

INSIDE

1 THE WHIFF OF GRAPESHOT BY THE EDITOR

4

Watch France and Prussia back into full-scale war until France's last chance for victory on the muddy field of Mars-la-Tour.

DEATHRIDE BY RANDOLPH SHERMAN

16

Who was the fellow that put Germany together and managed to outfox Louis Napoleon?

BISMARCK: THE IRON CHANCELLOR AND EUROPE BY MARK PERRY

22 ON GUARDS BY ANDY NUNEZ
How did the lesser Bonaparte's Guards shape up to those of his famous uncle?

27 AND THE DATA SHOWS BY ED HEINSMAN
A look at other suicidal charges throughout recent history.

30 THE LIGHT BRIGADE IN THE CRIMEA
Photo essay

40 GAS BAG FUGITIVES BY J. D. WEBSTER
The Franco-Prussian War saw the largest use of balloons to date.

44 THE RASHOMON WAR BY ED ERKES
Can a war be won or lost by the media alone?

47 SIMULATION CORNER BY JOHN PRADOS
The dilemmas of design.

Complete simulation in this issue...

DEATHRIDE MARS-LA-TOUR 1870

The designer for this issue's game is Charles Vasey. Charles is the editor of *Perfidious Albion*, a gaming review magazine, game designer, and recipient of two Charles S. Roberts Awards. His "day job" is in financing, and he resides in Great Britain. You can read an entertaining interview with the designer and learn more about his background and his gaming work at www.thedicecorner.com/interviews/int099.htm

AGAINSTtheODDS

A Journal of History and Simulation
Against the Odds Vol. VI Nr. 4
published December 2008

PUBLISHER
C. Rawling

EDITOR
Andy Nunez

ART DIRECTOR
Craig Grando

PROOFREADING
Jack Beckman

ADMINISTRATIVE
C. Rawling

COVER DESIGN
Terry Leeds

GAME EVALUATION AND RESEARCH ASSISTANCE
Brian Brennan, Steve Bucey, Philip Cunningham, Brian Datta, Jeff Gaydish, Hjalmar Gerber, Knut Grunitz, Mike Murfin, Cam Moir, John Nebauer, Bob Runnicles, Randall Shaw, Paul Schill, Alan Snider, John Teixeira, Mark Van Roekel, Vaughn Thorsteinson, Mal Wright and Anthony Young

PRINTING COORDINATION
RoyerComm
Philadelphia PA

DIE-CUTTING
Sure Fold Company Inc.
Philadelphia PA

Against the Odds Magazine is copyright © 2008 by Landsknecht Publishing Services, 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. Four issue domestic subscriptions are \$70.00, Canada/Mexico \$90.00, International \$110.00. 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.

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

Paul Rohrbaugh *Staff Developer*

Issue 25 of *Against the Odds* will feature Terence Co's *Storm Over Taierzhuang*. The game details the climatic April, 1938, battle fought by the Chinese in a small town inside of Wu Han Province that finally brought the Japanese invasion to a halt. The Chinese lured their enemy into a protracted fight amid the ruins of the fortified town. Once engaged, the Chinese launched their final reserves in a ferocious counter-attack along both flanks, surrounding and annihilating the Japanese. If the situation sounds familiar, it should. One of the observers of the Chinese Army was Soviet General Vasily Chuikov, who would cite the battle of Taierzhuang as inspiration for the fight he waged

against the Nazis nearly four years later at Stalingrad. Terence's design is elegantly simple, competitive, and models the history extremely well. The game has a 22" by 34" area map, 240 half-inch counters, and 12 pages of rules and charts.

Also appearing in issue 25 will be our next Pocket Battle Series game, this one on Morgan's Raid in Ohio. *Morgan's a Comin'* is the first time this Civil War campaign has been rendered in game form, and marks the true geographic "high water mark" of the Confederacy. The game is one that hits rather close to this designer's home, as General Morgan surrendered just a little more than 10 miles from where I live!

Please note that we've got a number of other titles in the works and under consideration. We do encourage you to check out our "In the Pipeline" section of the *Against the Odds* website at:

www.atomagazine.com to vote for what you'd like to see in upcoming issues.

This issue also marks my last as developer for *Against the Odds*. Real-life has a way of intruding on things. I've got to scale back so as to devote more time to work on my PhD in history, deal with a job change, as well as a possible move to a new location once acquiring a new position. Taking over development of the games will be Lembit Tohver. He's developed a number of games for *ATO*, *L2* and *Lock and Load*, and I am delighted that I'm handing off things to his very capable hands. I want to thank the publisher for the wonderful opportunity to work with Craig, Andy, the various designers, and all of the playtesters over the last four years. It has been a genuine privilege and honor.

**Let the
dice fly high!**

NEXT ISSUE

By 1938, the Second Sino-Japanese war was not going well for the Chinese. With the Japanese conquests of Shanghai, Beijing, and Nanjing, Nationalist leader Jiang Jie Shi (Chang Kai Shek) moved his headquarters to Wu Han. The Japanese saw an opportunity to capture the important rail junction and endanger Wu Han, which could force a Chinese capitulation. The Nationalist Chinese generals, however, also saw the Japanese move as an opportunity to lure their enemy's forces into a cul-de-sac where they could be encircled by the numerically-superior Chinese forces.

Storm Over Taierzhuang uses an area movement/impulse action system made famous by *Storm Over Arnhem*, but heavily modified through a tactical chit system which is the heart of the game. Two sets of tactical chits (Nationalist Chinese and Japanese) represent various battlefield advantages and events. The game is designed to be easy to learn, replayable and very interactive to play—yet still be a challenge for both sides. Secure your copy today at www.atomagazine.com

