

Oredits

AUTHORS: Erik Dahl (Faerie Wizardry, Touches of Faerie), Timothy Ferguson (Nature of Faerie, Faerie Characters, Bestiary), Mark Shirley (The Faerie Realm, Touches of Faerie, Faerie Stories)

DEVELOPMENT, EDITING, & PROJECT MANAGEMENT: David Chart LAYOUT, ART DIRECTION, & PROOFREADING: Michelle Nephew Publisher: John Nephew

COVER ILLUSTRATION: Grey Thornberry

INTERIOR ART: Keith DeCesare, Kelly Hensing, Bradley McDevitt, Jeff Menges, Robert Scott, Grev Thornberry

ARS MAGICA FIFTH EDITION TRADE DRESS: J. Scott Reeves

Publisher's Special Thanks: Jerry Corrick & the gang at the Source.
First Round Playtesters: Mark Barltrop, Mark Lawford, David
Staveley, Simon Turner; Chris "CJ" Jensen-Romer, Kevin Sides,
Luke Price, Lloyd Graney, Peter Hiley, Ben Hayes; Jason Fryer,
Matt Dyson, Emily Dyson; Donna Giltrap, Malcolm Harbrow,
Aaron Hicks, Richard Love; Angus MacDonald, Sarah MacDon-

Matt Dyson, Emily Dyson; Donna Giltrap, Malcolm Harbrow, Aaron Hicks, Richard Love; Angus MacDonald, Sarah MacDonald, Brian Watson, Quetta Watson, Wendell BSP Joyner, Steve Woyach, Aja Hodge; Eric Menge, Ann Sasahara, Scott Benfield, Lynn Reed-Kendall, Christopher Day; Nicholas Peterson, Jennafyr Peterson, Michael Pisarsky, Kristi Pisarsky; Matthew L. Seidl; Christoph Safferling, Andrew Smith; Carlo Veltri, Chad Vincent, Greg Palechek, Greg Rothwell

SECOND ROUND PLAYTESTERS: Donna Giltrap, Malcolm Harbrow, Aaron Hicks, Richard Love; Angus MacDonald, Brian Watson, Quetta Watson, Sarah MacDonald; Matt Ryan, Alexis K. Heinz, Tobias Wheeler, Mario Cerame, Rob Llwyd; Ulrich Willmünder; Neil Taylor; Sean Winslow; Erik Tyrrell

AUTHOR BIOS

Erik Dahl lives in Davis, California, and would like to dedicate his work on this book to his enchanting wife (who must not be named directly), to thank her for all of her support and encouragement over the past few years. In her honor, he'd like to get a few lame jokes out of his system: this book required some faerie hard work, and for faerie low pay, but writing for it was ultimately faerie rewarding, and it will likely be a faerie good read. Whew, thank goodness that's out of the way!

Timothy Ferguson lives on the Golden Coast of the Unknown Land in the South. He curates collections of stories, rationing where, and when, and to whom they go. He dedicates this work to his wife, who is even now preparing a garden for their new familiars. He never loses a book, not even this one, and he is awake while you are sleeping.

Mark Shirley haunts the woods near Newcastle upon Tyne. He can be distinguished from other varieties of troll by his bright clothing and four-dimensional hat. His Sympathy Traits include Zoology, Epidemiological Modelling, Ferrets, and Woodcarving. His Traditional Wards are Beetroot, and the Incorrect Use of Apostrophes. Mark dedicates this book to Richard, whose unmitigated and terrifying whimsy has helped defined Faerie for him.

