

OSPREY

PUBLISHING

• C A T A L O G U E •
J A N U A R Y – J U N E 2 0 1 5

Contents

New General Military – pp.1–4
Backlist General Military – pp.5–6
Gift Books – p.7
Calendar – p.8
Men-at-Arms – pp.9–10
Combat – pp.11–12
Campaign – pp.13–14
Raid / Elite – p.15
Warrior – p.16
Weapon – p.17
Duel – p.18
New Vanguard – pp.19–20
Aircraft of the Aces – p.21
Air Vanguard / Combat Aircraft – p.22
Osprey Games – pp.23–24
Osprey Adventures – pp.25–27
Backlist series / Full front list – pp.28–29
Information for Spinners – p.30

Greetings from Osprey!

2015 sees the continuation of the World War I centenary commemorations, the 70th anniversary of the end of World War II, the 200th anniversary of the battle of Waterloo, the 150th anniversary of the end of the American Civil War and the 600th anniversary of the battle of Agincourt – and with major plans to commemorate each of these events in the media, military history is attracting a huge range of interest, and more importantly some new fans.

Osprey have a range of excellent new titles out in the first half of this year to coincide with these key military events, as well as an array of titles covering a wide range of other historical subjects.

We are also marking a notable anniversary of our own this year – with our iconic Men-at-Arms series reaching its 500th title. The backbone of our publishing line for over four decades, the Men-at-Arms series continues to be the go-to series for military history enthusiasts around the world. *Armies of Castile and Aragon 1370–1516* was chosen for the honour of becoming the 500th Men-at-Arms title in recognition of the continued support the series receives from our ever-loyal customers – it was a title suggested and voted for by our customers.

Read on to find out further information on all our new books, as well as selected titles from our extensive backlist.

As you'll notice, there have been some changes to this catalogue – including the removal of the separate stock list. With 2,000 books in our back catalogue, our stock list was becoming increasingly unwieldy. We have now fully digitized our stock list – making it easier to search, filter and order from.

You can now download your stock list, as well as a digital version of this catalogue, order forms and other sales material from:

www.ospreypublishing.com/stocklist

Contact the sales team at: sales@ospreypublishing.com / 01865 811311

Happy Bookselling!

Richard Sullivan
Managing Director

Airborne

The Combat Story of Ed Shames
of Easy Company

Author: **Ian Gardner**
Introduction: **Ed Shames**
Available: **April 2015**
ISBN: **978 1 4728 0485 3**
Price: **£20.00 / US \$25.95 / CAN \$30.00**
Period: **World War II**
Format: **Hardback, 304pp**
Illustrations: **32pp plate section in colour
and black and white**

Some men are born to be warriors, and Ed Shames is one of these men. His incredible combat record includes service at D-Day, Operation *Market Garden*, Bastogne and finally in Germany itself. He was one of the first men in the Dachau concentration camp and helped capture Hitler's infamous Eagle's Nest. Shames featured in *Band of Brothers* but now, with the comprehensive support of the man himself, the full story of his experiences can be told. Written by the co-author of *Tonight We Die As Men* this is a searing account of the combat career of a remarkable young lieutenant during World War II. His insistence on high standards together with a perfection of tactics and techniques did not always win him friends but that was never the intention. His aim was to win each encounter, each battle and ultimately the war itself with a minimum loss of life amongst his men.

He was once told by one of his subordinates, 'Shames, you are the meanest, roughest son of a bitch I've ever had to deal with. But you brought us home.'

Enduring Freedom, Enduring Voices

US Operations in Afghanistan

Author: **Michael G. Walling**
 Available: **January 2015**
 ISBN: **978 1 78200 829 3**
 Price: **£20.00 / US \$25.95 / CAN \$30.00**
 Period: **Modern Warfare**
 Format: **Hardback, 336pp**
 Illustrations: **32pp plate section in colour**

Using the first-hand accounts of the men and women who have fought in America's longest war, *Enduring Freedom, Enduring Voices* places the documented history of US military operations in Afghanistan in the context of the experiences of the men and women on the ground. Offering not only a glimpse of the views of high level commanders, but also the picture as seen over the soldier's gun sight, the truck driver's window and the airman's targeting reticule, this book presents the reader with an intensely personal history of the war in Afghanistan. From combat operations to covert ops, infrastructure rebuilding to training the local police and Afghan armed forces, Michael Walling reveals timeless stories of determination, heroism, sacrifice and strength.

Company of Heroes

A Forgotten Medal of Honor and
Bravo Company's War in Vietnam

Author: **Eric Poole**
 Available: **March 2015**
 ISBN: **978 1 4728 0791 5**
 Price: **£20.00 / US \$24.95 / CAN \$28.95**
 Period: **Vietnam War**
 Format: **Hardback, 296pp**
 Illustrations: **24pp plate section in colour
and black and white**

On Mother's Day in 1970 the men of Bravo Company, 3rd Battalion, 506th Infantry, 101st Airborne were ambushed by hundreds of North Vietnamese soldiers. Leslie Sabo was one of the soldiers pinned down by ferocious enemy fire. His actions on that day, defending his comrades, throwing himself over wounded soldiers to protect them from grenade fire and attacking enemy positions whilst mortally wounded, were to earn him the Medal of Honor – although it was only awarded three decades later. *Company of Heroes* is the story of his war in Vietnam, offering a unique insight into the experiences of a small number of men from a single unit deployed in the jungles of Vietnam and Cambodia. Beginning during the Tet Offensive and using military records and interviews with survivors, Eric Poole recreates the terror of combat and explores the bonds of brotherhood forged between the men of Bravo Company during their daily battle for survival.

Tanks

100 years of evolution

Author: **Richard Ogorkiewicz**
 Available: **February 2015**
 ISBN: **978 1 4728 0670 3**
 Price: **£20.00 / US \$25.95 / CAN \$30.00**
 Period: **Multi-period**
 Format: **Hardback, 320pp**
 Illustrations: **32pp plate section in colour
and black and white**

From an internationally acclaimed armour expert comes a detailed, analytical and comprehensive account of the world-wide evolution of armoured vehicles. With new ideas rooted in the latest academic research, this study presents an innovative reappraisal of the history of tank development through their transformation into fast, resilient and powerful fighting machines and the widespread expansion of armoured forces and large-scale production across the Soviet Union, Western Europe and the United States. Ranging from the primitive Mark V to the Matilda, the menacing King Tiger to the superlative M1 Abrams, Professor Ogorkiewicz shows how tanks evolved into the core of combined-arms, mechanized warfare.

Spitfire

Author: **Tony Holmes**
 Available: **May 2015**
 ISBN: **978 1 4728 1279 7**
 Price: **£5.99 / US \$11.95 / CAN \$13.95**
 Period: **World War II**
 Format: **Hardback, 128pp**
 Illustrations: **Fully illustrated in colour
and black and white**

The Spitfire is an icon of World War II. It was a beautiful and effective fighter plane that became the darling of the British public, defending the skies during the Battle of Britain in deadly, swirling dogfights with the fighters of Nazi Germany. The Spitfire's fighting ability and superb handling meant it was loved by British, Canadian and American pilots alike. This is a complete reference guide to the world's most famous fighter aircraft, exploring its history, its strengths and weaknesses and its combat performance in battles all over the world. Drawing on a wealth of research, detailed illustrations and contemporary photographs, this book reveals how the Spitfire became a legend of military aviation.

Special Forces in the War on Terror

Author: **Leigh Neville**
 Available: **May 2015**
 ISBN: **978 1 4728 0790 8**
 Price: **£25.00 / US \$32.95 / CAN \$38.95**
 Period: **Modern Warfare**
 Format: **Hardback, 352pp**
 Illustrations: **Fully illustrated in colour and black and white**

Within weeks of 9/11, United States Special Operations Forces were dropping into Afghanistan to lead the war against al Qaeda and the Taliban. For over a decade Special Forces have been fighting a hidden war in Iraq, Pakistan, Syria, Somalia, Mali and Afghanistan, facing off against a range of insurgents from organizations like al Qaeda, al Shabaab, Boko Haram and the Taliban. Leigh Neville draws on recently declassified material and first-hand accounts from his SOF contacts to lift the veil of secrecy from these operations, giving an unprecedented blow-by-blow description of major Special Forces operations, culminating in SEAL Team 6's Operation *Neptune Spear* and the killing of Osama bin Laden. Detailing the special equipment, tactics, machinery and training that these special operatives received and used this impressive volume shows how the world's elite soldiers fought against overwhelming odds around the world.

Ferdinand and Elefant Tank Destroyer

Author: **Thomas Anderson**
 Available: **April 2015**
 ISBN: **978 1 4728 0721 2**
 Price: **£25.00 / US \$34.95 / CAN \$41.00**
 Period: **World War II**
 Format: **Hardback, 256pp**
 Illustrations: **Fully illustrated in black and white**

The Ferdinand was a true monster of a machine and although only 91 were ever built, it remains the most successful tank destroyer of World War II, taking a particularly heavy toll on Soviet armour at the battle of Kursk and across the Eastern Front. Drawing on original archival material from within Germany, private collections and rare photographs, this is the essential illustrated history of one of the most famous armoured vehicles ever built, tracing its initial design and deployment, subsequent modification and re-designation as the 'Elefant' and its final use in the battle of Berlin.

Gallipoli

Command Under Fire

Author: **Edward J. Erickson**
 Available: **March 2015**
 ISBN: **978 1 4728 0669 7**
 Price: **£17.99 / US \$25.95 / CAN \$30.00**
 Period: **World War I**
 Format: **Hardback, 272pp**
 Illustrations: **16pp plate section in black and white**

Gallipoli was unique among World War I campaigns, featuring a modern amphibious assault and multi-national combined operations. A grand strategic concept, a victory for the Allies could have ended the war two years early, saved Tsarist Russia from revolution and altered the course of the entire 20th century.

Edward J. Erickson, a world-renowned expert on the campaign, reveals the master plan behind the invasion, studying the operational and campaign level decisions and actions which drove the conduct of the campaign. He offers a broader perspective of the large-scale military planning and manoeuvring involved in this monstrous struggle on the shores of Turkey and analyzes why the invasion went so badly wrong.

Those Terrible Grey Horses

An Illustrated History of the Royal Scots Dragoon Guards

Author: **Stephen Wood**
 Available: **April 2015**
 ISBN: **978 1 4728 1062 5**
 Price: **£40.00 / US \$59.95 / CAN \$68.00**
 Period: **Multi-period**
 Format: **Hardback, 272pp**
 Illustrations: **Fully illustrated in colour and black and white**

On 18 June 1815, the Royal Scots Greys charged Napoleon's infantry columns, capturing the eagle of the French 45th Infantry. Napoleon is said to have commented of the regiment, '*Ah, ces terribles chevaux gris* (those terrible grey horses)'. Today that eagle is the regimental badge of the Royal Scots Dragoon Guards, Scotland's senior regiment and her only regular cavalry.

The Royal Scots Dragoon Guards and their antecedents have been involved in every major British campaign since the 17th century. Here Stephen Wood tells the story of glorious cavalry charges and terrifying tank battles, from the Western Front to the liberation of Basra. Stunning paintings bring the narrative to life while contemporary photography depicts both the horror and the compassion of modern warfare as witnessed by the officers and troopers of this unique regiment.

