

the fortress and so could their cause may be considered lost.

Variation

On some boards, most of the horizontal lines are specially

marked, using doubled lines or lines of a different colour. This is for the related game *German Tactics*. Rebels may not move along these specially marked lines, but officers may. See Illustration 3.

FURTHER INFORMATION

More information on the game of asalto and some interesting variations of it can be found in the following books.

Bell, R. C. *Board and Table Games from Many Civilizations*, vol. 2, pp. 46-47. New York: Dover Publications, Inc., 1979.

Bell, R. C. *The Boardgame Book*, pp. 52-53 & 54. London: Marshall Cavendish Ltd., 1979.

Bell, R. C. *Games to Play*, pp. 25, 26 42-43 & 92. London: Michael Joseph Ltd., 1988.

Grunfeld, F. V. (ed). *Games of the World*, pp. 94-95. New York: Plenary Publications, Inc., 1975.

Murray, H. J. R. *A History of Board-Games Other Than Chess*, pp. 104-105. Oxford: Oxford University Press, 1952.

Parlett, D. *The Oxford History of Board Games*, pp. 190-192. Oxford: Oxford University Press, 1999.

German Tactics is covered in Bell's book *Games to Play*. The rules for asalto in his book *The Boardgame Book* are also from *German Tactics*, and the board is expanded to accommodate three officers and fifty rebels, but the image on p. 54 is a standard asalto set.

Illustration 3: movement in the German Tactics variation. Note routes along dotted lines may be used only by officers. Capture of rebels is by the same method as in asalto.

ASALTO

by Damian Walker

Copyright © Damian Walker 2011 - <http://boardgames.cyningstan.org.uk/>

Board Games at CYNINGSTAN
Traditional Board Game Series
(Second Edition)
Leaflet #53

INTRODUCTION & HISTORY

Asalto is a siege game, where a couple of officers face a rebellion by a large number of soldiers. The officers begin the game in a fortress, and attempt to defend it and themselves against the rebellious onslaught. The game was based on a medieval game of *fox & geese*.

Fox & geese pits one fox against a number of geese, but in the seventeenth century experiments were made by adding a second, and sometimes a third, fox and increasing the number of geese accord-

ingly. By the nineteenth century these experiments had resulted in the game of *asalto*.

The precise origins of *asalto* are unknown. It is not Spanish, despite its name. The game was popular in Germany, where some variations were made, and in Britain the game was marketed as *Officers & Sepoys* after the 1857 Indian Mutiny. The game was also played in France under the name *assaut*. But it is not known which of these games came first.

HOW TO PLAY

Asalto is played by two players on a board resembling that used nowadays for solitaire. The differences are that the playing spaces are linked by lines, including some on the diagonals, to indicate allowable directions of movement. One end of the board is also marked out as the *fortress*, encompassing nine squares in total. One player has two officers, and the other has twenty-four rebels.

Illustration 1: the *asalto* board, with rebels set out for play. Officers will be placed on any two points of the fortress.

Beginning the Game

1. Players decide at random who takes which side. In subsequent games the players should swap sides.
2. The rebels are placed on the board, filling every space outside the fortress, as shown in Illustration 1.
3. The two officers are placed anywhere in the fortress, at the discretion of the player who controls them.

4. The rebels make the first move.

Moving the Pieces

Movement and capture are shown in Illustration 2.

5. A rebel may move along a marked line in any direction which does not lead him away from the fortress.

6. An officer may move in any direction along a marked line, within, away from or towards the fortress.

7. Only one piece may occupy a point at any one time.

8. Officers cannot leap over each other, and rebels cannot leap at all.

Capturing Enemies

9. An officer can capture a rebel by leaping over him onto the vacant space beyond.

10. Such a capture must be along a marked line, and the officer cannot turn a corner while leaping.

11. If the officers' player fails to make a capture when one is avail-

able, then the rebel player may point out the capture and remove the officer who failed to make it (called *huffing*), before continuing with his own move.

12. This is the only way an officer can be captured, as the rebels cannot leap.

Ending the Game

13. If the nine points of the fort are occupied by the rebels, they win the game.

14. If the officers are trapped by the rebels so that they are unable to move, they lose the game and the rebels win.

15. If both the officers are huffed, then they have lost and the rebels win.

16. If the officers capture so many rebels that their task becomes impossible, then they win the game.

17. The precise number of rebels needed to win the game varies according to whether one or two officers remain on the board. But if only eight remain on the board, they will be unable to occupy

Illustration 2: moves of the pieces. Officers can move in any direction, but only where a marked line exists (note the lower officer cannot therefore move diagonally). Rebels are subject to the same limitation see rightmost piece), and may not move away from the fortress.