

Fantasy Gamer

THE MAGAZINE OF FANTASY GAMING
APRIL/MAY 1984

NUMBER 5

\$3.00

FINIEOUS RETURNS!

Featured Reviews:

Feudal Lords

Excalibur

Witch Hunt

And 6 Pages of Capsules

Complete Game in this Issue:

Steve Jackson's

Demonwand

Editor: Christopher Frink
 Assistant Editor: Allen Varney
 News Editor: Scott Haring
 Contributing Editors: W.G. Armintrout
 William A. Barton
 Matthew J. Costello
 Ronald Pehr

Publisher: Steve Jackson
 Editor-In-Chief: Warren Spector
 Art Director: Pat Mueller
 C. Mara Lee
 Assistant Art Director: Richard Steinberg
 Production Manager: Monica Stephens
 Production Artist: Kim Strombo

Business Manager: Pat Conteen
 Advertising Manager: Gerald D. Swick
 Advertising Assistant: Caroline Chase
 Circulation Manager: Creede Lambard

ART IN THIS ISSUE

Cover: "The Warding" by P.D. Breeding; border by Kim Strombo.

Line Art: John Borkowski: 14, 15, 16. Courtesy Dover Publications, Inc.: 7, 8, 9. Denton Elliott: mailer cover. Murray Lindsay: 32 (need your address, Murray) Nick Petrosino (internal art): 27. James Shipman (internal art): 18, 19, 21. Kim Strombo (border): 18-27. Steve Tymon: 33. Allen Varney: 10, 12, inside front mailer. J.D. Webster: 39.

Photographs and Game Art: The Chaosium, Inc.: 34. Kabal Gaming Systems: 34. © 1983 by Dennis B. Meehan: 4, 5, 6. TSR, Inc.: 33.

TRADEMARK NOTICE

Most game names are trademarks of the companies publishing those games. In particular *Dungeons & Dragons*, *Advanced Dungeons & Dragons*, *Icebergs*, *Blue and the Gray*, and *Napoleon at Waterloo* are trademarks of TSR, Inc.; *Call of Cthulhu*, of The Chaosium, Inc.; *Witch Hunt*, of Statcom Simulations; *Survival*, *The Barbarian*, and *Starfire*, of Task Force Games; *A House Divided*, of Game Designers' Workshop; *Tanktics*, *Richtofen's War*, and *Legionnaire*, of Avalon Hill; *Lost Worlds*, of Nova Games; *Eastern Front*, of Atari, Inc.; *Battle*, of Yaquinto; *Oregon Trail*, of Fantasy Games Unlimited; and *Deadline*, of Infocom.

Use of a trademark to identify a product commented upon in this magazine should not be construed as implying the sponsorship of the trademark holder. All names of games published by Steve Jackson Games are trademarks of Steve Jackson Games, or used under license by Steve Jackson Games. Use of the name of any product without mention of trademark status should not be construed as a challenge to such status.

Fantasy Gamer

NUMBER 5
 APRIL / MAY 1984

ADVENTURE GAME

Demonwand * Steve Jackson
 War between wizards on an ever-changing magical landscape 18

ARTICLES

Parent/Child Gaming * Steve LaPrade
 How to introduce a child (or parent) to gaming 10
 Death From the North! * Gregg Chamberlain
 The Windigo, a new FRP monster class 14

REVIEWS

Witch Hunt * G.D. Swick
 Role-playing in colonial Salem 4
Excalibur * Bill Wallace
 Challenging new computer game about Arthurian England 7
 Capsule Reviews 33
 GAMES: *Nightmare House*, *KABAL*. SUPPLEMENTS *Pavis: Threshold to Danger*, *Creatures Fair and Fell*, *The Asylum and Other Tales*. PLAY AIDS *The Tavern*, *Unitravs*. COMPUTER GAMES *Caves of Olympus*, *Exodus: Ultima III*. MINIATURES *Best of Ral Partha*, *Personalities*.

KEEPING POSTED

PBM Update 28
Feudal Lords * Chris Frink
 Can you unite medieval England under *one* Lord? 29
 Econo-Strategy in *FL* * A.D. Young & Chris Frink
 Some tips on building a healthy treasury 30

REGULAR FEATURES

Murphy's Rules * Ben Sargent 24
 Blood On My Typewriter * Chris Frink 32
 Letters 39
 Index to Advertisers 40
 Village Idiot 41
 Finious Fingers * J.D. Webster 42
 Convention Calendar 44

FANTASY GAMER (ISSN 0740-3429) is published bimonthly by Steve Jackson Games, Box 18957, Austin, TX 78760-8957. Second-class postage is paid at Austin, TX. POSTMASTER: Send address changes to Box 18957, Austin, TX 78760-8957.

All material is copyright © 1984 by Steve Jackson Games. All rights reserved.
 Printed in USA by Futura Press, Austin

Subscription rates, effective 5/1/84: In the US — 6 months (3 issues) \$8, one year (6 issues) \$13; 2 years (12 issues) \$23. Lifetime subscription \$200. In Canada, add 50¢ per issue for postage and handling; for address outside the US add \$1 per issue for surface mail. International rates subject to change as postal rates change. Note: All payments *must* be in US dollars, made by International Money Order, or checks drawn on a US or Canadian bank.

Convention Calendar

Houston, TX — DREAMCON 1984, May 11 - 13. SF, gaming con. Contact Mark Fischner, Dreamcon 1984, P.O. Box 121, Porter, TX 77365.

Columbus, OH — MARCON XIX, May 18 - 20. SF, gaming con, with C.J. Cherryh as Guest of Honor. Contact Marcon XIX, Box 14078, Columbus, OH 43214-0078

Canton, OH — MAYCON '84, May 19. Gaming convention sponsored by the Hoover High School Science Fiction Club. Contact Maycon, 2574 Northam Circle, North Canton, OH 44720.

Schenectady, NY — GAMEATHON 9, May 25 - 27. Gaming con, proceeds to benefit Hospice of Schenectady. Contact R. C. Jones, SWA Gameathon, 1639 Eastern Parkway, Schenectady, NY 12309.

Bowling Green, OH — FAL-CON '84, May 25 - 27. Gaming con on the campus of Bowling Green State University. Contact FAL-CON, Conference Office, Bowling Green State University, Bowling Green, OH 43403.

***San Mateo, CA** — GAMES CAUCUS, May 25 - 28. Steve Jackson will be a guest at this gaming con. Contact Games Caucus, 1550 Benton St., Apt. C., Alameda, CA 94501.

Hamilton, Ontario, Canada — MIGS V, May 27. A one-day free con, featuring military and science fiction/fantasy gaming. Contact MIGS V, 100 Lorraine Drive, Hamilton, Ontario, Canada L8T 3S3.

***Tulsa, OK** — CONJURATION I, June 1 - 3. SF and gaming con. Jack Chalker is Guest of Honor; SJ Games will attend. Contact Con-Juration, Box 690064, Tulsa, OK 74169.

Austin, TX — PSICON '84, June 2 - 3. An SF and media con with open gaming. Contact Psicon '84, 601 River Road #604, San Marcos, TX 78666.

Houston, TX — HOUSTONCON '84, June 7 - 10. Comics con. Contact HoustonCon '84, 11333 Chimney Rock, Houston, TX 77035.

Center, TX — GAMEFEST, June 14 - 16. Gaming con. Contact James Chronon, J&B Hobbies and Crafts, 116 Cora, Center, TX 75935.

Denver, CO — GENGHIS CON VI, June 15 - 17. Gaming con with attendance near 1,000. Contact Genghis Con VI, P.O. Box 2945, Littleton, CO 80161.

Dallas, TX — ORIGINS '84, June 21 - 24. The national gaming convention. SJ Games (and practically everyone else in the industry) will attend. Contact Origins '84, Box 59899, Dallas, TX 75229.

Chattanooga, TN — DEEPSOUTHCON, June 21 - 24. The 22nd annual DeepSouthCon, with Joan Vinge as Guest of Honor. Contact Irvin Koch, 835 Chattanooga Bk. Bldg., Chattanooga, TN 37402.

San Luis Obispo, CA — POLYCON '84, June 22 - 24. Gaming con. Contact SAGA, Box 168, Julian A. McPhee University Union, California Polytechnic State University, San Luis Obispo, CA 93407.

Portland, OR — WESTERCON 37, June 29 - July 3. SF con; Guest of Honor is Harlan Ellison. Contact Westercon 37, P.O. Box 16155, Portland, OR 97216.

Mobile, AL — GULFCON '84, July 6 - 8. SF con emphasizing *Dr. Who*. Contact Gulfcon '84, Box 16966, Mobile, AL 36616.

Tulsa, OK — OKON '84, July 20 - 22. SF and gaming con. Guest of Honor is Stephen R.

Donaldson. Contact OKON '84, Box 4229, Tulsa, OK 74159.

***St. Louis, MO** — GATEWAYCON II, July 27 - 29. SJ Games will attend this gaming con. Contact Gateway Conventions, 305 Glyn Cagny, St. Louis, MO 63011.

Cambridge, MA — SUMMERCON '84, July 27 - 29. Gaming convention on the MIT campus. Contact Summercon '84, 122 Bowdoin St., Apt. 77, Boston, MA 02108.

SJ Games will attend those cons marked with an asterisk.

1984 Origins Awards Nominees

Here are the nominees for the 1984 Origins Awards, to be presented at Origins 84, the national gaming convention, June 21-24 in Dallas, TX.

Nominated for the H.G. Wells Awards for Outstanding Achievement in Miniatures and Role-Playing Games:

Best Historical Figure Series, 1983: *25mm Feudal* (Essex/Wargames), *15mm Napoleonic* (Miniatures Figurines, Ltd.), *25mm Colonials* (Ral Partha Enterprises), *25mm Siege Equipment* (RAFM Co.), *15mm French & Arabs* (Stone Mountain Miniatures).