Between Giants

The Battle for the Baltics in World War II

Author: **Prit Buttar**
 Available: **March 2015**
 ISBN: **978 1 4728 0749 6**
 Price: **£9.99 / US \$15.95 / CAN \$18.95**
 Period: **World War II**
 Format: **Paperback, 400pp**
 Illustrations: **16pp plate section and colour and black and white**

The Baltic States suffered more than almost any other territory during World War II, caught on the front-line of some of the war's most vicious battles and squeezed between the military might of the German Wehrmacht and the Soviet Red Army. From a leading authority on the Eastern Front comes the story of the military conflict in the Baltics. Combining new archival research and numerous first-hand accounts, this is a magisterial description of conquest and exploitation, of death and deportation and the fight for survival both by countries and individuals.

Also Available from Osprey:

ISBN: 978 1 84908 790 2

Price: £9.99 / US \$15.95 / CAN \$17.95

Challenge of Battle

The British Army's Baptism of Fire in the First World War

Author: **Adrian Gilbert**
 Available: **May 2015**
 ISBN: **978 1 4728 1059 5**
 Price: **£8.99 / US \$14.95 / CAN \$17.95**
 Period: **World War I**
 Format: **Paperback, 320pp**
 Illustrations: **8pp plate section in black and white**

Challenge of Battle charts the dramatic early experiences of the British Expeditionary Force on the Western Front, a struggle that would include the battles of Mons, Le Cateau, the Marne and the Aisne, before culminating in the successful defence of Ypres. This thought-provoking book provides a full, unvarnished picture of the BEEF, portraying both its strengths and notable weaknesses in the opening campaigns of the First World War.

Vietnam

A View from the Front Lines

Author: **Andrew Wiest**
 Available: **April 2015**
 ISBN: **978 1 4728 0769 4**
 Price: **£8.99 / US \$15.95 / CAN \$18.95**
 Period: **Vietnam War**
 Format: **Paperback, 312pp**
 Illustrations: **8pp plate section in colour and black and white**

From Andrew Wiest, the bestselling author of *The Boys of '67: Charlie Company's War in Vietnam* and one of the leading scholars in the study of the Vietnam War, comes a frank exploration of the human experience during the conflict. *Vietnam* allows the reader a grunt's-eye-view of the conflict – from the steaming rice paddies and swamps of the Mekong Delta, to the triple-canopy rainforest of the Central Highlands and the forlorn Marine bases that dotted the DMZ. It is the definitive oral history of the Vietnam War told in the uncompromising, no-holds barred language of the soldiers themselves.

Also Available from Osprey:

ISBN: 978 1 4728 0333 7

Price: £8.99 / US \$15.95 / CAN \$16.95

The SAS in World War II

Author: **Gavin Mortimer**
 Available: **June 2015**
 ISBN: **978 1 4728 0875 2**
 Price: **£7.99 / US \$12.95 / CAN \$15.95**
 Period: **World War II**
 Format: **Paperback, 264pp**
 Illustrations: **64pp plate section in black and white**

With a wealth of first-hand accounts and stunning photographs, many from the SAS Regimental Archives, this book captures the danger and excitement of the initial SAS raids against Axis airfields during the Desert War, the battles in Italy and those following the D-Day landings, as well as the dramatic final push into Germany itself and the discovery of such Nazi horrors as Belsen.

An exhaustive account of an elite organization's formative years, *The SAS in World War II* is the fruit of Gavin Mortimer's expertise and his unprecedented access to the SAS Regimental Archives. Incorporating interviews with the surviving veterans, it is the definitive account of the regiment's glorious achievements in the years from 1941 to 1945. These are the incredible origins of one of the best-trained and most effective Special Forces units in existence, in their own words.

Best Selling Backlist Titles

Trench

A History of Trench Warfare on the Western Front

Author: **Stephen Bull, in association with Imperial War Museums**
 ISBN: 978 1 4728 0132 6
 Price: £14.99 / US \$19.95 / CAN \$22.95
 Format: Paperback, 272pp

Waterloo – The Decisive Victory

Editor: **Nick Lipscombe**
 ISBN: 978 1 4728 0104 3
 Price: £35.00 / US \$49.95 / CAN \$58.00
 Format: Hardback, 416pp

The First World War

The War to End all Wars

Authors: **Geoffrey Jukes, Michael Hickey and Peter Simkins**
 ISBN: 978 1 78200 280 2
 Price: £25.00 / US \$30.00 / CAN \$35.00
 Format: Hardback, 364pp

The SAS in World War II: An Illustrated History

Author: **Gavin Mortimer**
 ISBN: 978 1 84908 646 2
 Price: £20.00 / US \$25.95 / CAN \$30.00
 Format: Hardback, 256pp

American Tanks & AFVs of World War II

Author: **Michael Green**
 ISBN: 978 1 78200 931 3
 Price: £30.00 / US \$39.95 / CAN \$47.00
 Format: Hardback, 376pp

The SBS in World War II: An Illustrated History

Author: **Gavin Mortimer**
 ISBN: 978 1 78200 189 8
 Price: £20.00 / US \$25.95 / CAN \$30.00
 Format: Hardback, 256pp

The Book of Gun Trivia

Essential Firepower Facts

Author: **Gordon L. Rottman**
 ISBN: 978 1 78200 769 2
 Price: £9.99 / US \$14.95 / CAN \$17.95
 Format: Hardback, 224pp

The Peninsular War Atlas (Revised)

Author: **Nick Lipscombe**
 ISBN: 978 1 4728 0773 1
 Price: £45.00 / US \$75.00 / CAN \$85.00
 Format: Hardback, 392pp

Invasion 1914

The Schlieffen Plan to the Battle of the Marne

Author: **Ian Senior**
 ISBN: 978 1 4728 0335 1
 Price: £8.99 / US \$14.95 / CAN \$17.95
 Format: Paperback, 456pp

Captured Eagles

Secrets of the Luftwaffe

Author: **Frederick A. Johnsen**
 ISBN: 978 1 78200 368 7
 Price: £20.00 / US \$25.95 / CAN \$35.00
 Format: Hardback, 304pp

≡ The 506 Trilogy

America's Secret MiG Squadron

The Red Eagles of Project CONSTANT PEG

Author: **Gaillard R. Peck, Jr.**
 ISBN: 978 1 4728 0484 6
 Price: £12.99 / US \$19.95 / CAN \$21.95
 Format: **Paperback, 352pp**

The Imperial Japanese Army

The Invincible Years 1941–42

Author: **Bill Yenne**
 ISBN: 978 1 78200 932 0
 Price: £20.00 / US \$29.95 / CAN \$35.00
 Format: **Hardback, 376pp**

Where the Iron Crosses Grow

The Crimea 1941–44

Author: **Robert Forczyk**
 ISBN: 978 1 78200 625 1
 Price: £20.00 / US \$25.95 / CAN \$35.00
 Format: **Hardback, 368pp**

Letters from the Front

From the First World War to the Present Day

Author: **Andrew Roberts, in association with Imperial War Museums**
 ISBN: 978 1 4728 0334 4
 Price: £8.99 / US \$15.95 / CAN \$17.95
 Format: **Paperback, 328pp**

The Knight Who Saved England

William Marshal and the French Invasion, 1217

Author: **Richard Brooks**
 ISBN: 978 1 84908 550 2
 Price: £12.99 / US \$17.95 / CAN \$21.95
 Format: **Paperback, 344pp**

Tonight We Die As Men

The Untold Story of Third Battalion 506 Parachute Infantry Regiment from Toccoa to D-Day

Authors: **Ian Gardner and Roger Day**
 Foreword: **Ed Shames**
 ISBN: 978 1 84908 436 9
 Price: £8.99 / US \$16.95 / CAN \$18.95
 Format: **Paperback, 352pp**

Deliver Us From Darkness

The Untold Story of Third Battalion 506 Parachute Infantry Regiment during *Market Garden*

Author: **Ian Gardner**
 Foreword: **Mario DiCarlo**
 ISBN: 978 1 78200 830 9
 Price: £8.99 / US \$16.95 / CAN \$18.95
 Format: **Paperback, 344pp**

No Victory in Valhalla

The Untold Story of Third Battalion 506 Parachute Infantry Regiment from Bastogne to Berchtesgaden

Author: **Ian Gardner**
 Foreword: **Ed Shames**
 ISBN: 978 1 4728 0133 3
 Price: £20.00 / US \$27.95 / CAN \$33.00
 Format: **Hardback, 384pp**

Collision of Empires

The War on the Eastern Front in 1914

Authors: **Prit Buttar**
 ISBN: 978 1 78200 648 0
 Price: £20.00 / US \$29.95 / CAN \$34.00
 Format: **Hardback, 488pp**

The Pointblank Directive

The Untold Story of the Daring Plan that Saved D-Day

Author: **L. Douglas Keeney**
 ISBN: 978 1 4728 0750 2
 Price: £9.99 / US \$14.95 / CAN \$17.95
 Format: **Paperback, 368pp**

Gift Books!

The Battle of Waterloo

Author: A Near Observer
Available: February 2015
ISBN: 978 1 4728 0589 8
Price: £9.99 / US \$14.95 / CAN \$17.95
Period: Napoleonic
Format: Hardback, 288pp

From the team that brought you the bestselling *Bradshaw's Handbook* comes another fantastic facsimile reproduction – *The Battle of Waterloo*. First published in the months after the battle, this unique title gives an unprecedented glimpse into

how the battle of Waterloo was viewed in its immediate aftermath. Published to coincide with the 200th anniversary of the battle, this is a collection of reports of the battle from all sides, records of the orders issued to both armies, the official gazette sent by Wellington, the first-hand accounts of French marshals, sobering lists of those killed in the battle, the obituaries of key figures, a full narrative description of the battle and interpretations of the battle on the ground, including letters from the Duke of Wellington. Two beautifully detailed concertina-fold maps and a detailed panorama of the battlefield, hand drawn by a survivor of the battle, complete this incredible collection.

The Battle of Britain

Author: Kate Moore, in association with Imperial War Museums
Available: April 2015
ISBN: 978 1 4728 0872 1
Price: £9.99 / US \$14.95 / CAN \$17.95
Period: World War II
Format: Paperback, 200pp
Illustrations: Fully illustrated in colour and black and white

In 1940 Britain was an island under siege. The march of the Nazi war machine seemed unrelenting: Europe had quickly fallen and now the British Empire and the Commonwealth stood alone to counter the grave threat. However, their fate would not be decided by armies but by a small band of fighter pilots. It was on their shoulders that Britain's best chance of survival rested. In the skies of southern England countless dogfights were underway, as the fledgling Fighter Command duelled daily against the might of the Luftwaffe. Published to coincide with the 75th anniversary of the conflict, *The Battle of Britain* offers an in-depth assessment of the situation leading up to the summer of 1940. Lavishly illustrated throughout, and accompanied by numerous first-hand accounts, this is a volume that captures the reality of a defining chapter in British history.

Spotter's Guides!

Author: Tony Holmes
ISBN: 978 1 78096 051 7
Price: £4.99 / US \$9.95 / CAN \$11.95

Authors: Marcus Cowper and Chris Pannell
ISBN: 978 1 84908 222 8
Price: £4.99 / US \$9.95 / CAN \$11.95

Author: Angus Konstam
ISBN: 978 1 4728 0869 1
Price: £4.99 / US \$9.95 / CAN \$11.95

THE OSPREY CALENDAR

For 2015 we have a special new offering for our customers – the stunning Osprey calendar! Showcasing 12 pieces of fantastic full-colour artwork from Osprey titles old and new – this calendar is the perfect gift for military history enthusiasts everywhere!

