

Bolt Action 2nd Edition Main Rulebook Index

Topic	Page	Topic	Page	Topic	Page
A		Dismounting Transports	116	Inexperienced Units	42,54
Advance - Vehicles	103	Distances	31	Inexperienced Vehicles	101
Advance Order	39,45,54	Double Envelopment +	137	Infantry AT Guns *	62,64
Air Strike Chart	85	Down Order *	39,43,54	Infantry vs Vehicles	112-113
Air Strikes vs Buildings	125	E		Interpenetration - Vehicles	102
Ambush Order *	39,43,59	Empty Buildings	126	Intervening Friends Firing	49
Amphibious Vehicles	118	Enemy Units in the way	49	J	
Anti Tank Guns	62,64-65	Entering Buildings	121	Japanese Army List	201-209
Arc of Fire	95,104	Envelopment	140-141	K	
Artillery	92-97	Escape Reaction *	118-119	Key Positions +	136
Artillery Barrage Chart	84	Exceptional Damage	58	Knocked Out	108
Artillery Barrage vs Buildings	125	Extra Protection *	124	L	
Artillery in Buildings	127	F		Large Buildings	123
Assault Rifle *	62,63	Fanatics	90	Leaving Buildings	122
Assault Weapons	66	Fire Order	39	Light Machine Gun *	62,63
Assaulting Buildings	126	Fixed Weapons	66	Line of Sight	31-33,95
Assaulting through terrain	79	Fixed Weapons - Buildings	123	Long Range	54,107
Assaulting Vehicles	112-113	Flak	86-87	Loser is destroyed	80
Attrition Victory	132-133	Flamethrower *	62,64,67-68	Losing Order Dice	37
Automatic Cannons	62,64	Flamethrowers vs Buildings *	125	M	
Automatic Rifle	62,63	Formation of Units	35	Manhunt +	142-143
B		Forward Air Observer	85	Massive Damage	109
Bases of Models	35	Forward Artillery Observers	83	Maximum Morale	43
Bicycles	89	Friendly Units - Firing	49	Measuring Distances	31,51,75
Boundaries of table	33	Friendly Units - Moving	45	Medics +	83
Buildings	45	FUBAR!	42	Medium Machine Gun *	62,63
Buildings *	120-127	Full Strength Units +	41	Meeting Engagement	135
Bunkers	127	G		Minimum Morale	43
C		Geneva Convention +	83	Models and bases	35
Casement Mounted Weapons	104	Germany Army List	154-165	Morale Check - Target	58
Cavalry	89	Great Britain Army List	178-188	Mortars *	62,65
Close Quarters	74-80	Green	90	Motorbikes	90
Close Quarters Procedure	75	Gun Shields	95	Mounting a transport	115
Close Quarters - Artillery	96	H		Movement	44-47
Co-Axial Weapons	104,105	Half losses in turn	58	Movement - Artillery	95
Command Vehicle	118	Hard Cover	54	Multiple HE Hits	70
Confused Fight	147	HE *	68-71	Multiple Launchers	72
Cover - Artillery	96	HE Chart *	70	Multiple Targets	105
Cover Definitions	57	HE vs Buildings *	124-125	N	
Crew Stunned	108	HE vs Vehicles	107	NCOs	42
D		Headquarters *	81-87	Nigh Impossible Shots	55
Damage on Artillery Units	96	Heavy Machine Gun	62,63	Night Fighting	219-221
Damage on Passengers	116	Hidden Setup	131	No Man's Land +	134
Damage Results - Vehicles	108	Hiding during Game	131	O	
Damage Value Chart	56	Hit Modifiers *	54	Observers setup	131
Damage vs Armoured Target	106-107	Hold Until Relieved	145	Obstacles	45
Declare Target Close Quarters	75	Howitzers *	62,66,71	Officer Bonuses *	82
Declare Target Shooting	49	Hull Mounted Weapons	104	Officers *	82
Defensive Position	76,77,79	I		On Fire	108
Demolition	139	Immobilised	108	One Inch Gap	35
Dense Terrain +	52	Impassable Terrain	45	One-Shot Weapons	72
Destroyed unit dice	37	Incredible Courage +	42	Open Topped	118
Dice & Markers	27	Indirect Fire	71-72	Open Topped hit by Indirect	109
Dice Bag	27-28	Indirect vs Buildings	125	Order Dice	27,43
Dice Re-rolls	28	Indirect vs Open Topped	109	Order Tests	40-41

