

Ars Magica

Magic

Realms of Power

by Dahl, Ferguson,
Gronosky, Love, Post,
Shirley, Smith & Thomas

Credits

AUTHORS: Erik Dahl, Timothy Ferguson, Andrew Gronosky, Richard Love, John Post, Mark Shirley, Andrew Smith, Sheila Thomas

DEVELOPMENT, EDITING, & PROJECT MANAGEMENT: David Chart

LAYOUT, ART DIRECTION, & PROOFREADING: Michelle Nephew

PUBLISHER & PROOFREADING: John Nephew

COVER ILLUSTRATION: Grey Thornberry

INTERIOR ILLUSTRATIONS: Kelley Hensing, Bradley McDevitt, Jeff Menges, Robert Scott, Grey Thornberry

ARS MAGICA FIFTH EDITION TRADE DRESS: J. Scott Reeves

PUBLISHER'S SPECIAL THANKS: To Jerry Corrick and the gang at the Source.

FIRST-ROUND PLAYTESTERS: Christian Jensen-Romer, Lloyd Graney, Kevin Sides, Luke Price, Ed Woods, Pete Hiley, Ben Hayes, Donna Giltrap, Malcolm Harbrow, Aaron Hicks, Richard Love, Matthew L. Seidl, Christoph Safferling, Andrew Smith, Angus MacDonald, Brian Watson, Wendell "BSP" Joyner, Steve Woyach, Quetta Watson, Kathy "Kat" Stricklen, Sarah MacDonald

SECOND-ROUND PLAYTESTERS: Mark Barltrop, Mark Lawford, David Staveley, Simon Turner, Christopher Allen, Rob Andrusco, Eyal Barnea, Bard Bloom, Vicki Bloom, Dan Rice, Kevin Sides, Peter Hiley, Christian Jensen Romer, Donna Giltrap, Malcolm Harbrow, Aaron Hicks, Richard Love, Nicholas Peterson, Jennifer McPherson, Michael Pisarsky, Kristi Pisarsky, Neil Taylor

THIRD-ROUND PLAYTESTERS: Mark Barltrop, Mark Lawford, David Staveley, Simon Turner, Bard Bloom, Matt Ryan, Alexis K. Heinz, Tobias Wheeler, Mario Cerame, Dan Ilut, John Illingworth, Rob Llwyd, Neil Taylor

BOOK OF MUNDANE BEASTS PLAYTESTERS: Neil Taylor, CJ Romer, Pete Hiley, Lloyd Graney, Ed Woods, Stephen Cobb, Dan Ilut, Jesse Koenecke, Matt Ryan, Angus MacDonald, Brian Watson, Wendell Joyner, Alexander Bader, Tanja Bader, MaPhi Werner, Samuel Bidal, Anne-Gaëlle Darmont, Jérôme Darmont, Gilles Marcvincent, Miguel Peca, Didier Ravour, Donna Giltrap, Malcolm Harbrow, Aaron Hicks, Richard Love, Mark Shirley, Andrea C. Cofalik, Ulrich Willmünder, Matthew L. Seidl, Soraya Ghiasi, Paul Tevis, Erik Tyrrell

AUTHOR BIOS

Erik Dahl is grateful to live in Davis, California with his dear and patient wife, who occasionally listens to him babble on about *Ars Magica* and did so several times during the writing of this book. He would like to dedicate his work on *Magic* to the Playstation 2 game *Katamari Damacy*, which (much like traveling through the *Magic* realm) is an exotic and strange but ultimately rewarding experience.

Timothy Ferguson wandered in briefly to write about cats, lounge around on the sofa, and knock things over. Really he was more trouble than he was worth, but he's cute, so what can you do?

Richard Love lives in New Zealand, which has sometimes been transformed into a magical place for film. He would like to thank his partner Paula for continuing to put up with his hobbies. He'd also like to thank Gladia, Verus, Ulrich and the other inhabitants of the Fons Albae chapter house for continuing to put up with Antaeus' unexplained sojourns into the forest and his occasional lack of pants.

