

Chronology of Events in Warhammer

- 13485**
Coming of Taranakh and Drachenfels to the World; High Tower of Magic made by Taranakh; Drachenfels commands Castle Drachenfels to rise from the rocks of the Grey Mountains; Tablets of Time Travel carved by Taranakh and Drachenfels in union
- 7500**
Old Slann appear for the first time
- 6485**
End of Ice Age as the Old Slann alter the planet's orbit
- 6512**
Elves emerge as a fully functioning race
- 6487**
Grungni discovers metal ore beneath the ground and alters Dwarven history
- 6456**
Gronrhun begins to forge beautiful items from the metal which is mined beneath the World
- 6250**
Elves settle in western primeval forests; Taranakh enters the Elven society as Gharra'ell'rhal'iann Godfellow and teaches them how to control the raw power of magic. He marries the Elf Inyaha Stormglow, and together they have the son Irinnaha Godglow, who later becomes Highlord of the Elven Kingdom
- 6070**
Irinnaha Godglow becomes Highlord of the Elven Kingdom
- 6012**
The Dwarven race begins to migrate to the World's Edge Mountains; Many a Dwarf is saved by the courage displayed by Grimgir the Fearless, who fought Ice Giants, huge Trolls, Dragons and bands of marauding Goblinoids without ever flinching or stepping back once. He dies from fatal wounds sustained in battle but lives long enough to get a glimpse of the new home of the Dwarves. He is later worshipped as a God
- 6000**
Dwarves colonize the World's Edge Mountains; Rune Lore of the Dwarves invented; Grungni's younger brother - Bragni - loses his wife in an avalanche and feels responsible. He takes the Oath of Death and becomes the first Troll Slayer; Gronrhun dies shortly after having finished his part of the work on the Runes of the Dwarves. He has reached an incredible age and is worshipped as the Ancestor of Craftsmanship, even while he is still alive
- 5967**
Bragni finally finds his death killing the mighty Dragon Shoggoth the Blazing. He is later worshipped as the God of the Dwarven Slayers
- 5950**
Skalf Blackhammer begins to work in the vast forges of Karaz-A-Karak
- 5850**
Skalf Blackhammer dies in a freak accident while bonding a spirit to a mighty Rune Weapon
- 4500**
Azagoth breaks through the interdimensional gateways of the Old Slann in all his dark majesty and brings about the Collapse of Warpgates. He settles down in the Great Desert of what was to become known as Araby and creates a mighty and vast fortress from the black bedrock beneath the Great Desert. Reality runs thin around this focal point of raw Chaos and Daemons pour into the World. Within weeks, Azagoth rules the entire southern part of the World using the powers of his fortress Azul-Amon's Keep to move that and his Legions to new places of conquest; First Major Incursion of Chaos; Old Slann civilization collapses
- 4498**
Azagoth creates his mightiest Daemon warriors, the Baalrûkhs. These nightmare Daemons enforce the rule of their Dark Lord and wield his Dark Fire to crush his enemies. Azagoth makes Alazrûkh Deathhand - the Crusher of Souls and Destroyer of Good, the Prince of all Baalrûkhs. Alongside the Baalrûkhs, Azagoth also corrupts

- normal Dragons into the dreaded Demodragons - foul creatures combining the powers of Dragons and Daemons and spewing forth the Black Fire of Azagoth.
