

A Journal of History and Simulation
Against the Odds №34
published August 2011

EDITOR
Andy Nunez

ART DIRECTOR
Mark Mahaffey

PUBLISHER &
ADMINISTRATIVE
C. Rawling

PROOFREADER
Jack Beckman

PRINTING COORDINATION
Phoenix Printers

DIE-CUTTING
Sure Fold Company Inc.
Philadelphia PA

AGAINST THE ODDS MAGAZINE
is copyright © 2011 by LPS, Inc.
All rights reserved.
Printed in the USA.

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.

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, *Against the Odds* magazine cannot assume responsibility for such unsolicited material.

Four-issue domestic subscriptions are \$75.00, Canada/Mexico \$100.00, International \$120.00. Please send checks or money orders only made payable to "LPS Inc" 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. 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.

TABLE OF CONTENTS

THE WHIFF OF GRAPESHOT 1
by Andy Nunez

ORDER OF APPEARANCE: Works in Progress 3
by Lembit Tohver

ON GUARDS: The English Bowmen in the Hundred Years War .. 4
by Andy Nunez

RIGHT FIERCE & TERRIBLE: Sluys 1340 8
by Jeremy White

RIGHT FIERCE & TERRIBLE Rules of Play
by Jeremy White

THE FIFTH COLUMNIST: "Boudicca's Rebellion" Book Review .. 23
by John D. Burt

AND THE DATA SHOWS: Right Fierce, Terrible, and Expensive .. 24
by Ed Heinsman

SINAI ARMAGEDDON 28
by William Stroock

SIMULATION CORNER: Sound and Sense 33
by John Prados

HIT THEM WHERE THEY ARE WEAK 38
by Gary Vardon

ALL OR NOTHING: The Battle for Fort Mercer 40
by Paul Rohrbaugh

OP-ED: Gaming the Arab Spring and Beyond 43
by Ed Erkes

SCHWARM! Designer's Notes 44
by Mark Aasted

Cover Artwork:

Bataille de l'Écluse (1340), Jean Froissart, Chronicles, Belgium (Bruges), late fifteenth century,
Paris, BnF, Department of Manuscripts, French 2643, fol. 72.
(cropped, adjusted, and dimensionalized)

ORDER OF APPEARANCE
WORKS IN PROGRESS
LEMBIT TOHVER,
STAFF DEVELOPER

The 2011 Annual places us in the year 1815 with John Prados' design *Beyond Waterloo*. Napoleon has returned to Paris and endeavors to revive his country's role as a major force to be contended with. The Allies are not fully ready for this. Can you bring back the might of France through political maneuvering, which delays the individual Allied powers from declaring war on France, and thus giving you the time to have the French land forces meet and be victorious against those Allies you choose to fight? Can you as the Allies force Napoleon's hand and bring to bear the forces needed to defeat him again? This game is an in depth design that looks at the broader aspect of this campaign. Troop sizes are corps and divisions with individual counters representing army leaders. There is a 22" x 34" map that encompasses all of France, western Prussia and Switzerland, northwestern Italy, the southern Dutch and Belgian areas, and northern Spain, 360 1/2" counters, 20 pages of rules, two player aid charts (PACs) and 24 Tactical Battle Cards (12 each side). Players will find this game both rewarding and informative with its grander picture of the conflict.

Issue #35 takes us even farther back in time to the year 61 A.D. in Roman Britain, with Richard Berg's *Boudicca: The Warrior Queen*. This game is an update and redesign of Richard's earlier game produced by West End Games with significant changes in both the historical research and the game system (now a card driven game). The "OPs" Cards provide Operations Points which are used to activate reinforcements, make tribal revolt attempts, and to move and fight with units on the map. The cards cover various historical events as well. Play testers have really enjoyed this new version. Victory comes to he who ventures the most successfully. The 22"x 34" map encompasses the area of Britain where most of the fighting occurred.

Issue #36 moves us forward to the 1944 Burma area of the Pacific Theatre of World War II with Paul Rohrbaugh's game *Defeat into Victory*. This game uses an interactive chit draw activation system that integrates the supply situation into the level of activity of the formations that fought. The map spans from Dimapur in the north down to Rangoon in the south. Air transport/power plays an important part in game. A low counter density on the board makes each unit important and keeping them in supply vital.

And there are more interesting items coming up. Make sure that you check out our **In the Pipeline** section of the *Against the Odds* website at www.atomagazine.com to see our current game proposals and then vote on the ones you would like to see appear in a future issue of *ATO*.

-Lembit

Engage NOW!!