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, The Lion and the Lily, 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

Realms of Power: Facric

Contents

Intro: Dreams & Nightmares	7	REGIONES	. 16	Warping and the	
, , ,	(Finding A Regio Entrance	16	Passage of Time	3
What is Faerie?7		Ephemeral Exile	16	Living in the Story	3
Faerie & Other Realms7		Faerie Roads	17	SPINNING TALES IN	
Faerie and the Divine8		Regio Levels as Acts		THE FAERIE REALM	3
Faerie and the Infernal8		Some Regiones Are the		Audience Participation	3
Faerie and Magic8		Past Made Present	18	Player-Driven Stories	3
		Time in Faerie Regiones	18	Player-Influenced Stories	
Ch 1: Nature of Facric	g	Withering Away To Dust		Pitfalls in Player-Run Stories	3
Cognizance: Understanding	,	Vis	. 18	Arcadia	
		Encased Vis		The Inhabitants of Arcadia	3
THE NEED FOR HUMANS		Anchors	18	The Path of Chance	3
Incognizant Faeries9		Accrued Vis	19	Typical Arcadian	
Narrowly Cognizant Faeries9		Sleeping Vis	19	Guardians of the Threshold	3
Highly Cognizant Faeries10		Abstract Vis	19	Arcadian Stories	3
GLAMOUR: RULES				Planning Arcadian Stories	3
Instead of a Soul		Ch 2: The Facric Realm	20	Elysium	3
Bodies: Incidental Matter10			~-	The Bible	3
Ownership10		THE THREE WORLDS	. 20	Legends of Ancient	
Stock Characters11		GETTING TO FAERIE	. 20	Greece and Dead Rome	3
Taboos11		Sources of Threshold Points	21	Pagan Legends	3
Pretenses 11		Geographical Thresholds	21	Romances and Märchen	3
The Open Body is		Temporal Thresholds	22	A Thousand and One Nights	3
Vulnerable to Glamour11		Personal Thresholds	22	The Road of Destiny	3
VITALITY: ENERGY TO		Artistic Endeavor	23	Typical Elysian	
ACT AND CHANGE		Assistance of Threshold Faeries	23	Guardians of the Threshold	3
Stories Guide		Assistance of Faerie Magic	23	Identification as the Hero	3
Humans and Faeries12		Arcadian Mysteries	23	Elysian Stories	
Expressed Emotion Feeds Faeries 12		The Guardian of the Threshold	23	Planning Elysian Stories	3
Artistic Expression Feeds Faeries 13		Adventures in Faerie	. 24	Adding New Scenes	
Traditional Offerings Feed Faeries 13		Environment and		Running Elysian Stories	
Certain Types of Theft Feed Faeries 13		the Faerie Aura	24	The Measure of Success	
Spirits of the Borders13		The Mother Road	24	Eudokia	
Murder & Eating People13		Glamour	25	The Forking Path	
Violence		Lands of Story and Fable	25	Typical Eudokian	
What Are Faeries Like		Vitality and Fable in Faerie		Guardians of the Threshold	3
WHEN NOT SEEKING VITALITY? 14		Gaining Fable Points		Eudokian Stories	
Faerie Auras		Becoming Faerie Through Fable		Planning Eudokian Stories	
Faerie Presence14		Creativity in the Faerie Realm		Leaving Eudokia	
Epic Events 14		Crafting an Offer		Faerie Boons	
Local Folklore15		Offer Modifiers		STORY ELEMENTS	40
Legacies and Monuments15		The Promise of Service		Title	
Auras Rise and Fall15		Changes in Environment		Actors	
Traveling Auras15		Changes in Attitude		The Pied Stranger	
Aura Conflicts15		Changes in Symbolism		Grateful Lions	
Gaining Admittance15		An Example of Using Creativity .		The Captive Princess	
Keeping Home Wonderful16		Leaving Faerie		The Task-Setting Ogre	
			-	<i>com</i> g	

Annual an	DESCRIPTION OF THE PERSON OF T
The Mouse-Groom	41
The Ferryman	41
The Pale Man	
Props	42
The Poisoned Apple	
Mjollnir	
The Dragon's Tongue	
The Swan Cloak	
The Dull Knife	42
Snake Soup	
Scenery	
The Market at the Crossroads	
Winter	
The Forbidden Chamber	
Fry Du L	422
STA SHIPS	Dist
where End the a 183	101
SALE TO THE TO A SALE	71 12
NATURE OF FAFRIE	