- 4480** Having consolidated his power in the South, Azagoth begins to reach out for the rest of the World but meets surprisingly tenacious and heavy resistance. First from the Dwarves and later from the Elves; Mighty Drachefels and Gharra'ell'rhal'iann Godfellow enter the battle on the side of the Dwarves and the Elves and slowly things begin to turn
- 4450** An entire Legion of Daemons, Chaos Warriors and Beasts of Chaos are destroyed in the Worlds Edge Mountains, effectively removing the influence of Azagoth from the region. The Baalrúkh Rahkarz'al'Tazark - The Devourer of Souls and Breaker of Steel - is slain and banished from the World for a 1000 years and a day
- 4400** The Chaos God Azagoth is thwarted in his designs to conquer the rest of the World, by combined efforts of the Dwarven and Elven race, who are backed up by the magical might of Drachenfels and Gharra'ell'rhal'iann Godfellow. The two races march towards Azul-Amon's Keep to throw down the Chaos God; In a magical battle that lasts several days, the two mighty wielders of the magical force banishes Azagoth from the World and imprisons him in a Null-Zone. The Zone is closed with 12 Gates, made by the Dwarven Rune Smiths from Gromril, engraved with powerful warding Runes and further powered by the enchantments of the two sorcerers. Drachenfels and Godfellow bury the fortress of Azagoth beneath the burning sands of the Great Desert; The Legions of Azagoth are quickly destroyed after the banishment of their master and only the Demodragons and Baalrúkh manages to avoid this fate. Some Demodragons are cast into the Void alongside their Master, but some manage to escape and hide beneath the Worlds Edge Mountains. The Baalrúkh flee into the safety of the Void and operate independently while waiting patiently for Azagoth's return; In case he should ever need the Daemon God, Godfellow writes a 12 chapter tome with the title The Book of the Gates. It is composed of 12 100-page chapters which describes the ritual needed to break down each Gate. The tome is indestructible and Godfellow parts it into its 12 chapters and gives it to powerful guardians for their keeping. Later the same year, Godfellow writes The Book of the Gathering, which holds a 400-page ritual, which will enable the caster to locate the whereabouts of the individual chapters
- 3500** Golden Age of the Elves; Old and New World colonized by the Elves; Sea Elves travel to Lustria and marvels at the ruins of the Old Slann
- 3164** Birth of Shataggoth the Dragon
- 3009** The Golden Age of the Dwarves; The Dwarven Empire known as Karaz Ankor is established with Karaz-A-Karak as its capital
- 3002** Snorri Spangelhelm begin to work in the mighty forges of Karaz-A-Karak, making his first piece of work the panoply of the High King
- 2988** Snorri Spangelhelm forges his suit of Gromrilarmour
- 2857** Trygg Trollslayer works in the great forges of Karak-Kadrin and makes the exceptional Goblinoid Bane weapons. Trygg Trollslayer worships Bragni and every weapon has been dedicated to Bragni's honor and his mark branded upon them
- 2803** Birth of Hargrim Orccleaver
- 2750** Elven Civil War rages
- 2702** Trygg Trollslayer forges Bone Crusher - his last weapon – for the mighty warrior Hargrim Orccleaver
- 2687** Hargrim Orccleaver is elected King and sits upon the Throne of Karaz-A-Karak after having killed the mighty Orc Chieftain - Harggroed Eyyeeater - and his life guard in hand-to-hand battle, thereby scattering the Goblinoid army following him
- 2550**

- Elven Civil War ends with exiling of Dark Elves to Naggaroth
- 2521**
King Hargrim is killed in combat while leading an attack against an enormous horde of marauding Goblins
- 2488**
Elf/Dwarf Alliance; The Dwarves begin to cut their way through the mountains in order to make their Great Highway
- 2485**
The Dwarves expand their Empire to the Black Mountains, the Grey Mountains and the Vaults
- 2464**
Shataggoth takes off from his nest and begins his tour of destruction over the World - thus becoming known as the World Scourge
- 2345**
Malamon - the Mighty Daemon - writes down the practice of dealing with Daemons and calls it Hrakh'l Ock'uthr. The book is translated in 1769 into Dark Wisdom by Hargind Narcisse
- 2162**
