

this issue's
Historical
Wargame
includes
rulebook
22" x 34" map
176 counters

CHENNAULT'S FIRST FIGHT

the Japanese campaign to capture Burma

A Journal of History and Simulation
Against the Odds Vol. III Nr. 4
published June 2005

EDITOR

Andy Nunez

PUBLISHER

C. Rawling

ART DIRECTOR

Craig Grando

MAGAZINE MAPS

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

The models of modern mercenaries

4 CHENNAULT'S FIRST FIGHT: THE FLYING TIGERS IN BURMA PAUL ROHRBAUGH

Right after Pearl Harbor, Americans were fighting the Japanese as Chinese pilots for hire. Read the history behind this issue's game.

15 ON GUARDS ED EERKES

American volunteers in the Spanish Civil War and American mercenaries in China. Take a look at how each fared in their host countries.

18 SIMULATION CORNER JOHN PRADOS

A heartfelt memory of one of the giants in the wargame industry

22 THE UNSHARPENED BLADE ANDY NUNEZ

A detailed look at the Confederate Railroad and Supply system. Did the very virtues the Confederacy fought for hamper its function?

37 CRUSADER RABBITS ED EERKES

As a new movie on the Crusades assaults movie theaters across the country, it's always good to get a reality check.

38 RESEARCHER'S TOOLBOX SAM SHEIKH

The final installment of the Toolbox takes a look at the Chindits

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, Against 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

ORDER OF APPEARANCE

Works in Progress
by Paul Rohrbaugh, ATO Staff Developer

Our next issue, number 13, will feature Hjalmar Gerber's game on the Boer War, *Bittereinder*. Hjalmar has crafted a design that elegantly deals with both the "conventional" early war period as well as the guerrilla war that evolved out of it that handed the British Empire their first defeat. The Boer player has a finite number of armed forces; once a Kommando is eliminated it is gone for good (barring a fortuitous and rare random event). Going for a quick win in a conventional war before the bulk of Her Majesty's forces arrive is possible, but dangerous. The key for the Boer player to staying alive is building up a store of War Commitment Points (WCP), garnered by keeping the provinces within the two Boer Republics safe and sound for as long as possible. Boer field armies engaging in set-piece battles burn these WCP up at a prodigious rate. Going for a long-term, protracted campaign is more commonly played, but also fraught with danger. The transition to an unconventional guerrilla war is risky, but can lead to extreme frustration for the Commonwealth player. As the British blockhouses and concentration camps go up, and Kitchener unleashes his men to raze the countryside and reduce the Boer's WCP, the Imperial willingness to continue this war eventually sees its bottom falling out. Both players will have their hands full for each and every turn. The relevancy of this conflict, the last of the 19th and first

of the 20th, to those currently being waged about the world is well shown in *Bittereinder*.

The main-issue game for Issue 14 is *War in Aegean* by Perry Moore. This is Perry's third game to appear in *ATO*, and deals with the 1943 Allied offensive into this segment of the "soft underbelly" of Europe. The problem for the Allies was that the defending Axis forces weren't that soft. The design features air, naval, and land units in a unique paper/scissors/rock-like campaign. The Royal Navy rules the waves, but the Luftwaffe, when it shows up, rules the air. There is little room to maneuver on the small and numerous islands, so the ground combats are furious and deadly. The game has a variable length turn with the number and type of impulses (day or night, rough or normal seas) determined on a turn-by-turn basis. Players also vie for the initiative, so games rarely play out exactly the same way each time.

A second game to be featured in issue 14 is Andrew Mulholland's *Assault on Narvik*. This is a bonus mini-game composed of one 11" by 17" map, 140 half-inch counters (half sheet) and 8 pages of rules. The topic of the game complements very well the one covered by *War in the Aegean*. The Allies succeeded tactically in 1940 in driving back the Germans from the crucial Norwegian port, but were eventually forced to withdraw as the Nazi successes to the south made holding Narvik untenable. Three

years later the situation worsened as Allied failures at both the tactical and operational levels led to defeats in the Aegean and an Allied strategic withdrawal. The Allied expenditure of men and material in 1940 and 1943 in what many historians viewed as "sideshows" to the main theaters of WWII led to much debate over the decades since the war's end.

A revised version of the *Big Push* Demo article that appeared in *Against the Odds* #11 is available for downloading from the Against the Odds web site, at www.atomagazine.com/errata. The original was incorrect in several areas, and I deeply regret any confusion this may have caused. You can receive a hard copy by sending a stamped self addressed envelop to: *ATO Magazine*, PO Box 165, Southeastern PA 19399-0165.

Be sure to check the Against the Odds web site for news about the magazine, downloadable game variants and errata, previews of upcoming game graphics, as well as to vote for future games that are being considered for publication (www.atomagazine.com/pipeline). You can also discuss with others the games and articles that appear in *Against the Odds* by visiting our folders at www.consimworld.com. Should you have any questions regarding any *ATO* game, please contact support@atomagazine.com.

Let the dice fly high!