For years Osprey fans have been writing to us pleading for Osprey to print an annual calendar, packed with our signature artwork. Which is exactly what we have done. Pick up the Osprey Publishing Military History calendar for 2015 now!

- Size closed: 210mm x 297mm / Size opened: 297mm x 420mm
- Month-to-view
- Spiral bound
- Full bleed, full-colour printing

Price: **£9.99 / US \$14.99 / CAN \$15.99**
ISBN: **978 1 4728 1234 6**

Monday	Tuesday	Wednesday
5	6	7
12	13	
19	20	
26	27	

Monday	Tuesday	Wednesday	Thursday
2	3	4	
9	10	11	12
16	17	18	19
23	24	25	26

Monday	Tuesday	Wednesday	Thursday
2	3	4	
9	10	11	
16	17	18	
23	24	25	
30	31		

June 2015

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

The 500th Men-at-Arms title is coming in 2015!

Even after so many years since the first Men-at-Arms books appeared in 1971, I am still astonished to be confronted by the fact that we have reached the 500th title. It was a long time before we could allow ourselves to believe that the series had not just an ongoing future, but one that would be measured in decades. Looking back, I believe it is true to say that Osprey invented a new sort of publishing, for which it is now known world-wide. Each time we start work on a new title we are very conscious of the challenge to maintain the standards we aspire to; we know that we don't always manage that, but we never stop trying, and we take enormous pride in the response you have given to most of our publications.

I wish it was possible to single out individually the names of so many people whose dedicated work has made this achievement possible – authors, illustrators, editors, designers, and sales staff – but all I can practically do is acknowledge the whole team, past and present (though I am particularly pleased that this 500th title is illustrated by a legendary member of our 'Old Guard', Gerry Embleton). We have worked above all for the satisfaction of a job well done, in sharing our passionate interest in history, and we have only been able to do that because of the loyal support we receive from you, our readers all over the world. Thank you for letting us spend our years in such satisfying work.

Martin Windrow

Men-at-Arms Series Editor

MAA 500

Armies of Castile and Aragon 1370–1516

Author: **John Pohl**

Illustrator: **Gerry Embleton**

Available: **April 2015**

ISBN: **978 1 4728 0419 8**

Period: **Medieval Warfare**

Most studies of medieval warfare in the late 14th and 15th centuries concentrate on the Hundred Years' War between England and France and the Wars of the Roses. But meanwhile, on the Iberian peninsula, the foundations of Spain's military 'Golden Age' were being laid as the kingdoms of Castile and Aragon under the Trastamara dynasty grew in power, ambition and success. Featuring spectacular full-colour artwork, and rare manuscript illustrations, this book depicts the fighting men whose skill and tactical flexibility made Spain into a world power at the close of the Middle Ages, carving out empires from the Mediterranean to the Caribbean.

To see the full, extensive list of Men-at-Arms titles available follow the link below!
www.ospreypublishing.com/stocklist

The Men-at-Arms series remains the figurehead of the Osprey line. Having run for over 45 years – and having reached its 500th title this year, it is as popular today as it was when the series was first born. Packed with specially commissioned artworks, photographs, maps and diagrams, this enduring series covers a staggering array of historical periods, soldiers and warriors and remains an unrivalled illustrated reference on the organization, uniform and equipment of men at war throughout history.

Each book contains:

- Photographs and illustrations
- Specially commissioned full-colour artwork plates
- Detailed analysis of uniforms and organization

Price: £9.99 / US \$17.95 / CAN \$21.50

MAA 498
The Spanish Civil War 1936-39 (2)
 Republican Forces

Author: **Alejandro de Quesada**
 Illustrator: **Stephen Walsh**
 Available: **January 2015**
 ISBN: **978 1 78200 785 2**
 Period: **Spanish Civil War**

The Spanish Civil War was the curtain-raiser to World War II and involved a complex collection of forces, particularly on the Republican side. This title illustrates how diverse the Republican forces were, drawn from loyal elements of the Spanish army that rejected the appeal of the rebel generals, a wide range of volunteer regional units and political militias, and supported by volunteers from many other countries, including Great Britain, France and Germany, in units known as the International Brigades. The wide range of equipment and uniforms worn by these troops is revealed, as is the organization of militias into conventional brigades and divisions. Featuring specially commissioned full-colour artwork, this second part of a two-part study depicts the fighting men of the Republican forces and examples of their foreign comrades.

MAA 499
Armies of the War of the Triple Alliance 1864-70

Author: **Gabriele Esposito**
 Illustrator: **Giuseppe Rava**
 Available: **March 2015**
 ISBN: **978 1 4728 0725 0**
 Period: **19th Century**

The War of the Triple Alliance is the largest single conflict in the history of South America. Drawing Argentina, Brazil, Uruguay and Paraguay into conflict the war was characterized by extraordinarily high casualty rates, and was to shape the future of an entire continent – depopulating Paraguay and establishing Brazil as the predominant military power. Despite the importance of the war, little information is available in English about the armies that fought it. This book analyzes the combatants of the four nations caught up in the war, telling the story of the men who fought on each side, illustrated with contemporary paintings, prints, and early photographs.

Men-at-Arms through the ages

978 1 84908 714 8

978 1 78200 779 1

978 1 78200 617 6

978 1 84908 632 5

978 1 78200 596 4

978 1 78200 076 1

COMBAT

The new bestselling Combat series was the biggest hit of 2013 and 2014 and looks set to continue even further in popularity! Each Combat title pits history's greatest adversaries against each other to reveal what it was actually like for opposing warriors to face off against each other on the field of battle.

GBT 10
Chindit vs Japanese Infantryman
1943-44

Author: **Jon Diamond**
Illustrator: **Peter Dennis**
Available: **February 2015**
ISBN: **978 1 4728 0651 2**
Period: **World War II**

Colonel Orde Wingate, a military maverick and proponent of guerrilla

warfare, knew that a different type of British infantryman was required to re-enter the jungles and mountains of Northern Burma in order to combat the victorious Japanese forces there. The Chindits were his solution. Their opponents would include the 18th Division, one of Imperial Japan's most seasoned formations. The two sides clashed repeatedly in the harsh conditions of the Burmese jungle and this book delves into three pivotal actions that hastened Japan's defeat in Burma during World War II, assessing not only the two combatants' opposing tactics and equipment but also the challenges of guerrilla warfare on the treacherous jungle battlefield.

GBT 11
German Infantryman vs Russian Infantryman
1914-15

Author: **Robert Forczyk**
Illustrator: **Adam Hook**
Available: **April 2015**
ISBN: **978 1 4728 0654 3**
Period: **World War I**

The Eastern Front of World War I is sometimes

overshadowed by the fighting in the West. But the clashes between Imperial Germany and Tsarist Russia in East Prussia, Poland and Lithuania were every bit as gruelling for the participants as the great battles in Western Europe. In spite of the crushing German victory at Tannenberg in August 1914, the war in the East would grind on into 1918, hampered by supply problems, difficult terrain and appalling weather conditions. In this study, author Robert Forczyk assesses the tactics and combat performance of both sides fighting in the brutal clashes at Gumbinnen, Göritten and Mahartse, examining their contrasting fortunes and revealing the evolving nature of infantry warfare on the Eastern Front during World War I.

Each book contains:

- In-depth descriptions of three key engagements
- Innovative splitscreen artwork showing the same moment in a battle from the two perspectives of opposing soldiers
- Photographs and illustrations
- Tactical and strategic maps
- Battlescenes and illustrated figure plates

Price: £11.99 / US \$18.95 / CAN \$22.50

CBT 12
**Confederate Cavalryman
 vs Union Cavalryman**
 Eastern Theater 1861–65

Author: **Ron Field**
 Illustrator: **Peter Dennis**
 Available: **June 2015**
 ISBN: **978 1 4728 0731 1**
 Period: **American Civil War**

During the intense, sprawling conflict that was the American Civil War, both Union and Confederate forces fielded substantial numbers of cavalry, which carried out the crucial tasks of reconnaissance, raiding, and conveying messages. The perception was that cavalry's effectiveness on the battlefield would be drastically reduced in this age of improved infantry firearms. This title, however, demonstrates how cavalry's lethal combination of mobility and dismounted firepower meant it was still very much a force to be reckoned with in battle, and charts the swing in the qualitative difference of the cavalry forces fielded by the two sides as the war progressed. In this book, three fierce cavalry actions of the American Civil War are assessed, including the battles of Second Bull Run/Manassas (1862), Buckland Mills (1863) and Tom's Brook (1864).

The Osprey Campaign series examines some of the most important military clashes from ancient warfare through to modern combat. Each book explores the origins of a conflict, the commanders and forces involved and breaks down the military events of the campaign into an accessible and detailed analysis.

CAM 265
Fall Gelb 1940 (2)
Airborne assault on the Low Countries

Author: **Doug Dildy**
Illustrator: **Peter Dennis**
Available: **January 2015**
ISBN: **978 1 4728 0274 3**
Period: **World War II**

This title continues the study of the great blitzkrieg campaign

of May/June 1940 as German forces poured through Holland and Belgium to confront the French and British. The assault was audacious, it relied on speed, feinting and manoeuvre as much as superior force. In the end these qualities were to prove decisive to German success. Peter Dennis' superb illustrations complement Doug Dildy's engaging analysis to elucidate a campaign which was, in many ways, ground-breaking, featuring the first ever airborne assault at a strategic level, and at this point the largest clash of armour in history.

CAM 281
The Caucasus 1942-43
Keist's race for oil

Author: **Robert Forczyk**
Illustrator: **Steve Noon**
Available: **May 2015**
ISBN: **978 1 4728 0583 6**
Period: **World War II**

The clash between the Wehrmacht and the Red Army at Stalingrad overshadows other actions on the Eastern Front during World War II,

but the story of *Fall Blau (Case Blue)* was equally important to the outcome of the war. Written by Eastern Front expert Robert Forczyk, this volume uncovers the operation launched by the Germans to seize the Caucasus oil fields, a race for fuel to alleviate the shortages being faced by Germany's army. As German forces were advancing towards Stalingrad Ewald von Kleist's elite Panzerarmee 1 was to advance into the Caucasus to seize the oilfields of Maikop, Grozny and Baku. Featuring full-colour artwork, archival photographs and detailed analysis, this book follows the vicious, intense fighting that characterized one of the most important campaigns of World War II.

Each book contains:

- Photographs and illustrations
- Specially commissioned battlescene artwork
- Original battlefield maps
- 3-D bird's-eye-view illustrations

Price: £14.99 / US \$21.95 / CAN \$25.95

CAM 278
Cherbourg 1944
The first Allied victory in Normandy

Author: **Steven J. Zaloga**
Illustrator: **Steve Noon**
Available: **March 2015**
ISBN: **978 1 4728 0663 5**
Period: **World War II**

A rigorous and absorbing study of the first major Allied operation in Normandy after the D-Day landings – the capture of Cherbourg. Blending

expert analysis, specially commissioned artwork and illustrative maps, this book tells the story of a quintessential example of coastal attack and defence. Cherbourg was recognized by both the German and Allied High commands as crucial to the Allied foothold in Normandy. Hitler declared Cherbourg a 'Festung' (fortress), a designation everyone knew to mean that its defenders were to fight to the last man. After a gruelling struggle involving several distinct tactical phases designed to overcome the different elements of Cherbourg's defence, the campaign resulted in a bittersweet Allied victory at a huge human cost.