Shataggoth attacks the mightiest Wizard of the time - Gharra'ell'rhal'iann Godfellow - who subdues Shataggoth and later imprisons him in the treasure chambers of Kazad-Ungor
- 1998**
Gharra'ell'rhal'iann Godfellow disappears from Elven society
- 1992**
Expansion of the Dwarven Empire stops; Elf/Dwarf War begins; All records of Kazad-Ungor disappear as the entire Dwarven population is wiped out in the Wars
- 1991**
Baldrik the Bad steals secret knowledge from the Elven smiths and turn it against them. His mighty Elven Bane weapons were rightfully feared by the Elves and were never forgotten by the survivors
- 1786**
First reports of the small humanoids known as Halflings
- 1600**
Goblins invade the northern part of Worlds Edge Mountains
- 1577**
Elves retreat from the Old World, leaving the seriously weakened Dwarves as the victors
- 1500**
Dwarven Empire almost destroyed by volcanic activities; Goblin Wars begin; Karak Ungol falls as Goblin and Skaven forces lead by the Baalrûkh - Balgorg Fire Breath - the Drinker of Souls and Breaker of Stone, enters the stronghold from beneath; Mad Foaming Furriksson battles Balgorg in the mighty halls of Karak Ungol and causes them to collapse, trapping the Baalrûkh beneath huge masses of stone; Karak Varn is flooded and Zhufbar falls; Athel-Loren the Wood Elf capital is founded
- 1498**
Arngrim Redbeard works in the forges of Karak-Azul, making his Chaos Bane weapons with which to slay the enemies threatening his people – is later honored as the craft-ancestor by the Rune Smiths of Karak-Azul; Umbrand Rockhewer – the ancestor of Kragg the Grim - arrives at Karaz-A-Karak, having fled from Karak Varn when it fell
- 1474**
The Elves discovers an ancient book bound in the skin of a humanoid in a ruin city in Naggaroth. It is written in an ancient and foul language and contains mind-blasting secrets. It is entitled the Gha'rakh'q' Text
- 1334**
The Sorcerer Frederick von Teufelfeuer appears for the first time in the lands that will later become know as the Empire
- 1234**
Dark Elves steal a copy of the mighty book written in an unknown age and dimension by an equally unknown entity -the mighty volume known as Codex Daemonica -from the mighty Sorcerer Frederick von Teufelfeuer. Several copies are made before it is finally recovered and its dangerous energies drained by its former owner

- 1222** A great earthquake exposes a rich vein of mithril within the Misty Mountains
- 1054** Birth of Eldri Twilight
- 978** Shataggoth tires of waiting for his Dwarven masters and falls asleep
- 908** Birth of Rai No-Shun - the Power of the East
- 772** Birth of Gurni Berserkisson
- 659** Gurni Berserkisson sleeps on his tunnel watch, and 5 Dwarves dies as a direct result of that. He takes the Oath of the Slayer
- 610** Founding of Law Firm of Faust, Geist, Krueger & Lucifer on the site of Altdorf
- 495** Karak Azgal is taken by the Dragon Graug the Terrible; Black Crag is founded; Karag Eight Peaks falls; Haki Skavensplitter dies while defending his forges against the Skavens invading Karag Eight Peaks - smithing an unknown number of Skaven Bane weapons in the last days and hours of the stronghold
- 485** First trading contacts between the Dwarves and the Humans
- 450** Kragg the Grim begin to work in the forges of Karaz-A-Karak and makes his weapons which are feared by all the enemies of the Dwarves. He also passes the secret knowledge of his ancestors on to the Rune Smiths of Karaz-A-Karak
- 429** Gurni Berserkisson slays the Dragon Kwethul Foulbreath and loses his left eye as a result
- 419** Birth of Helmut Kerzer
- 383** Birth of Ragnar Doubleblade
- 272** King Kargan gives Ragnar Doubleblade his eternal friendship and the mighty sword Ghal-Marak, as Ragnar single-handedly rescues King Kargan from 5 Cave Trolls who had killed the King's body guards. The sword is forged from the same metal as Ghal-Maraz and is indeed its twin
- 100** The Ordo Malleus is secretly formed by humans wanting to destroy chaos in all of its forms.
- 50** Artur - the chief of the Teutogens tribe – discovers Faust-Schlag Rock and enlist the aid of a Dwarven to tunnel up through the rock and build a mighty fortress
- 45** The Ordo Malleus constructs its temple in the Vault Mountains. Their agents begin collecting items of power to use against the forces of chaos.
