 OPERATION TIDAL WAVE

This scenario is based on the 1 August 1943 raid on the Ploesti Oil Fields. It uses the B17 and B-24 charts and tables, a modified movement board, a battle board, and other charts and tables taken from Avalon Hill’s “The General’ and others made specifically for this scenario.

“The target for today is the great oil refinery’s at Ploesti, Rumania. They are the taproot of German might, supplying over 60% of the oil Hitler needs to fight with. If we destroy this target, we will be cutting the Nazi jugular, strangling the Wehrmacht and Luftwaffe, and helping to end this war quickly. COMING BACK IS SECONDARY TODAY!
Good Luck!

A. PRE MISSION SETUP

1. Determine which Group you will fly with. See “Group-Target Table” This determines your target, place in the air-armada formation and route on the battle board.

2. Determine B24 type, either D or E Model-Roll 1 die 1-3=D, 4-6=E (-1DRM for 98th and 44th BG, +1 for 389th)

3. Do NOT roll for individual plane or squadron position. (Since there are no fighter attacks [see below] until zone 11, and the groups used unique bombing formations, there is no need to roll for a/c position)
4. Place A/C marker at Benghazi on the Tidal Wave Movement Board
5. There is no friendly fighter escort either outbound or returning
6. NO fighter attacks are allowed in the following Zones:

1-10 Outbound

 1-3, 5,6,7,8,9 Return
 Sicily, Turkey, Cypress

5. Use the following DRM to table B-1 in other Zones:

 Zones 10,12-return -1
 Italy-return -2
 Zone 4 Return +2
 (The Luftwaffe and Rumanian Air Force did not intercept until the bombers were at or near their targets-hence no fighter attacks until Zone 11. After the strike, there was no concentrated effort to attack the bombers in force-it had become a free-for-all air fight.-the negative drm’s as the bombers leave the target area reflect that no group effort was made to attack them- most of the defending fighters ran low on fuel and returned to base after the bombers left the target area..
Zone 4 +2 DRM is intended to relive the aerial ambush that the Luftwaffe pulled on the bomber force as it crossed the Ionian Sea on their way home, shooting down several bombers.

B. BEGIN THE MISSION

1. Roll for weather at Benghazi. (this represents the dust clouds kicked up by the B-24’s as they took off-the more planes that took off, the worse the dust got)
2. Roll for Take-off using Table G9, applying DRM for weather, pilot and copilot inexperience and -1 drm for weight (1 A/C crashed on takeoff during the mission)
3. Roll for Mechanical Failure in Zones 2-7 outbound using the Mechanical Failure
Table. On a roll of 12 consult the Mechanical Failure table. The 98th group uses a +2 modifier. (The desert took a toll on the aircraft-the raid had 25+ aborts, mostly from the 98th group. Some crews however, elected to continue the mission even though they had serious problems [such as gas leaks] with their plane…deciding to continue even though they knew they could not return. The effect I am trying to get is for crews to continue the mission under less than the best conditions)
4. ‘Fly” along movement board to Zone 11-enter battle board.
5. Fuel Levels: This mission is 21 Zones long. Your B24 has Fuel for 26 Zones. Every time the B24 enters a zone, check off 1 fuel factor. If the B24 must spend more than 1 turn in a zone, check off 1 factor for each additional turn in each zone. If the B24 runs out off fuel the crew must either crash land, ditch or bail out on G6 [NOTE: Annotate fuel usage by tick marks such as I I I etc on the planes mission chart] (The extra long mission, plus the extra fuel used at low level were a couple of the factors that the mission planners had to deal with. The result was the installation of ‘Tokyo Tanks’ in the bomb bays. These tanks were extremely vulnerable to damage. Also, the long mission resulted in some planes that had suffered leaks or excess fuel usage to head for Sicily, Cypress or Turkey, and caused others to bail-out before they began the flight back across the Med.)
C. PLOESTI BATTLE BOARD

