

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 © 2013 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 \$85.00 (PA residents please 6% sales tax), Canada/Mexico \$120.00, International \$140.00. Please send checks or money orders only made payable to "LPS Inc" or log on to our website at 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
1st Marine Division: Built for War 4
by Andy Nunez

ISLANDS OF THE DAMNED: Game Design and Analysis .. 9
by Steven Cunliffe

ISLANDS OF THE DAMNED — Rules of Play
by Steven Cunliffe

The 1807 Friedland Campaign: Napoléon vs. Bennigsen 25
by Marshal Enterprises

Japan Strikes at Pearl Harbor Aircraft Carriers 29
by Matthew Adams

AND THE DATA SHOWS
Best Laid Plans? 32
by Ed Heinsman

Modeling Stalingrad: Three Area-Impulse Games 41
by Michael Rinella

Defying Defeat: Variants for ATO's Defeat into Victory 46
by Paul Rohrbaugh

SIMULATION CORNER
Terrain Effects for Fun and Profit 47
by John Prados

ORDER OF APPEARANCE WORKS IN PROGRESS LEMBIT TOHVER, STAFF DEVELOPER

The 2014 Annual visits occupied France, Belgium, and Holland in WWII with John Prados' *Set Europe Ablaze*. This two-player game focuses on the economic and political factors of the Resistance against the Germans. The German player is trying to extract as much raw and manufactured resources from these countries as possible while the Resistance player attempts to prevent this. The map depicts the three occupied countries, which are sub-divided into regions and rated for economic value. Each player has their own set of cards (27 each) that will influence their gameplay or hinder their opponent. Units in the game are not specific units, but represent capabilities and force presence in a region. An average game takes about 2.5 to 4 hours to play.

Issue #44 drops us back to the Gaulic area of Europe in the 1st Century B.C.E. with Richard Berg's game *Vercingetorix: The Twilight of the Gauls*. This is a 2-4 player game in which each player attempts to control (unify) as much of Gaul under their banner as they can while the Roman forces (controlled by a

player for their impulse of a round if they draw the Roman activation chit) continuously march into Gaul attempting to disperse (conquer) the area's tribe. Each turn a player gains victory points for the number of areas they control or have subjugated with bonuses if they fully control one of the three main tribal groups that Julius Caesar divided the Gauls into (Aquitani, Belgae, and Celti). The game takes approximately 2 hours to play.

Issue #45 brings us to China in 1948/49 and the Huaihai Campaign with Earl Dixon's design *Red Dragon/Blue Dragon*. This is the campaign that effectively won the war for the Communist Chinese. The game uses a chit-draw mechanism for each command's activation. Infantry units are either columns of 20-40 thousand men (PLA—Communist) or corps (GMD—Nationalist). Artillery units (regiments) represent 36-54 guns. Armor units are battalions (18-30 tanks). Turns represent 1 week of time and the map's ground scale is 12.5 miles (20 km) per hex. Random events occur when the chit is drawn during the turn. Special rules cover the various actions that one side or the other could or did perform. The game takes about 2-3 hours to play by experienced players.

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 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*.

Engage NOW!!

-Lembit