- 30** Birth of Sigmar Heldenhammer
- 18** Frederick von Teufelfeuer writes his grand masterpiece about the various kinds of Daemons - Nature des Diables - and disappears shortly afterwards
- 15**

	Sigmar rescues King Kargan from an attacking Goblin horde and receives Ghal-Maraz; Arkhan the Black crushes a huge Skaven horde at the Battle of Death Rock. The Skaven defeat is so devastating that they give up attempting to recapture the Cursed Pit.
-8	Sigmar unites the Human tribes in the war against the Goblins
-7	The Order of the Warhammer is founded as the personal life guard of Sigmar, and Ragnar Doubleblade is given the position as its Grand Master. Its Head Quarters are placed in Nuln
-1	Sigmar, Taranakh, Gurni Berserkisson, Eldri Twilight, Ragnar Doubleblade & Kaleb Daark are the key figures when the tide turns against the Goblinoid forces at the Battle of Black Fire Pass; Further aided by Sigmar, the Dwarves retake Zhufbar and Alaric "The Mad" forges the Runefangs to the Imperial Electors
0	Sigmar is crowned as Emperor at Reikdorf by the High Priest of Ulric; Sigmar declares Taranakh, Gurni Berserkisson, Eldri Twilight, Ragnar Doubleblade & Kaleb Daark to be Heroes of the Empire; United force of Humans and Dwarves drive the goblin armies back into the mountains
22	Drachenfels tries to assassinate Sigmar and ruin his reputation by linking him with Chaos, but fails to do so. Sigmar walks into Castle Drachenfels and destroys the body of the Great Enchanter
50	Sigmar abdicates and journeys to return Ghal-Maraz to its Dwarven makers in Karaz-A-Karak. In Pfeildorf he was taken with a young noblewoman by the name of Elise Schwartzwalder-Kirschtorte; He stays with her for four days before traveling on. Unknowingly the affair results in the continuation of his line. Sigmar dismisses the last of his followers in Black Fire Pass and travels on alone. On his way to Karaz-A-Karak Sigmar is diverted by a Chaos Giant stalking the Hidden Valley of the Elves. He kills the foul creature and travels on, just to find out that a Chaos Daemon named Sheerargetru has invaded the Dwarven Stronghold of Kadar-Khalizad. Sigmar battles the Daemon and drives it back into the Warpgate through which it came. Sigmar himself follows it and is sealed within the Void as Ghal-Maraz closes the Warpgate. Sigmar becomes a God.
53	Worshipping of Sigmar begin to spread throughout the Empire; Some say that it is no better than Daemon worshipping - although this is primarily said by Ulric followers, as the cult of Sigmar take a lot of their followers
63	Wulcan - High Priest of Ulric - builds temple on top of Faust-Schlag Rock because of a vision of Ulric smashing his staff into the ground at the very point
100	Open conflict breaks out between the cult of Ulric and the cult of Sigmar. Electoral system established.
113	High Temple of Ulric completed
158	The Dwarven Lore Master Grummi Oakwise is born
324	Rai No-Shun - having travelled in the Realms of the Chaos Gods after an encounter with a mighty Daemon - writes his three mind-crippling volumes about his experiences. He writes them in code so that the weak-willed should not be tempted, thus they are known as the 3 Cryptical Books of No-Shun
505	The young Dwarf - known later as Skalf the Dragonslayer - enters the caverns of Karak-Azgal and kills Graug the Terrible with his Gromril Rune weapon
836	Birth of Telegrim Stonecarver
927	Helmut Kerzer writes his abominable volume on the dealing with and controlling of the Undead, a gruesome book bound in human skin, and entitled Totentanz.
985	Birth of Gehenna Sepierowitch

- 1000** The Moot is formed - given to the Halflings by the Emperor Ludwig the Fat
- 1053-1115** Reign of Boris the Incompetent; corruption is rife.
