

5 April 2021

SUPERMARINA ERRATA

Supermarna I Scenario Booklet

Rainbow's End: The variations are missing from the scenario:

“**Variation:** Assume that *Toti's* crew has been able to repair the mechanical problems that prevented the boat from submerging. Note that it still may not Crash Dive (Rule 3.2.2).”

Otranto Straits:

The Axis Victory Conditions are reversed. They should be:

Decisive Victory: No more than 1 merchant ship is crippled (50% or greater damage)

Tactical Victory: No more than 2 merchant ships are crippled.

Delete the sentence about the moral victory.

Operation Excess:

The Submarine class listings provided are incorrect. *Aradam* and *Axum* are part of the *Adua* class, *Banderia* and *Santorre Santarosa* are part of the *Banderia* class, and *Ruggerio Settimo* is part of the *Settembrini* class.

The *Scott* class DL *Stuart* is listed in Annex A as the “Admiralty *Scott* Class.”

Battle of Cape Spartivento:

HMS *Sheffield* and *Newcastle* are Town class first group, not second group.

Raid on Genova:

Giulio Cesare is a *Cone di Cavour*-class battleship, not a *Doria* class as listed.

Supermarina II Scenario Booklet

Beta Convoy:

Page 26, paragraph starting Axis Forces:

Mastrale is *Maestrale* (a wind name)

Captaino di Viscello is Capitano di Vascello

Capitino di Corvetta is Capitano di Corvetta

All *Captaino* are *Capitano*

DD *Fulmine* is *Folgore* class

In the second half of 1940 *Folgore* class vessels were assigned to convoy escort.

DD *Maestrale*, *Grecale*, *Libeccio* are all *Maestrale* or *Venti* class

DD *Oriani* is *Oriani* class

DD *Granatiere*, *Fuciliere*, *Bersagliere* and *Alpino* are *Soldati* class

In second half of 1940 *Folgore*-class vessels were assigned to convoy escort. The others DDs were assigned to battleship escort duty.

The Battle of the “Beta” Convoy:

Page 24, right hand column. The vessels of the Italian 13th Destroyer Flotilla are all *Soldati* class, not *Aviere* class.

Operation Mezzo Giugno: The Harpoon and Vigorous Convoys:

Page 53, right hand column, Luftwaffe forces at Crete, change “Ju 88C-1” to “Ju 88C-2.”

Page 53, right hand column, Luftflotte Afrika, change “Ju 87D-1” to “Ju 87D-2.”

Operation Pedestal: The Finish Fight

Page 65, top of right column, HMS *Malcolm* is listed as an Admiralty Leader class. It should be listed as an Admiralty *Scott* class.

Thanks to Paul Amala, Ian H. Bohne, Jim Broshot, Evan Duncan, Fabio, Dan Foxman, Jay Martino, Matt Schulthies, Carlsso Vasco, and Jay Wissmann.

The Saggitario Convoy:

Change the Axix Tactical Victory Conditions from 15 or less caiques sunk to 14 or less.