John Post is an attorney who lives and works in a magical, fog-shrouded city by a bay. His lovely wife often drags him out to enjoy the natural beauty that surrounds them in Northern California. The flora and fauna there provided inspiration for his small contribution to this book. He hopes his ideas can make the most basic of *Ars Magica* adventures — the vis hunt — slightly more magical.

Mark Shirley's biographies in *Ars Magica* books have become more interesting than his real life. Suffice it to say that his job and his home remain unchanged, although he is a little older and more grizzled.

Andrew P. Smith most closely resembles a Man of the Lake in his Summer season. He briefly emerged from the regio of Lake Constance to make a minor contribution to this worthy tome.

Sheila Thomas lives near Cambridge, England with her gorgeous cat Elliott (his Powers include Aura of Rightful Authority, Feline Lullaby, and Incredibly Cute) without whose involvement the work would have proceeded much more smoothly. Her local aura promotes overwork. Sheila dedicates this book to her niece, Laura Sugrue, who will understand and use the contents.

www.atlas-games.com

Ars Magica players participate in a thriving fan community by subscribing to email discussion lists (like the Berkeley list), compiling archives of game material (such as Project Redcap), maintaining fan-created web sites, and running demos through Atlas Games' Special Ops program. To learn more, visit www.atlas-games.com/ArM5. You can also participate in discussions of *Ars Magica* at the official Atlas Games forums located at forum.atlas-games.com.

Copyright 2011 Trident, Inc. d/b/a Atlas Games. All rights reserved. Reproduction of this work by any means without written permission from the publisher, except short excerpts for the purpose of reviews, is expressly prohibited.

Ars Magica, Mythic Europe, Realms of Power: *Magic*, and Charting New Realms of Imagination are trademarks of Trident, Inc. Order of Hermes, Termere, and Doissetep are trademarks of White Wolf, Inc. and are used with permission.