- 1111** The Black Death breaks out in the Old World
- 1130** The elven runesmith Rai' Teyr Ahl forges the 13 Grey Swords. Each sword is designed to defeat a specific foe.
- 1152** Inconclusive Electoral Council starts the Age of Wars
- 1207-1244** Dieter Helsnicht is discovered to be a Necromancer and is driven out of the Imperial city of Middenheim. He escapes to the Forest of Shadows where he raises a large Undead army and attacks the Empire. He annihilates one Imperial army that is sent to stop him, but it is defeated at the Battle of Beeckerhoven by combined forces from the Empire and Kislev. Dieter's body is never recovered.
- 1229** The Inquisition founded within the Temple of Sigmar and given Empire-wide authority by Emperor Karl-Dieter Lichtenstein-Albwetter
- 1234** Ygrammol writes his Klir'qhk' Kal'hra'kh on the hide of a Greater Daemon. The book is said to give tremendous powers, but is also rumored to possess its owner. It was translated in 2134 and given the title the Tome of Darkness by Marius Harkness
- 1246** Birth of Lord Heinrich von Altenmann
- 1268** Marius Hollseher has a frightening vision of the Four Dark Powers in all their gruesome stature and writes it all down in the Liber Malefic
- 1278** Birth of Sir Alfred Dreadblade
- 1332** Birth of Carlotta Schneider
- 1345** Von Juntz writes his philosophical book about the Chaos Cults and entitles it Des Kultes Besties. Von Juntz is abducted from his home under strange circumstances
- 1359** Grand Duke of Stirland elected Emperor in Nuln
- 1360** Cult of Sigmar outlawed in Talabecland by Grand Duchess Ottilia, who also declares herself to be the rightful Empress; Civil Wars begin.
- 1360-1547** Civil wars rage - no conclusive outcome.
- 1458** Religious Wars between southern Old World and Araby; The Order of the Warhammer, Templars of the White Wolf and the Templars of the Fiery Heart dispatched to help; Knights Panthers founded and sent to Araby; The bloodbath known as the Slaughter At Elak-him takes place, where some 2000 Arabs are killed by a bloodcrazed force of Knight Orders
- 1486** Religious Wars end as the Old Worlders withdraw from Araby - leaving a looted land and a native population hating the Old Worlders
- 1500** Religious War between Tilea/Estalia and Araby

1536	Birth of Herman Wingelretz
1547	Grand Duke of Middenland declares himself the rightful Emperor; Beginning of The Age of Three Emperors; Civil Wars end.
1735	Nomadic invaders carve off Kislev from the Empire
1765	The famous Scholar Klaus Smiedel, writes his encyclopedia on the Occult and entitles it Grimoire des Okkultes
1771	The Tzar of Kislev founds his Tzarnoje Komissari'at Gosudarstvennoj Berzopanosti – the Tzar's Commission for the Security of the State
1839	Birth of Genevieve Du Pointe Du Lac Dieudonne in Parravon
1851	Drachenfels sacks Parravon
1880	The mysterious Scholar Franz Reichler, writes his book about the correct way to preform a Summoning Ritual - Buch des Rituales. Reichler disappears shortly afterwards
1888	In the aftermath of a killing frenzy, the foul Champion of Khorne known as Hogan Headhacker, writes down the secrets of Blood and Death on the hides of his mutilated enemies and entitles it Revelations of Hogan Headhacker
1937	Drachenfels' Poison Feast; Death of Emperor Carolus
1967	A group of Scholars from the University of Altdorf, writes the complete bestiary of the beasts of Chaos and entitles it - Libram Libris Bestiss Chaotis
1979	The Dark Ages; The Empire witness an increase in the number of Daemonologists and Necromancers; Proliferation of secret worship of the Chaos Gods; Wizards' War in Middenheim results in an entire quarter disappearing in blue flames. Great number of Daemonologists and Necromancers either executed or banished to the Border Princes; Empress Magritta becomes the last elected Emperor for nearly 400 years.
