

ATOMIC HIGHWAY

New Vehicles & Customizations

Aircraft

Ultralight, Basic

Birdman Chinook 2S, CGS Hawk II Arrow, P&M Quik GT450, Pterodactyl Ascender

Muscle 1

Nimbleness 2

Toughness 1

Speed 1

Passengers: Pilot/Pilot +1

Health: 30

Customizations: Glide

Flaws: No Cover/-

Cost: 4/6

Note: Airmen may purchase basic ultralights during character creation.

Automobiles

Snowcat, Medium

Tucker Sno-Cat 1643RE

Muscle 3

Nimbleness 1

Toughness 3

Speed 1

Passengers: Driver +7

Health: 90

Customizations: Snow Capable

Cost: 10

Snowcat, Small

Tucker Sno-Cat 1000

Muscle 2

Nimbleness 1

Toughness 3

Speed 1

Passengers: Driver +1

Health: 75

Customizations: Snow Capable

Cost: 7

Motorcycles

Snowmobile Sled

Arctic Cat Z1 LXR, Bombardier Lynx Xtrim RE 800, Bombardier Ski-Doo Grand Touring, Yamaha Phazer

Muscle 1

Nimbleness 2

Toughness 1

Speed 2

Passengers: Rider/Rider +1

Health: 30

Customizations: Snow Capable

Flaws: No Cover

Cost: 4

Trucks

Snowcat, Heavy

Tucker Sno-Cat 2000-275HP

Muscle 4

Nimbleness 1

Toughness 4

Speed 1

Passengers: Driver +4

Health: 120

Customizations: Snow Capable

Cost: 12

Watercraft

Airboat

Diamondback, Hartline

Muscle 2

Nimbleness 2

Toughness 2

Speed 1

Passengers: Pilot +3

Health: 60

Flaws: No Cover

Cost: 6


New Customizations

Half-Ton Winch and Cable

Features an electric-powered winch and 25-ft. steel cable with hook. Operates as if Muscle 6.

Possible Reasons: Front- or rear-mounted winch.

Cost: 1

Loudspeaker

Mounted loudspeaker operated by driver or passenger.

Cost: 1

Pontoons

Can float on relatively calm waters.

Possible Reasons: Solid or inflatable pontoons

Cost: 1

Searchlight

Has a powerful, swivel-mounted searchlight attached.

Cost: 1

Snow Capable

Even Off-Road Capable vehicles struggle with serious snow and ice conditions. Snow Capable vehicles operate in snow, ice, and light bog with no penalties. They operate very poorly in other terrain reducing their Nimbleness and Speed by 1 if movement is even possible. This customization is exclusive; either a vehicle is specifically Snow Capable or isn't.

Possible Reasons: Broad flat skis, wide rubber tracks.

Cost: 0 - This customization is considered balanced.

