

ROGUE TRADER™

PROFIT AND PLUNDER™

2010-2011 ROGUE TRADER
RELEASES

This booklet is an overview of the **ROGUE TRADER** release schedule for 2010 and the first half of 2011. Inside, you will find a brief story highlighting the upcoming sourcebooks and adventures coming out this year for **WARHAMMER 40,000 ROLEPLAY: ROGUE TRADER**.

For more information about the **ROGUE TRADER** line, free downloads, answers to rule queries, or just to pass on greetings, visit us online at www.FantasyFlightGames.com.

Hello, Rogue Trader. My name is Godwinne Holt, and if we have not yet met, allow me to introduce myself.

I am a broker of rumours, slander, and the occasional gem of truth. My business is secrets, and while some may dismiss me as a mere blathermonger, I assure you I am far, far more than that.

Here on Footfall, at the doorstep to the Koronus Expanse, I am able to accumulate a vast wealth of knowledge, which is what I believe you desire. It will cost you dearly, but the information will be well worth it. Enclosed are some letters from friends, confidants, and various contacts... a mere taste of what I can provide.

Sincerely yours,
Godwinne Holt

Mallachai Stern is an old confidant of mine, a good-hearted missionary who was preaching the word of the God-Emperor amongst the Expanse before I ever came to Footfall. I trust him implicitly, which is why his news troubles me. What business do the Rak'Gol have in the Egarian Dominion?

My friend Godwinne,

I hope this letter finds you strong in health and faith. In fact, I hope this letter finds you at all. The Holy Word has been in orbit around Naduesh these past three weeks, and I've consigned this letter to a sprint trader. I trust the God-Emperor will see it safely into your clutches!

I've taken the chance to walk amongst the heathen human tribes that inhabit the world, and marveled at the ruins of the vast hive cities their ancestors once occupied. To think that they once attained these heights and have fallen so completely! While the captain has been tending to his ship's supplies, topping off his stores with the massive quadrupeds the natives rear, I've been tending to their souls. However, the job is far beyond a single missionary's talents. I would count it as a favour if you'd make contact with any missionaries with ties to the Ascelinites, and encourage them to steer their charges towards Naduesh.

Sadly, I doubt I'll see many chances to preach my faith at our next destination. The captain has settled on the Egarian Dominion, in the hopes of obtaining artefacts from the dig sites sponsored by the Kasballica Mission. I frown on trading in xenos trinkets to begin with, but there have been disturbing rumours about the Dominion Worlds. I've heard tales of ships gone missing in the outer systems, and more than one grizzled voidfarer has whispered the name "Rak'Gol" to me when making his confession. Whoever these creatures are, I suspect nothing good will come from them. I'll be sure to keep my chainsword ready. Pray for my sake, as I'll surely do the same for you.

Your friend,

Mallachai Stern, Missionary and Confessor aboard the Holy Word

Edge of the Abyss

Available Q4 2010

\$39.95 MSRP

Claim the riches of the Koronus Expanse!

In Edge of the Abyss, detailed descriptions of the Expanse's famous worlds allow players and GMs to plan new Endeavours and adventures. Fight across the frozen surface of Lucin's Breath, plunder the Egarian maze cities, and plumb the secrets of haunted Illisk. Study, negotiate, and war against the inhabitants of the Expanse; xenos races, the vile forces of Chaos, and monolithic Imperial organizations.

Communique Sent: 344.816.M41
Intercepted: 348.816.M41

For Leige Tanthus Moross

Sent: Governor of Damaris
system. blessed in the
Emperor's name.

To all ship captains in the Koronus Expanse: The Lord Governor of Damaris requests your aid. Damaris is under the threat of eminent attack from an approaching Ork fleet. Starships are needed to bolster the planet's defenses and repel the xenos threat. Let it be known: Damaris is a rich world, and those counted as her friends in her hour of need will be well rewarded!

If there are those willing to risk their wellbeing in search of greater rewards to come, let them make haste to Damaris. The Ork invasion gathers at our doorstep even as you read this, and soon it will be too late!

Footfall's Pit of Voices recently intercepted an astropathic plea for help from the world of Damaris, apparently broadcast across this portion of the Expanse. It certainly seems an opportunity for those who see war as another means to profit, though I am disturbed to hear about Orks this close to Footfall.

Perhaps this is only the beginning of something larger...

The Warpstorm Trilogy

Available Q4 2010 - Q2 2011

\$24.95 MSRP

In *Frozen Reaches*, the Explorers find themselves facing an impending Ork invasion and working to save the planet of Damaris. But first, they will need to organize squabbling factions and establish a united front. This is no easy task, as powerful forces are working against them from the shadows...

The exciting adventure continues in *The Citadel of Skulls* and culminates in *Fallen Sun*. Do you have what it takes to brave the dangers of a warpstorm?

My relationship with the Imperial Navy has never been entirely amiable, although I do occasionally find those officers who recognize the cost of doing business in the Expanse. Commander Victoria Horne is one such individual, and provided me with these interesting insights in exchange for information regarding a series of savage raids by the "crow spirits" in Winterscale's Realm.

Master Holt,

I am writing in response to your query about the recent operations of Passage Watch 27 Est, or "Battlefleet Koronus," as you so amusingly referred to it. It seems even the Navy's simple jests are not missed by Godwinne Holt's sensitive ears.

The information you provided should prove quite useful in forthcoming operations. In return, I can tell you Battlefleet Calixis's attentions are being drawn towards the Periphery and the Markayn Marches. I doubt I need to tell you about the events unfolding there, and it should come as no surprise that a massive redeployment is ensuing.

