Empire of the Sun FAQ: 1 September 2008

This FAQ supersedes all other official or unofficial FAQs and pertains to Empire of the Sun v2.0 rules only.

Q: What is the latest version of the rules?

A: The current version of the Empire of the Sun rules is version 2.0, which supercedes all previous versions for tournament play. This is the version that is shipped with the Deluxe Map is indicated by a v2.0 in the lower right hand corner of the rulebook cover.

If you do not have a copy they can be downloaded at: http://www.e-markherman.com where you will follow the links to Empire of the Sun/ Rules.

Q: Does a successful Special Reaction die roll allow reaction movement if the intelligence condition is Surprise Attack?

This rule has gone through a revision in the final 2.0 version of the rules. If you follow 6.2 Offensives Sequence literally you will note that the only thing that Special Reaction does is allow the Reaction player during Step 3 to declare empty controlled hexes in a friendly ZOI that pass an intelligence die roll as a declared battle hex, nothing more. If at the conclusion of Step 4 the intelligence condition is still Surprise Attack, there is no reaction movement and none conferred by having successfully passed one or more Special Reaction situations.
Q: Rule 7.45B: Important: If Amphibious Assault (AA) ground unit(s) are without an accompanying friendly naval unit and opposing naval forces of any type end their movement in the battle hex as part of reaction movement, the assault is cancelled and the battle is considered lost. Each ground unit takes a one step loss and, if not eliminated, each unit then conducts post battle movement from the hex. I wonder if it applies to battles that occur due to AA and ground movement? That is, a battle is declared when a ground unit moves overland and there are supporting AA units also attacking. The later surely will be flipped if enemy ships end there, but is the whole battle lost?

A: No, the rule is written from the point of view that it is solely an amphibious assault with no supporting overland ground unit being involved. The AA ground units would suffer that fate you articulated and you would still conduct the battle with the remaining ground forces.

Q: If the reaction player in a battle hex has only ground units and the offensive player during the air-naval combat rolls a critical hit, rule 8.2.D cases 2 and 3 are superseded, but what is the impact on case 5 (the defender chooses the last surviving ground step in the hex)?

A: Rule 8.2.D.5 is not superseded by a critical hit. In this situation the reaction player (or offensive player in the same circumstance) would determine which ground step will be the last step after which the offensive player would apportion hits without the restrictions of 8.2.D.2/3 mindful that the last ground step designated by the reaction player cannot be eliminated. Note that in any situation where there is a Japanese intrinsic defense ground step, this step is always the last step in the hex.

Q: Can an air unit declare a battle against a lone HQ?

A: Yes, a battle hex can be declared against an HQ by air, naval, or ground units. For example in the MacArthur ‘Moral Obligation’ card, the Allies could attack a lone Japanese HQ in Manila with an air unit and meet the card’s requirement.

Q: Does an HQ qualify as a ground unit for rule 8.4 such that the Reaction player gets the benefit of the +3 ground drm against AA? This would arise, for example, if the Offensive player invades a hex containing only an HQ and the Reaction player successfully reacted in a ground unit (such that the Reaction player had a unit(s) with combat strength).

A: An HQ is a ground unit for all purposes in relation to battle hex declaration and establishes the presence prior to a battle of having a ground unit in a battle hex prior to combat.

In this example, the offensive enters a hex via Amphibious Assault with a sole Reaction HQ as the occupant, but during reaction is capable of moving a ground unit into the hex. The reaction player would get the +3 drm for defense against an Amphibious Assault.

Q: A carrier (CV) escorts a ground unit using amphibious assault to a vacant Hollandia. The CV then declares it will attack enemy units in Biak, two hexes away. The opponent successfully roll for Special Reaction (SR) in Hollandia and react with air/naval units to the SR battle. Question: Does the CV still participate in the battle for Biak, or must it now take part in the Hollandia battle as it occupies that battle hex.

