

Ars Magica

Tales of Mythic Europe

by Ferguson, Lawford,
Masters, Ryan,
& White

Credits

AUTHORS: Timothy Ferguson ("Fall and Rise," "Return of the Raiders"), Mark Lawford ("What Lies Beneath"), Phil Masters ("Loyalty and Law"), Matt Ryan ("The Champion's Portion," "The Ship of Desire"), Alexander White ("The Hospital's Due," "A Musical Murder Mystery," "Warring Families")

DEVELOPMENT, EDITING, & PROJECT MANAGEMENT: David Chart

LAYOUT, ART DIRECTION, & PROOFREADING: Michelle Nephew

PUBLISHER: John Nephew

COVER ILLUSTRATION: Grey Thornberry

INTERIOR ART: Kelley Hensing, Jeff Menges, Grey Thornberry

CARTOGRAPHY: Sean Macdonald, Jeff Preston, Robert Scott

ARS MAGICA FIFTH EDITION TRADE DRESS: J. Scott Reeves

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

FIRST ROUND PLAYTESTERS: Christian Jensen-Romer, Ben Hayes, Luke Price, Lloyd Graney, Kevin Sides, Peter Hiley; Donna Giltrap, Malcolm Harbrow, Aaron Hicks, Richard Love; Mark Shirley, Camo Coffey, Andrew Walton; Ole Mussmann, Christoph Safferling, Andrew Smith, Jan Sprenger; Carlo Veltri, Chad Vincent, Greg Palechek, