AAR of Tim Tow’s (Allies) and Pablo García’s (Japan) 1943 EOTS CSW tourney game – Nov 11th to Dec 23rd 2008
Summary:

The game saw massive forces shifted to the CBI and epic fighting for Dacca and Akyab. CF HQ, South HQ and Halsey HQ relocated (not all voluntarily), and ISR swings were all over the place. The three weather cards were played, and Manchuria poped up twice, as well as Watchtower.

It came down to the last card, the last intel roll (0-6) and the last ground combat roll (66 vs 63 factors) of the game...
Turn 5

I stated my preference for Japan and Tim was ok.

Allies play PT Boats as the event. Japan Play Minor WiE for OPS with CF, sending 4ad to Hanoi, (27 army) to Eniwetok, 38 army to Rangoon, Koreans to Bangkok, ED army to Bangkok, 35 army to Biak. Allies Play Matador as OPS with CPAC, sending M Brigade + Mississippi (Pearl) to Dutch Harbor, 1 MAW Guadalcanal, 2 MAW to Gili Gili, Washington to New Georgia. Wash and 1MAW attack New Georgia. Japan Play Code Change, reacting with 4 and SS sending Yamato, 26ad, (25ad), (21ad) . Each side loses an air step. Japan plays Tinian Raid for OPS with CF, sending Kor and ED armies to 2108, (37 army) to Manila, 2ad to Ledo, 1ad to Hanoi.

Allies play WiE as ops with SEAC HQ, attacking Mandalay with 14AF SR, SEAC AF SR, 10AF LR. Japan play another Code change, reacting with 1ad, 2ad, 4ad. All Allied are flipped while only one JP flips. Japanese play East Force with South, ED, 38, Kor, 5ad, attack Akyab, 1ad attacks Dacca, 4ad attacks Imphal. Allies interrupt with Orde Wingate! KOR move back. Skip bombing is also played for the card draw and bonus. SEAC reacts with Warspite, [14AF SR], in Akyab, Indomitable in Dacca, 14AF LR (China) in Jarhat. In ground combat, Allied 4Ind dies, 38 army flips, Akyab falls. Allies Play Operation King II with SEAC, but gets cancelled by Weather! Japan play Carrier Conversion as OC with South, sending (38 army), 33 army to Dimasur, Koreans to Akyab, 14 army to Palau.

With this play, the allied units east of Dacca and west of Lashio became OOS, although Kunming still was supply source given that the Hump had been played and there was a northern India eligible airfield (which would be Dacca). But Kunming cannot trace supply to say Ledo or Imphal as Lashio and other bordering hexes were occupied by Japanese units.

Allies Play Operation Toenails from FOQ, with CPAC HQ, sending Marine X + Mississippi to Attu, SF Brigade, Lex, NCarol to Darwin, 2nd Marines go to Nauru and Washington to Noumea. Japanese reaction is successful but no possible move. Allies roll a 0 in ground combat so Attu holds! Japan plays US Joint Staff Debate for the card draw. Allies Play Roosevelt-Nimitz-MacArthur and get Watchtower discarding a sub card. Japan drunk with victory disease plays Worker Strikes with South for OC, attacking Dacca with Kor, ED, 33, (5ad) supports. SEAC reacts with Warspite + Illustrious + London. [5AF] is shot down. In Dacca Br 15th is eliminated and ED army flips, Dacca falls! Then, Japan gets Watchtowered from Darwin! [Lex], North Carolina, SF X (Darwin) invade Saigon and take it! Buna gets attacked by Washington, 13AF LR, 5AF SR. [Enterprise] and 13AF SR attack elsewhere. Japan plays Chiang from FOQ with CF to salvage what it can: (22ad) to Cam Ranh Junyo to Manila, Nagato to Leyte, Zuiho to Ulihi, Mogami to Saipan. Allies play Manchuria for OC attacking Lae with XI Corps and 3 AUS and raining more death on the IJA.