A: This is a situation where rule 8.12 takes precedence. In the example Hollandia is now a declared battle hex. If the reaction player sends assets and fights an air-naval battle in Hollandia, then the CV must participate in the Hollandia air-naval battle as per 8.12. However, if the reaction player does not cause an air-naval/ground battle to be fought in Hollandia then the CV still participates in the Biak battle. If the CV were not in the Hollandia hex it would continue to be committed to the Biak battle.

Q: Normally, units are activated by tracing an activation path from a HQ to the unit. But air units in China are in a separate box, not the hex grid. Must some alternative activation path be traced, or can they simply be activated at will?

A: As long as the air unit is in supply and the HQ can trace a path of hexes to the source of supply (airfield in Northern India, or Kunming with an open Burma Road) then the air units in the China box can be activated.

Q: Can a supply line be traced across an all sea hexside from a non-port coastal hex?

A: No, case 13.1, the third bullet restriction works in both directions.

ADD New Bullet to: 13.1… A supply line can be traced across any hexside except:

Any all sea hexside of an non-port coastal hex that the path has entered across a land hexside.

Q: 13.1 Air Units Mutually Rendering Each Other OOS

As per the rule in 13.1 written as, “In rare local situations where the ZOI of Japanese and Allied air units mutually render one another unsupplied (that is absent ZOI projected by the Allied Air unit, the Japanese player’s air unit would be in supply and thus exert a ZOI; but that Japanese ZOI, if projected would cut supply to the Allied air unit in question), only Allied air units are considered to exert ZOI for supply status determination.” How does one determine when this situation is in effect?

A: The best method to determine whether the situational placement of air ZOIs creates this situation is to do the following. Assuming that all of the air units are in range of an appropriate HQ, look at the situation with all of the air units in question projecting their ZOI. If any air units ZOI is contingent upon an enemy air unit not having a ZOI and vice versa then take away the offending Japanese air ZOI. If the Allied air unit is in supply then the Japanese air unit is OOS. If not, then this situation does not apply.

Take the situation where the Allies have the Malaya air unit in Singapore and the Japanese have air units in Singora, Mira, and Tjilatjap. All of the Japanese air units are drawing their supply from the South HQ in Saigon and the Malaya air unit is drawing its supply from the Malaya HQ in Singapore. The Japanese Saigon HQ has an uninterrupted LOC to Japan. The Japanese air unit in Tjilatjap is OOS if the Malaya air unit has a ZOI. The Malaya HQ has an LOC (putting the Malaya air unit in supply) if the Malaya air units ZOI puts the Japanese Tjilatjap air unit OOS, but does not have a LOC if the Japanese air unit in Tjilatjap has a ZOI.
The Malaya air unit and the Japanese Tjilatjap air units ZOI are therefore mutually exclusive. Using the procedure above, if the Japanese air units ZOI is removed, the Malaya HQ has an LOC that is dependent on the Malaya air units ZOI and with the removal of the Japanese ZOI the Malaya HQ is in supply. Therefore the Malaya air unit is in supply and the Japanese Tjilatjap air unit is OOS.

Taking the same example and moving the Japanese air unit from Tjilatjap to Batavia, changes the outcome. In this instance when all the air units have a ZOI, Batavia is in supply (not dependent on whether the Malaya air unit does or does not have a ZOI), so Malaya is OOS and the Malaya air unit then loses its air ZOI.
Q: Rule 14.1.C rule; does this apply to US HQs only, or should it be Allies HQs?

A: It should read Allied HQs. When interservice rivalry is in effect no Allied HQ can activate both US Army and US Navy units during the same offensive.

Q: Are the mountains north of northern India and adjacent to Burma eligible for tracing supply/ activation. For example Myitkyina is Japanese occupied. Can the Chinese be supplied/activated overland from Ledo [can trace from there to SEAC in Calcutta], thence through 2304, 2405, 2406, to Kunming?

A: The mountains (Himalayan Mountains) are not eligible for tracing supply/ activation. Treat them as being out of play.