DIGITAL VERSION 1.0

Contents

I. Introduction	5		
WHAT IS MAGIC?	5		
MAGIC AND OTHER REALMS	6		
II. Magic Auras	7		
Tethers	8		
Natural Tethers	8		
Preternatural Tethers	10		
Aura Variation Rules	10		
Symptoms of Aura Variation	12		
MAGIC REGIONES	13		
ALIGNED AURAS	15		
Auras that Enhance Emotions	15		
Auras Aligned with Arts	16		
Other Aligned Auras	16		
III. The Magic Realm	17		
MAGIC PERSPECTIVES	17		
Worlds Within Worlds	18		
The Magic Archipelago	18		
Pages of History	19		
Fact and Theory	20		
RULES OF THE REALM	20		
Into the Magic Realm	20		
Boundaries and Vestiges	21		
Magical Travel	23		
The Twilight Void	24		
Advancement	26		
MAGIC REALM MAGIC	26		
IV. Magic Characters	29		
MAGIC CHARACTER CREATION	30		
Concept	30		
Season	33		
Magic Might	34		
Finishing Touches	36		
QUALITIES AND INFERIORITIES	36		
Major Magic Qualities	37		
Minor Magic Qualities	40		
Major Magic Inferiorities	41		
Minor Magic Inferiorities	42		
ABILITIES, VIRTUES & FLAWS	43		
New & Modified Virtues	43		
New & Modified Flaws	47		
New & Modified Abilities	51		
ADVANCEMENT	51		
Transformation	52		
Acclimation	52		
ESSENTIAL TRAITS	54		
Warders of Mystery	95		
TRANSFORMED HUMANS	96		
Drowned Men	96		
Revenants, the Walking Dead	97		
Daimons and Heroes	99		
Living Ghosts	99		
Magi in Final Twilight	99		
V. Magic Animals	55		
BEASTS OF VIRTUE	55		
Designing Beasts of Virtue	55		
Example Beasts of Virtue	56		
Creatures from the Bestiaries	66		
BIRDS OF NEPHELOCOCCYIA	68		
THE MAGICAL LINEAGES OF CATS	70		
Magical Powers	71		
Cats' Greater or Lesser			
Magical Powers	71		
Personal Magical Powers for Cats	73		
DRAGONS AND DRAGON-KIND	73		
Dragons as Characters	74		
TRANSFORMED ANIMALS	78		
Warping	78		
Example Warped Animals	79		
TRAINING CREATURES	81		
Taming Animals	81		
Tricks, Stunts, and Tasks	81		
VI. Magic Humans	83		
MAGICAL GIANTS	83		
Designing Giants	84		
Norse Giants and Trolls	86		
<i>Rok, the Storm Giant</i>	87		
Non-Human Giants	88		
SPIRIT VOTARIES	88		
MAGIC KIN	89		
Atlanteans	90		
Flame Dancers	90		
Forgotten Gods	91		
Loamwalkers	92		
Lost Children	92		
Men of the Lake	94		
Orphan Born	94		
People of the Clouds	94		
The Stoneskinned	95		
VII. Magic Spirits	100		
Spirits as Characters	100		
POWERS OF THE SPIRITS	101		
AIRY SPIRITS	103		
Florae and Fauni	103		
Spirits of the Elements	104		
Imagines, the Spirits of Sensation	105		
Eidolons, the Spirits of Emotions	106		
Spirits of Place, Genii Loci	106		
Lugra, Spirits of Hardship	107		
THE NAMED SPIRITS	107		
Theoi	107		
Astra Planeta	108		
The Leti	108		
Other Daimons	109		
PRIMAL SPIRITS	109		
SPIRITS AND MAGIC	110		
Spirits and Hermetic Magic	110		
Spirits and Non-Hermetic Magic	110		
EXAMPLE SPIRITS OF PLACES	111		
Mount Etna	111		
The Rhinefalls	112		
The Desert of al-Meraya	113		
Lake Brienz	114		
Aillwee Cave	114		
GHOSTS	115		
Ghosts as Characters	116		
VIII. Magic Things	119		
VIS	119		
Extraordinary Vis	119		
Dedicated Vis	122		
Vis Storage	123		
HERBS AND OBJECTS OF VIRTUE	124		
Herbs of Virtue	125		
Objects of Virtue	126		

Formed Stones.....	127
AWAKENED TREES	128
Trees of Virtue.....	128
AWAKENED ITEMS	130
KELPIE	131
ELEMENTALS	132
Magic and Elementals	133
Designing Elementals.....	134
Earth Elementals.....	135
Water Elementals	136
Air Elementals	138
Fire Elementals	139

Appendix:	
Book of Mundane Beasts	140
BEAST STATISTICS	140
MODIFYING BEAST SIZES	140
BEAST VIRTUES, FLAWS, AND QUALITIES ..	140
New Virtues for Beasts	140
BEASTS IN COMBAT	140
BEASTS OF MYTHIC EUROPE	141
Adder (Viperis).....	141
Bear (Ursus).....	141
Boar, Wild (Aper)	141

Bull (Taurus)	142
Cat (Felis).....	142
Falcon (Falco).....	142
Horse, Courser (Equus).....	142
Horse, Destrier (Equus).....	143
Hound (Canis)	143
Lion (Leo).....	143
Stag (Cervus).....	144
Wolf (Lupus)	144