Quick Start Guideline46Scale of Typical Might Scores47What Do Size Scores Represent?49Unspecialized Role52An Exemplary Catalog of Faerie Powers55Faerie Power Virtue Comparison Table55Constant Powers56Conversion57Powers of Transformation60Power Design: An Example61

Éxample Chivalrous Combat........... 63

Genius At Every Ability? 65

Story Seed: Advancement 64

Using Abilities On Faeries65

Where Are the Rules for

II. THE FAERIE REALM

Example Story Themes,

III. FAERIE CHARACTERS

Player-Defined Pretense

Why Isn't My Faerie a

Summer 43	
The Glass Mountain43	
The Perilous Forest43	
The Abandoned Shrine44	
Ch 3: Paerie Characters	45
PC or NPC? 45	
LEVEL OF POWER45	
Player Character Faeries Are	
Designed to Suit Game Play45	
Maximum Number of	
Virtues and Pretenses45	
REQUIRED VIRTUES AND FLAWS 46	

Realms of Power: Facric

REQUIRED VIRTUES AND FLAWS			
Inserts			
IV. FAERIE BESTIARY Story Seed: The Battle of Child Eaters 67 Story Seed: The Tortoise Game 70 Happily Ever After is Just a Pleasant Sort of Death 73 Story Seed: The Deluded Hero 85 Story Seed: Poludnica 87 Saga Seed: Escape, Then Fortify 96 Story Seed: Searching For Sanctuary 96 Story Seed: A Monstrous Protector 97 Story Seed: The Covenant's Reputation 97 Story Seed: The Mother of Vis Sources 101			
V. TOUCHES OF FAERIE Sympathetic Influence			
VI. FAERIE WIZARDRY Faerie Ranges, Durations, and Targets			
VII. TELLING FAERIE STORIES			

Faerie Might Score46	
Virtues That Affect Might46	
Flaws That Affect Might47	
Physical Form47	
Equipment Without Encumbrance 47	
Regeneration47	
Permanent Death48	
Magic Resistance Against Faeries48	
Varieties of Form48	
Human and Animal Forms48	
Hybrid Forms48	
Glamorous, Immaterial Forms 48	
Size	
Virtues For Physical Forms50	
Flaws for Physical Forms51	
Social Interaction Virtues and Flaws51	
Cognizance52	
Virtues and Flaws	
Concerning Cognizance52	
Taboos52	
Folk Charms	
Herbs53 Iron53	
Names	
Payment or Thanks53	
Places54	
Religious Symbols54	
OPTIONAL VIRTUES AND FLAWS	
InappropriateVirtues and Flaws54	
Modified Virtues and Flaws54	
Confidence54	
Personality Flaws54	
Virtues Granting Faerie Powers54	
Flaws Limiting Powers56	
Ritual Faerie Powers56	
Greater and Lesser Faerie Powers 57	
Focus Powers60	
Personal Powers60	
Pretense: Faerie Abilities	
Player-Defined Pretenses63	
Resistance and Pretenses63	
Increasing Pretense63	
FAERIE ADVANCEMENT	
THROUGH CHANGE	
Cognizance64	
Vitality64	
Creativity65	
Oh " Damia Dastiam	66
UII 4. IFACTIC IBUSUATU	UU
Ch 4: Facric Bestiary FAERIES DRAWN TO LIES STACES 66	UU
FAERIES DRAWN TO LIFE STAGES 66	UU
Faeries Drawn To Life Stages 66 Birth	UU
FAERIES DRAWN TO LIFE STAGES	UU
FAERIES DRAWN TO LIFE STAGES	UU
FAERIES DRAWN TO LIFE STAGES	UU
FAERIES DRAWN TO LIFE STAGES 66 Birth 66 Child Killers 66 Lamashtu 66 Lamia 68 Lamia Variants 68	UU
FAERIES DRAWN TO LIFE STAGES	UU