Q: Can air units in China Box receive replacements?

A: See 10.0, as long as the air unit meets the criteria for replacement, then it can receive replacements. So an air unit in the China box which is in supply and not in an unneutralized Japanese AZOI (always the case when in the China Box) can receive replacements.

Q: Kunming Activation Question: I’m a little unclear what 12.75 means when it says, “This supply path can be used to activate a unit assuming an activation path also exists”. Does this mean that an HQ is not required to activate units tracing supply to Kunming, that they can trace an activation path to Kunming itself…or does it mean that Allied and Chinese units that can trace a supply path to Kunming are still required to trace an activation path to an HQ somewhere else on the board.

A: A unit must be capable of tracing both a supply path and an activation path to be activated. The Chinese unit in you example cannot be activated if there is no activation path. The reason for the distinction is it is easier to trace an activation path than a supply path, so you could have a Chinese unit that has an activation path from an HQ, which is incapable of also tracing a supply path. It is in this situation that Kunming would enable the activation of this Chinese unit as it is getting its activation path from the HQ, but its supply path from Kunming.

Q: Is temporary Allied control of a hex in N. India sufficient to cause India to revert to Stable in the next National Status segment? (e.g., captures a hex)

A: Yes, as stated in the rule, anytime the Allies gain control of a hex in Northern India, as in the end of any offensive, India reverts back to stable status.

Q: Several questions about what happens after India surrenders.

1. Should 12.63 say all Allied units must go to Ceylon or Maldives?

2. If SEAC HQ is removed per 12.63 does it have the option to go to the turn track for placement elsewhere or must it go to Ceylon/Maldives?

3. After vacating India can the Allies ever return by making an AA? If they can would the captured space could for progress of the war? If they can and try to land at Calcutta cold Japanese air units oppose the landing?

A: In order

1. As written US units are not required to redeploy. US units are not specified, so they do not have to evacuate India.
2. The rules stand, the SEAC HQ can be removed at a later point through the play of a card under voluntary removal of an HQ.

3. Yes, India is not prohibited territory. Spaces in India are not Japanese controlled (Northern India is another story), so they do not count for PoW. If the Allies try and land in Calcutta, the Japanese cannot respond as Calcutta is not a Japanese controlled hex.

Q: The Japanese have an Army and a naval brigade in Miri. The Japanese are under Interservice Rivalry. If Operation KE: Guadalcanal Evacuation is played as an event can the Japanese move both Army and Navy ground units out of Miri?

A: Yes, both units can withdraw as there is no HQ activation with this event. The event’s conditions are not impacted by interservice rivalry.
Q: There are several cards, such as Imperial Intervention, that allow a player to discard a card and replace it. Does this include discarding and replacing a Future Offensive?

A: No, the future offensive card is not in your hand.

Q: S-Day, the 11th Airborne Division: A number of questions about the proper use of this card:

1. The 11th must be stacked with a LRB, correct?

2. May this be a B29 unit? And may you use the 8 hex range?

3. Must the air unit be in supply? In a supply eligible hex?

4. There is no activation cost, and therefore this can be used during ISR correct?

A: In order

1. Yes

2. You can use a B29 as it is an LRB and it uses its 8 hex range.
3. Yes you must be in supply, as the 11th needs to be stacked with the LRB, a supply eligible hex is moot.

4. Yes, since you are not activating the 11th AB you can use it during ISR with a naval activation.

Q: Halsey’s Carrier Raid: In the situation where the Allies have played Halsey’s carrier raid card does the discard occur prior to the play of any potential reaction cards or prior to the battle after reaction cards have been played? To put a finer point on it, the Japanese want to play a reaction card, but the question is whether the discard occurs (potentially pulling the reaction card) prior to the play of the reaction card.

A: The sequence of an Offensive is the key to understanding the timing of this event. In 6.2 Offensive Sequence, the Allied player would play Halsey and conduct (step 3) Offensive movement. A Weather card is played after Offensive movement and before an intelligence die roll has been made (5.32 D), so the Japanese could immediately play a Weather card and cancel the Offensive. If the Japanese do no play a Weather card, then (step 4) the Offensive player declares battle hexes. At this moment the Offensive player would check to see if there was a declared battle hex with a US carrier unit in a Japanese Islands hex. If this were the case, then the Allies would immediately execute the bonus and randomly remove a card from the Japanese hand. The discard would occur prior to the play of any non-Weather reaction cards. It is possible that the discard could remove the desired reaction card from the reaction player’s hand before it could be played in response to the Halsey’s Carrier Raid card.

Q: Can I use two or more Kamikaze cards in the same battle?

A: No, you may only use one Kamikaze card per battle, but you can use more than one Kamikaze card per offensive as long as no battle uses more than one.

Q: If Sho-Go is played in reaction in conjunction with two (yes two) Kamikaze cards, do the Japanese inflict 5 hits or 6? Am I correct that the hits inflicted pre-battle can be allocated to any battles within range of the soon to be reduced Japanese air unit(s)?

A: A careful reading of the Sho-Go card and the Kamikaze card will show that both are written in the singular. Only one Kamikaze card can be used in one battle, you can play two kamikaze cards in reaction, but they would have to be used in two separate battles. In addition to the above, the Sho-Go card uses the singular in that you can only gain the bonus for ONE Kamikaze card, regardless of how many you play in reaction. I cannot directly answer the question about how many hits, but here is an example. One Kamikaze card can be used in conjunction with Sho-Go in one battle and if there is a second battle hex another Kamikaze card can be used, but it would not get the Sho-Go bonus.

Q: Naval Battle of Guadalcanal: For this card, how many hexes can be affected by the event, i.e. if there are three hexes with Japanese battleships, each with an allied air unit can all three air units be reduced?

A: No, the card states that if a hex has a BB in it, the Allies lose one air step, not one air step per hex that meets this condition. If more than one hex meets this condition, the Japanese player can choose which hex receives the BB bombardment bonus.

Q: Adachi Event: Adachi allows for units to be activated that are OOS. Can a unit that cannot trace a legal activation range from an HQ be activated.

A: No, Adachi allows a unit and an HQ to be out of supply, but there still needs to be a legal activation range from the HQ to the OOS unit. Adachi does not remove the proviso that you cannot trace an activation range through an unneutralized enemy air ZOI.

Q: Central, East and West Force PC placement options

1. If a Dutch regiment is targeted by the paratrooper bonus and the hex also includes other ground or air units, is the PC still placed (and those other units must Emergency Move)?

2. Can an airfield occupied by only air units (Dutch or other Allied) be targeted for PC placement by the paratrooper bonus (and thus force an Emergency Move)? Would such placement create a battle hex with its attendant reaction and movement prohibitions?

A: In order asked
1. The paratrooper bonus can only place the PC marker if after the Dutch Regiment is removed the hex is unoccupied. So if the hex has any other Allied units in it after the Dutch unit is removed then no Japanese PC marker is placed.

2. Only if the hex had a Dutch regiment alone in the hex, as the card is quite clear that you can only place the PC marker in an unoccupied hex under the second circumstance and in this case the air unit does occupy the hex.
Q: Paratrooper Bonus: Regarding the Paratrooper Bonus on the Japanese Eastern Force/ Central Force/ Western Force military events, can the air unit that is used to determine the range for the paratrooper hex move before placing the control marker?
A: The hex gained by paratroops is designated after unit activation, but before any units move.
Q: Skip Bombing

Does this event have any prerequisites? Once the allies draw this card, can they play it as a reaction card to the first Japanese OC or EC regardless if there are battles, or if a CA-type unit moves in range of a US air unit?
A: The card can be played as a reaction event under one of two circumstances. There is a declared battle hex OR a Japanese CA, CL, APD naval unit has moved within the extended range of an U.S. non-LRB air unit. If neither one of these occur then you cannot use the card as a reaction event. If either or both of these prerequisites have occurred then the card can be played as a reaction event. The bonus loss of a Japanese ASP occurs if the card is played as a reaction event.
Q: Operation Cascade

The card states: Bonus: If ground units are landed on an unoccupied one hex island, place an Allied control marker on all adjacent unoccupied one hex islands. When is it determined that the ground unit has landed and what is the impact of Japanese reaction forces on the adjacent islands prior to post battle movement?
The landing bonus is determined at the end of Offensive movement. The bonus resolves at this time prior to intelligence determination or reaction movement. Although the Japanese can react to the original landing, the bonus effect has already occurred preventing Japanese units from using the adjacent islands for reaction movement.

Q: Manchuria

When Manchuria is played as an event and the conditions that capture Harbin and Mukden are met, do these two hexes count for Allied PoW?
Yes, the fact that you are placing Soviets flag does not alter the situation that the Allies have captured two hexes.

Q: Is Leyte/Samar a one-hex island?

A: The definition in the rules is correct; Leyte/Samar is a one hex island.
Q: Is Biak a one-hex island?

A: The definition in the rules is correct; Biak is a one hex island.
Q: Is Biak part of New Guinea?

A: Biak is part of New Guinea.

Q: Does Attu/Kiska count for PoW purposes?

A: No, it does not meet the definition of a named location.

Q: Tournament Play only: 17.27, 17.38, 17.48 Victory Conditions: Does a hex count for victory conditions if it is out of supply (OOS).
A: For tournament play only: A hex does not CHANGE control (e.g., who owns it) for Victory Condition purposes ONLY (e.g., no impact on PoW or any other rule) unless the hex is both controlled and in supply at the time that victory determination is made. A player, who began the scenario with control of a hex, does not forfeit that control if the hex is OOS during victory determination.

Example 1, 17.38 Q; the Allies would not fulfill this victory condition if the port, which is 11 hexes from Tokyo, were OOS when victory was determined at the end of the 1943 scenario. The hex would count for PoW purposes during the scenario regardless of its supply status.

Example 2, 17.38 G; the Japanese begin the 1943 scenario with control of the Australian Mandates. If Rabaul were still Japanese controlled (Japanese begin the 1943 scenario with control of Rabaul), but OOS, at the end of the scenario, the Japanese would still control it, because this is not a question of changing control.

Q: 1943 Tournament Scenario Victory Condition: What are the initial control conditions for this scenario?

A: The initial conditions at the beginning of the 1943 scenario are the Japanese start with +3 victory points (effectively an Allied Tactical Victory). Here are the details at the start of the scenario (if not specified, then the condition is not satisfied for VP gain or loss at the start of the scenario):

17.38 B: The Burma Road is closed (+1 VP)

17.38 G: The Japanese control the Australian Mandates (+3 VPs): the Allied control of Guadalcanal does not change control.

17.38 I: The US Political Will stands at 6 PW (-1 VP), but Attu/Kiska (hex 4600) has been occupied by the Japanese starting with the National Status Phase of game turn 3 (two turns at the start of the scenario). If the Allies do not control Attu/Kiska at the conclusion of game turn 5, as per 16.42, the Allies would lose one PW. Note: Attu/Kiska is not a named location and does not count toward PoW calculations.

17.38 L: The Japanese control the Australian Mandates at the beginning of the scenario. Control would only convert to the Allies if they were to control Guadalcanal and Rabaul (12.84) at the conclusion of game turn 7.

17.38 M: Guadalcanal counts as one of the four Australian Mandate hexes required to fulfill this condition.

17.38 O: Neither side controls New Guinea at the beginning of the scenario.

17.38 P: The Allies begin the scenario controlling two New Guinea ports (Port Moresby, Gili-Gili).
© 2008, Mark Herman

Page 9