Attrition in the DEI and the CBI is a disaster: 6 air steps and 8 army steps. Allies achieve POW but lose 1 PW for Attu.

An interesting supply situation is noted. Given that the supply line from SEAC to the CBI has to go through Dacca, overland supply is still blocked. The HUMP could work for the isolated allied units if there was a supply-eligible northern india airfield, which means an airfield that can trace to an ultimate supply source. Dacca again was the candidate, but given that it was under JP control it could not work to create a supply source in Kunming. SEAC could trace supply to allied units if its supply line could make a land fall into an allied controlled port, but the only one is Rangoon also under Japanese control. However, intriguinly, if Saigon hadn’t been under JP AZOI supply could have been traced from off board to there and then overland to Jarhat, where the allied air unit could have sent supply to Kunming and hence become supplied again.

Turn 6

South HQ redeploys to Singapore, along with a 9-12. The US fleet goes to the southern pacific. Allies play again (!) Manchuria, with ANZAC, sending a CVL to attack Palau and putting Biak and Sarong OOS allowing the invasion of Vogelkop. Madang and Aitape fall. South Seas reacts with Yamato, Kamikaze, Takao, 25ad, Shokaku, sinking the offending US CVL. Japan plays Adachi, sending 8ad and 14 army to Truk and (19 army) to Palau. Allies play Sub attack with SEAC for OPS, invading Akyab with 15th BR corp from Calcutta. The link to the isolated CW and Chinese corps in Lashio onwards isolates the Japanese stack in Dacca.

Japan plays Imperial Intervention off the FOQ, discarding Rose and bringing back US Joint Staff Debate. Allies play Halsey with SEAC, sending London, Indomitable and Warspite to raid the Japanese stack in Dacca (which is under no air /naval cover). Clutching at straws, Japan cancels with Halsey's Typhoon. Japan plays Tokyo Express shuttling Yamato, Junyo to Singapore, Zuiho to Miri, Kongo 1 to Palau, and some air, while in PBM Yamato and Juiho move to Dacca and Junyo to Rangoon. Tokio express marker is placed in Dacca. Allies play a sub attack which is ineffective. Allies hit Japan with ISR, which is quickly reciprocated.

Allies play Sextant and Japan plays OP RI to shake ISR. Allies play Cascade to send Halsey to the track. Japan plays VADM Kondo to reestablish the link to Dacca: Yamato, Kor army, (15 army), Zuiho attack Akyab, while Junyo smothers Colombo. Nagato, (37 army), (22ad) attack Saigon to kill the offending SF Bde. A/N combat results are fairly minor, and Akyab falls again to the Japanese boot. Allies play a card into the FOQ and Japan sends CF HQ to the track. Allies play Watchtower again! A huge raid, landing in Soerabaya develops, but gets cancelled by the third, and last weather card!

US fails to make POW (Akyab was the fourth spot, after Madang, Aitape and Vogelkop)

Turn 7

Tim says he doesn’t want Manchuria again....

British 15 corps is reborn in Calcutta, Japan unflips Junyo and send (ED army) to Dacca. CF HQ appears in Manila and Halsey HQ in Colombo.

Allies play Mao for OPS with ANZAC, sending NZ Div to Hollandia, 3rd AUS to Wewak, 5AF SR to attack Rabaul. SS reacts with Kongo 1, Shokaku and 8ad, only flipping the US air. Japan play Op RE, CF HQ activates 6 units, attacking Lashio with air, Koreans and (15 army). Junyo moves to Davao, Yamato to Balikpapan, (2 army) to Manila. SEAC reacts with Indomitable, SEAC SR AF, 14AF LR. No A/N losses, but 33rd Corp eliminated in Lashio to no Jpn casualties.