1. The battle board is Zone 11 broken down into 9 areas labeled A-I. Each area has specific information pertaining to movement, flak, fighter attacks, planned targets and targets of opportunity (TOO). (All movement on the battle board is considered at low level and in attack formation. The B24 crews can shoot back at flak gunners, and crash land. All bailout attempts, regardless of condition of the aircraft, are made on table G7, then rolling for wounds. (Bailing out of an B24 at low level and relatively high speed was not something anybody did twice) There are also fighter attack restrictions because of the low altitude of the B-24’s. see #6 below.)
2. Movement along the battle board is conducted in turns, with each turn beginning with (A)a move into a new area, (B)undergoing any flak and (C)fighter attacks if any are called for, (D)bombing either a planned target or a TOO, (E)secondary flak and (F)ends by moving into a new area, where the process begins again. A/C can move off the battle board to Zone 10 by exiting from zones F & H, or to Zone 12 by exiting from Area E SEE #12 for complete turn sequence
I know the usual B17/B24 sequence is fighter attacks, then flak-but here the raiders either ran into flak first or encountered fighters at roughly the same time. Since Flak was the big killer of the day, I decided to switch the sequence.
3. Movement is conducted Area to Area, along movement lines. For example, an aircraft in Area G could move to Areas F, E, H, and I but not Areas C & D. Each aircraft must follow its Bomb Group’s Route to its planned target, unless it makes a wrong turn (see #13 Below)
4. Each Area has information concerning the flak and fighter defenses. Example: In Area G the flak defenses are: Hx5/Mx3 When a B24 enters Area G, it is facing 5 rolls under the “heavy flak’ column on table O3. The B24 gunners can attempt to suppress or kill the flak gunners. After shooting at the flak, any surviving flak guns now shoot at the B24. See below for an explanation of this action. Flak listed in Red is encountered after bombing.“(After hitting their targets, the B-24s still flew over flak defenses, although for the most part they were through the worst of it. This secondary flak represents the flak hits received after the target)
H=heavy flak column on table O3

M=Medium

L=Light

5. Flak Suppression: The first step is too determine the location of the flak

Batteries. Using Area G as an example, roll 1 die for every flak factor (Hx5),

1,2 starboard, 3,4 ahead, 5,6 port.

Allocate defensive fire the same was as against fighters. Waist guns fire to their own side, the Nose gun fires ahead. The top turret and cheek guns may fire both ahead and to the side, but only at 1 target each! (either ahead or to the side)

Only Spray fire is used.

Roll 1 die for each gun. 1= miss, gun jammed 2-4=miss, 5=flak crews hit, roll again1-3 no effect, 4-6 flak guns suppressed, 6= flak gunners killed
Each hit that kills or suppresses the flak reduces the number of rolls on table O3 by 1
Top Turret and Ace Gunners apply +1 DRM (ACE TT= +2)

6. The DRM for fighters in Area G is displayed as F+1. This is a +1drm to table B-2 Waves in Designated target Zone (All Fighter attack waves on the battle board are determined on table B-2). The A/C then undergoes any fighter attacks-all a/c are considered to be “In Formation”. There are NO Fw190’s-treat as Rumanian IAR80/81’s. There are no ME110’s-treat as ME109. There are no Rumanian Ace Pilots. All IAR 80/81’s inflict 1 less hit on table B-4 (Always will hit a minimum of 1 time). There are no “Low” or “vertical climb” attacks on B-24. Roll 1 die:1-3= level,4-6=high
After making an attack from the high position, roll 1 die for each fighter attacking from the high position-roll of 5,6 fighter breaks off attack to avoid diving into the ground. After a ‘vertical dive’ attack, roll 1 die 1,2 fighter breaks off 3-6 fighter crashes into the ground.
7. Area’s E & F have their fighter wave DRM in RED. Fighter waves will appear only after A/C have bombed and are withdrawing. (This represents the fighters chasing the A/C while they were still in the general Ploesti area. The main fighter-B24 fight took place in the area represented by Area G)
8. There are NO FIGHTER ATTACKS in Area’s A, B or C
9. CRASH LANDING: Anytime a B-24 on the Ploesti Battle Board receives damage that calls for the crew to bailout of a controlled plane, the B24 can attempt to Crash Land. Consult the Crash Landing Table. If the B24 receives damage that calls for bailout from an uncontrolled plane, the aircrew may only attempt to bail out. A crewman will survive on table G7 by rolling a 6, then rolling for wounds.
10. Bombing the target. If A/C is bombing a TOO, consult chart for that area to determine target type.
Apply the following DRM to Table O-6:
+/- DRM for bombardier experience

-1 if bombardier fired nose gun in this area

+1 if bombardier did not fire his guns in this area

+1 if this is assigned target

-1 if bombs are salvoed by pilot (bombardier KIA or SWIA)

-1 if Bombardier is wounded
-1 if intercom is out

(The problem at Ploesti was not bombardier finding and hitting the target-it was that the 2 lead groups hit the wrong targets because of the wrong turns)

11. Roll on Table O-7 for accuracy. Use the following DRM:
Add 4d6 to the percentage if this is assigned target. If more than 60%, or if target was already hit by another group, Consult Target Exploding Table(The damage done to assigned targets was extensive-however, good rebuilding efforts after the raid negated a lot of the damage-Also, the storage tanks and other parts of the refineries were quite volatile and exploded when they were hit –sometimes even before the bombs went off.).

12. TURN SEQUENCE:

Begin in Area A

Move into new Area (Make roll for wrong turn in area B)
Resolve for flak, including flak suppression

Resolve fighter attacks

Bomb target: if TOO, use TOO table to determine target

Resolve secondary flak, including flak suppression
Resolve any secondary fighter attacks, if any (AREA E & F)

Move to new area or zone

Note: if a B24 is badly damaged, the Pilot may choose to try to make it Turkey or Cypress. The B24 must exit the Battle Board through Area E to Zone 12. So if you’re B24 is shot up during the attack, you are released from following the group’s route and can attempt to make it Turkey or Cypress
Note: A B24 can only enter battle board areas one (1) time:

EXCEPTION Area F. (This is prevent a crazy pilot from reentering an area in order to hit a better TOO)
13. MAKING A WRONG TURN: Place the A/C marker in Area A. Move to Area B and roll for Wrong turn. Consult wrong turn table and follow new flight route. You must bomb a TOO. Consult TOO table for the area in which you choose to bomb. Areas that contain TOO’s are marked as such on the battle board. You may choose area F, or you may continue to find a more worthy target. You must also roll for the groups that are ahead of you in the air formation.(EXCEPTION-389th) For example, if you are flying with the 44th BG, you must roll for the 376th, 93rd and 98th BG’s. If any of them have made a wrong turn, consult the TARGET PREVIOUSLY ATTACKED table to see if your target has been attacked.
D. FLYING FOR YOURSELF

1. Time to get home if you can. Once off the battle board you may find yourself flying a badly shot up plane, and with no other friendly’s around you. Once you leave the battle board, you must climb back to higher altitude. No A/C will climb high enough for oxygen-but high enough so that normal fighter attacks can occur. Do not roll for light flak over land even though you are at or below 10,000 ft.

2. As you enter each new zone, roll on the REGAIN FORMATION CHART. If you regain formation, roll for lead/tail A/C. Do not roll for squadron position.
3. For a/c with only 2 operating engines, roll on CROSSING MOUNTAINS table when B24 reaches Zone 9
4. In Zone 4, all normal fighter attack rules apply, including out of formation effects.
5. See landing DRM’s for Turkey , Sicily and Cypress under the Crash Landing Chart
 OPERATION TIDAL WAVE CHARTS/TABLES/MODIFIERS/NOTES
GROUP-TARGET –BATTLE BOARD ROUTE TABLE

Die Roll Group Target Battle Board Route

1 376th Liberando’s WHITE I A-B-C-G-F-Zone 10
2 93rd Traveling Circus Roll die again A-B-C-G-F-Zone 10

 1-3 WHITE II

 4-6 WHITE III

3,4 98th Pyramiders WHITE IV A-B-C-G-F-Zone 10

5 44th Eight Balls Roll die again A-B-C-G-F-Zone 10
 1-3 WHITE V

 4-6 BLUE

6 389TH Sky Scorpions RED A-B-C-D-F-Zone 10

The 376th is the lead group in the Air Armada, with the others following in trail in the order listed above.

