Battle of the Coral Sea

<u>Background</u>. The Battle of the Coral Sea was sparked by Japanese plans to seize Port Moresby, in eastern New Guinea, and Tulagi, in the Solomons Islands. Both of these moves reflected a strategy of gradually cutting Australia off from the supply and reinforcement routes that lead across the Pacific from the west coast of the United States. American code breaking efforts gave the United States Navy some foreknowledge of Imperial Japanese Navy plans, but not detailed insight into the IJN order of battle and approach routes.

Armed with such knowledge that it could glean, the USN sent a second carrier to reinforce the first that was operating in the anticipated area of operations. Both carriers – the Lexington and the Yorktown – were in position as the IJN's plans swung into motion. The IJN also committed significant carrier forces to its operations, although with the anticipation that they would have to deal with USN carriers only well after the invasion forces had approached their destinations.

With both USN and IJN aircraft carriers cruising the Coral Sea, the stage was set for the first carrier versus carrier battle.

<u>Playing Area (All Scenarios)</u>. The scenarios are played out on a hex grid 30 hexes from north to south and 20 hexes from east to west. The northwest corner of the grid is hex 0101. A sample of the grid is attached to this scenario description. Bases and major land masses are located as follows:

Truk - hex 0501

Rabaul – hex 0513

Shortlands – hex 0915

Tulagi – hex 1417

Buna - hex 0217

Lae – hex 0115

Port Moresby – hex 0118

Townsville – hex 0128

Noumea - hex 2030

There are minor islands, controlled by Japan, in hexes 0613, 0714, and 0814. The Allies control minor islands in hexes 1317, 1518, 1617, and 2022. There are uncontrolled minor islands in hexes 0519, 0619 and 0720.

The following hexes are land hexes. TFs may move into these hexes and along them but may not move across them. The island of New Ireland extends from hex 0411 through hex 0512 to hex 0612. The island of New Britain starts in hex 0513 and extends through hexes 0413 and 0314 to hex 0213. The coast of New Guinea runs down hexes 0114, 0115, 0116 and 0117, then through hexes 0217, 0318 and 0418. Hexes 0319, 0218, 0216 and 0118 are also land hexes. TFs may move along land hexes, except that they may only move south or south of the New Guinea peninsula by using the China Straits or Jomard passage or by moving east of hex 0720. Carriers may not operate their aircraft when in land hexes.

China Strait and Jomard Passage. A series of islands and reefs extending southeast from the tail of New Guinea presented hazards to navigation. These islands and reefs can only traversed through two routes: the China Straits and the Jomard Passage. To run through the China Strait, a TF must either begin in hex 0618 and proceed through hex 0519 to hex 0419 or travel that route in reverse. To run through the Jomard Passage, a TF must travel through hexes 0520, 0619 and 0719 in either that order or reverse order. A TF cannot move faster than 2 hexes in the turn in which it moves into hex 0519 or hex 0419. It may only enter either hex during a day turn.

<u>Special Scenario Rule – Weather</u>. Weather during this period was affected by a front moving through the area of operations, resulting in greater than normal instances of missed sighting opportunities and strikes gone awry. Use the following tables rather than the normal weather tables.

Weather in zone is clear:

Die Roll	Result
1-3	Clear
4-5	Cloudy
6	Stormy

Weather in zone is cloudy:

Die Roll	Result
1-2	Clear
3-4	Cloudy
5-6	Stormy

Weather in zone is stormy:

Die Roll	Result	
1	Clear	
2-4	Cloudy	
5-6	Stormy	

<u>Initiative</u>. Neither side receives an initiative modifier.

<u>Long Battle</u>. This scenario lasts from April 30, 1942 until one day after the scheduled invasion of Port Moresby.

Scenario Length. 24 turns

<u>Victory Conditions</u>. Standard victory conditions apply. The Japanese player must score at least 50 points or the result is an Allied victory.

Imperial Japanese Navy Order of Battle.