The Man in Black with

a Sack on His Back69

The Thirty Six Dramatic Situations... 141

Realms of Power: Facric

Faeries that Prey on New Mothers69
Nursery Terrors69
Gorgon70
Mormo70
Protectors72
Toy Soldier72
Reason72
Guides to Adventure?72
Faerie Animal Companions72
Adulthood72
Entrapping Lovers73
Lesser Nymph73
Nymph Variants73
Sexual Predators73
Faeries Who Eat Their Spouses 74
Ghula74
Ghula Variants74
Glanconer74
Glanconer Variants75
Faerie Spouses
Trapped by a Trinket75
Guarded Spouses75
Mentors76
Exceptional Servants
Centaurs (Hippocentaurs)76
Centar Variants77
Rivals77
Mastery
Creatures Designed to Die in Combat77
Fachan77
Fachan Variants77 Knight (Minor)78
Masters of Skills78
The Barking Beast78
Barking Beast Variants79
Death
Psychopomps79
Valkyrie79
Wolf Mount80
Returned Dead80
Ancestral Spirits80
Life Stages for Magi80
Faeries Interested in
SOCIAL DISTINCTIONS
Bringers of Riches or Humility81
Brownies81
Brownie Variants81
Liberators of the Underclass82
Courtly Faeries82
Faerie Monarchs82
White Lady
(Dame Blanche)82
Faerie Noble:
The Privy Counselor83
Champion: Sir Excelsis84
Lesser Courtly Faeries85
Sprites85
Regional Courtly
Faerie Variants85

DIVISIONS OF TIME86	
Summer and Winter:	
Fertile and Infertile86	
Cailleach Bheur	
(Cally Berry)86	
Spring and Autumn:	
Sowing and Reaping86	
Południca86	
Christmas87	
Kallikantzaro87	
Kallikantzaro Variants88	
DIVISIONS OF SPACE	
Roads88	
Faerie Hounds88	
Faerie Hound Variants88	
Kelpie (Water Horse)89	
Kelpie Variants89	
Licho89	
Road Faerie Variants90	
Waterways90	
Tritons90	
Triton Variants91	
Selkie King91	
Selkie King Variants91	
Seal Statistics92	
Marsh92	
Fool's Fire92	
Rivers92	
Lakes and Wells92	
Wastelands92	
Forest	
Great Lezi92	
Great Lezi Variants93	
Fauns	
Faun Variants94	
Satyrs94	
Mountains95	
Snows95	
Koerakoonlane95	
Koerakoonlane Variants95	
The Entrances to the Earth96	
Dwarfs, Gnomes,	
& Goblins96	
Dwarf, Gnome,	
& Goblin Variants97	
THE BORDERS OF	
SUPERNATURAL SPACES	
OFT-REPEATED FORMS	
Giants and Other	
Gigantic Humans98	
Giant Variants98	
Giants in Combat99	
Orms and Other Dragons99	
Dragon Variants100	
Diagon variants100	
Ch 5: Touches of Faerie	102
	, -~
SYMPATHY	
Sympathy Traits	
Increasing Sympathy Traits102	

Faerie Rank103
SYMPATHETIC INFLUENCE 103
Tinted Auras104
CHARMS
SYMPATHETIC MAGIC 105
Folk Charms105
Hermetic Charms105
FAERIE BLOOD
Varieties of Faerie Blood106
Bloodcap Blood106
Brownie Blood106
Dwarf Blood107
Ettin Blood107
Faerie God Blood107
Ghul Blood108
Goblin Blood108
Huldra Blood108
Nymph Blood108
Padfoot Blood108
Satyr Blood109
Selkie Blood109
Sidhe Blood109
Undine Blood109
Changelings110
Retrieved Changelings110
Faerie Upbringing110
Linked Lives
Milk Brothers
Nympholepts111
VIRTUES AND FLAWS
New and Modified Virtues111
New and Modified Virtues111 Beguile111
Beguile111
Beguile111 Bonding111 Captivating112
Beguile
Beguile
Beguile
Beguile 111 Bonding 111 Captivating 112 Ceremony 112 Conjure 112 Curse-Throwing 112 Dismissing 112
Beguile 111 Bonding 111 Captivating 112 Ceremony 112 Conjure 112 Curse-Throwing 112 Dismissing 112 Dream 112
Beguile 111 Bonding 111 Captivating 112 Ceremony 112 Conjure 112 Curse-Throwing 112 Dismissing 112 Dream 112 Empathy 112
Beguile 111 Bonding 111 Captivating 112 Ceremony 112 Conjure 112 Curse-Throwing 112 Dismissing 112 Dream 112 Empathy 112 Enchantment 112
Beguile 111 Bonding 111 Captivating 112 Ceremony 112 Conjure 112 Curse-Throwing 112 Dismissing 112 Dream 112 Empathy 112 Enchantment 112 Evocation 112
Beguile 111 Bonding 111 Captivating 112 Ceremony 112 Conjure 112 Curse-Throwing 112 Dismissing 112 Dream 112 Empathy 112 Enchantment 112 Evocation 112 Faerie Background 112
Beguile 111 Bonding 111 Captivating 112 Ceremony 112 Conjure 112 Curse-Throwing 112 Dismissing 112 Dream 112 Empathy 112 Enchantment 112 Evocation 112
Beguile 111 Bonding 111 Captivating 112 Ceremony 112 Conjure 112 Curse-Throwing 112 Dismissing 112 Dream 112 Empathy 112 Enchantment 112 Evocation 112 Faerie Background 112 Faerie Blood 112
Beguile 111 Bonding 111 Captivating 112 Ceremony 112 Conjure 112 Curse-Throwing 112 Dismissing 112 Dream 112 Empathy 112 Enchantment 112 Facrie Background 112 Faerie Blood 112 Faerie Doctor 112
Beguile 111 Bonding 111 Captivating 112 Ceremony 112 Conjure 112 Curse-Throwing 112 Dismissing 112 Dream 112 Empathy 112 Enchantment 112 Evocation 112 Faerie Background 112 Faerie Blood 112 Faerie Doctor 112 Faerie Legacy 112
Beguile 111 Bonding 111 Captivating 112 Ceremony 112 Conjure 112 Curse-Throwing 112 Dismissing 112 Dream 112 Empathy 112 Enchantment 112 Evocation 112 Faerie Background 112 Faerie Blood 112 Faerie Doctor 112 Faerie Legacy 112 Faerie Sympathy 112
Beguile 111 Bonding 111 Captivating 112 Ceremony 112 Conjure 112 Curse-Throwing 112 Dismissing 112 Dream 112 Empathy 112 Enchantment 112 Evocation 112 Faerie Background 112 Faerie Doctor 112 Faerie Legacy 112 Faerie Sympathy 112 Familiarity with the Fae 113
Beguile 111 Bonding 111 Captivating 112 Ceremony 112 Conjure 112 Curse-Throwing 112 Dismissing 112 Dream 112 Empathy 112 Enchantment 112 Facrie Background 112 Faerie Blood 112 Faerie Doctor 112 Faerie Legacy 112 Faerie Sympathy 112 Familiarity with the Fae 113 Frightful Presence 113
Beguile 111 Bonding 111 Captivating 112 Ceremony 112 Conjure 112 Curse-Throwing 112 Dismissing 112 Dream 112 Empathy 112 Enchantment 112 Facrie Background 112 Faerie Blood 112 Faerie Doctor 112 Faerie Legacy 112 Faerie Sympathy 112 Familiarity with the Fae 113 Frightful Presence 113 Grant 113
Beguile 111 Bonding 111 Captivating 112 Ceremony 112 Conjure 112 Curse-Throwing 112 Dismissing 112 Dream 112 Empathy 112 Enchantment 112 Facrie Background 112 Faerie Blood 112 Faerie Doctor 112 Faerie Legacy 112 Faerie Sympathy 112 Familiarity with the Fae 113 Frightful Presence 113 Grant 113 Greater Benediction 113
Beguile 111 Bonding 111 Captivating 112 Ceremony 112 Conjure 112 Curse-Throwing 112 Dismissing 112 Dream 112 Empathy 112 Enchantment 112 Facrie Background 112 Faerie Blood 112 Faerie Doctor 112 Faerie Legacy 112 Faerie Sympathy 112 Familiarity with the Fae 113 Frightful Presence 113 Grant 113 Lesser Benediction 113
Beguile 111 Bonding 111 Captivating 112 Ceremony 112 Conjure 112 Curse-Throwing 112 Dismissing 112 Dream 112 Empathy 112 Enchantment 112 Facrie Background 112 Facrie Blood 112 Facrie Doctor 112 Facrie Legacy 112 Facrie Sympathy 112 Familiarity with the Fac 113 Frightful Presence 113 Grant 113 Greater Benediction 113 Portage 113
Beguile 111 Bonding 111 Captivating 112 Ceremony 112 Conjure 112 Curse-Throwing 112 Dismissing 112 Dream 112 Empathy 112 Enchantment 112 Facrie Background 112 Faerie Blood 112 Faerie Doctor 112 Faerie Legacy 112 Faerie Sympathy 112 Familiarity with the Fae 113 Frightful Presence 113 Grant 113 Lesser Benediction 113
Beguile 111 Bonding 111 Captivating 112 Ceremony 112 Conjure 112 Curse-Throwing 112 Dismissing 112 Dream 112 Empathy 112 Enchantment 112 Facrie Background 112 Facrie Blood 112 Facrie Doctor 112 Facrie Legacy 112 Facrie Sympathy 112 Familiarity with the Fac 113 Frightful Presence 113 Grant 113 Greater Benediction 113 Portage 113
Beguile 111 Bonding 111 Captivating 112 Ceremony 112 Conjure 112 Curse-Throwing 112 Dismissing 112 Dream 112 Empathy 112 Enchantment 112 Facrie Background 112 Facrie Blood 112 Facrie Doctor 112 Facrie Legacy 112 Facrie Sympathy 112 Familiarity with the Fac 113 Frightful Presence 113 Grant 113 Lesser Benediction 113 Portage 113 Strong Facrie Blood 113
Beguile 111 Bonding 111 Captivating 112 Ceremony 112 Conjure 112 Curse-Throwing 112 Dismissing 112 Dream 112 Empathy 112 Enchantment 112 Facrie Background 112 Facrie Blood 112 Facrie Doctor 112 Facrie Legacy 112 Facrie Sympathy 112 Familiarity with the Fac 113 Frightful Presence 113 Grant 113 Greater Benediction 113 Lesser Benediction 113 Strong Facric Blood 113 Summoning 113 Ware 113
Beguile 111 Bonding 111 Captivating 112 Ceremony 112 Conjure 112 Curse-Throwing 112 Dismissing 112 Dream 112 Empathy 112 Enchantment 112 Evocation 112 Faerie Background 112 Faerie Blood 112 Faerie Doctor 112 Faerie Legacy 112 Faerie Sympathy 112 Familiarity with the Fae 113 Frightful Presence 113 Grant 113 Greater Benediction 113 Lesser Benediction 113 Strong Faerie Blood 113 Summoning 113 Weal 114
Beguile 111 Bonding 111 Captivating 112 Ceremony 112 Conjure 112 Curse-Throwing 112 Dismissing 112 Dream 112 Empathy 112 Enchantment 112 Evocation 112 Faerie Background 112 Faerie Blood 112 Faerie Doctor 112 Faerie Legacy 112 Faerie Sympathy 112 Familiarity with the Fae 113 Frightful Presence 113 Grant 113 Greater Benediction 113 Lesser Benediction 113 Strong Faerie Blood 113 Summoning 113 Weal 114 Woe 114
Beguile 111 Bonding 111 Captivating 112 Ceremony 112 Conjure 112 Curse-Throwing 112 Dismissing 112 Dream 112 Empathy 112 Empathy 112 Enchantment 112 Facrie Background 112 Facrie Blood 112 Facrie Doctor 112 Facrie Legacy 112 Facrie Egympathy 112 Familiarity with the Fac 113 Frightful Presence 113 Grant 113 Greater Benediction 113 Lesser Benediction 113 Strong Facric Blood 113 Summoning 113 Weal 114 Woe 114 New and Modified Flaws 114
Beguile 111 Bonding 111 Captivating 112 Ceremony 112 Conjure 112 Curse-Throwing 112 Dismissing 112 Dream 112 Empathy 112 Enchantment 112 Evocation 112 Faerie Background 112 Faerie Blood 112 Faerie Doctor 112 Faerie Legacy 112 Faerie Sympathy 112 Familiarity with the Fae 113 Frightful Presence 113 Grant 113 Greater Benediction 113 Lesser Benediction 113 Strong Faerie Blood 113 Summoning 113 Weal 114 Woe 114

Realms of	Power:	Paerie
-----------	--------	--------

Beguile.....125 Dream126 Grant......127 Portage......127 Ware.....128 Weal128 Woe.....130 Ars Fabulosa......131 Summoning......131 Bonding......132 Captivating133 Dismissing......134 Volkhvy.....136 Wise Folk136

Faerie Heritage114
Faerie Metamorphosis114
Faerie Upbringing115
Greater Charm115
Homunculus Wizard115
Lesser Charm115
Faerie Abilities
Ceremony 115
Curse-Throwing115
Learning Faerie Abilities116
Faerie Doctors
Faerie Doctors as
Mythic Companions117
HOMUNCULI WIZARDS118
FAERIE WARPING119
Sources of Faerie Warping119
The Faerie Realm119
Faerie Auras119
Faerie Powers119
Botches119
FAEDIE CALLING 110

Ch 6: Faerie Wizardry

RITES OF FAERIE...... 121

Performing Faerie Rites.....121

Hermetic Rites121

Evocation122

Enchantment......123

Empathy......124

C h 7:	Telling	Paerie	Stories	137

REVEL IN ANACHRONISM	
& Appropriation	137
Anachronism	137
Appropriation	137
Be Topical	137
Use Other Stories	138
Dissecting Stories	138
STORY FLOW	139

The Hook139
The Trigger139
The Setting139
The Twist139
The Resolution140
The Consequences 140
DRAMATIC ELEMENTS140
Dramatis Personae140
The Hero140
The Villain141
The Donor 141
The Helper142
The Princess 142
The Task-Setter 142
The False Hero142
Acts142
Interdiction
Reconnaissance142
Trickery 142
Villainy142
Receipt
Transference
Struggle143
Pursuit
Ordeal
Imposture
Reconciliation 143

Appendix: Bibliography 144

Introduction

Dreams & Nightmares

Realms of Power: Faerie is an overview of the Faerie realm of Mythic Europe, written for Ars Magica Fifth Edition. It addresses everything from the otherworldly place where faeries apparently originate to the people who use fae influence to fulfill their own desires, and includes all manner of faerie beings that live on the border between these two extremes. These are the things that characters with knowledge of Faerie Lore are likely to know, and depend upon to get along with faeries and those who associate with them.

There are seven chapters to this book, loosely organized into four parts. The first part, Faerie Visions, describes the many roles that faeries play on the world's stage, and the places and things over which faeries have the greatest influence (Chapter 1: Nature of Faerie and Chapter 2: The Faerie Realm). Faerie Envoys, the second part, describes beings with Faerie Might and how to design and play them for a saga (Chapter 3: Faerie Characters and Chapter 4: Faerie Bestiary). The third part, Faerie Vessels, develops human characters who have been invested with

the power of the Faerie realm and draw upon it to work different types of faerie "magic" (Chapter 5: Touches of Faerie and Chapter 6: Faerie Wizardry). Finally, Faerie Tales, part four, is intended to give players ideas for playing and running stories that involve faeries and the Faerie realm (Chapter 7: Telling Faerie Stories).

Chat is Faerie?