Best Fantasy/SF Series, 1983: *25mm Call of Cthulhu* (Grenadier Models), *25mm Elfquest* (Ral Partha), *25mm Reptiliads* (RAFM), *25mm Traveller* (Grenadier), *25mm Wrath of Khan* (FASA Corp.).

Best Vehicular Series, 1983: *Autoduel* (Grenadier), *25mm Dwarf Steam Cannon* (Ral Partha), *1/2200 Starline 2200* (Task Force Games), *1/3900 Star Trek Starships* (FASA), *1/285 WWI Micro Armor* (GHQ).

Best Miniatures Rules, 1983: *Battle Circus* (IFM Corp.), *Heart of Oak* (Fantasy Games Unlimited), *Johnny Reb* (Adventure Games, Inc.), *Rules According to Ral: Medievals* (Ral Partha), *Warhammer* (Games Workshop Limited).

Best Role-Playing Rules, 1983: *James Bond 007* (Victory Games, Inc.), *Mercenaries, Spies and Private Eyes* (Blade/Flying Buffalo), *Star Trek: The Role-Playing Game* (FASA), *Superworld* (Chaosium), *To Challenge Tomorrow* (Ragnarok Enterprises).

Best Role-Playing Adventure, 1983: *The Asylum* (Chaosium), *Goldfinger* (Victory Games), *The Keep* (Mayfair), *Octopussy* (Victory Games).

Stormhaven (Blade), *Tarsus* (Game Designers' Workshop).

Best Professional Miniatures Magazine, 1983: *Courier, Fire & Movement, Military Modeling, Miniature Wargames, Wargamer's Digest*.

Best Professional Role-Playing Magazine, 1983: *Different Worlds, Dragon, Fantasy Gamer, Journal of the Traveller's Aid Society, Space Gamer*.

Nominated for the Charles Roberts Awards for Outstanding Achievement in Boardgaming:

Best Pre-20th Century Boardgame, 1983: *Army of the Potomac* (World Wide Wargames), *The Civil War* (Victory Games), *Empires in Arms* (Australian Design Group), *Gleam of Bayonets* (SPI/TSR), *Grant Moves South* (Quarterdeck Games).

Best 20th Century Boardgame, 1983: *Ambush* (Victory Games), *Decision at Kasserine* (3W), *Gulf Strike* (Victory Games), *Hell's Highway* (Victory Games), *Up Front* (Avalon Hill).

Best Science Fiction Boardgame, 1983: *Battlesuit* (Steve Jackson Games), *Combats* (FASA), *Forever War* (Mayfair), *Nuclear Escalation* (Blade), *Star Fleet Battles Commander's Rule Book* (Task Force).

Best Fantasy Boardgame, 1983: *Dragonriders of Pern* (Mayfair), *Fellowship of the Ring* (Iron Crown Enterprises), *Lost Worlds* (Nova Game Designs), *Necromancer* (SJ Games), *Nightmare House* (appeared in *Ares Magazine*, SPI/TSR)

Best Professional Boardgaming Magazine, 1983: *Fire & Movement, Grenadier, General, Strategy & Tactics, Wargamer*.

Best Adventure Game for Home Computer, 1983: *Close Assault* (Avalon Hill), *Fighter Command* (SSI), *Knights of the Desert* (SSI), *Suspended* (Infocom), *Ultima III* (Origin Systems)

These are the challenges of

Earth Wood

Kings and superheroes in a world of conquest and sorcery.

SET IN A FANTASY WORLD, EARTHWOOD IS A STRATEGIC PBM GAME WHERE 25 PLAYERS ASSUME THE ROLES OF KINGS, WIZARDS, OR MIGHTY HEROES WITH THE GOAL OF CONTROLLING ALL EARTHWOOD, EITHER BY CONQUEST, TACT, DIPLOMACY, OR ALLIANCE. HUNDREDS OF PLAYERS ALREADY ENROLLED. NEW GAMES STARTING CONSTANTLY. TWO-WEEK TURN-AROUND. \$3 / TURN. REGISTRATION FEE STILL \$10—INCLUDES RULES, MAP, AND FIRST TWO TURNS FREE.

ENTER NOW **GSI** PO Box 431166 THE SAGA CONTINUES . . .
Miami, Florida 33243-1166

STUCK FOR AN ADVENTURE? NO PROBLEM.

Warehouse 23 sells high-quality
game adventures and supplements
in print and PDF formats.

- Free downloadable adventures for *GURPS* and *In Nomine*!
- Fun gaming accessories – shot glasses, shirts, specialty six-siders, and more!
- PDFs from Atlas Games, Amarillo Design Bureau, Goodman Games, and many others – plus gems from the up-and-comers.
- Original material for *Transhuman Space* and new *GURPS* supplements from Kenneth Hite, Phil Masters, David Pulver, Sean Punch, and William Stoddard!
- Fully searchable files of *GURPS Fourth Edition* supplements.
- Digital editions of out-of-print classics, from *Orcslayer* and the complete run of *ADQ* to *GURPS China* and *GURPS Ice Age*.
- Buy boardgames and roleplaying PDFs in the same order! Download digital purchases again whenever you need to.

STEVE JACKSON GAMES
warehouse23.com