

THIS ISSUE'S HISTORICAL WARGAME

INCLUDES:

Rulebook
22" x 34" Map
264 Counters

THE BIG PUSH

THE BATTLE OF THE SOMME

A Journal of History and Simulation
Against the Odds Nr. 11
published February 2005

EDITOR
Andy Nunez

PUBLISHER
C. Rawling

ART DIRECTOR
Craig Grando

MAGAZINE MAPS AND ILLUSTRATIONS
Eric Hotz

PROOFREADING
Jack Beckman

ADMINISTRATIVE
C. Rawling

GAME EVALUATION AND RESEARCH ASSISTANCE
Marty Arnsdorf, Brian Brennan, Steve Bucey, Philip Cunningham, Brian Datta, Michael Detwiler, Kim Meints, Mike Murfin, Cam Moir, John Nebauer, George Rawling, Randall Shaw, Sam Sheikh, Paul Schill, John Teixeira, Mark Van Roekel, Markus Stumptner, Vaughn Thorsteinson and Mal Wright

PRINTING COORDINATION
Print One Communications
Phoenixville PA

DIE-CUTTING
Sure Fold Company Inc.
Philadelphia PA

Against the Odds Magazine
is copyright © 2005 by LPS.
All rights reserved. Printed in the USA.

1 THE WHIFF OF GRAPESHOT EDITOR

What does Sherlock Holmes have to do with the Great War?

4 THE BIG PUSH ROGER G. NORD

The Battle of the Somme – what was its objective and was the outcome just bad luck or just bad generalship?

13 ON GUARDS ANDY NUNEZ

Follow the often-slighted Irish Guards from conception to *Operation Iraqi Freedom* in this sometimes tragic look at one of Britain's elite fighting forces.

17 GOD IS A YANKEE JOHN D. BURTT

An incisive look at the battle of Chapultapec, its heroes and legends, by the editor of *Paper Wars*.

25 DOES CHARACTER COUNT IN WAR? ED EERKES

Ed looks into national character to see what advantages being of a certain nationality have in warfare.

26 RESEARCHER'S TOOLBOX SAM SHEIKH

Sam looks at Loos, the prelude to the Somme, where lessons were quickly forgotten in the mud of the trenches.

30 SIMULATION CORNER JOHN PRADOS

When figuring out how to simulate a battle, don't let the tail wag the dog.

All editorial and general mail should be sent to Against the Odds Magazine, PO Box 165, Southeastern, PA 19399-0165 USA or e-mail us at: admin@atomagazine.com. Four issue domestic subscriptions are \$65.00, Canadian \$78.00, International \$85.00. Please send checks or money orders only made payable to "LPS" or log on to our website at www.atomagazine.com if ordering using a credit card. Basic full page color ad rate is \$100 per thousand.

Against the Odds Magazine does not usually consider unsolicited games and/or articles submitted to us for publication. Please contact us first before making any submission. In all cases, the Odds Magazine cannot assume responsibility for such unsolicited material.

The publication of paid advertisements in Against the Odds Magazine does not constitute an endorsement by us of the goods or services offered. We do, however, attempt to prevent misleading or fraudulent paid advertisements from appearing. Against the Odds Magazine reserves the right to reject any paid advertisements it considers misleading, or harmful, or offensive.

Advertisements of our own products are backed by a guaranteed credit, cash refund or replacement of product (upon prompt return of the product) if the product is damaged or missing in transit.

Against the Odds Magazine, PO Box 165, Southeastern PA 19399-0165 USA
Email: admin@atomagazine.com

ABOUT THE DESIGNER
The game in this issue of *Against the Odds* is *The Big Push*, by Roger G. Nord. Mr. Nord has designed two other games set in the Great War: *Belleau Wood* (1980, published by His-

torical Alternatives) and *Lawrence of Arabia* (1983, published by World Wide Wargames). Other games he has designed are *Grand Army of the Republic* (Task Force Games, 1988), *Okinawa* (*Wargamer* magazine,

also reprinted by a Japanese company in 2002), and *Shot and Shell* (3W, 1987). Roger has earned a Bachelors Degree from the University of Wisconsin and Jurisprudence Degree from the University of

Minnesota. Besides games, he has written reviews on several games for *Wargamer* magazine (now out of publication), and has attended several Origins conventions as well as presenting in the War College Seminars.

ORDER OF APPEARANCE

WORKS IN PROGRESS AT
AGAINST THE ODDS MAGAZINE

by Paul Rohrbaugh
ATO Staff Developer

Chennault's First Fight (issue 12) Designed by Paul Rohrbaugh, developed by Hjalmar Gerber. Players will take to the air in the skies over Burma with the Royal Air Force, the Chinese Air Force and Claire Chennault's newly-formed American Volunteer Group, better known as the Flying Tigers, to combat the Japanese aerial armada. The ground campaign is covered somewhat abstractly as the focus is clearly on the air battles that decided this campaign. Players deploy and move their squadrons and air-wings about an area map, but the air battles are resolved on a hex map "battle board." Air units represent groups of 10 to 15 aircraft while ground units are mostly brigades or regiments. A wide variety of aircraft types are represented, from the famed P-40s of the Flying Tigers, Brewster Buffaloes, Bristol Blenheims and Hawker Hurricanes flown by the RAF, Chinese Air Force P-36 Hawks and Russian-built SB-2 bombers, to the Sallys, Lilys, Nates, Oscars, Anns, Dinahs and Tojos of the Japanese Army Air Force. Rules include Aces, Random Events, variable reinforcements and optional rules for more detailed play.

Bittereinder: the Second Boer War, 1899-1902 (issue #13) Designed by Hjalmar Gerber and

developed by Paul Rohrbaugh. Formerly published as a well-received and reviewed desktop published (DTP) game by the Microgame Design Group, the ATO rendition will include random events and limited intelligence. The game covers not only the "conventional war" waged by the Commonwealth against the residents of the Orange Free State and Transvaal Republics, but the bitter guerilla war that raged for years that ultimately changed the British campaign into a costly defeat. The game uses an area movement map. Rules include Boer commitment, Acts of Barbarism, as well as the effects of the various military leaders from both sides had on the conflict.

By the way, both games in issues 12 and 13 will also feature our new 5/8" die-cut counters. We look forward to hearing from our gamers about these larger gaming pieces.

War in the Aegean (issue #14) Designed by Perry Moore and developed by Paul Rohrbaugh. The third game by this designer to be featured in ATO, this one looks at the 1943 campaign by the Allies to wrest control of the Aegean from the Axis in the wake of Italy's surrender. Yet another example of Churchill's insistence that this theater would

be another "soft underbelly" for German-controlled Europe, the historical campaign resulted in an ignominious Allied defeat on the islands and waters surrounding Leros and Kos. The game deftly combines the naval, air and ground campaigns into one ambitious design. Units represent individual ships, 6 to 10 aircraft and battalions or companies for the ground units. Rules include German remote-controlled bombs (among the first precision guided munitions), dive versus level bombing, Turkish neutrality, submarines and even a German helicopter (carried on board the minelayer *Drache*). Besides being able to re-fight the historical campaign, the Allied player can attempt to stage an invasion of Rhodes, something that was contemplated by the Allied High Command but ruled out at the last minute. Perhaps you can do better.

Also in the works are variants for *Kesselschlacht*, *Fortress Berlin* (and its variant *On to Berlin*), demonstration and mini-game scenarios for *Suleiman the Great*, *War in the Aegean* and *Bittereinder*. David Boe is also working on a similar article for my game *A Dark and Bloody Ground*.

Let the dice fly high!