CAM 279
Appomattox 1865
Lee's last campaign

Author: **Ron Field**
Illustrator: **Adam Hook**
Available: **March 2015**
ISBN: **978 1 4728 0751 9**
Period: **American Civil War**

From an internationally renowned expert on US history, this highly illustrated title details the curtain-closing campaign of the American

Civil War in the East. Ulysses S Grant's Army of the Potomac and Robert E Lee's Army of Northern Virginia faced up to one another one last time, resulting in Lee conducting a desperate series of withdrawals and retreats down the line of Richmond and Danville Railroad, hoping to join forces with General Joseph E Johnston's Army of Tennessee. This book tells the story of the skirmishes and pursuits that led to Lee's surrender, as his frantic efforts to extricate his forces from ever more perilous positions became increasingly untenable.

For a full list of our 280+ Campaign titles just scan the QR code with your smartphone or tablet!

978 1 4728 0483 9

978 1 78200 822 4

978 1 4728 0509 6

THE WATERLOO CAMPAIGN SERIES

CAM 276
Waterloo 1815 (1)
 Quatre Bras

Author: **John Franklin**
 Illustrator: **Gerry Embleton**
 Available: **Out Now!**
 ISBN: **978 1 4728 0363 4**
 Period: **Napoleonic**

CAM 277
Waterloo 1815 (2)
 Ligny

Author: **John Franklin**
 Illustrator: **Gerry Embleton**
 Available: **February 2015**
 ISBN: **978 1 4728 0366 5**
 Period: **Napoleonic**

CAM 280
Waterloo 1815 (3)
 Mont St Jean and Wavre

Author: **John Franklin**
 Illustrator: **Gerry Embleton**
 Available: **April 2015**
 ISBN: **978 1 4728 0412 9**
 Period: **Napoleonic**

One of the defining campaigns in European history, Waterloo conjures up images of the terrible scale and grandeur of the Napoleonic Wars and the incredible, combined effort that finally ended Napoleon's aspirations of power in Europe. In this captivating three-part study released to coincide with the 200th anniversary of the battle, John Franklin utilizes new research drawn from unpublished first-hand accounts to explore the four key engagements: Quatre Bras; Ligny; Mont St Jean and Wavre and provide a comprehensive and engaging resource for all aspects of the battle, complete with lavish new artwork from Gary Embleton and a wealth of illustrative maps.

978 1 78200 819 4

978 1 78200 825 5

978 1 78200 816 3

978 1 78200 922 1

978 1 78200 268 0

978 1 4728 0147 0

Raid delves into operations carried out by small units, Special Forces and counter-terrorist operatives, unveiling the background to and detailed events of these engrossing stories. Its unique approach gives the reader a detailed analysis of each raid, uncovering some incredible tales of heroism and military skill, discussing what went right, what went wrong and revealing the men behind these bold actions.

Each book contains:

- Detailed timeline of the events of the raid
- Examination and analysis of the combat
- Full colour specially commissioned artwork
- Photographs

Price: £11.99 / US \$18.95 / CAN \$22.50

RAID 48
Storming Monte La Difensa – The First Special Service Force at the Winter Line, Italy 1943

Author: **Bret Werner**
Illustrators: **Peter Dennis, Johnny Shumate**
Available: **February 2015**
ISBN: **978 1 4728 0766 3**
Period: **World War II**

In December 1943 Monte La Difensa was part of the formidable German defences overlooking the Allies' route to Rome. In the First Special Service Force's (FSSF) first combat in the Mediterranean theatre, the Force employed its special training in mountain and winter warfare to scale the peak, capture it, and then hold it against the inevitable German counterattacks. Employing full-colour artwork, archive photographs, and first-hand accounts from participants, this is the story of the brave assault on Monte La Difensa.

RAID 49
Stirling's Desert Triumph – The SAS Egyptian Airfield Raids 1942

Author: **Gavin Mortimer**
Illustrators: **Peter Dennis, Johnny Shumate**
Available: **April 2015**
ISBN: **978 1 4728 0763 2**
Period: **World War II**

In July 1942, in one of the most audacious raids of World War II, a convoy of 18 Allied jeeps carrying Special Air Service

personnel drove onto the Axis landing strip at Sidi Haneish in the Egyptian desert. Within a few savage minutes 18 Axis aircraft were ablaze and scores of guards lay dead or wounded. The men responsible for the raid then vanished prompting the Germans to dub the enemy leader, David Stirling, 'The Phantom Major'. Featuring full-colour artwork, gripping narrative and incisive analysis, this engaging study recounts the origins, planning, execution and aftermath of the daring raid that made the name of the SAS at the height of World War II.

ELITE The Elite series examines the equipment, tactics and uniforms worn by some of the greatest fighting forces in history, from Roman legions to Special Forces operatives in Iraq and Afghanistan today. Lavishly illustrated and with full-colour specially commissioned artwork plates of the uniforms and military equipment they are the perfect reference for any military enthusiast.

Each book contains:

- Photographs and illustrations
- Full-colour artwork
- Detailed analysis of tactics and weaponry
- Maps

Price: £11.99 / US \$18.95 / CAN \$22.50

ELI 204
Sea Peoples of the Bronze Age Mediterranean c.1400 BC–1000 BC

The Sea Peoples were the powerful confederations of raiders who troubled the Eastern Mediterranean in the last half of the Bronze Age, fighting as mercenaries for and against the

Egyptians and contributing to the collapse of civilisations through their piracy and later settlement. Featuring the latest historical and archaeological research, D'Amato and Salimbeti reconstruct the formidable appearance, tactics and equipment of the mysterious Sea Peoples.

Author: **Raffaele D'Amato and Andrea Salimbeti** •
Illustrator: **Giuseppe Rava** • Available: **February 2015** • ISBN: **978 1 4728 0681 9** • Period: **Ancient Warfare**

ELI 205
The British Army in Afghanistan 2006–14
Task Force Helmand

Fighting an elusive and dangerous enemy far from home, the British Army in Afghanistan has been involved in counter-insurgency warfare for the best part of a decade. The eight-year series

of deployments jointly known as Operation *Herrick* have seen the rapid evolution of British Army doctrine, equipment and tactics to cope with the changing face of the global battlefield and the need to adapt to insurgent tactics. This book provides a detailed analysis of those specifics, between 2006 and 2014, focusing in particular on Helmand province.

Author: **Leigh Neville** • Illustrator: **Peter Dennis** •
Available: **May 2015** • ISBN: **978 1 4728 0675 8** •
Period: **Modern Warfare**

ELI 206
Spetsnaz: Russia's Special Forces

A powerful, mysterious tool of the Soviet Union, the Spetsnaz became the focus for many 'tall tales' in the West at the height of the Cold War. In this book a peerless authority on Russia's

military Special Forces debunks these myths, uncovering truths that are far more remarkable. He offers a unique guide to the secrets of the Spetsnaz, revealing their most noteworthy missions and personalities, examining their changing equipment, doctrines and orders of battle and evaluating their evolution into a modern counter-insurgency and anti-terrorism spearhead.

Author: **Mark Galeotti** • Illustrator: **Johnny Shumate**
Available: **June 2015** • ISBN: **978 1 4728 0722 9** •
Period: **Modern Warfare**

The Warrior series opens the door on the lives of the greatest soldiers of history, both on and off the battlefield. It uncovers their experiences of training and preparation for war, the details of what it was like to fight alongside them in battle, and how they prepared for, and recovered from, war.

Each book contains:

- Photographs and illustrations
- Full-colour figure plates
- Battlescene artwork
- 'Exploded' kit scenes

Price: £11.99 / US \$18.95 / CAN \$22.50

WAR 174 British Paratrooper 1940-45

Author: **Rebecca Skinner**
Illustrator: **Graham Turner**
Available: **January 2015**
ISBN: **978 1 4728 0512 6**
Period: **World War II**
Inspired by the exploits of the German *Fallschirmjäger* in the blitzkrieg campaigns, Winston Churchill called for the formation of an Airborne Force in 1940. The Parachute Regiment

has become one of the foremost units of the British Army. This new history of the British Para, during World War II, details the training, weapons and equipment used by these elite troops, and packed with first-hand accounts, illustrations and photographs which reveal the Paras' combat performance in some of the most significant battles of World War II, including D-Day and *Market-Garden*.

WAR 176 Patriot Militiaman in the American War Of Revolution 1775-82

Authors: **Ed Gilbert, Catherine Gilbert**
Illustrator: **Steve Noon**
Available: **June 2015**
ISBN: **978 1 4728 0754 0**
Period: **18th Century**
The American Revolution was a momentous conflict, the outcome of which would influence the birth of a nation. Army regulars fought in

massive battles from New England to Virginia, but in the South a different kind of warfare was afoot. Local militia, sometimes aided by a small core of the Continental Line, played a pivotal role. In this title, the authors focus on the history of their ancestors, who fought for the South Carolina Militia, to show how effective the irregular forces were in a complex war of raids, ambushes, and pitched battles.

WAR 175 Roman Legionary AD 284-337 The age of Diocletian and Constantine the Great

Author: **Ross Cowan**
Illustrator: **Seán Ó'Brógáin**
Available: **April 2015**
ISBN: **978 1 4728 0666 6**
Period: **Ancient Warfare**
Diocletian and Constantine were the greatest of the Late Roman emperors,

and their era marks the climax of the legionary system. Between AD 284 and 337 the legions reigned supreme, defeating all-comers and spearheading a stunning Roman revival that humbled the Persian Empire and reduced the mighty Goths and Sarmatians to the status of vassals. This title details the equipment, background, training and combat experience of the men from all parts of the empire who made up the backbone of Rome's legions in this pivotal period.

SOLDIERS OF THE GREAT WAR

978 1 85532 541 8

978 1 84176 676 8

978 1 85532 372 8

978 1 84603 332 2

978 1 84603 506 7

The Weapon series looks at the most important weapons throughout history. Using a combination of photography and classic Osprey artwork, this series examines the full story of each weapon, beginning with its design and development, following through its operational history, and finally analyzing its impact on conflict and violence.

Each book contains:

- A detailed analysis of the weapon's design and development
- In-depth discussion of its use in action
- Photographs and illustrations
- Cutaway artwork showing the internal workings of the weapon
- Battlescene art

Price: £12.99 / US \$18.95 / CAN \$22.50

WPN 38 The Hand Grenade

Author: **Gordon L. Rottman**
Illustrators: **Johnny Shumate, Alan Gilliland**
Available: **February 2015**
ISBN: **978 1 4728 0734 2**
Period: **World War I, World War II, Modern Warfare**

Allowing the user to inflict damage on his opponent within throwing range without leaving cover, the portable, lethally efficient hand grenade is a ubiquitous weapon of modern

warfare, and has now found its way into law-enforcement arsenals too. Featuring specially commissioned full-colour artwork and an array of revealing photographs of grenades in use and in close-up, this engaging study explores and assesses the origins, development, combat use, and lasting legacy of the formidable military hand grenade.

WPN 40 The Gatling Gun

Author: **Peter Smithurst**
Illustrator: **Johnny Shumate**
Available: **May 2015**
ISBN: **978 1 4728 0597 3**
Period: **American Civil War, 19th century**
A unique chapter in the history of firearms, the multibarrel, hand-cranked Gatling gun was one of the first practical rapid-fire weapons ever to be used in battle. It changed warfare by introducing the capability to project

deadly, high-intensity fire on the battlefield, and portended the devastation that automatic weapons would wreak in World War I. During its 50-year career, it saw widespread service with US, British, and other forces on a host of battlefields through conflicts in Zululand and the American West, to the Spanish-American War. Featuring full-colour artwork plus contemporary and close-up photographs, this engaging study investigates the origins, development, combat use, and lasting influence of the formidable Gatling gun.

