

Bolt Action Main Rulebook Index

Topic	Page	Topic	Page	Topic	Page
A		Dice, Order	9	High Explosive (HE)	53
Advance	20,26,32,81	Dismounting Transports	93-94	Hit Modifiers	35-36
Air Strike	65-67,F4,F5,F6	Distances, Measuring	12,34	Hit, roll to	35
All or nothing	59	Dividing Fire	35	HMG (Heavy Machine Gun)	45,48,E2
Ambush	20,24,32,40,F9	Down	20-21,22,24,36	Hold Until Relieved	114
Amphibious	97-98	Down, Target	36	Howitzers	45,49-50,54
Anti Tank (AT) Guns	45,48, F8	Down, under HE Fire	53	HQ Units	62
Arc of Fire	77,83-84	E		Hull weapons	84
Armour Vehicles	86	Entering Buildings	100-101	I	
Armoured Damage	38	Envelopment	108-109,F8	Immobilised	87
Armoured Targets	86	Escape	96,F8	Impassable	27-28
Artillery	74-78,F4,F5	Exceptional Damage	41,F9	Impossible Shots	37
Artillery Advance/Run	74	Extra Protection Buildings	103,F2	Indirect Fire	53-54,F7,F8
Artillery Barrage	64,F4	F		Indirect Fire – Open Top target	87-88
Artillery Close Quarters	78	Fanatics	70	Inexperienced	22,36
Artillery in Buildings	104	FAO	62-64	Infantry – Unit	16
Artillery Line of sight	76-77	Fighter Bomber	67	Infantry assaulting vehicles	90-91
Artillery Unit	16	Fighting across obstacle	60,F3	Infantry vs Artillery	77
Assault Rifle	45,47	Fire	20,32,F10	Interpenetration of Friendly Units	26
Assault Weapon	50	Fire Ambush	40	Intervening Friends	32,33,34
Assaulting Buildings	104	Fire For Effect	64	K	
Assaults	59,E1,F2,F3,F9,F10	Fire on the move	36	Knocked Out	87
AT Guns	45,48	Fire, Dividing	35,F10	L	
AT vs Artillery	77	Firer, Pin markers on	36	Large Buildings	101-102
Attrition	119-120	Firing at vehicles	85	Leaders, Squad	22-23
Automatic Cannons	45,48,E1	Firing Smoke – Artillery	78	Leaving Buildings	101
Automatic Rifle	45,47	Firing through Smoke	68	Lieutenant	62
B		First Round Close Combat	59	Line of sight	13,33,76,77
Battle Scenarios	107-120	Fixed Weapon	50,F7	LMG (Light Machine Gun)	45,47,F8
Bombardment Preparatory	109, 113, 118	Fixed Weapon Building	102	Long Range	36, F8
Buildings	100-104,F2,F5,F10	Flanking	119,F8	Loser is destroyed	60
Buildings - terrain effects	27-28	Flak	66-67,F6,F10	M	
Bunkers	104	Flamethrowers	45,48,51-52,F2,F9	Major	62
C		Flamethrowers vs Buildings	103-104,F2,F10	Man Alone - Team Weapon	50-51
Captain	62	Force Selection Rules	124,F7	Massive Damage	87
Casualties	41,F2	Formation	16	Maximum Attrition	110-111
Cavalry	71,E2,F8,F9	Forward Air Observer	64,F1,F7	Measuring Distances	12,34,E1
Close Quarters	56-60,E1,E3,F2,F3	Forward Artillery Observer	62-64,F1,F7	Medics	62,F6,F7
Close Quarters – Vehicles	88-91,E3,F3	Friendly Fire	22	Miscalculation	64
Co-axial weapons	84	Friendly Units, Interpenetration	26	MMG (Medium Machine Gun)	45,47
Command Vehicle	95	Friends, Intervening	32,33,34	Modifiers, to hit	35-36
Cover	39,E1,F2,F9	FUBAR	22, E1,F3	Morale	22,42
Cover, Soft and Hard	37,39,F2,F9	Full Damage	87-88	Morale, Max & Min	23
Crew Stunned	87	G		Mortars	45,49,F5,F6
D		Green	70,F9	Motorbikes	71-72,E2,F8
D2, D3, etc defined	8	Ground Attack Aircraft	67	Mounting Transports	93,F4
Damage Exceptional	41	Gun Shields	77,F7	Moving and Firing	36
Damage Results Vehicles	86-87,E3	H		Moving On/Off table	27
Damage Roll	37-38	Hard Cover	37,39,E1,F2	Moving Vehicles	81-83
Damage Table	38	HE (High Explosive)	53,E1,E2,F2,F10	Multiple Launcher	54,E1
Damage Value Table	85	HE vs Buildings	103,F2	Multiple Targets	84-85
Declare Target	32	Headquarters	62-68	Multiple Weapons	F6
Delay	64	Here it comes	65	N	
Demolition	116	Hidden Setup	117,F1	NCOs	22-23,F9
Dice	8	Hiding during a game	117	Nigh Impossible Shots	37