Allies play China Offensive with SWPAC HQ, sending I, XI Corps + San Jacinto to Derby, XXIV corps to Wyndham. Mop up operations continue as Japan plays Central Force: air, Kor and (15 army) attack Ledo, (ED army) attacks air in Jarhat, (38 army) moves to Dacca. An air moves to Tjilatjap. Flipped Indian corp in Ledo dies, Chinese retreats to Lashio. Northern India is under control. Allies play moral obligation: CVE, CVL and CVB move about to raid in the DEI, putting Jpn 27AF in Medan OOS (as there’s no air in Singapore) and clearing the way for strategic transport from Australia to India: San Jacinto, XI Corps to Calcutta, Essex, 3rd Marines + North Carolina to Tricomalee, I and XIV Corps to Madras. Nice move!

Japan plays the precombat sub attack and reacts massively to the raid on Palembang. Its 16+1 vs 62, and rolls come 9-1 of course. Still a CVE sinks. In pbm, the IJN keeps redeploying: (Nagato) and Yamato to Dacca, Shokaku to Rangoon, air to Rangoon, Miri, Palembang. Japan plays WIE (or rather, everyone to the CBI), sending (37 army) to Rangoon, (25 army) to Manila, Koreans to Dacca, (ED army) and (15 army) to Akyab, (50ad) to Mandalay. Allies play Oboe for a raid on Rabaul, which if successful would strip its cover. Losses are heavy on both sides, but Rabaul remains under cover. Japan passes. Allies play Anakim, moving forward the US corp to Calcutta and attacking Dacca. Reaction fails so Yamato flips and Nagato sinks.

Japan plays Big Tokyo Express (aka yet more guys to the CBI), sending 14 army and 35 army to Dacca (thus emptying Truk and Biak) replacing the garrison in Biak with two flipped armyes, sending (33 army) to Imphal and (38 army) to Dimasur. Neat discovery: Truk --> Dacca 30 hexes! Allies play US Army Breaks Japanese Army Codes from FOQ with ANZAC, and take Leyte for the port within 11 hexes of Japan and Morotai for the connection to supply. Japan plays Kamikaze Attack to move more a/n assets within reaction range of Dacca: Kayio from Manila to Davao to open up a path to Borneo, (Kongo 1) to Miri, 8ad moves to Biak, (Takao) strat moves to Singapore, Nachi CA strat moves to Miri. In PBM, Kaiyo returns to Manila, 8ad moves to Menado and (Kongo 1) goes to Teloekbetoeng. Allies play Ash, grabbing Tarakan and sending the MAW AZOI linker to Morotai. Japanese play Flight Instructors, sending armies to stack with ships in range of Dacca: (Mogami CA) to Cam Ranh, (25 army) to Cam Ranh, (2 army) to Miri, (38 army) to Jarhat, (ED army) to Teloekbetoeng, (15 army) to Sinagpore. The only armies left in the Pacific is the 18-12 in Rabaul, a 9-12 in Eniwetok and the two 9-12 in Biak. In the CBI, Koreans plus two 18-12 are in Dacca, plus around 9x9-12 in reaction range.

The last allied play is Hurricane Taskforce, and the key to the game is Dacca: XXIV, I, XI corps attack Dacca, along with Essex North Carolina. 14 AF smothers Rangoon. Intel roll is 0-6, Japan makes it with a two. (Takao CA) and (15 army) react into Dacca from Singapore, (22ad), (50ad) and 27ad fight in Dacca. The ground combat rolls (66 factors attacking vs 63 defending) are 6/4. So Dacca holds. Two more ground units could have been sent in reaction, but at some risk of giving the allies a +2 for air or naval superiority.
Final VP scorecard:

For Japan: Northern India +8, PW at 4 +2, Burma road +1, Mandates +3

For Allies: Samar/Leyte +3, Tarakan/Vogelkop +2, four ports in NG +1

Net +8 (of which Dacca is +4)

Some degree of confusion arose on whether Biak was needed to secure New Guinea. Those 2 points would have maybe allowed a more aggressive move in Dacca. It still would have boiled down to a massive ground battle.