1985	The Old Worlders make exploratory sea voyages westwards and are prevented from entering the Elven Kingdoms by the Elves
2125	Birth of Gagrax the Skaven Grey Seer
2135	Sea Elves return to the Old World and set up trading posts
2260	Birth of Otto von Kleindienst
2277	Birth of Magnus the Pious
2302	Incursions of Chaos; Magnus the Pious unites the collapsed Empire against the Chaos washing over the Old World; Chaos Hordes pour across the Lynsk. Praag falls. Erengard remains free due to aid of Norscan princes; Ragnar Doubleblade leads his Order of the Warhammer into Kislev and decimates some of the Chaos forces
2303	Incursions of Chaos beaten back by determined resistance from the Kislevite/Empire Alliance lead by Magnus the Pious; Tzar Alexis declares Magnus the Pious a Hero of the People and swears everlasting brotherhood

between peoples of the Empire and Kislev; Ragnar Doubleblade is awarded with the Silver Star of Kislev by the Tzar for unspeakable courage during the war. In addition he is given the title of Hero of the Empire once more as he returns to the Empire

- 2304** Magnus the Pious is elected Emperor
- 2308** For his valor in combat, Victor Braeloch is made a Lord and is given a small valley in Ostland to control. He settles there with his wife and young son Alexi. Unbeknownst to Magnus the Pious, Victor is now a follower of Khorne.
- 2312** Lord Braeloch schools his young son in the black arts.
- 2315** Karag Eight Peaks is reoccupied
- 2327** Birth of Antor Axebreath in Karak-Kadrin
- 2229** Alexi Braeloch murders his father after he witnesses his mothers death at the hands of his father. Alexi becomes the new Lord of Braeloch manor and its surrounding county.
- 2334** William König writes his A Chaos Sorcerer's Life & Deeds.
- 2235** Rumors of witchcraft surround Lord Braeloch. The townspeople Refer to their lord as Braeloch the Warlock.
- 2239** Lord Braeloch commissions the Dwarven Engineers Guild to construct a warp gate in his mansion. He wrongly believes that it's use will take him before Khorne and make him a demon. Upon it's use he is transported to the Dark Lands and made an even more powerful warlock.
- 2358** Birth of Patricia Weebelfreunder
- 2369** Death of Magnus the Pious; The crown passes on to Count Leopold of Stirland
- 2370** Gotrek Gurnisson is born
- 2373** Birth of Celeborn Sureshot
- 2380** Birth of Mathrox Mountainbreaker
- 2391** Birth of Festus the Fiend
- 2401** Disappearance of Emperor Matthias IV
- 2405** Birth of Elder Hisme Stoutheart, the Elector of the Moot
- 2429** Wastelands declare their independence from the Empire
- 2431** Sea Elves set up a trading post in Marienburg
- 2437** Birth of Grand Countess Ludmila von Alptraum, the Elector of Averland
- 2443**

- Birth of Ahkrhim Al-Fatahka in his father's fortress of Azkhir Afarhaha, in the southern part of Araby's Great Desert
- 2444** Birth of Arch Lector Aglim, the Sigmarian Elector of Talabheim
- 2452** Birth of Arch Lector Kaslain, the Sigmarian Elector of Nuln; Birth of Grand Prince Hals von Tassenninck, the Elector of Ostland
- 2454** Birth of Vukotich - The Iron Man
- 2455** Birth of Maximillian "Mad Max" von Übermensch-Todbringer; Birth of Vittorio Mendoza
- 2457** Birth of Graf Boris Todbringer, the Elector of the Middenheim City-State; Antor Axebreath's wife and two children are killed in a surprise raid on Karak-Kadrin, by collaborating Goblinoids and Skaven. He feels guilty and takes the Oath of the Slayer, leaving Karak-Kadrin with the two Rune-Axes of his family to redeem himself in the eyes of the Gods
- 2458** Birth of Yorri XV, the Sigmarian High Priest Elector
- 2459** Birth of Oswald von Mecklenberg – Imperial Elector, Baron of Sudenland
- 2460** Birth of Heinrich Beinbrecher; Birth of "Filthy" Harald Kleindienst
- 2461** Birth of Oswald von Königswald
- 2462** Birth of Wolfgang Steingeld; Birth of Albrecht von Richter mann
- 2463** Birth of Grand Baroness Etelka Toppenheimer, the Elector of Sudenland
- 2465** Birth of Orfeo. At 8 months of age he is adopted as a foundling by the Wood Elves of the Loren Forest
