


Konflikt '47 Main Rulebook Index

Topic	Page	Topic	Page	Topic	Page
A		Flak	79	Mounting Transport	103
Advance	40,44	Flamethrower	60,64-65	Movement	44-45
Advance Vehicles	93	Flamethrower vs Bldng	110	Movement Vehicles	93
Agile Vehicle	105	Flanking	122	Multiple Launcher	65
Air Strike Chart	78	Flight Unit	84	Multiple Targets	96
Air Strike Resolution	79	Follow On Combat	70	N	
Ambush	40,42,73	Force Selection	126	NCO	42
Amphibious Vehicle	105	Forward Air Obs.	77,121	High Impossible shots	51
Anti Tank weapons	60	Forward Artillery Obs.	76,121	O	
Arm Mounted Weapon	96	Friendly Units	44	Obstacle fighting across	70
Armoured Target	54,97	FUBAR	41	Obstacles	45
Artillery	86-89	G		Off Table movement	44
Artillery Barrage Chart	77	Germany	127-145	Officers	76
Artillery in Buildings	111	Go Down	72	One Inch Gap	36
Assault Weapon	63	Gravity Pulse	66	One Shot Weapon	63
Assaulting Buildings	110	Great Britain	163-179	Open Topped Indirect	99
Assaults	68-70	Green	81	Open Topped Vehicle	105
Attrition Victory	122-123	Gun Shields	88	Order Dice	31,40
Automaton	82,104	H		Order Tests	41
B		Hand to Hand Fighting	69-70	Orders	40-42
Background	8-29	HE	65-66	Outflanking	122
Buildings	45,108-111	HE vs Buildings	110	P	
Bunkers	111	Hidden Setup	120	Pin Markers	31
C		Hit Modifiers	50	Pinned	40,51
Cavalry	82	Hold Until Relieved	116-117	Pinning Vehicles	92,98
Close Quarter Artillery	88	Horror Unit	84	Pintle Weapon	96
Close Quarters	68-70	Howizers	61,65	Plunging Fire	109
Co-Axial Weapon	96	HQ Units	76-79	Point Blank Shooting	69
Command Units	76-79	HQ Units - Vehicles	93	Point Defence	116
Command Vehicle	104	Hull Mounted Weapons	94	Preparatory Bombardment	114
Consolidation Moves	70	I		R	
Cover	52	Impassable	45	Rally	40,41
D		Indirect Fire	66	Reaction Tests	72
Damage Table	53	Indirect vs Open Top	99	Reactions	38,49,68,72-74
Damage Vehicle	98	Inexperienced Troops	42	Recce Vehicle	104
Declare Target	47,68	Inexperienced Vehicles	92	Re-crewing Guns	88
Demolition	120	Infantry Assault Vehicle	102	Regular Troops	42
Dice	31	Infrared IR Vision	84	Regular Vehicles	93
Dismounting Transport	103	Intervening Friends	47	Reserves	122
Distances Measuring	33	J		Resilient	84
Dividing Fire	49	Jump Vehicle	105	Reverse Moves	94
Down	40,41,42,72	L		Roads	45
E		Large Buildings	108	Rough Ground	45
Envelopment	114,121	Large Infantry	82	Routed Units	42
Escape	72	Line of Sight	33-34	Run	40,44
Exceptional Damage	54	Long Range	98	Run to cover	73
F		M		Run Vehicles	93
Fanatics	81	Machine Guns	59	S	
FAO	76,121	Massive Damage	99	Schwerefeld Projektor	63,66
Fast Unit	84	Maximum Attrition	115	Setup Observers	121
Fighting Across Obstacle	70	Measuring Distances	33	Setup Snipers	121
Fire Dividing	49	Medics	76	Shaped Charge	64
Firefight	73	Morale	42,55	Shirkers	81
Fist Vehicle	105	Mortars	61	Shockwave	66
Fixed Weapon	63,109	Motorbikes	82	Shooting	47-55

Konflikt '47 Main Rulebook Index

Topic	Page	Topic	Page	Topic	Page
S (Continued)					
Shooting Modifiers	50				
Side Armour	97				
Sight	33-34				
Slow Unit	84				
Slow Vehicle	104				
Smoke	89				
Smoke Barrage Chart	77				
Snipers	81,121				
Soft Skin	54,97				
Sovet Union	180-198				
Spotters	65				
Squad Leaders	42				
Stand and Shoot	72				
Strong Unit	84				
T					
Tank Assault	99,101				
Tank Hunters	81				
Target Declaration	47				
Target Reacts	49				
Team Weapon	63-64				
Terrain Table	45				
Terrain Vehicles	94				
Tesla Cannon	63,66				
To Hit Modifiers	50				
Tooth and Claw	82				
Top Armour	97				
Top Secret	119				
Tough Fighters	81				
Tough Unit	82				
Tough Vehicle	104				
Towing Guns	88				
Transport Vehicles	102-103				
Troop Quality	42,54				
Turn Sequence	38				
Turret Weapon	96,104				
U					
Unit Special Rules	81-84				
Units	36				
USA	146-162				
V					
Vehicle Damage Chart	97,98				
Vehicles	91-106				
Vehicles Terrain	94				
Vehicles vs Buildings	110				
Veteran Troops	42				
Veteran Vehicles	92-93				
Victory by Attrition	122-123				
W					
Walkers Assault	101				
Weapons	57-66				
Weapons Chart	58				
Z					
Zvukovoy Proyektor	63,66				

1-198 = Page in Main Rule Book


v1.0