WPN 39 Mauser Military Rifles

Author: **Neil Grant**
Illustrators: **Peter Dennis, Alan Gilliland**
Available: **March 2015**
ISBN: **978 1 4728 0594 2**
Period: **World War I, World War II, Modern Warfare**

The Mauser family of bolt-action rifles has had a dramatic impact on military history. First introduced during the time of the Kaisers, its variant weapons have influenced the development of

the US Springfield M1903, were used by the Wehrmacht throughout World War II, saw use by Mexican and Yugoslavian forces and even played a role as sniping weapons during the Balkan conflicts of the 1990s. Featuring expert analysis, specially commissioned artwork and first-hand accounts, this volume reveals the development history and use in combat of Mauser rifles.

To see a list of ALL our titles ordered by historical period follow the link below!
www.ospreypublishing.com/stocklist

DUE 64
Byzantine Warship vs Arab Warship
 7th–11th centuries

Author: **Angus Konstam**
 Illustrator: **Peter Dennis**
 Available: **January 2015**
 ISBN: **978 1 4728 0757 1**
 Period: **Medieval Warfare**

For 400 years the Byzantine Empire's naval forces vied with the warships of the Islamic world for mastery of the

Mediterranean. At the heart of this confrontation were two fighting vessels, the Byzantine *dromōn* and the Arabic *shalandī*. In those four centuries of warfare between two major maritime powers, both the Byzantines and the Arabs left us records of their doctrine and tactics, as well as of how their ships were built. Featuring full-colour artwork and rigorous analysis from an authority on naval warfare, this enthralling book offers a glimpse of the long-lost world of war at sea in the age of Byzantium.

DUE 65
Bf 109 vs Yak-1/7
 Eastern Front

Authors: **Dmitriy Khazanov, Aleksander Medved**
 Illustrators: **Jim Laurier, Gareth Hector, Andrey Yurgenson**
 Available: **April 2015**
 ISBN: **978 1 4728 0579 9**
 Period: **World War II**

The Luftwaffe's Bf 109 and the Red Air Force's Yaks 1-7 were involved in some of the largest, aerial battles in history.

Some of the highest scoring aces in history benefitted from the Bf 109's superiority over the overweight and underpowered Yak 1, racking up incredible successes against their poorly trained and equipped adversaries. And yet, as the Soviets accumulated combat experience, the Red Force eroded Germany's dominance over the Eastern Front. Featuring first-hand accounts from veteran pilots, rare archival photographs and expert analysis, this volume brings to life the vicious dogfights that took place in the frozen skies over the Eastern Front.

Engage the enemy with the *Duel* series, accounts of machines of war pitted against each other, and the combatants who operated them. Step onto the battlefield and immerse yourself in the experience of real historic combat.

Each book contains:

- Photographs and illustrations
- Maps
- Gun sight views
- Battlescene artwork
- Detailed machine profiles

Price: £12.99 / US \$18.95 / CAN \$22.50

DUE 66
Panzer II vs 7TP
 Poland 1939

Author: **David R. Higgins**
 Illustrator: **Richard Chasemore**
 Available: **May 2015**
 ISBN: **978 1 4728 0881 3**
 Period: **World War II**

Hitler's lightning invasion of Poland in 1939 established the blueprint for the mechanized Nazi Blitzkrieg. Large numbers of Germany's PzKpfw II were met by Poland's better-armed 7TP

tank. This book examines the battle between the more numerous, but lightly armoured Panzer II and the 7TP, which was plagued by weak command and control on the battlefield as many lacked a radio. Fully illustrated, this detailed work evaluates these strengths and weaknesses, comparing opponents and exploring the clashes between these tanks in the context of the invasion of Poland and the future development of German armour.

DUE 67
Spitfire II/V vs Bf 109F
 Channel Front 1940–42

Author: **Tony Holmes**
 Illustrators: **Jim Laurier, Gareth Hector**
 Available: **June 2015**
 ISBN: **978 1 4728 0576 8**
 Period: **World War II**

As the Battle of Britain approached its conclusion, two new versions of the famous Spitfire and Messerschmitt Bf 109 were deployed. With the RAF on the offensive and despite the

Luftwaffe deploying the bulk of their fighter strength to the Eastern Front in 1941, the Jagdflieger were still able to inflict severe losses on their RAF counterparts, but the tide was turning. With stunning artwork, this volume reveals the clashes between these two fighters, as some of the most gifted aces of World War II went head to head in the skies of North-West Europe.

978 1 78200 813 2

978 1 78200 287 1

978 1 78200 284 0

978 1 78200 295 6

978 1 78200 353 3

The New Vanguard series reveals the design and development history behind some of the greatest war machines of history, from Viking longships and the tanks deployed during the World Wars through to the UAVs and armour in use in the war on terror today.

Each book contains:

- Photographs and illustrations
- Specially commissioned double-page cutaway artwork displaying the internal workings of each machine
- Profile artwork
- Battlescenes

Price: £9.99 / US \$17.95 / CAN \$21.50

NVG 218
T-26 Light Tank
Backbone of the Red Army

Author: **Steven J. Zaloga**
Illustrator: **Henry Morshead**
Available: **January 2015**
ISBN: **978 1 4728 0625 3**
Period: **World War II**

The T-26 was the first major Soviet armour program of the 1930s, beginning as a licence-built version of the British Vickers 6-ton export tank. Although the T-26 retained the basic

Vickers hull and suspension, the Red Army made extensive changes to the turret and armament. The T-26 was built in larger numbers than any other tank prior to World War II – with more manufactured than the combined tank production of Germany, France, Britain and the United States in 1931–40. This book surveys the development of the T-26 as well as its combat record in the Spanish Civil War, the war in China, the border wars with Poland and Finland in 1939–40, and the disastrous battles during Operation *Barbarossa*.

NVG 220
US Standard-type Battleships 1941–45 (1)
Nevada, Pennsylvania and New Mexico Classes

Author: **Mark Stille**
Illustrator: **Paul Wright**
Available: **March 2015**
ISBN: **978 1 4728 0696 3**
Period: **World War II**

Written by US Navy expert Mark Stille, this book offers a unique insight

into the Standard-type classes of US battleships, the first three of which, the Nevada, Pennsylvania and New Mexico, formed the US Navy's main force in the inter-war period. At the time of their construction, these ships incorporated the latest design features such as triple gun turrets, and although they were rendered increasingly obsolete by evolving naval doctrines and the ascendance of the fast battleship, they served with distinction throughout World War II. This study combines analysis of design features with an absorbing narrative of operational histories to offer a comprehensive picture of the Standard-type battleships, from the brutal destruction of the USS *Arizona* to the triumphant occupation of Japan.

NVG 219
Riot Control Vehicles
1945–Present

Author: **Chris McNab**
Illustrator: **Ian Palmer**
Available: **February 2015**
ISBN: **978 1 4728 0515 7**
Period: **Modern Warfare**

Fully illustrated with a mixture of dramatic archive photos and manufacturers' images, this volume covers the little-known history of riot control vehicles, from adapted military

armoured cars such as the Humber Pig (UK) and BRDM (Soviet Union) to the fully computerized systems of the Russian Lavina-Uragan and Canadian INKAS Armored Riot Control Vehicle – showing how their development and deployment have blurred the lines between civilian actions and military operations. It charts how the vehicles have developed technologically and details how the associated weapon systems have been refined over time. The operational history of the vehicles is explained, from the streets of Northern Ireland and Eastern Europe to the favelas of Brazil and the battlegrounds of Iraq.

NVG 221
Gunboats of World War I

Author: **Angus Konstam**
Illustrator: **Paul Wright**
Available: **April 2015**
ISBN: **978 1 4728 0498 3**
Period: **World War I**

Naval action in World War I conjures up images of enormous dreadnoughts slugging it out in vast oceans. Yet the truth is that more sailors were killed serving on gunboats operating far from the centre of the war than were ever

killed at Jutland. Gunboat engagements during this war were bloody and hard fought, if small in scale. Austrian gunboats on the Danube fired the first shots of the war, whilst German, British and Belgian gunboats fought one of the strangest, most intriguing naval campaigns in history in far-flung Lake Tanganyika. From the Mediterranean to the Black Sea, from the Balkans to Mesopotamia, gunboats played an influential part in the story of World War I.

NVG 222 Self-Propelled Anti-Aircraft Guns of the Soviet Union

Author: **Mike Guardia**
 Illustrator: **Henry Morshead**
 Available: **May 2015**
 ISBN: **978 1 4728 0622 2**
 Period: **Modern Warfare**

During the Cold War, the Soviet Army was perhaps the deadliest fighting force the world had ever seen. Within its mechanized forces, the Soviets

accomplished something that their American counterparts never could – the fielding of a self-propelled anti-aircraft gun (SPAAG) that could keep pace with its heavy armoured formations. This volume examines the design, development and operational history of the Soviet Union's Cold War SPAAGs: the ZSU-37, ZSU-57-2, the infamous ZSU-23-4, and the 9K22 Tunguska (better known by its NATO reporting name: SA-19 'Grison'). It examines their combat deployment during the Russian invasion of Afghanistan and in Iraq during *Desert Storm* and Operation *Enduring Freedom*.

978 1 78200 395 3

978 1 78200 383 0

978 1 78200 392 2

978 1 78200 389 2

978 1 78200 377 9

978 1 84908 077 4

978 1 78096 023 4

978 1 84908 310 2

978 1 84908 984 5

978 1 84908 987 6

978 1 84908 777 3

978 1 84908 353 9

Books in the Aircraft of the Aces series delve into the achievements of the best pilots flying some of the most iconic aircraft in history. First-hand accounts lend the narrative an urgency and sense of reality as each title describes daring dogfights, glorious successes and heroic failures.

Each book contains:

- Photographs and diagrams
- First-hand accounts from pilots on both sides of the conflict
- Over 30 specially commissioned original colour artwork plates

Price: £13.99 / US \$22.95 / CAN \$26.95

ACE 123
Reconnaissance and Bomber Aces of World War I

Author: **Jon Guttman**

Illustrator: **Harry Dempsey**

Available: **January 2015**

ISBN: **978 1 78200 801 9**

Period: **World War I**

Often overshadowed by fighters, two-seater reconnaissance aircraft performed one of the most strategically vital aerial

task of World War I. Bomber sorties were equally important and dangerous. A surprising number of British, French and German two-seater teams managed to attain or exceed the five victories needed to achieve the ace status, and in this book they receive their long-overdue recognition. Many high-scoring single-seat fighter aces began their careers in two-seaters, particularly in the early stages of the conflict, and their exploits as either pilots or observers are detailed here.

ACE 126
Aces of the Republic of China Air Force

Author: **Raymond Cheung**

Illustrator: **Chris Davey**

Available: **April 2015**

ISBN: **978 1 4728 0561 4**

Period: **World War II**

The ace pilots of the Republic of China Air Force have long been shrouded in mystery and obscurity, as their retreat to Taiwan in 1949 and a blanket martial

law made records all but impossible to access. Now, for the first time, the story of these aces can finally be told. Using the latest released archival information and full-colour illustrations, this book charts the history of the top scoring pilots of the RoCAF from the beginning of the eight-year Sino-Japanese War to the conclusion of the Civil War against the Chinese Communists. Beginning as a ragged, disparate group of planes and pilots drawn from various provincial air forces, the RoCAF, was brought under American tutelage and produced 17 aces while flying a startling variety of aircraft, from biplanes to F-86 Sabres.