The ships of Passage Watch 27 Est are remaining on station at Port Wander and the Maw. However, in light of the lessened support from the remainder of the Battlefleet, Sector Command has...expanded our area of operations with a more aggressive mandate. I imagine you will see our crimson prows outside the Maw quite often in the future, Master Holt.

Please consider yourself at liberty to warn the ne'r-do-wells you do business with—Battlefleet Koronus is coming.

Victoria Horne

*Commander, Imperial Navy,
and master of the Hawk*

Battlefleet Koronus

Available Q1 2011

\$39.95 MSRP

Battlefleet Koronus is an extensive sourcebook about the starships that traverse the Koronus Expanse. With new rules on Nova Cannons, torpedoes, attack crafts, and squadrons, plus new options for outfitting player ships, this book is perfect for players and GMs alike.

Battlefleet Koronus also provides a host of enemy starships to challenge Explorers, and it delves into the rich history of the Imperial Navy and Battlefleet Calixis.

PROFIT AND PLUNDER

Nathin Tsanthos has long been my friend and rival in equal measure. He is by turns a dauntless adventurer and scheming rogue, and prefers to earn his gelt on the far side of imperial law. Nevertheless, he is one of the most capable individuals I know.

Godwinne Holt,

I must say, when I returned from the Foundling Worlds I was pleased in spite of myself to hear you still haunt the passages of Footfall. Then again, I would hate it if you went to the Emperor's embrace without having one more chance to buy me a drink.

I have just spent some months amongst the pirate wolfpacks of the Foundling Worlds. Bloodthirsty cutthroats, the lot, but they do know their business. The wolfpacks are beginning to range beyond the Koronus Expanse to prey on the fat shipping in the Calixis Sector. After seeing their success, it is a wonder that any Rogue Traders within the Expanse still bother to earn their Thrones honestly.

However, life aboard the wolfpacks is a bit too brief and crude for my tastes. Now smuggling, on the other hand, there's a pursuit for civilized rogues. I am considering dipping into the Cold Trade once again. If you know any captains both interested in riches and fortune and willing to dodge the occasional Navy patrol, do let me know, won't you?

Most sincerely,
Nathin Tsanthos

Hostile Acquisitions

Available Q2 2011

\$39.95 MSRP

Rogue Traders are accustomed to earning their livings in the grey areas of the law, but a few brave or foolhardy captains take it a step further...

Hostile Acquisitions is a guide to crime for Explorers with a flexible sense of morality. A catalog of valuable treasures wait to be "liberated." And with information on piracy, smuggling, blackmail, con games, and more, *Hostile Acquisitions* is proof that in the Koronus Expanse, crime often pays.

Lorayne Thornhallow... I would rather match wits with a dozen stryxis traders than face that woman across a battlefield. In her work as bodyguard, soldier of fortune, and bounty hunter, she has faced nearly every foe the Expanse can throw at her and triumphed against all comers. I cannot imagine a better authority on the dangers one faces in the Expanse.

HOLT,

I WAS SURPRISED TO RECEIVE YOUR LETTER THIS FAR OUT IN THE UNBEHOLDEN REACHES, EVEN MORE SO THAT YOU WERE ABLE TO CONVINCE A VESSEL OF THE DISCIPLES OF THOLE TO CONVEY IT. YOUR INFLUENCE NEVER CEASES TO AMAZE. OUR DAMNED-FOOL CAPTAIN HAS HAD US HUNTING YU'VATH CONSTRUCT-ABOMINATIONS ON DEAD WORLDS HERE IN THE REACHES. BETWEEN THEM AND THE RAK'GOL THAT SEEM DRAWN TO THESE FORSAKEN WORLDS, HE'S LOST AT LEAST A QUARTER OF HIS CREW. I'LL TELL YOU OF THE STRANGE AND TERRIBLE CREATURES I'VE HUNTED (AND BEEN HUNTED BY) IN THE REACHES, BUT FRANKLY HOLT, I'VE HAD ENOUGH OF THIS MADMAN. UNLESS I SHIP TO FOOTFALL, SEEK ME NEAR UNDRED-UNDRED TEEF. SAY WHAT YOU WILL ABOUT THE ORKS, AT LEAST THEY'RE AN HONEST FIGHT.

THORNHALLOW

Xenos Compendium

Available Q3 2011

\$39.95 MSRP

Across the Koronus Expanse, a multitude of beings both terrifying and mysterious await discovery. Some will offer aid, others destruction... but make no mistake, each has its own agenda.

Xenos Compendium is a comprehensive collection of countless horrifying denizens of the Koronus Expanse. From the Rak'Gol to the Yu'vath, Orks, Eldar, Daemons, and monsters from countless worlds, *Xenos Compendium* provides the details necessary to defend yourself.

**FANTASY
FLIGHT
GAMES**

Fantasy Flight Games
1975 West County Road B2
Roseville, MN 55113
USA

Copyright © Game Workshop Limited 2010. Games Workshop, Warhammer 40,000, Warhammer 40,000 Role Play, Rogue Trader, The Price of Knowledge, the foregoing marks' respective logos, Rogue Trader, and all associated marks, logos, places, names, creatures, races and race insignia/devices/logos/symbols, vehicles, locations, weapons, units and unit insignia, characters, products and illustrations from the Warhammer 40,000 universe and the Rogue Trader game setting are either ®, ™, and/or © Games Workshop Ltd 2000-2010, variably registered in the UK and other countries around the world. This edition published under license to Fantasy Flight Publishing Inc. All rights reserved to their respective owners. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the publishers.

Product Code: RTP8

For more information about the Rogue Trader line, free downloads, answers to rule queries, or just to pass on greetings, visit us online at

www.FantasyFlightGames.com

PROFIT AND PLUNDER