Within 8 hexes of Truk:

Carriers: Shokaku, Zuikaku, Shoho

Heavy Cruisers: Myoko, Haguro, Aoba, Kinugasa, Furutaka, Kako

Destroyers: 2 x Fubuki, 1 x Shiratsuyu, 1 x Hatsuharu

Air Units:

Shokaku: 2 A6M2, 2 D3A1, 2 B5N2 Zuikaku: 2 A6M2, 2 D3A1, 2 B5N2 Shoho: 1 A6M2, 1 A5M4, 1 B5N2 (8T)

At Rabaul:

Light Cruisers: Yubari, Tenryu, Tatsuta Destroyers: 4 x Mutsuki, 1 x Kamikaze

Other: 1 x MS/SC Group, 1 x MS Group, Okinoshima, Tsugaru, Kamikawa Maru, Akibasan Maru, Asakasan Maru, Azumasan Maru, Chowa Maru, China Maru, Mito Maru, Mogamigawa Maru, Shoka Maru, Hibi Maru, Matsue Maru, Taifuku Maru, Goyo Maru, Keijo Maru, Seikai Maru, Nikkai Maru, Hoyo Maru

Air Group: 5 A6M2, 4 G3M2, 1 G4M1

At Lae:

Air Group: 2 A6M2

At Buna:

Air Group: 1 G3M2

At Shortlands:

Air Group: 1 F1M2

Submarines: 1 block, within 6 hexes of hex 0618

Imperial Japanese Navy Scenario Rules.

- 1. Carrier strike limits. Air strikes from IJN carriers are subject to limits.
 - a. Any strike from Zuikaku or Shokaku is limited in size to 5 air units, no more than3 of which may be bombing units.
 - b. Any strike from Shoho is limited to 2 air units, no more than 1 of which may be a bombing unit.
 - c. A "bombing unit" is any air unit with a P, M or A attack strength. A carrier may launch more than 1 air strike in an air strike phase.
- Optional Order of Battle. The IJN player can elect to receive carrier Kaga in lieu of Shokaku and Zuikaku. The IJN player receives 50 VPs if this election is made. The Kaga has the following air group: 2 A6M2, 2 D3A1, 3 B5N2. It is subject to the same restrictions on strike size as Shokaku and Zuikaku.
- 3. Port Moresby and Tulagi Landings. The IJN player receives VPs for unloading transports in the Port Moresby and Tulagi hexes. This represents landings at those two bases. The IJN player receives VPs equal to the cargo ratings of the transports successfully unloaded. The IJN player can receive up to 15 VP for transports unloaded at Tulagi and up to 69 VP for transports unloaded at Port Moresby. The IJN player must unload at least 18 VP at Port Moresby to receive any VP for unloading there, and must unload at least 5 VP at Tulagi to receive any VP for unloading there. The IJN player must announce the number of VP unloaded at each location as they are unloaded.
- 4. Port Moresby Assault. While the Japanese met no resistance at Tulagi, Port Moresby was defended by about 5000 Australian troops. As a result, the IJN player must roll to see if the forces landed there are successful in taking Port Moresby and its airfields. Roll beginning on the turn after VPs are landed at Port Moresby. Roll D12. If 18-35 VP have been landed, the assault succeeds on a roll of 3 or less. If 36-54 VP have been landed, the assault succeeds on a roll of 4 or less. If more than 54 VP have been landed, the assault succeeds on a roll of 6 or less. Roll at the start of each turn until either the assault succeeds or the game ends.
- 5. <u>Long Range Search Units</u>. The IJN player receives 2 H6K4 units. These provide search capability for any 2 bases, including Rabaul, Buna and Shortlands. In addition, the IJN