- 2466** Birth of Lee Van Cleef; Birth of Ar-Ulric, the Ulric High Priest Elector; Ahkrhim Al-Fatahka decides to break his studies as a Wizard and in stead concentrates on such studies as archaeology, history, cryptology and similar branches of science
- 2467** Birth of Heinrich Geistswörung - Court Wizard of Dunkelburg; Nuln's 101st is founded
- 2468** Birth of Grand Duke Heinrich von Abscheulich-Alptraum; Birth of Grand Duke Leopold von Blitzhofen, the Elector of Middenland
- 2470** Harmis Detz - veteran soldier of the Border Guard of Khypris in the Border Princes - witnesses the first in a new series of attacks by followers of Chaos. Against his better judgement, Harmis joins in the hunt for the plague Daemon Ystareth; Vukotich in the Northern Forests/Chaos Wastes in the service of Tzar Radii Bokha
- 2471** Birth of Detlef Sierck, greatest playwright and impressario of the World
- 2472** Birth of Rasch Greifmacher; Birth of Hans "The Graf" Schmutzig
- 2473** Birth of Baron Gregor Malostransky
- 2474**

- Maximillian Übermensch-Todbringer is promoted to sergeant and participates in the liberation of Karak Varn which had been invaded by a strong Goblin force
- 2475** Birth of Kirsten Vollbussig; Birth of Karl-Franz I, the Elector of Reikland and Emperor of the Empire; Birth of Johann von Mecklenberg, son of Oswald, the baron of Sudenland
- 2476** Maximillian Übermensch-Todbringer is promoted to lieutenant and was shortly after sent to Kislev with his beloved 101st to fight a strong Chaos force who were threatening to overrun the country. Due to heroic deeds preformed during the campaign, he is awarded with a noble title, some land and the rank of general, which means he is now leading the 101st; Black Eagle' elite soldier company founded
- 2477** Birth of MacDeath - the infamous Mercenary Supreme; Oswald von Konigswald recruits a band of adventurers - including the Vampire Genevieve Dieudonné - and leads them into Castle Drachenfels to seek out and destroy the Great Enchanter
- 2478** Birth of Konrad; Birth of Wolf von Mecklenberg - Johann's youngest brother; Now a fully fledged Scholar, Ahkrhim Al-Fatahka decides to travel away from Araby in search for adventure.
- 2479** Birth of Aldred Fellblade; Birth of Sigfred Panzerfaust; Birth of Hans-Dieter Whacker
- 2482** Birth of Wolfgang Dunkellicht; Birth of Alexa Madewska
- 2487** Birth of Aleasia Dubrownik; Birth of Emmanuelle von Liebewitz, the Elector of the Nuln City-State
- 2488** Birth of Siegfried von Feuerkampf; Birth of Heinrich von Schwarzseele; Ahkrhim Al-Fatahka finally decides that he has had enough adventure for one life and settles in Nuln. On his many adventures, he has found much wealth and strange artifacts and these items help him set up his Ahkrhim Al-Fatahka's Book Shop, which trades in all sorts of books
- 2491** Birth of Heloise von Übermensch-Todbringer; Maximillian's 101st and a large force of almost every other race fights a large combined force of Chaos and Goblinoids. Thanks to Kislevite reinforcements, they manage to win; The entire von Mecklenberg family is wiped out by the Chaos Champion Cicatrice's raid on the von Mecklenberg summer home in the Southlands. Only survivors are Johann von Mecklenberg and his younger brother Wolf; Johann and Vukotich begin their search for Wolf; Emperor Luitpold dies, and is succeeded by his son Karl-Franz; Birth of Prince Luitpold. Heinrich Kemmler, otherwise known as the Lichemaster, finds the burial mound of the dread hero Krell and raises the Chaos Champion back to life. At the head of a powerful Undead horde, the two sweep down from the Grey Mountains into Bretonnia, burning and pillaging as they go. In a wild battle at la Maisontaal Abbey their army suffers such heavy casualties that they are forced to retreat back into the Grey Mountains. It can only be a matter of time before they return at the head of a new Undead army; Emperor Karl-Franz decides to found the Inquisition to deal with the steady increase of Chaos-worshipping and mutants, and appoints Otto von Grobverletzung as Grand Inquisitor, and charges him with building an organization which can deal with the internal corruption of the Empire. The collected body of Electors signs the charter for the Inquisition and a more organized hunt for witches and all things Chaos takes its beginning.
