When Eagles Fight

Designer's Notes by Ted S. Raicer (from Command #25)

[The following assumes the historical scenario.]

Russian Player

You can win the game in the first six turns if you're both skillful and lucky, but if you push that luck too far you can put yourself in a hopeless position. You must walk a fine line between boldness and caution. Austria-Hungary is your target, but until they start taking losses their troops are a match for yours. Threaten their supply lines, and use your greater numbers to stretch them thin, especially west of Krakow. Above all, if luck goes against you, be prepared to break off the attack before your losses get out of hand.

In the north, save as much of the 2nd Army as you can and try to keep up enough pressure to prevent the Germans aiding the Austro-Hungarians-even one German active corps in an Austrian fortress will make you pay. The German has relatively few powerful units available, so he can't hold a long line. You can keep him busy by threatening his flanks. Be wary of OberOst-you don't get a chance to rescue units which get surrounded; they will die in the attrition phase.

If you don't win in the first six turns, the lack of ammo and surplus of Germans will lead to a crisis in the summer of 1915-accept it. Figure out what you have to hold to stay in the game, and plan on losing everything else. Your fortresses will be the only real stumbling block for the Germans, protect them as long as possible.

Don't be afraid to counterattack, but don't get carried away. Conduct a fighting withdrawal when you can; simply run when you can't. No matter how black things look, don't quit; your army has great powers of recovery. As for Brusilov, the threat is often as potent as the reality. But if you have a clear shot to wreck the Austro-Hungarian army, go for it.

Central Powers Player

The German army, even poorly used, can inflict far greater losses than it receives. Exploiting that fact to the fullest is the key to a Central Powers victory.

WEF will usually break down into three or four distinct phases. The first few turns may find the Austro-Hungarians hanging on by their fingernails. Don't fight for Lemberg; the Russian will shatter your flanks. Instead, fall back to the mountains. Protect your forts, but be prepared to lose Przemysl after September.

On turn one the Germans should refight Tannenberg. The best defense is truly a good offense-but don't needlessly risk your German "A Corps." Hit the Russian where he's weak. Attacking his strongest forts will probably have to wait for the heavy artillery, but a garrison alone is a good target. You'll probably have to send a couple of corps to help the Austro-Hungarians, but don't get pinned down on the defense. Use the OberOst unit to the max.

By turn eight or nine the Russian should be in full retreat-don't let up. The Russian replacement rate is much higher than yours; he can trade a lot of space for time, and Verdun awaits. You have about six turns to break the Russian army; don't waste any of them.

If the Russian survives past turn 13, you'll have to fight on an extended front with too few troops. Don't attack everywhere-make attacks at key points. Bleed the Russian, but remember, in a war of attrition he has the upper hand.

Watch out for the Brusilov Offensive, but don't send so much south to protect the Austro-Hungarians that you endanger your front in the north. Brusilov is a double-edged sword, and the Russian will be cautious about wielding it.

As for random events, mostly they are not your friends-accept it. And, like the Russian, never give up.

Variant by Ted Raicer (from Command #26)

17.0 Russian Plan 19

If both players agree, the Russian player may use the proposed Plan 19 in the Free Setup Scenario. Except as detailed below, all other WEF rules are used in the game.

Plan 19 has the following effects:

1. Only the Russian forts of Kronstadt, Riga, Warsaw and Odessa are in play. Do not use the other fortress infantry units.

2. Increase the Russian replacement rate by2 steps each turn for Turns 2 through 6, inclusive.

3. Subtract 1 (-1) from the Russian Ammo Shortage roll during Turns 2 through 6, inclusive.

4. Stavka is available on Turn 1 and may be used on every turn through Turn 6. If it is used on Turn 6, it may not be used again until Turn 8.

Variant by Ty Bomba (from Command #26)

3.10 Schlieffen East

Here we assume that as the "July Crisis" worsened, a change of heart came over the German General Staff to the point they abandoned their idea of first scoring a victory over France. Accordingly, they resolved to stand on the defensive with two armies in Alsace-Lorraine and switch everything else to the east to win a quick knockout against the Romanovs.

This is a variant to the Free Set Up Scenario. Set aside the following units from the regular German at-start order of battle: 1st Cav Div. 8th Cav Div and the 3R Inf Div. Add to the German at-start OB the 17 variant counters from this issue's countersheet and the following 12 units from the historical German reinforcements: [6-7-4 corps] - G, 2, 10, 11 and 13; [5-6-4 corps] - GR, 3R, 4R and 10R; the 1 Cav cavalry corps [2-2-6]; and both heavy artillery units.

Both sides set up as in the Free Deployment Scenario. The Central Powers player turn is the first in each game turn. Play stops after the Game Turn 2 victory check. The Central Powers player doesn't receive the Game Turn 2 reinforcements and fortress conversions, but he can use the OberOst counter during bath game turns.

Designer’s Notes by designer Ted S. Raicer (from Command #28)

Here are my two favorite openings for the Germans in the historical scenario.

Tannenberg

Move the WoyLW XXX to Lodz. Move the FR XXX to hex 2316; 20 XXX to 2318; IR XXX to 2515; 1 Cav XX to 2416; 1 XXX to 2616; 17 XXX to 2616; 3R XX to 2616. Place the OberOst at 2318.

Conduct combat in this order:

1, 17 XXX and 3R XX vs. Lumja (2617). The result is an automatic B/E. Advance the 1 XXX to 2418, the 17 XXX to 2517, and the 3R XX to 2617. The FR XXX and the 20 XXX attack the Russian 1 XXX in 2317 at 1:1 and +3 to the die roll. On a roll of one or two the 1 XXX retreats to 2218 or 2217; on any other roll it's eliminated. Any German loss must come from the 20 XXX, which advances into hex 2317. The regular combat phase is over, with four Russian corps OOS.

OberOst Combat: The FR, 20,1 and 17 XXX attack three Russian corps in 2417 at 2:1 with +3 to the die roll. There is a 50% chance of eliminating all three corps. At worst, one corps will be eliminated and the other two forced to retreat to 2516.

During the Strategic Movement Phase of Game Turn 2, rail reinforcements into Lumja, Lotzen and Insterburg. The Russians will be unable to do much more than rescue any survivors of the 2nd Army.

The Osewiec Gambit

Move your units exactly as in the Tannenberg plan above, but place OberOst at Lotzen. Initial combats are also conducted as above, but the 1 XXX and 3R XX advance to 2715, and the 17 XXX to 2716 after destroying Lumja.

OberOst Combat: The 1, 17 XXX and the 3R XX attack Osewiec (2816) at 5:1 with +1 to the die roll. The fort will be eliminated on a die roll of three through six. If Osewiec falls, some or all of the attackers may advance into the hex, and then use strategic movement on turn two.

This gambit can have important long-term benefits, but it is definitely the riskier strategy. Not only is there a 33 percent chance the attack will fail, but also a more or less intact Russian 2nd Army will remain to pose a threat to the German flank and rear.

Expect to take higher than normal German losses when using this plan.

1915

Finally, a word about the German 1915 summer offensive. That player must beware of falling into a simple west to east advance across Poland, slogging through all the Russian forts. Instead, while part of the German army takes Warsaw and Brest-Litovsk (and then turns south, if need be, to flank the Russians out of Lemberg), the bulk of the army should advance from East Prussia, aiming to capture Kovno, Szawli and Dvinsk. This bypasses the Russian forts and stretches the enemy line. Keep watching for a chance to seize a Russian town with a cavalry raid. Remember, you can strategic-move reinforcing infantry before the Russian can react.