- player can base 1 of these units at Tulagi at any time at least 3 turns after the IJN completes unloading at least 5 VP of cargo there. No base other than Rabaul can have more than 1 of these units based at it. These units may not strike and may not be attacked. These units may not search in a turn in which they are being transferred from 1 base to another. They may change bases during night turns.
- 6. <u>F1M2 Basing</u>. The F1M2 air unit based at the Shortlands and can fly to Tulagi at any time on or after the turn that the IJN player completes unloading at least 5 VP of transports there.
- 7. <u>Kamikawa Maru Searches</u>. The Kamikawa Maru can search from any island hex not controlled by the Allied player, but must be stationary in the hex to search.
- 8. <u>Fighters for Rabaul</u>. The (R) A6M2 unit begins on board either Shokaku or Zuikaku (or Kaga, if she is in the order of battle), at the IJN player's option. The USN player receives 10 VP unless the IJN player flies this unit to Rabaul. The unit cannot be used for carrier CAP or strike operations. It cannot be flown to Rabaul on any turn in which Rabaul's weather is stormy.
- 9. Rabaul CAP. The IJN player must always retain 1 A6M unit at Rabaul as CAP.
- 10. <u>Gunboats</u>. Keijo, Nikkai, and Seikai Marus are cargo ships converted to gunboats. Each is worth 2 VP if sunk.
- 11. <u>Refueling Points</u>. The IJN player may designate 3 hexes anywhere north of hexrow xx18 as refueling rendezvous. If the optional fueling rules are used, each refueling point has 5000 tons of fuel available. Unlimited fuel is available at Rabaul, but TFs containing Zuikaku, Shokaku or Kaga may not refuel there.
- 12. <u>Fuel Use</u>. IJN ships beginning within 4 hexes of Truk have used 1 turn of endurance. IJN ships beginning within 8 hexes of Truk have used 2 turns of endurance. If the optional fuel rules are uses, all IJN ships beginning within a stated distance of Truk are assumed to have used 2 turns of endurance at 4 hexes per turn.
- 13. Movement Restrictions. No IJN ship can approach within 4 hexes of Noumea.
- 14. <u>TFs and Dummies</u>. The IJN player can have up to 15 TF blocks in play, any number of which may be dummies. The IJN player receives the following dummy ships: 1♥, 3♠, 3♦.
- 15. Placing Blocks. The IJN player places submarine and TF blocks before the USN player.

Allied Order of Battle.

Within 3 hexes of Noumea:

Carrier: Yorktown

Heavy Cruisers: Astoria, Chester, Portland

Destroyers: 3 x Sims

Air group:

Yorktown: 2 F4F-3, 3 SBD-3, 1 SBD-2, 2 TBD-1

At Noumea:

Other: Tangier

At Port Moresby:

Air units: 3 P-39D, 2 B-26C, 1 B-25B

Arriving Turn 2, on the east edge of the map on or south of xx26:

Carrier: Lexington

Heavy Cruisers: New Orleans, Minneapolis, Chicago

Destroyers: Phelps, 3 x Farragut

Air group:

Lexington: 2 F4F-3, 3 SBD-3, 1 SBD-2, 2 TBD-1

Arriving Turn 8, on south edge of map:

Heavy cruiser: Australia Light cruiser: Hobart

Submarines: 2 blocks (with speed 2), within 6 hexes of Rabaul.

Allied Scenario Rules.

1. <u>Carrier strike limits</u>. Air strikes from USN carriers are subject to limits. Any P weapon bombing units in excess of 3 launched by a carrier in a single strike must be units with 2P attack strengths.

2. <u>SBD Bombsights</u>. SBD air units in strikes are subject to a +1 modifier to their attack die rolls, reflecting difficulties with fogging bombsights.

- 3. <u>SBD CAP</u>. The US player may elect to use SBD air units as CAP. SBD-3 units have a strength of 3F and a defense of 3 when used as CAP. SBD-2 units have a strength of 2F and a defense of 2.
- 4. <u>B-17 Searches</u>. The search aircraft based at Townsville may attack 1 of the spotted ships in each TF they contact with a 3H attack. They must roll 1 on D12 to make the attack. Roll for each spotted TF separately and select the attacked ship randomly, based on the cards dealt during the search.
- 5. PBY Searches. The Tangier operates its search aircraft from Noumea.
- 6. <u>Air Search Modifiers</u>. All air searches from Tulagi, Townsville and Port Moresby are subject to a -1 modifier, in addition to all other modifiers.
- 7. <u>B-25 and B-26 Basing</u>. The B-25 and B26 units at Port Moresby are using the base as a shuttle stop. As a consequence:
 - a. These units may only strike in the third air strike phase.
 - b. These units are not present at Port Moresby until the third air strike phase.
 - c. If the Japanese assault on Port Moresby succeeds, these units are not lost. Instead, they become based on Horn Island, a base off the western edge of the map from which they can strike at any unit within 2 hexes of Port Moresby.
- 8. <u>B-25 and B-26 Attacks</u>. When B-25 or B-26 units attack a TF, use the following procedure. The IJN player takes all of the ship counters from the TF and flips them upside down. The Allied player then indicated which counters the bombers will attack. The identity of the counter to be attacked is then revealed. Each bomber unit attacks a separate counter.
- 9. Radar. All US bases have radar.
- 10. <u>Refueling Points</u>. The Allied player can designate 2 hexes south of hex row xx21 as refueling rendezvous. In addition, Allied ships may refuel at Noumea. If the optional fueling rules are used, fuel from Refueling Point A can be made available at that refueling point's designated hex or at Noumea.
- 11. <u>Fuel Use</u>. The ships starting within 3 hexes of Noumea have used 4 turns of endurance. The ships arriving on Turn 2 have used 2 turns of endurance. Australia and Hobart have used 6 turns of endurance.
- 12. <u>Movement Restrictions</u>. No Allied surface ship may approach within 9 hexes of Truk or 4 hexes of Rabaul.