ACE 125
F4F Wildcat and F6F Hellcat Aces of VF-2

Author: **Thomas McKelvey Cleaver**

Illustrator: **Jim Laurier**

Available: **February 2015**

ISBN: **978 1 4728 0558 4**

Period: **World War II**

The first VF-2 was a pre-war unit that had been dubbed the 'hottest outfit afloat' due to the skill of their pilots.

This first unit only saw combat at the

Battle of the Coral Sea, although VF-2 pilots flying Grumman F4F Wildcats were able to rack up 17 claims there during just 48 hours. The second 'Fighting Two' was armed with the new Grumman F6F-3 Hellcat fighter and so impressed Cdr Edward H 'Butch' O'Hare, the Medal of Honor-winning first US Navy ace of World War 2, that he requested the squadron replace VF-6 aboard USS Enterprise. No US Navy unit created more aces than VF-2, whose pilots went into action over the Carolines, Marianas, Guam, Iwo Jima and in the Battle of the Philippine Sea.

AIR VANGUARD

Born from feedback from our aviation fans, Air Vanguard is the technical aviation series that appeals to warplane enthusiasts across the world. Each title gives a concise history of an aircraft, detailing its design, development and deployment.

AVG 18
Messerschmitt Bf 109 A-D series

Author: **Robert Jackson**

Illustrator: **Adam Tooby**

Available: **January 2015**

ISBN: **978 1 4728 0486 0**

Period: **World War II**

From its combat debut in the Spanish Civil War to the desperate, final defence of the stricken Reich, the Messerschmitt Bf 109 was the Luftwaffe's signature

fighter, instilling fear and respect into enemy pilots wherever it was encountered. 35,000 of the ubiquitous Messerschmitts were built, making it the second-most-produced aircraft in all of World War II. This Air Vanguard volume explores the characteristics and combat performance of the early Bf 109s – demonstrating how the type became one of the most famous names in aviation history.

Don't forget that you can view a full list of our aviation titles by following this link – www.ospreypublishing.com/stocklist – or by scanning the QR code with your smartphone or tablet!

Books in the Combat Aircraft series concentrate on one of the greatest aircraft in aviation history, the technology behind it and the men who flew it, providing a valuable resource for anyone interested in military aviation history.

Each book contains:

- At least 30 specially commissioned, full-colour profile artwork plates
- First-hand accounts from pilots, aircrew and groundcrew
- Photographs

Price: £13.99 / US \$22.95 / CAN \$26.95

COM 108 A-3 Skywarrior Units of the Vietnam War

Author: **Rick Morgan**
 Illustrators: **Jim Laurier, Gareth Hector**
 Available: **February 2015**
 ISBN: **978 1 4728 0564 5**
 Period: **Vietnam War**
 The Douglas A-3 Skywarrior, though built for nuclear weapon delivery, made its name in Vietnam as a conventional bomber, tanker and electronic warfare

platform. The largest aircraft regularly operated from aircraft carriers, earned it the nickname 'The Whale'. Fully illustrated throughout, this volume focuses on the type's Vietnam service, where it was used as a bomber over both North and South Vietnam, before proving itself as a multi-role tanker and tanker/tactical jammer and includes information about its combat operations, clandestine reconnaissance missions, and details of the men that flew the Skywarrior in Vietnam.

COM 109 Su-25 'Frogfoot' Units In Combat

Author: **Alexander Mladenov**
 Illustrators: **Rolando Ugolini, Gareth Hector**
 Available: **March 2015**
 ISBN: **978 1 4728 0567 6**
 Period: **Modern Warfare**
 This volume details the technical features and operational performance of the Soviet Su-25 'Frogfoot', which proved itself as a durable and versatile

attack platform, in a variety of theatres such as Afghanistan, Georgia and Ossetia. This book illuminates the service history of the 'Frogfoot' over 30 years of combat using first-hand accounts and revealing archive photographs. Often underrated, the faithful 'Frogfoot' is now slated to remain in service with most of its current operators worldwide until at least 2020.

COM 110 Dornier Do 24 Units

Author: **Peter de Jong**
 Illustrator: **Chris Davey**
 Available: **May 2015**
 ISBN: **978 1 4728 0570 6**
 Period: **World War II**

Perhaps the most seaworthy flying boat ever built, the elegant, tri-motor Dornier Do 24 served with Allied and Axis forces in very different theatres of World War 2. This study uses archival records, first-hand accounts and

photographs to illuminate the combat career of this aircraft. Used by the Netherlands Navy during the Japanese invasion of the East Indies and deployed by the Luftwaffe over all the European seas, it was only pressed out of service with the withdrawal of Spanish Do 24s in 1969.

Each book contains:

- Fold-out back cover cutaway artwork
- Profile artwork
- Battlescene art
- Photographs and diagrams

Price: £11.99 / US \$18.95 / CAN \$22.50

AVG 20 Lockheed SR-71 Blackbird

Author: **Paul F. Crickmore**
 Illustrator: **Adam Tooby**
 Available: **June 2015**
 ISBN: **978 1 4728 0492 1**
 Period: **Modern Warfare**
 The SR-71 has come to represent the very pinnacle of Cold War aircraft design – indeed, it has become an icon. The Blackbird was a giant leap into the technical unknown, as the design

employed many forms of new technology made necessary by the excesses of speed, altitude and temperature to which the aircraft was subjected. Throughout its 34-year Air Force career, the SR-71 proved itself to be the world's fastest and highest-flying operational manned aircraft, setting a number of world records for altitude and speed. This truly was a unique and ground-breaking aircraft, whose fascinating design history is explored here and illuminated with photographs and detailed technical illustrations.

COM 111 A-10 Thunderbolt II Units of Operation Enduring Freedom Part 2 2008-14

Author: **Gary Wetzel**
 Illustrator: **Jim Laurier**
 Available: **May 2015**
 ISBN: **978 1 4728 0573 7**
 Period: **Modern Warfare**

Initially, the A-10 Thunderbolt was not a favourite of the USAF, which, prior to the 1990 Iraqi invasion of Kuwait,

intended to shunt this Cold War relic onto the US Army and Marine Corps. But since then, the 'Warthog' has evolved into the world's premiere close air support aircraft. The untold story of A-10 units in Operation *Enduring Freedom* reaches its conclusion with this second volume focusing on the type's combat missions in Afghanistan. With first-hand accounts and photography from those who experienced the conflict, along with imagery from official military archives, this book offers a unique and detailed insight into the record of the A-10.

OSPREY GAMES

ADF 3

Across A Deadly Field

The War in the West

Author: **John Hill**Cover Artist: **Mark Stacey**Available: **May 2015**ISBN: **978 1 4728 0264 4**Period: **American Civil War**Price: **£25.00 / US \$34.95 / CAN \$41.00**Format: **Hardback, 148pp**

The War in the West, the new supplement for *Across A Deadly Field*, brings to the tabletop the bitter struggles of the Western Theatre of the American Civil War. The special rules and scenarios

included in this volume give players everything they need to recreate the battles, both great and small, of this theatre of the war. Battles such as Shiloh, Stone River, Vicksburg, Chickamauga, Chattanooga and Atlanta are presented in great detail, offering players of *Across a Deadly Field* not only a range of scenario options, but the ability to play through a full campaign.

ADF 1

Across A Deadly Field

Regimental Rules for Civil War Battles

Author: **John Hill**Cover Artist: **Mark Stacey**Available: **Out Now!**ISBN: **978 1 4728 0258 3**Period: **American Civil War**Price: **£27.99 / US \$39.95 / CAN \$45.00**Format: **Hardback, 144pp**

ADF 2

Across A Deadly Field

The War in the East

Author: **John Hill**Cover Artist: **Mark Stacey**Available: **Out Now!**ISBN: **978 1 4728 0261 3**Period: **American Civil War**Price: **£25.00 / US \$34.95 / CAN \$41.00**Format: **Hardback, 148pp**

World War II Wargames Rules

BOLT 10

Ostfront

Barbarossa to Berlin

Author: **Warlord Games**Cover Artist: **Peter Dennis**Available: **February 2015**ISBN: **978 1 4728 0739 7**Period: **World War II**Price: **£19.99 / US \$29.95 / CAN \$35.00**Format: **Paperback, 128pp**

Take charge of Operation *Barbarossa* and drive towards Moscow or command the steadfast defenders of the

Soviet Union. From the early battles for Leningrad and Sevastopol to the tank clash of Kursk and the bitter urban warfare of Stalingrad, this new Theatre Book for *Bolt Action* provides players with new scenarios and special rules that give them everything they need to focus their gaming on the Eastern Front.

BOLT 11

Empires in Flames

The Pacific and the Far East

Author: **Warlord Games**Cover Artist: **Peter Dennis**Available: **June 2015**ISBN: **978 1 4728 0740 3**Period: **World War II**Price: **£19.99 / US \$29.95 / CAN \$35.00**Format: **Paperback, 128pp**

From the jungles of Burma to the islands of the Pacific and the shores of Australia, this new Theatre Book for

Bolt Action allows players to command the spearhead of the Japanese conquests in the East or to fight tooth and nail as Chindits, US Marines and other Allied troops to halt the advance and drive them back. Scenarios, special rules and new units give players everything they need to recreate the ferocious battles and campaigns of the Far East, including Guadalcanal, the Philippines, Iwo Jima and beyond.

978 1 78096 086 9

978 1 4728 0738 0

978 1 4728 0737 3

978 1 78200 770 8

978 1 78096 092 0

978 1 78096 091 3

978 1 78096 090 6

Frostgrave

Fantasy Wargames in the Frozen City

Author: **Joseph McCullough**

Illustrator: **Dmitry Burmak**

Available: **March 2015**

ISBN: **978 1 4728 0504 1**

Price: **£14.99 / US \$24.95 / CAN \$28.95**

In this fantasy skirmish wargame, wizards do battle amidst the frozen ruins of the ancient city Felstad in the hopes of discovering the treasures of a fallen empire. Each player takes on the role of a wizard from one of ten schools of magic, and builds his band of followers. The wizard's apprentice will usually accompany his master and more than a dozen other henchmen types are available for hire, from lowly thugs to heavily armoured knights and stealthy assassins. Wizards can expand their magical knowledge by unlocking ancient secrets and can learn up to 80 different spells. While individual games of *Frostgrave* are quick and can easily be played in an hour or two, it is by connecting these games into an ongoing campaign, that players will find the most enjoyment. The scenarios given in the book are merely the beginning of the limitless, thrilling adventures that can be found amidst the ruins of the lost city.

OWG 9

Fighting Sail

Fleet Actions 1775–1815

Author: **Ryan Miller**

Cover Artist: **Peter Dennis**

Available: **May 2015**

ISBN: **978 1 4728 0770 0**

Period: **Napoleonic, Naval**

Price: **£11.99 / US \$17.95 / CAN \$21.50**

Format: **Paperback, 64pp**

In the years between 1776 and 1815, grand sailing ships dominated warfare on the high seas. *Fighting Sail* is a tabletop wargame of fleet battles in this age of canvas, cannon, and timbers. Players take on the roles of fleet admirals in battles ranging from the American War of Independence to the Napoleonic Wars and the War of 1812. Offering a unique blend of detail and simplicity, the scenarios included enable the recreation of historic actions and 'what-if' scenarios. Join the battle and experience the adventurous age of the fighting sail!