- 2492** Birth of Ernst Bauer; Birth of Grand Duke Gustav von Krieglitz, the Elector of Talabecland; Felix Jaegar has a duel with Wolfgang Krassner and kills him. He is expelled from the University of Nuln and disinherited by his father. His life goes forever downwards and he becomes an Agitator
- 2493** Birth of Berthold Küfer; Grand Duke Heinrich von Abscheulich-Alptraum murders last family member with legal claim to the throne of Dunkelburg and assumes the role of ruler himself; Felix Jaegar is one of the leading forces in the Window Tax March, which degenerates into a bloodbath as Imperial Cavalry intervenes. Gotrek Gurnisson pulls Felix Jaegar out from under the hooves of the cavalry and hacks his way to their mutual escape
- 2494** Albrecht von Richtermann returns home from a journey to Cathay and begins experiments with crystals and minerals he found on his journey. One of the minerals turns out to be Warp Stone and explodes. The dust affects his mind and he becomes vindictive and powercrazed. He turns to the practising of the darker arts of magic

- 2496** Norse viking invasions trouble the northern part of the Empire. Nuln's 101st is dispatched to deal with the problem and throws the Norse back into the Sea of Claws after heavy fighting; Korad's village is attacked and razed by Beastmen . Konrad meets up with the Mercenary Wolf, and agrees to be his squire for 5 years as he cannot pay the sum of money he owes to Wolf for his acting as Konrad's Judicial Champion
- 2502** Karl-Franz I elected as Emperor in Altdorf;
- 2503** Orfeo is captured by the Arab pirate Alkadi Nasreen and recounts to him the tales of Zaragoz and the Plague Daemon
- 2504** Aldred Fellblade enters the free lance branch of the Fiery Heart Templar Order; Valerina and her mercenary unit kill distant relatives of Grand Duke Heinrich von Abscheulich-Alptraum who tries to claim the throne of Dunkelburg
- 2505** Aldred Fellblade and Valerina Doubleblade meet in Araby as Aldred's company rescues Valerina's mercenary unit while it is attacked by superior nomadic forces.
- 2507** Emperor Karl-Franz I is slain in 'battle'. (Actually he is sacrificed by a Skaven Grey Seer in an attempt to raise a demon.)
- 2508** Karl-Franz's supposed half brother Giles De Bertron arrives from Bretonnia to claim the throne. He is backed by his arabian army who believe him to be their living god. Upon his death in combat, they stop believing this and go back to the desert.
- 2509** The Empire civil war begins over the heir to the thrown. The Second Age of Three Emperors begins (see 1547).
- 2510** A secret council convenes to thwart a threat from the Dark Lands. The council, with information provided by the Ordo Malleus, sends a group of adventurers to the Dark Lands to quell the threat.
- 2511** Graf Boris Todbringer of Middenheim dies. His daughter Katarina weds Grand Duke Gustav von Krieglitz of Talabecland. Gustav elected as Emperor. Dies mysteriously 3 months later. Katarina rules in his place as Empress.