- 13. <u>TFs and Dummies</u>. The Allied player may have up to 15 TF blocks in play, any number of which may be dummies. The Allied player may have 1 dummy TF composed entirely of dummy ships. The Allied player receives as dummy ships 4 ♠, 2 ♥ and 4 ♠.
- 14. Placing Blocks. The Allied player places submarine and TF blocks after the IJN player.

<u>Short Battle</u>. This scenario lasts from May 7 through May 9. It begins after the IJN occupation of Tulagi and the USN strike on the IJN occupation forces there.

Scenario Length. 6 turns.

Victory Conditions. Standard victory conditions apply. The IJN player starts with 10 VP.

Imperial Japanese Navy Order of Battle.

North of hexrow xx19 or east of hexrow 10xx:

Carriers: Shokaku, Zuikaku

Heavy Cruisers: Myoko, Haguro

Destroyers: 1 x Shiratsuyu, 1 x Hatsuharu

Air Units:

Shokaku: 2 A6M2, 2 D3A1, 2 B5N2 Zuikaku: 2 A6M2, 2 D3A1, 2 B5N2

Within 1 hex of hex 0618:

Carrier: Shoho

Heavy Cruisers: Aoba, Kinugasa, Furutaka, Kako

Light Cruisers: Yubari, Tenryu, Tatsuta

Destroyers: 2 x Fubuki, 4 x Mutsuki, 1 x Kamikaze

Other: 1 x MS Group, Tsugaru, Kamikawa Maru, Akibasan Maru, Asakasan Maru, Chowa Maru, China Maru, Mito Maru, Mogamigawa Maru, Shoka Maru, Hibi Maru, Matsue Maru, Taifuku Maru, Goyo Maru, Keijo Maru, Seikai Maru,

Nikkai Maru, Hoyo Maru

Air Units:

Shoho: 1 A6M2, 1 A5M4, 1 B5N2 (8T)

At Rabaul:

Air Group: 6 A6M2 (including the "(R)" unit), 4 G3M2, 1 G4M1

At Lae:

Air Group: 2 A6M2

At Buna:

Air Group: 1 G3M2

Submarines: 1 block, within 6 hexes of hex 0618

Imperial Japanese Navy Scenario Rules.

1. All scenario rules from the Long Battle scenario apply, with the following exceptions.

- a. The landings at Tulagi have already occurred. The IJN player receives 10 VP for those landings, and may use Tulagi as a base.
- b. The IJN player and the USN player alternate placing TF blocks, with the IJN player placing the first block. In one player is placing more blocks than the other, he or she places the remainder of those blocks after the other player.
- 2. Due to the short duration of this scenario, the endurance rules are not used.

Allied Order of Battle.

Within 6 hexes of hex 0921:

Carriers: Lexington, Yorktown

Heavy Cruisers: New Orleans, Minneapolis, Chicago, Australia, Astoria, Chester,

Portland

Light Cruiser: Hobart

Destroyers: Phelps, 3 x Farragut, 3 x Sims

Air groups:

Lexington: 2 F4F-3, 3 SBD-3, 1 SBD-2, 2 TBD-1 Yorktown: 2 F4F-3, 3 SBD-3, 1 SBD-2, 2 TBD-1

At Noumea:

Other: Tangier

At Port Moresby:

Air units: 3 P-39D, 1 B-25C, 2 B-26B

Submarines: 2 blocks (with speed 2), within 6 hexes of Rabaul.

Allied Scenario Rules.

1. All scenario rules from the Long Battle scenario apply, with the following exceptions.

- a. The landings at Tulagi have already occurred. The IJN player receives 10 VP for those landings, and may use Tulagi as a base.
- b. The IJN player and the USN player alternate placing TF blocks, with the IJN player placing the first block. In one player is placing more blocks than the other, he or she places the remainder of those blocks after the other player.
- 2. Due to the short duration of this scenario, the endurance rules are not used.