SteamPunk WARGAMING

978 1 78096 289 4

978 1 4728 0345 0

978 1 4728 0660 4

Orc Warfare

Author: **Chris Pramas**
 Illustrators: **Hauke Kock, Darren Tan**
 Available: **June 2015**
 ISBN: **978 1 4728 1050 2**
 Price: **£9.99 / US \$14.95 / CAN \$17.95**
 Format: **Paperback, 48pp**

Know thy enemy... Born and bred for war, orcs are a nasty, brutish, violent race and, despite their propensity for infighting and backstabbing, their horde armies remain a dire threat to all races. This book compiles all of the information known about these vicious killers and how they practice war. From an initial examination of the fighting methods of the individual orc warrior, it expands to look at how they do battle in both small warbands and in vast armies. It covers all of their troop

types from lightly armed archers and heavily armoured shock troops to their wolf cavalry and siege engines, making note of regional variations and highly specialized fighters such as berserkers and battle shamans. Also covered are the various allied contingents that often march to war with orcs and their tactics in specific situations such as siege warfare. Finally, the book examines a few specific battles in great detail in order to fully demonstrate the orc way of war.

Fortune and Glory

A Treasure Hunter's Handbook

Author: **David McIntee**
 Illustrator: **Hauke Kock**
 Available: **March 2015**
 ISBN: **978 1 4728 0784 7**
 Price: **£8.99 / US \$14.95 / CAN \$17.95**
 Format: **Paperback, 240pp**

So you have decided to give up the rat race for the life of an international treasure hunter, but you are not quite sure where to start? Well then, this book is for you! *Fortune and Glory* tells you all you need to know in order to set off on an epic quest for the great lost treasures of history. Starting with a quick exploration of the history of treasure hunting and a look at the kit that you will need, it then delves into a survey of the 'lost' treasures that are out there just waiting to be claimed. Continent by continent, the book covers the legends of hidden locations like El Dorado, King Solomon's Mines, and the Sanctuary of Thoth, as well as

covering the most illustrious lost artifacts such as the Holy Grail, the Hanjo Masamune, and the Crystal Skulls. If your interest lies with the loot rather than the history, the book also discusses Nazi gold, pirate treasure, and the hoard of Dracula. This book is your first step towards becoming the pistol-toting, fedora-wearing international tomb robber and treasure hunter you've always dreamt of being!

Other Adventures Titles

978 1 4728 0342 9

978 1 4728 0606 2

978 1 78200 602 2

MYTHS AND LEGENDS

MYTH 13 The Knights of the Round Table

Author: **Daniel Mersey**
 Illustrator: **Alan Lathwell**
 Available: **January 2015**
 ISBN: **978 1 4728 0616 1**
 Price: **£11.99 / US \$18.95 / CAN \$22.95**
 Format: **Paperback, 80p**

MYTH 14 Odin The Viking Allfather

Author: **Steven Long**
 Illustrator: **RU-MOR**
 Available: **May 2015**
 ISBN: **978 1 4728 0806 6**
 Price: **£11.99 / US \$18.95 / CAN \$22.95**
 Format: **Paperback, 80pp**

Werewolves: A Hunter's Guide

Author: **Graeme Davis**
 Illustrator: **Craig Spearing**
 Available: **March 2015**
 ISBN: **978 1 4728 0858 5**
 Price: **£11.99 / US \$18.95 / CAN \$22.95**
 Format: **Paperback, 80pp**

Fear the full moon; for on that day of lunacy the terrible wrath of the werewolves is unleashed. For thousands of years, from the depths of the darkest forests to dimly lit city streets, these dread beasts have stalked us in the realms of shadow and nightmare. Now, they are awakening. This book is the only thing standing between humanity and a horde of snarling, ferocious lycanthropes. It reveals the secret societies devoted to studying their condition, provides information on where werewolves live, and their survival instincts. It illustrates the startling variety of werewolf subspecies and reveals

the shocking role that werewolves have played in some of history's most significant events. Most importantly of all, it offers the dearly bought information from those that have hunted them down through the centuries – the best techniques to find and slay these creatures of the night.

ISBN: **978 1 4728 0338 2**

ISBN: **978 1 4728 0424 2**

The Cthulhu Wars

– The United States' Battles Against the Mythos

Author: **Kenneth Hite**
 Illustrator: **Darren Tan**
 Available: **June 2015**
 ISBN: **978 1 4728 0787 8**
 Price: **£11.99 / US \$18.95 / CAN \$22.95**
 Format: **Paperback, 80pp**

Welcome to the War on Horror! This unique document reveals the secret and terrible struggle between the United States and the supernatural forces of the Great Old Ones. Immortal wizards worship other-dimensional entities and plot to raise an army of the dead. Incomprehensible undersea intelligences infiltrate and colonize American seaports. Alien races lurk beneath the ice of Antarctica, while others wait behind the mountains of Afghanistan. From the Patriots' raid on the necromancer Joseph Curwen to the Special Forces assault on Leng in 2007, this book presents the story of those clandestine battles alongside threat reports describing the indescribable – humanity's deadliest foes fighting under Cthulhu and the Great Old ones. Strange times are upon us, the world is changing and even death may die – but until then, the war continues.

Steampunk Soldiers

Uniforms & Weapons from the Age of Steam

Author: Philip Smith, Joseph McCullough

Illustrator: Mark Stacey

ISBN: 978 1 4728 0702 1

Price: £16.99 / US \$24.95 / CAN \$28.95

Format: Hardback, 156pp

Step into the fascinatingly rich, detailed and popular alternate history world of Steampunk in this Osprey-style book on the men and armies of the Steampunk era.

Between 1887 and 1895, the British art student Miles Vandrocraft travelled around the world, sketching and painting the soldiers of the countries through which he passed. In this age of dramatic technological advancement, Vandrocraft was fascinated by how the rise of steam technology at the start of the American Civil War had transformed warfare and the role of the fighting man. This volume collects all of Vandrocraft's surviving paintings, along with his associated commentary on the specific military units he encountered. It is a unique pictorial guide to the last great era of bright and colourful uniforms, as well as an important historical study of the variety of steam-powered weaponry and equipment that abounded in the days before the Great War of the Worlds.

Other series still available – download a full stock list today!

Aviation Elite Units

Aviation Elite Units provide a full combat history of a fighter or bomber unit that earned particular distinction in action, providing an authentic insight into the world's greatest units, celebrating the men and machines that won each unit its 'elite' status. Featuring at least 30 specially commissioned aircraft profile drawings and illustrated throughout with contemporary black and white photographs Aviation Elite Units series are a valuable reference resource for military model makers, remote control model makers, and aviation history enthusiasts.

Battle Orders

Battle Orders studies the organization, actions and strength of a major unit in battle, describing elements of doctrine, training, tactics, equipment and deployment. Breaking down military units into their constituent parts it reveals how individual fighting strength, combat missions and command decisions determine the course of major battles and wars. Developed by a team of military professionals, academics, and strategists, Battle Orders contain detailed orders of battle, tables of organization and equipment, maps, charts and contemporary photographs, making it ideal for historians, armchair generals, wargamers and military enthusiasts.

Command

Throughout the history of warfare, individual commanders have dominated the battlefield and in so doing decided the fate of nations. From the warlords of the ancient world through to the architects of the blitzkrieg and beyond, the Command series looks at how these great leaders adopted revolutionary technology, battlefield tactics and training methods, or simply inspired their troops through their leadership skills to win victory. These are not just simple biographies. Instead they provide a critical examination of each commander's key victories and his notable adversaries, illustrated with detailed maps, tactical diagrams and uniform artwork, explaining how and why these great leaders were able to carve their names into the annals of military history.

Essential Histories

Each Essential Histories book studies the origins, politics, fighting and repercussions of one major war or theatre of war, from both military and civilian perspectives. Spanning 3,000 years of human conflict, most major wars are covered, from the Punic Wars to the Iran–Iraq War. Featuring full colour maps, diagrams and photography throughout, each book in Osprey's Essential Histories series also includes pictures of contemporary artwork and artefacts, providing a full visual appreciation what it was like to live through each war. Essential Histories are an important reference resource for students, teachers, academics, history enthusiasts and hobbyists.

Fortress

Each book in the Fortress series examines the history, evolution, military architecture and natural setting of some of the world's most important fortification systems. Covering fortresses throughout history, from ancient times through to the modern day, these books contain full colour cutaway artwork, maps, diagrams, and colour and black and white photographs. Fortress books are ideal for military historians, modellers, wargamers and fortification enthusiasts.

Modelling Manuals and Osprey Modelling and Modelling Masterclass

Osprey's Modelling Books are complete guides to building, detailing, converting and customizing models. From handy hints for beginners, to creative projects for advanced model makers, each book uncovers the secrets of successful model making. They are written by some of the biggest names in the world of modelling and feature specially commissioned step-by-step photographs which illustrate each stage of the process from basic construction through to the finishing touches, with colour reference cards to help you to achieve a perfect finish.

STOCK LIST JANUARY – JUNE 2015

JANUARY

978 1 78200 801 9	ACE 123	Reconnaissance and Bomber Aces of World War 1	£13.99	\$22.95	CAN \$26.95
978 1 4728 0486 0	AVG 18	Messerschmitt Bf 109 A–D series	£11.99	\$18.95	CAN \$22.50
978 1 4728 0274 3	CAM 265	Fall Gelb 1940 (2)	£14.99	\$21.95	CAN \$25.95
978 1 4728 0757 1	DUE 64	Byzantine Warship vs Arab Warship	£12.99	\$18.95	CAN \$22.50
978 1 78200 829 3	GNM	Enduring Freedom, Enduring Voices	£20.00	\$25.95	CAN \$30.00
978 1 78200 785 2	MAA 498	The Spanish Civil War 1936–39 (2)	£9.99	\$17.95	CAN \$21.50
978 1 4728 0616 1	MYTH 13	The Knights of the Round Table	£11.99	\$18.95	CAN \$22.50
978 1 4728 0625 3	NVG 218	T-26 Light Tank	£9.99	\$17.95	CAN \$21.50
978 1 4728 0512 6	WAR 174	British Paratrooper 1940–45	£11.99	\$18.95	CAN \$22.50

FEBRUARY

978 1 4728 0558 4	ACE 125	F4F Wildcat and F6F Hellcat Aces of VF-2	£13.99	\$22.95	CAN \$26.95
978 1 4728 0739 7	BOLT 10	Bolt Action: Ostfront	£19.99	\$29.95	CAN \$35.00
978 1 4728 0366 5	CAM 277	Waterloo 1815 (2)	£14.99	\$21.95	CAN \$25.95
978 1 4728 0651 2	CBT 10	Chindit vs Japanese Infantryman – 1943–44	£11.99	\$18.95	CAN \$22.50
978 1 4728 0564 5	COM 108	A-3 Skywarrior Units of the Vietnam War	£13.99	\$22.95	CAN \$26.95
978 1 4728 0681 9	ELI 204	Sea Peoples of the Bronze Age Mediterranean c.1400 BC–1000 BC	£11.99	\$18.95	CAN \$22.50
978 1 4728 0670 3	GNM	Tank	£20.00	\$25.95	CAN \$30.00
978 1 4728 0589 8	GNM	The Battle of Waterloo	£9.99	\$14.95	CAN \$17.95
978 1 4728 0515 7	NVG 219	Riot Control Vehicles	£9.99	\$17.95	CAN \$21.50
978 1 4728 0766 3	RAID 48	Storming Monte La Difensa – The First Special Service Force at the Winter Line, Italy 1943	£11.99	\$18.95	CAN \$22.50
978 1 4728 0734 2	WPN 38	The Hand Grenade	£12.99	\$18.95	CAN \$22.50