Bolt Action 2nd Edition Main Rulebook Index

Topic	Page	Topic	Page	Topic	Page
O (Continued)		Small Unit	54	Weapons	60-73
Orders - troops in buildings	122	Smoke	97	Weapons Chart *	62
Orders and Vehicles	100	Smoke Barrage Chart	84	We're Doomed	42
Orders Phase	37	Snap to Action You Men	83	Winner Regroups	80
Outflanked	76	Sniper	91	Y	
Outflanking	132	Snipers Setup	131	You Men Snap to Action +	83
P		Soft Cover	54		
Passengers damage	116	Soviet Union Army List	189-200		
Pin Markers	28,42,54,55	Spotters	71		
Pinned Units	39-40,41,54	Squad Leaders	42		
Pinning and Vehicles	101,102,107	Squad Team Weapon	73		
Pintle Weapons *	104-105	Stubborn	91		
Pistols	62,63	Sub Machine Guns	62,63		
Plunging Fire	123	Superficial Damage	109		
Point Blank	54	Support Team Weapon	73		
Point Defence	144-145	Surprise Charge	76		
Preliminary Bombardment	131-132	Surrounded +	146		
Pre-Measuring	31	T			
Preparatory Bombardment	132	Table Boundaries	33		
R		Tank Fear	112		
Rally Order *	39,41	Tank Hunters	91		
Rear Armour	107	Tanks vs Buildings	126-127		
Recce *	118-119	Tanks vs Infantry	110		
Re-crewing Guns	96	Tanks vs Tanks	111-112		
Regrouping - Close Quarters	80	Tape Measure	27		
Regular Units	42	Target checks Morale	58		
Regular Vehicles	102	Target Reacts	50,75		
Re-rolls	28	Team Weapon	73		
Reserves	132	Terrain	45		
Retaining Orders at turn end	43	Terrain Table	46		
Reversing Vehicles	103	Too Fast to Attack	112		
Rifles	62,63	Top Armour	107		
Roads	45	Top Secret	138		
Roll to Damage	56	Tough Fighters *	91		
Roll to Damage - Vehicles	106	Towing Guns	117		
Roll to Hit	53	Transport Vehicles	114-117		
Roll to Hit - Vehicles	106	Troop Quality	42,57		
Rough Ground	45	Turn Sequence	37		
Routed Units	42	Turret Jam +	109		
Run - Vehicles	103	Turret Mounted Weapons	104		
Run Order	39,45	Turret Rear Mounted MG	119		
Run Order - Artillery	95	U			
S		Unit Formation	35		
Scenarios	130-148	Unit Types	35		
Sectors +	148	United States Army List	166-177		
Sequence of Turn	37	Units on transports	115-116		
Shaped Charge *	73	V			
Shirkers	91	Vehicle Command	118		
Shooting	48-59	Vehicle Crew	109		
Shooting at units in buildings *	124	Vehicle Facing	104		
Shooting from Buildings	123	Vehicles	98-119		
Side Armour	107	Veteran Units	42		
Sight	31-33	Veteran Vehicles	101		
Sight - Artillery	93	Victory by Attrition	132-133		
Slow	119	Warplane Attack Resolution	86		
Slow Load	119	Warplane Type Chart	86		

1-221 = Page in Main Rule Book
 * = Rule modified from First Edition
 + = New rule

v1.0