Note: if a B24 is badly damaged, the Pilot may choose to try to make it Turkey or Cypress. The B24 must exit the Battle Board through Area E to Zone 12. So if you’re B24 is shot up during the attack, you are released from following the group’s route and can attempt to make it Turkey or Cypress
MECHANICAL FAILURE Roll 2 die
2= Engine Failure (B24 may abort)

 Roll 1 die, 1-3=starboard wing, 4-6 port wing

 Roll 1 die, 1-3 outer engine, 4-6, inner engine

3= Bomb Bay Tank Leak (may abort)
 Roll 1 die, lose 1 fuel factor per number rolled

4= Bomb doors fail to open (May not Abort)
 Bombs may be dropped through the doors. Spend 1 additional fuel factor

 in every odd numbered zone after bombing because of drag

5= Fuel Transfer System Failure (may Abort)
 The crew is unable to transfer fuel from one tank to another. Roll 1 die:
 1,2 = 8 Fuel factors remaining

 3,4= 9 Fuel factors remaining

 5,6= 10 Fuel factors remaining

 The mission may be aborted. Once the B24 runs out of fuel the crew must bailout

 Or land/ditch

 Crew may save gas by lightening the ship-throw out all guns, ammo, bodies,

 Jettison bombs Roll 1 die 1-3 no effect, 4-6 fly 1 more zone, then land/ditch

 Or bailout

6= Oil Tank Failure (may abort)

 Roll 2 die per #2 above to determine engine

 Roll 1 die: 1,2= engine fire, roll to extinguish

 3-6+ engine feathered, B24 speed reduced to 2 turns per zone

7= Intercom Failure (May not abort)

 Bombardier -1 on table O6

 Gunners to hit fighters only on roll of 6

8= Crews suffer from dysentery (may abort)
 Roll 2 die to determine affected affected crewman

 2=B 3=N 4=P,5=CoP 6=TT 7=Radio

 7=Ball 8=waist 9=tail gunner 10+ = roll again for crew member
 The affected crewman cannot function for the remainder of the mission
9= Electrical System Failure-Crew must abandon aircraft and bailout.

10=Top Turret Power Failure (may not abort)
 Top Turret cannot traverse or elevate guns. Can traverse manually on a

 Die roll of 1,2-all targets (Flak and fighters hit on roll of 6)

11,12 Bomb Release Mechanism Failure (may not abort)
 Bombardier may drop manually on a roll of 1,2. If manual attempt is

 Successful, bomb run is off-target. An Attempt to jettison the bombs

 May be done once per zone and is successful on a roll of 1,2

NOTES: I know that #8 is not a “mechanical failure”. However, before the raid many of the crews were suffering from dysentery, which cut into the crew availability numbers and caused more than one personnel officer some nightmares. Many crew members flew sick and suffered because they did. With this ‘hit’ I was trying to do 2 things. A) Bring out a real problem suffered by the crews, and B) Replace the “Oxygen System Failure” –since the raid was flown at relatively low levels the entire way, and the 98th had no oxy systems aboard their a/c, I used this ‘malfunction’ instead
WRONG TURN

Roll 2 die. If Group takes a wrong turn, see effects chart

376th BG Wrong turn on die roll 8-12 See Effects Table
93rd BG-Wrong turn on die roll of 12 See effects Table IF 376-th takes a wrong turn, the 93rd will automatically take a wrong turn. (The 93rd was flying close behind and to the right of the 376th-when the lead group made a wrong turn, the 93rd had to turn to avoid running into them)
98th BG-Wrong turn on roll of 12 See Effects table
44th Wrong Turn on roll of 12 See Effects Table
389th-wrong turn on roll of 12 (The 389th did take a wrong turn, however they were able to correct their course–good flight discipline kept all elements of the group together and they bombed as planned-a roll of ‘12’ in game terms means that they were not able to recover from the wrong turn)
Wrong Turn Effects:
376th, 93rd, 98th, 44th BG’s=Move from Area B directly to Area F. A/C must bomb a Target of Opportunity (TOO). The TOO can be in area F if the pilot chooses.

