- Compulsive Behavior (Traveling) disadvantage, 64.
- Computer hacker, 60.
- Computerized controls, 97.
- Computers, 99.
- CONDOR, 89.
- Controlled skids, 112.
- Controls, computerized, 97.
- Converting Characters, 66.
- Corporations, 94, 119; *history of*, 10.
- Courier, 60.
- Courtesy, weapon, 17.
- Customs, driving, 17; traffic, 20.
- Cyberpunk campaigns, 124.
- Cycle gangs, 7, 87.
- Databases, 99; electronic, 94.
- Death sports, 5.
- Deathrunners, 90.
- Disadvantages, 64.
- Dodge, 112.
- Domestic terrorism, 12.
- DR reduction, 112.
- Driving customs, 17.
- Dropped weapons, 99.
- Edible algae, 9.
- EDSEL (Eastern Driving Safety Enforcement League), 5, 80, 85; *and the Brotherhood*, 87; *doves*, 86; *goals*, 82; *hawks*, 86.
- Electric cars, 95.
- Electronic databases, 94.
- Electronics, personal, 78.
- Enemies disadvantage, 64.
- England, 11.
- Entertainment, 14.
- Environmentalism, 7.
- Equipment, medical, 77; personal, 79, 100.
- Europe, 12.
- Exotic weapons, 75.
- Exotic vehicles, 103.
- Explosives, 77, 99.
- Facilities, 20.
- Famine, 6.
- Fiction, 15.
- Flamethrowers table, 106.
- Flywheels, 96.
- Food riots, 7.
- Fortress towns, 7.
- Frames, car, 96.
- France, 12.
- Free Oil States, 5, 9.
- Fugitives campaigns, 123.
- Gangster, 60.
- Gas burners, 96.
- Germany, 12.
- Gold Cross, 93.
- Grain blight, 6, 9.
- Great Britain, 11.
- Green Circle, 92.
- GreenSpace, 14, 80, 91.
- Grenades, 73.
- Gunner, 61.
- GURPS**, 4; *Aliens*, 123; *Cliffhangers*, 126; *Dinosaurs*, 125; *Espionage*, 123; *Fantasy*, 126; *Fantasy Bestiary*, 126; *High-Tech*, 98; *Ice Age*, 125; *Magic*, 125; *Magic Items*, 125; *Places of Mystery*, 126; *Robots*, 124; *Space*, 123; *Supers*, 125; *Time Travel*, 124; *Ultra-Tech*, 4, 95, 124; *Vehicles*, 2nd Ed., 4, 96; *Werewolf*, 126.
- Gyroslugger ammunition, 74.
- Half-hex movement, 111.
- HERO (Helicopter Emergency Rescue Organization), 61, 92.
- Highway duelling, 6.
- Hill Clans of Maine, 91.
- History, *of America*, 5; *of autodueling*, 5; *of the corporation*, 10.
- Internal combustion, 96.
- Interviews, 92.
- Investigator, 61.
- Israel, 13.
- Japan, 14.
- Job table, 70.
- Jobs, 15.
- Jumping, 112.
- Kleiner, 8, 84.
- Land travel, 15.
- Large-bore projectile weapons table, 105.
- Lasers, 98.
- Lasers table, 106.
- Laws, traffic, 17, 20; weapons, 17.
- Lone wolf campaigns, 123.
- Louisiana, 5.
- Machine guns, 75, 98.
- Magazines, 15.
- Magical Aptitude advantage, 64.
- Maine, hill clans of, 91.
- Maneuvers, special, 112.
- Maps, 112.
- Masers, 98.
- Mechanic, 61.
- Media star, 61.
- Medic, 61.
- Medical equipment, 77.
- Medicine, 100.
- Mercenary, 61.
- Metal armor, 96.
- Mexico, 10, 58.
- Micros, 15, 100.
- Middle East, 5, 13.
- MONDOs, 87.
- Money, 70.
- Mounties, 86.
- Movement, *half-hex*, 111; *phased*, 112; *vehicle*, 111.
- New Mexico, *battle of*, 13.
- Nightsword, 88.
- Oil, 5.
- Oklahoma, 5.
- Organizations, 80.
- P.I. campaigns, 125.
- Paladins, 88.
- Patron advantage, 63.
- Personal armor, 76, 100.
- Personal electronics, 78.
- Personal equipment, 79, 100.
- Personal weapons, 100.
- Phased movement, 112.
