

LORELEI: SECTS AND THE CITY

Written by Steven A. Roman • Art by Eliseu Gouveia, Steve Geiger, and Neil Vokes

ISBN: 978-0-9841741-3-3 (trade)
ISBN: 978-0-9841741-9-5 (digital)
Price: \$12.95 Print/\$5.99 Digital

Format: Trade Paperback
Trim: 5.5" x 8.5"
Page Count: 152

Author Resides:
 New York, NY
Category:
 Dark Urban Fantasy

The Old Gods are returning. At least that is the intention of the nefarious Cult of Nehalenna and its beautiful, mad high priestess, Rebecca Travers.

For decades, the minions of chaos have kept to the shadows, biding their time, waiting for the right moment to strike—and now that time has come. All they need is a rare book, an ancient grimoire that will allow them to summon their otherworldly masters and usher in a new age of darkness.

But standing in the way of the cult's horrific plans is a redheaded succubus named Lorelei. Once human, now the unwilling recipient of supernatural powers, she may be the world's only hope for keeping the old gods at bay.

Will the soul-stealing seductress ultimately triumph against overwhelming odds...or become Rebecca's latest sacrificial offering?

Sales Points:

- **Steven A. Roman** is the bestselling author of the novels *X-Men: The Chaos Engine Trilogy*, *Final Destination: Dead Man's Hand*, and *Blood Feud: The Saga of Pandora Zwieback, Book 1*
- **Steve Geiger** is a former Marvel Comics art director, and was the artist of *Web of Spider-Man* and *The Incredible Hulk*, among others

Promotion:

- On-line marketing: Comic book, horror and Goth-related Web sites
- Featured on **StarwarpConcepts.com**
- Author signings at comic book conventions

Endorsements:

- "Steve Roman's *Lorelei* is sexy, wild, and entertaining! A page-turner with a real punch."—**Elizabeth Massie**, two-time Bram Stoker Award-winning author

Available for Purchase via:

- Amazon.com, Barnes & Noble.com, and other online retailers
- StarWarp Concepts Web site
- Order from your local bookstore or comic book shop

Distributed by:

- Ingram Book Company
- Diamond Comic Distributors
- DriveThru Comics (digital)

Audience:

- Adult horror and dark fantasy fans

Cover art by Esteban Maroto