Roll 2die 2, 12=move a/c to Area H

 3,11= move A/c to Area I
 4-10 Move a/c to Area G

Once an A/C is in Zones D, G, H or I, or if it bombs a TOO in area F, it is free to move in whatever direction the pilot chooses, following movement arrows.

389th= Continue to move along route B-C-D-F. Must Bomb TOO in area D, E or F

Consult TOO table for the Area that A/C is bombing

Once an a/c has bombed, move by the best route off the battle board to either zone 10 or 12

There is a possibility that a preceding group has bombed your target! If any group ahead of yours has made a wrong turn, roll 2 die on the Target previously Attacked Table-Disregard for the 389th
NOTE: FLAK EFFECTS Table O-5 replace #4 “no effect” with “Barrage Balloon Cable Strike”-consult Balloon Cable Strike table

BALLOON CABLE STRIKE

Roll 1 Die 1,2,3. Port Wing, 4, 5,6 Starboard Wing
Roll 2 die 2= Cable Breaks-superficial damage
 3,4 Eng Damage, Roll 1 die, 123 outer engine, 4,5,6 inner engine,

 Roll 1 die, 1,2 no damage, 3,4,5,6 engine out

 5,6 Wing Damage-Roll 1 die, 1,2,3 no effect, ,4,5,6 =1 wing root hit

 7 Wing and Eng Damage-roll for effects using effects listed in 3,4/5/6
 above

 8 Cable Breaks-superficial damage

 9 Wing Damage-Roll I die, 1,2-superficial Damage, 3,4,5,6= 2 wing

 Root hits

 10,11 Cable Breaks-Superficial damage

 12 Wing Rips Off-Plane crashes, Crew bail out using table G-7
TARGET PREVIOUSLY ATTACKED

There is a chance that a previous group has hit your target and it is burning/exploding already.

 Roll once on this table for every group ahead of yours that has made a wrong turn. Disregard for 389th

Roll 2 die- 2,3,4,5=Blue

 6,7,8,9=WIV

 10,11,12= WV

If your target has been hit, automatically roll on target explodes table
TARGET EXPLODES

Roll on this table if A) your damage % from table O-7 is greater than 60% or if your target has been previously attacked.

Roll 2 die 2, 12 Plane is covered in burning oil.

 Roll die again 2, 12-fires go out

 3-8 Fires rage-B24 crashes, roll for crew survival on G7,

 Then roll for wounds

 9-11 B24 on fire, makes crash landing, consult

 Crash Landing Table

 3,,11 Plane suffers hits by flying debris, Roll die again, 2-5=1 hit,

 6-10=2 hits 11-12= 3 hits consult table O5 for location,

 And appropriate table for results

 4, 10 Plane flies through with superficial damage

 5,9 A/C evades Debris-flys too high-roll 1 time on Table O-3

 ‘Heavy’ Column, if a “hit’The plane receives 1 flak hit,

 consult appropriate tables for Location and effects

 6,7,8 Plane suffers 2 hits by flying debris-roll Consult O5 for location

 And appropriate table for results

TARGET OF OPPORTUNITY TABLES roll 2 die
 AREAS D,G, H & I

 2= Open Field-may drop bombs or continue to another area for better target

3= Flak battery

4= Rail Cars (oil tankers)

5= Auxilary Refinery Building

6= Power Station

7= Storage Tanks

8= Cracking Plant

9= Auxiliary Refinery Building

10= Storage tanks

11= Rail Cars (oil tankers)

12= Cracking Plant

 AREAS E & F

2,5,7,9= Open field-may salvo bombs or continue to another area for a better target

3,4= Storage Tanks

6,8= Rail cars (oil tankers)

10= Rail Siding

11= Power Station

12= Storage Tanks

NOTE: If a B24 does not bomb in an area, but elects to continue on to another area to try to find a target, it must undergo any secondary flak in the area it currently occupies.