<u>Outcome</u>. Bad weather and creaky administrative structures contributed to untimely, inaccurate and confusing sighting reports and so to a confused series of actions. The IJN had not expected to find USN carriers in the operating area and so was surprised when the Yorktown mounted a strike against the Tulagi invasion force on May 4. Once alerted, the big IJN carriers pursued their quarry into the Coral Sea, but failed to sight the USN force. The USN thought that it had located the IJN fleet carriers on May 7, but found its carriers striking the Shoho instead. At least the USN destroyed a carrier on that day; Shokaku and Zuikaku launched full strikes against a USN oiler group thinking that it was the USN carrier force. May 8 saw that first carrier on carrier battle where strikes were exchanged. At battle's end the honors were close to even, with the IJN sinking Lexington and hitting Yorktown while the USN knocked Shokaku out of the war for 3 months and savaged Zuikaku's air group. Perhaps more importantly, the IJN withdrew the Port Moresby invasion force to Rabaul. Neither Shokaku nor Zuikaku would engage in the next great carrier battle, the Battle of Midway. But the Yorktown would.

0101 0301 050	70701	0901 1101	1301	1501 1701	1901
0102 0302 0401 050	0601 0801	1001	1201 1401	1502 1702	1801 2001
0202 0402	0602	1002	1202	1602	1802 2002
0103 0303 050	0703	0903 1103	1203 1403	1503 1703	1903 2003
0104 0304 050		0904 1104	1304	1504	1904
0105 0305 0404 050	0604 0705	1004	1204 1305	1505	1804 2004
0205	0605		1205		1805
0106 0306 050	0706	0906 1106	1206 1306	1506 1706	1906 2006
0107 0307 050		0907 1107	1307	1507	1907
0108 0207 0407 050	0607 0708 0807	0908 1007	1207 1407	1508 1508	1807 2007
0208 0408	0608 0808		1208 1408		1808 2008
0109 0309 050	0709 0809	0909 1009	1209 1409	1509 1609 1709	1809 2009
0110 0310 051	0710	0910 1110	1310	1510 1710	1910 2010
0111 0210 0410 051	_/ \/	0911	1311	1511	1911
0211 0411 051	0611 0811	1011	1211 1411	1512 1712	1811 2011
0212 0312 0312	0612		1212 1412		1812 2012
0113 0313 051	0713 0813	0913 1113	1313	1513 1713	1913 2013
0114 0314 051	_/ \/	0914	1314	1514	1914
0214 0414 051	0614 0814	1014 1115	1214 1414	1515	1814 2014
0215 0415	0615		1215		1815 2015
0116 0316 051	0716 0816	0916 1116	1216 1316	1516 1716	1916 2016
0117 0317 051		0917 1117	1317	1517	1917
0217 0417 051	0617 0817	0918 1017	1217 1417	1518 1617	1918 2017
0218 0418	0618 0818	1018	1218	1618	1818 2018
0119 0319 051	0719 0819	0919 1019	1219 1319	1519 1719	1919 2019
0120 0320 052		0920 1120	1320	1520 1720	1920
0121 0220 0420 052	0620 0721 0820	0) 1020 1121	1220 1420	1521	1820 2020
0221 0421	0621 0821		1221 1421		1821 2021
0122 0322 052	0722 0722 0822	0922 1122	1322	1522 1722	1922 2022
0123 0323 052		0923 1123	1323	1523 1723	1923
0124 0223 0324 0423 052	0623 0724 0823	0924 1023	1223 1324 1423	1524 1623	1823 2023
0224 0424 052	0624 0824	1024	1224 1424	1525	1824 2024
0325 0325 0325	0625		1225		1825 2025
0126 0326 052	0726	0926 1126	1326	1526 1726	1926 2026
0127 0327 0420 052	_/ \/	0927 1020 1127	1327	1527	1927
0128 0328 0427 052	0627 0827	1027	1227 1427	1528 1728	1827 2027
0328 0328 0328	0628 0728 0828		1228 1328		1828 2028
0129 0329 052	0729 0829	0929 1129	1329	1529 1729	1929 2029
0130 0330 053		0930 1130	1330	1530 1730	1930
0230 0430	0630	1030	1230	1630	1830 2030
					/ \/