Faerie is the realm of power in Mythic Europe most associated with human belief. Conscious and subconscious hopes and fears give the realm its strength, and many think humans actually become faeries through their exposure to the realm. If this is true, Faerie might be described as visions and nightmares made real, fantastic beings given a physical existence and purpose by those whose lives ultimately sustain them. However, while dedicated belief in super-

natural beings may cause them to come about through the power of Faerie, it is clear that ceasing to believe in them does not drive them away again. Perhaps, then, Faerie is simply a supernatural repository for human myths and legends that grows stronger as they circulate, but does not weaken if they do not. More information about Faerie — specifically how the power of the realm defines and manifests in beings with Faerie Might — can be found in Chapter 1: Nature of Faerie.

Faerie & Other Realms

Faerie's most powerful influence is over the mundane realm, where it does not clash with the other supernatural powers. Generally, Faerie is weaker than the others, it is easily dominated by the Divine and often subverted by the Infernal. The penalties that faeries and those who practice faerie wizardry suffer in these auras are worse than those suffered by Magic creatures and

FAERIE AND THE INFERNAL

Faeries are terribly vulnerable to the power of the Infernal realm — not as much as they are weakened by the Divine, but the Infernal actively seeks to undermine and corrupt the power of Faerie, and once a faerie has been subverted by demonic influences, the Divine will cease to distinguish between the faerie and the devils that have marked it. The Infernal realm also takes grim delight in destroying anything and everything, and faeries are often caught in the path of marauding demons. Some faeries oppose the Infernal, and a few unite with it (many people fear demons, and faeries can prey upon that fear), but most faeries are simply unable to understand it. Faeries are amoral by definition; they simply play a role as it is envisioned for them, and rarely choose a side in the struggle between Heaven and Hell. More interesting to faeries is what human beings want, and also what they believe. The Infernal only regards these concerns as means to turn humanity against the Divine, and thus it tends

FAERIE AND MAGIC

to treat faeries the same way.

The Faerie realm has more in common with Magic than with either of the other realms. Like Magic, Faerie rarely concerns itself with morality and immorality. Faerie powers are more compatible with Magic, in that faeries are not penalized by Magic auras, and in fact derive a small benefit from them.

However, Magic tends to favor subjects that are old and rooted to the natural order of things, while Faerie often prefers those that display the vitality of youth and fanciful notions born from imagination. Magic beings strive to improve themselves over time, growing more powerful as they enhance their defining characteristics, and losing their power if they stray too far into the mundane; faeries must adhere to the rules that surround their identities, and have little incentive to change at all, advancing themselves only by encouraging others to advance, and gaining more power only when their defining role changes in an artistically satisfying way.

Many believe that beings of Faerie and Magic opposed each other in the past, fighting great wars between gods and monsters such as the Olympians versus the Titans, the Tuatha De Danann against the Fomorii, or the Æsir and the Vanir versus the Jotnar. Some think that the two realms were once a single realm, and that perhaps it was this struggle or some other cataclysmic event that separated them. As those well-versed in the lore of Faerie know, however, this theory is very difficult to prove — or rather opposing theories are impossible to disprove. Faeries draw upon human stories to form themselves, so it is not uncommon to find faeries playing the parts of beings that seem magical, because those beings appear in the stories that produce faeries. Just as there are thought to be faeries that resemble the ancient gods Zeus, Lugh, and Odin, faerie versions of their fabled opponents Cronos, Balor, and Ymir almost certainly exist somewhere in the Faerie realm as well.

FAERIE AND THE DIVINE

While the Divine realm tends to treat other powers as either good or evil depending on how they are used, Faerie has an additional disadvantage when compared to Magic in that the Faerie realm is generally perceived as more alien and unnatural, especially by followers of the Divine. Many of them believe that faeries only serve to lead mortals into sin and temptation, and see little difference between them and demons. Of course, the Divine actively discourages the pagan worship that tends to go with Faerie powers. However, since the Dominion protects many places where people experience intense emotion and concentrated belief, there are many faeries that live within it, despite the penalties they endure there, and some faeries even participate in Divine worship. It would seem that the Divine realm encourages this, in some circumstances allowing such faeries to set up small Faerie auras within the Dominion (see Chapter 1: Nature of Faerie, Traveling Auras).