Also, if a B24 is in Areas E or F and will leave the battle board during its next move, they must drop their bombs even they can only salvo into an open field-an aircraft cannot spend two battle board turns in the same area.
CRASH LAND TABLE

Roll 2 die; 2= Lands Open field DRM on Table G9 is -3

 3,4= Crashes into Refinery Buildings DRM on table G9 is -8

 5,6= Crashes in city DRM on table G9 is -8 (only in Zone G,H) all others

 Open Field, DRM -3

 7= Crashes into Flak battery DRM on table G9 is -4

 8= Crashes into Storage Tanks, DRM on table G9 is -8

 9,10=Lands in Open Field DRM on table G9 is -3

 11=Crashes into railroad cars DRM on table G9 is -6

 12=Lands in open field DRM on table G9 is -3

 Note K from table G9 does NOT apply

ALL Other DRM from Table G9 may apply

Additionally: If plane is on fire: DRM on Table G9 is -3

 Landing in Turkey-All applicable DRM from G9 apply (EXCEPT note K)

 {a/c lands at Turkish airstrip) crew interned

 Landing on Cyrus-All DRM Apply except note K-(a/c lands on

 RAF Base)

 Landing on Sicily-ALL DRM Apply-including K

 Landing on Italy-all notes apply, crew POW

Consult table G9 for landing results

REFORM FORMATION

After the strike, planes were scattered all over the sky. Individual A/C either sped up, slowed down , stayed low, went high, and choose individual routes to get away from the flak and fighters. This table represents efforts by pilots to reform formations with any aircraft they could.

Roll 1 Die for each Zone that you enter after leaving Zone 11

 3-6, reform into formation, roll for tail/lead A/C

 1,2-still on your own

DRM ‘s Zone 12-15 -2

 Zone 9 -1

 Zone 8 -1

 Zone 6-7 -2

If attacked on the return trip by fighters, there are NO additional fighters added to successive attacks UNTIL zone 4 (The fighters did not coordinated attacks-it was more of a melee than anything else. Nor was there a coordinated pursuit –hence the negative drm for fighter waves on the return trip until Zone 4, where a coordinated attack was made)

All normal formation rules apply in Zone 4
CROSSING MOUNTAINS (Return only)

If only 2 engines are working when A/C attempts to cross Zone 9, consult the table below:

 2, - Plane hits mountains and explodes, no survivors

3, 4, 5-,6, 7 Not enough power to cross-bail out (G-6) or crash land

,8, 9,10,11,12-A/C threads it way through mountain passes into Zone 8

DRM Pilot/Copilot Experience -1/+1

 Dump all ammo and guns, (can save TopTurret and Tail), dead bodies, +1

 Still carrying Bombs -1

NOTE: Changes to Damage Effects Tables Use the following changes to damage effects:
P-1 NOSE: #2 Bomb Sight Hit -2DRM to table O6

 #11  Both Bombardier and Navigator roll for wounds

P-3 BOMB BAY #3 Bomb Bay Fuel Tank Hit roll 1 die

 1,2= no effect,3=leakage, roll die again, lose 1 fuel factor per

 Number rolled (if B24 flies over exploding target, it will catch

 Fire-crash land immediately or bailout on G7)

 4,5 Fire-crash land immediately or bailout on G7

 6= Fuel Tank Explodes=Bailout on G7

 #5 Bomb Doors Jammed-may drop bombs through the doors

 Must expend 1 extra fuel factor every odd# Zone for drag

P-2 FLIGHT DECK #2 Pilot, CoPilot, Flight Engineer, Radio Operator Roll For

 Wounds (HITS BY FLAK ONLY) Superficial damage if by

 Fighter

 #10 Superficial damage if 98th or 44th BG (not carrying oxy)

P-5 WAIST #2 Superficial damage if 98th or 44th BG

 #11 Both gunners roll for wounds
P-6 TAIL #2 Gunner rolls for wounds

 #11 Superficial Damage if 98th or 44th BG
BAILOUT NOTES: While flying at low level, all bailout attempts are done on table G7. If the crewman survives, he must still roll for wounds.