Bolt Action Main Rulebook Index

Topic	Page	Topic	Page	Topic	Page
O		S		Troop Quality	22,F1
Objectives (Defined)	112	Scenario Rules	117-120	Turn Sequence	18
Observers and snipers setup	118,F1,F5,F7,F10	Scenarios	107-120	Turret Rear Mounted weapon	95
Obstacles	27-28	Setup Observers and snipers	118,F1	Turret Weapons	84
Officers	62,F9	Shaped Charge Weapon	51	U	
Officers in Vehicles	81	Shirkers	70	Unit Types	16
On Fire	87	Shooting	32-42	Units on Transports	93,E3
One Inch Gap	16	Shooting at/from Buildings	102-104	V	
One Shot Weapon	50	Shooting at Vehicles	85	Vehicle Advance	81-82
Open Top hit by Indirect Fire	87-88	Shooting Point blank	36	Vehicle and Officers	81,E2
Open Top Pinning	86	Shooting Procedure	32	Vehicle Damage	38,E2,F10
Open Topped	98	Shots	44,45	Vehicle Damage Results	86-87
Order Dice	9,F2	Side Armour	86	Vehicle Damage Table	85
Order Phase	18,20	Sight	13	Vehicle Fire Arcs	83-84
Order Tests	21-22,F1	Skies are empty	65	Vehicle Fixed & Team weapons	83
Orders – units in buildings	101	Slow	95	Vehicle Movement	81-83,F3
Orders Transports	92	Small Arms vs Artillery	77	Vehicle Pinning	81,E2,E3,F3
Outflanked	58	Small Unit	36,F5	Vehicle Sight	80
Outflanking	119	SMG (Sub Machine Guns)	45,47	Vehicle target modifiers	86
P		Smoke – Artillery/Mortars	78	Vehicle Unit	16
Panic	22	Smoke Barrage	64,68	Vehicles	80-98,F3,F4,F8
Pass through friendly Units	26	Snipers	70-71,E2,F1,F7	Veteran	22
Pen (Penetration)	44,45,F2	Soft Cover	37,39,E1,F2	Victory by Attrition	119-120
Pin Markers	9,21,23,36	Soft Skin Damage	38	W	
Pinned	21-22,37,81,86,E3	Soft Skin Pinning	86	Weapons	44-54
Pintle Weapons	84	Soft Skinned Targets	86	Weapons Chart	45
Pistols	45,47	Spotters	54,F1,F5,F10	Weapons Type	44,45
Plunging Fire	102	Squad Leaders	22-23	Winners regroup	60
Point Blank	36	Strafing Fighter	67		
Point Defence	112-113	Superficial Damage	86-87	Army Lists:	
Preparatory Bombardment	109, 113, 118	Surprise Charge	57	Germany	126
R		T		United States	145
Rally	20-21,22	Table Boundaries	14	Britain & Commonwealth	160
Range	44,45,F2	Tank Fear	90-91	Soviet Russia	174
Re-crewing Guns	78	Tank Hunters	70		
Re-Roll	9	Tanks assaulting infantry	88,F3		
Rear Armour	86	Tanks assaulting Vehicles	89,E3		
Recce	95-97,E3,F3,F4,F9	Tanks vs Buildings	104		
Regroup Winners	60,F10	Tape Measure	8		
Regular	22	Target – Armoured	86		
Requisition Points	119, 124	Target – Soft Skinned	86		
Reserves	119,F1,F9	Target and Terrain	39		
Resolve Draws	60	Target Casualties	41		
Retain Order Dice	23-24,F2	Target is down	36		
Reverse Moves Vehicles	82	Target Morale	42		
Rifles	45,47	Target Reacts	34,E3		
Roads	27-28	Target, Declare	32		
Rocket Launcher	54	Team Weapon	50-51,E1		
Roll to damage	37-38	Terrain	27-28		
Roll to hit	35	Too fast to attack	90		
Rookie Pilot	65	Top Armour	86		
Rough Ground	27-28,F2	Top Secret	115,E3		
Routed Units	23-24	Tough Fighters	70		
Run	20,26,32,82	Towing Guns	76,F4		
		Transport Vehicles	92-94,E3,F4,F8		

1-125 = Page in Main Rule Book
 E1 - E3 = Errata
 F1 - F10 = Frequently Asked Questions

v1.5


TheDemoGamers.blogspot.com.au