Sidebars

Theories Concerning Magic Auras	7	Bird of Nephelococcygia		Spirits as a Source of Vis	101
Examples of Auras with Multiple Tethers	9	Character Guide	68	Daimons	102
Yearly Aura Modifier	10	Story Seed: Divine Gatekeepers	69	Airy Spirits Story Seeds	105
Aura Strengthening Table	11	Cat Character Template	70	Spell Spirits	106
Aura Weakening Table	11	Cats as Example	70	The Jar of Pandora	107
Aura Variation Story Seeds	12	Character Guide: A Scitalis	74	Genii, Gods, and Worship	108
New Spells and Spell		Claw and Fang	75	Story Seed: A Faerie Apotheosis	108
Guidelines for Auras	14	Option: Constriction Attacks	75	Arcane Connections, True Names, and Synthemata	110
Aura Effect Table	15	Dragon Story Seeds	76	New Spirit Spells and Spell Guidelines	111
Aligned Aura Example	15	Character Guide: A Lindwurm	78	Story Seeds for Spirits of Places	113
Story Seed: Uniformity	15	Minor Covenant Hook:		The Restless Dead in Medieval Legend	115
Aligning an Aura	16	Warped Livestock	79	Where do Ghosts Come From?	117
Covenant Boons and Hooks	16	Intentionally Warping an Animal	79	Story Seed: Repentance	118
Story Seed: The Stubborn Summer	18	Taming Mundane Beasts	81	Story Seeds for Lesser Enchantment Vis	120
Story Seed: South of the Sun	19	Animal Ken	82	Story Seeds for Spell-like Vis	121 & 122
Empedocles Was Sometimes Right	20	Primeval Giants	83	Hedge Magicians and Enriched	
Story Seed: Crimes Revisited	21	Giants in the Medieval Romances	84	Things of Virtue	125
Is This Twilight?	24	How Big is a Giant?	84	Hermetic Magi and Enriched	
Senses in the Void	25	Giants in Combat	85	Things of Virtue	125
Positive and Negative Traits	26	Character Guide: A Typical Giant	86	Shape and Material Bonuses	
New Magic Realm Spells		Giants Story Seeds	87	for Herbs of Virtue	126
and Spell Guidelines	27 & 28	Story Seed: Revenge	89	Shape and Material Bonuses	
Magic Character Creation Summary	30	Atlantean Character Guide	90	for Objects of Virtue	128
Auras and Might Recovery	30	Story Seed: Woman from Atlantis	90	Option: Brawl Skill for Animated Trees	129
Character Guides	31	Story Seed: Fuel for the Flames	91	Story Seed: War for the Woods	129
Character Guide: A Magic Hound	31	Story Seed: No Gods Before Me	91	Character Guide: An Animated Tree	129
Cunning Characters	33	Story Seed: The Trees		Character Guide: A Mandrake	
PCs and NPCs	34	Conspire Against Us	92	Root of Virtue	130
Aeolus, Magical Horse	35	Story Seed Kidnapped!	92	Story Seed: The Mandrake's Scream	131
Magic Powers	36	Story Seed: Men or Machinations?	93	Character Guide: A Kelpie	132
Common Magic Powers	38 & 39	Story Seed: Ghostly Apprentice	94	Story Seed: To Break a Kelpie	132
Possible Abuses of Storms	43	Story Seed: Sail Like the Wind	95	New Elementals Spells and Spell Guidelines	133
New Virtues	44	Story Seed: The Standing Stone	95	A Digression into Physics	133
New Flaws	49	Story Seed: Stolen Glory	96	Elemental Story Seeds	134
Environmental Temperatures	50	Story Seed: The Lighthouse Keeper	97	Size, Might, and Characteristics	
Social Abilities and Magical Beings	51	Option: Resistance to Piercing Weapons	98	of Elementals	135
Magic Qualities and Initiation Scripts	52	Character Guide: Revenant,		Character Guide: An Earth Elemental	137
Vis Consumption	54	Corpse-Like Form	98	Character Guide: A Water Elemental	137
Suggested Familiars by Art	57	Character Guide: Revenant,		Character Guide: An Air Elemental	138
Beasts of Virtue Story Seeds	58 & 63	Skeletal Form	99	Character Guide: A Fire Elemental	139
Bestiary Story Seeds	66 & 67	Taxonomy of the Invisible World	100		