- Physical recovery, 101.
- Pistols, 75.
- Plastic armor, 96.
- Police officer, 62.
- Police, 17, 90.
- Power, 98; *atomic*, 98; *solar*, 98; *wind*, 98.
- Prestige, 68.
- Prices, common, 79.
- Primitive disadvantage, 65.
- Private security officer, 62.
- Prizes, 118.
- Propulsion, vehicles, 102.
- Québec, 10, 58.
- Radio, 13, 99.
- Ram plates, 103.
- Reconstruction, 8.
- Recovery, physical, 101.
- Repo man, 62.
- Reputation advantage, 64.
- Rifles, 75.
- Road duellist, 62.
- Road conditions, 20.
- "Roanoke" towns, 7.
- Robin Hood campaigns, 125.
- Rocket launchers table, 105.
- Rockets table, 105.
- Russia, 13.
- Samaritan, 61.
- Lone wolf campaigns, 69.
- Sample vehicles, 106.
- Scale, 112.
- Scavenger, 62.
- SCC (Scout Commando Corps), 91.
- Scenario ideas, 83, 84, 85, 87, 89, 90, 93, 94.
- Shotguns, 75.
- Skids, controlled, 112.
- Skills, 65; *familiarity*, 65; *specialization*, 65.
- Small-bore projectile weapons table, 105.
- Social Stigma disadvantage, 65.
- Solar power, 98.
- South America, 6, 11.
- Space program, 10.
- Special maneuvers, 112.
- Specialty ammunition, 74.
- Speed limits, 17.
- Speed, excessive, 113.
- Spy, 63.
- Starting wealth, 64.
- Status advantage, 64.
- Steering, 97.
- Stephen Austin, 85.
- Street legal, 86.
- Submachine guns, 75.
- Suicide Jockeys, 115.
- Surrender, 116.
- Switzerland, 12.
- Tanner, Wilson, 8.
- Team events, 115.
- Tech level, vehicles, 102.
- Technology, 95.
- Telephones, 99.
- Televised interviews, 92.
- Television, 14.
- Terrorism, domestic, 12.
- Terrorist, 63.
- Texas, 5.
- Thailand, 6.
- Thrill-seeker, 63.
- Tires, 103.
- Tools, 77.
- Traffic customs, 20.
- Traffic laws, 17, 20.
- Transportation, 15.
- Travel, 15; *air*, 16; *land*, 15; *water*, 16.
- Trucker, 63.
- Turn sequence, 111.
- TV, 13.
- UBN, 93.
- Uncle Al, 97.
- Unemployment, 15.
- United Kingdom, 11.
- Vehicles, 95, 102; *exotic*, 103; *sample*, 106.
- Vigilante groups, 88.
- Vigilantes, 120.
- Violence frequency, 20.
- Water travel, 16.
- Weapons, 98; *accessories*, 76; *courtesy*, 17; *descriptions*, 75; *exotic*, 75; *laws*, 17; *list*, 72; *personal*, 100.
- Weather, 9.
- Western campaigns, 124.
- WhiteOut, 14.
- Windmills, 98.
- Worm, 7.
- Zeppelins, 16.

STUCK FOR AN ADVENTURE? NO PROBLEM.

Warehouse 23 sells high-quality
game adventures and supplements
in print and PDF formats.

- Free downloadable adventures for *GURPS* and *In Nomine*!
- Fun gaming accessories – shot glasses, shirts, specialty six-siders, and more!
- PDFs from Atlas Games, Amarillo Design Bureau, Goodman Games, and many others – plus gems from the up-and-comers.
- Original material for *Transhuman Space* and new *GURPS* supplements from Kenneth Hite, Phil Masters, David Pulver, Sean Punch, and William Stoddard!
- Fully searchable files of *GURPS Fourth Edition* supplements.
- Digital editions of out-of-print classics, from *Orcslayer* and the complete run of *ADQ* to *GURPS China* and *GURPS Ice Age*.
- Buy boardgames and roleplaying PDFs in the same order! Download digital purchases again whenever you need to.

STEVE JACKSON GAMES
warehouse23.com