MARCH

978 1 4728 0751 9	CAM 279	Appomattox 1865	£14.99	\$21.95	CAN \$25.95
978 1 4728 0663 5	CAM 278	Cherbourg 1944	£14.99	\$21.95	CAN \$25.95
978 1 4728 0567 6	COM 109	Su-25 'Frogfoot' Units In Combat	£13.99	\$22.95	CAN \$26.95
978 1 4728 0858 5	DARK	Werewolves: A Hunter's Guide	£11.99	\$18.95	CAN \$20.95
978 1 4728 0504 1	FGV	Frostgrave	£14.99	\$24.95	CAN \$28.95
978 1 4728 0749 6	GNM	Between Giants: The Battle for the Baltics in World War II	£9.99	\$15.95	CAN \$18.95
978 1 4728 0791 5	GNM	Company of Heroes: A Forgotten Medal of Honor and Bravo Company's War in Vietnam	£20.00	\$24.95	CAN \$28.95
978 1 4728 0669 7	GNM	Gallipoli	£17.99	\$25.95	CAN \$30.00
978 1 4728 0725 0	MAA 499	Armies of the War of the Triple Alliance 1864–70	£9.99	\$17.95	CAN \$21.50
978 1 4728 0696 3	NVG 220	US Standard-type Battleships 1941–45 (1)	£9.99	\$17.95	CAN \$21.50
978 1 4728 0784 7	OBK	Fortune and Glory: A Treasure Hunter's Handbook	£8.99	\$14.95	CAN \$15.95
978 1 4728 0594 2	WPN 39	Mauser Military Rifles	£12.99	\$18.95	CAN \$22.50

APRIL

978 1 4728 0561 4	ACE 126	Aces of the Republic of China Air Force	£13.99	\$22.95	CAN \$26.95
978 1 4728 0412 9	CAM 280	Waterloo 1815 (3)	£14.99	\$21.95	CAN \$25.95
978 1 4728 0654 3	CBT 11	German Infantryman vs Russian Infantryman – 1914–15	£11.99	\$18.95	CAN \$22.50
978 1 4728 0579 9	DUE 65	Bf 109 vs Yak-1/7	£12.99	\$18.95	CAN \$22.50
978 1 4728 0872 1	GNA	The Battle of Britain	£9.99	\$14.95	CAN \$17.95
978 1 4728 0485 3	GNM	Airborne: The Combat Story of Ed Shames of Easy Company	£20.00	\$25.95	CAN \$30.00
978 1 4728 0721 2	GNM	Ferdinand and Elefant Tank Destroyer	£25.00	\$34.95	CAN \$41.00
978 1 4728 0769 4	GNM	Vietnam: A View from the Front Lines	£8.99	\$15.95	CAN \$18.95
978 1 4728 0419 8	MAA 500	Armies of Castile and Aragon 1370–1516	£9.99	\$17.95	CAN \$21.50
978 1 4728 0498 3	NVG 221	Gunboats of World War I	£9.99	\$17.95	CAN \$21.50
978 1 4728 0763 2	RAID 49	Stirling's Desert Triumph – The SAS Egyptian Airfield Raids 1942	£11.99	\$18.95	CAN \$22.50
978 1 4728 0666 6	WAR 175	Roman Legionary AD 284-337	£11.99	\$18.95	CAN \$22.50

MAY

978 1 4728 0264 4	ADF 3	Across A Deadly Field – The War in the West	£25.00	\$34.95	CAN \$41.00
978 1 4728 0583 6	CAM 281	The Caucasus 1942–43	£14.99	\$21.95	CAN \$25.95
978 1 4728 0573 7	COM 111	A-10 Thunderbolt II Units of Operation Enduring Freedom Part 2 2008-14	£13.99	\$22.95	CAN \$26.95
978 1 4728 0570 6	COM 110	Dornier Do 24 Units	£13.99	\$22.95	CAN \$26.95
978 1 4728 0881 3	DUE 66	Panzer II vs 7TP	£12.99	\$18.95	CAN \$22.50
978 1 4728 0675 8	ELI 205	The British Army in Afghanistan 2006–14	£11.99	\$18.95	CAN \$22.50
978 1 4728 1279 7	GNA	Spitfire	£5.99	\$11.95	CAN \$13.95
978 1 4728 1059 5	GNM	Challenge of Battle: The British Army's Baptism of Fire in the First World War	£8.99	\$14.95	CAN \$17.95
978 1 4728 0790 8	GNM	Special Forces in the War on Terror	£25.00	\$32.95	CAN \$38.95
978 1 4728 0806 6	MYTH 14	Odin	£11.99	\$18.95	CAN \$22.50
978 1 4728 0622 2	NVG 222	Self-Propelled Anti-Aircraft Guns of the Soviet Union	£9.99	\$17.95	CAN \$21.50
978 1 4728 0770 0	OWG 9	Fighting Sail – Fleet Actions 1775–1815	£11.99	\$17.95	CAN \$21.50
978 1 4728 0597 3	WPN 40	The Gatling Gun	£12.99	\$18.95	CAN \$22.50

JUNE

978 1 4728 0492 1	AVG 20	Lockheed SR-71 Blackbird	£11.99	\$18.95	CAN \$22.50
978 1 4728 0740 3	BOLT 11	Bolt Action: Empires in Flames	£19.99	\$29.95	CAN \$35.00
978 1 4728 0731 1	CBT 12	Confederate Cavalryman vs Union Cavalryman – Eastern Theater 1861–65	£11.99	\$18.95	CAN \$22.50
978 1 4728 0787 8	DARK	The Cthulhu Wars – The United States' Battles Against the Mythos	£11.99	\$18.95	CAN \$20.95
978 1 4728 0576 8	DUE 67	Spitfire II/V vs Bf 109F	£12.99	\$18.95	CAN \$22.50
978 1 4728 0722 9	ELI 206	Spetsnaz: Russia's Special Forces	£11.99	\$18.95	CAN \$22.50
978 1 4728 0875 2	GNM	The SAS in World War II	£7.99	\$12.95	CAN \$15.95
978 1 4728 1050 2	OBK	Orc Warfare	£9.99	\$14.95	CAN \$15.95
978 1 4728 0754 0	WAR 176	Patriot Militiaman in the American War Of Independence 1775–82	£11.99	\$18.95	CAN \$22.50

OSPREY SPINNERS

EXTRA 5% DISCOUNT ON OPENING STOCK ORDERS!

Save space with these convenient and attractive point of sale displays!
Spinners are free with an accompanying stock order.

Full-size 5-tier spinner

Display capacity of approximately 360 units. Height: 175cm ■ Diameter: 60cm

Slimline 5-tier spinner

Display capacity of approximately 240 units. Height: 175cm ■ Diameter: 50cm

3-tier slimline spinner

Display capacity of approximately 140 units. Height: 161cm ■ Diameter: 50cm

**Also available
800mm shelf
ZIG-ZAGs**

Please register on the Trade section of the Osprey website for further information on new titles, downloadable stocklists, order forms and catalogue:

www.ospreypublishing.com/trade

For more details of Osprey's spinners, catalogue holders, zig-zags, catalogues or sales material, contact: Karen Gartside, Osprey Publishing, Kemp House, Chawley Park, Cumnor Hill, Oxford OX2 9PH, UK. Tel: 01865 727 022 E-mail: karen.gartside@ospreypublishing.com

Sales Representatives and Distributors

UK

LONDON

David Segrue
Tel: 07976 273225
E-mail: davids@djsegrueltd.co.uk

SOUTH EAST AND SOUTH WEST

Peter Watson
Tel: 07752 577317
E-mail: pgwbooks@aol.com

EAST

Mike Lapworth
Tel: 07745 304088
E-mail: mikelapworth@sky.com

NORTH

Paul Halpin
Tel: 07595 511303
E-mail: enq@pghbooks.co.uk

MIDLANDS, SCOTLAND, WALES AND NORTHERN IRELAND

Contact Osprey Publishing
Tel: 01865 727022
E-mail: sales@ospreypublishing.com

EUROPE

CENTRAL AND EASTERN EUROPE

Tony Moggach
Tel: +44 (0)20 7813 3507
E-mail: ima@moggach.demon.co.uk

EIRE

Contact Osprey Publishing
Tel: +44 (0)1865 727022
E-mail: sales@ospreypublishing.com

FRANCE

Ted Dougherty
Tel: +44 (0)7802 500448
E-mail: ted.dougherty@blueyonder.co.uk

GREECE AND ITALY

Sandro Salucci
Tel: +39 333 524 2069
E-mail: sandro.salucci@libero.it

GERMANY AND AUSTRIA

Gabi Kern
Tel: +49 151 675 20936
E-mail: gabriele.kern@publishersservices.de

UKOSP

NETHERLANDS, BELGIUM AND SWITZERLAND

Robbert Pleysier
Tel: +31 626 554 561
E-mail: rjpleysier.bfe@planet.nl

SPAIN, PORTUGAL AND GIBRALTAR

Peter and Charlotte Prout
Tel: +34 91 803 4918
Web: www.iberianbookservices.com

SCANDINAVIA

Melanie Bosen
Tel: +45 20 27 75 48
E-mail: melanie@post6.tele.dk

REST OF THE WORLD

AUSTRALIA

Capricorn Link
Tel: +61 (0)2 4560 1600
Fax: +61 (0)2 4577 5288
E-mail: books@capricornlink.com.au
www.capricornlink.com.au

FAR EAST

Julian Ashton
Tel: +44 (0)1732 746093
E-mail: jashton@ashtoninternational.com

INDIA

Contact Osprey Publishing
Tel: +44 (0) 1865 727022
E-mail: sales@ospreypublishing.com

MIDDLE EAST

Peter Ward Book Exports
Tel: +44 (0) 20 8772 3300
E-mail: richard@pwbookex.com

NEW ZEALAND

Nationwide Book Distributors Ltd
Tel: +64 3 312 1603
E-mail: andrew@nationwidebooks.co.nz

REPUBLIC OF TURKEY

Ayse Lale Colakoglu
Tel: +90 212 247 8551
E-mail: colakoglu@turk.net

SINGAPORE AND MALAYSIA

Pansing
Tel: +65 6319 9939
E-mail: nurhuda.ishak@pansing.com

SOUTH AFRICA

Peter Hyde Associates
Tel: +27 21 447 5300
E-mail: peter@peterhyde.co.za

Trade Orders

Grantham Book Services Ltd.
Tel: +44 (0) 1476 541080
Fax: +44 (0) 1476 541061
E-mail: orders@gbs.tbs-ltd.co.uk

General Enquiries

Osprey Publishing Ltd, Kemp House,
Chawley Park, Cumnor Hill, Oxford,
OX2 9PH, UK
Tel: +44 (0) 1865 727022
Fax: +44 (0) 1865 242009
E-mail: sales@ospreypublishing.com

Individual orders

Osprey Customer Service,
The Book Service Ltd.,
Distribution Centre, Colchester Road,
Frating Green, Colchester, Essex CO7
7DW, UK
Tel: +44 (0) 1206 256002
Fax: +44 (0) 1206 256067
E-mail: customerservice@ospreypublishing.com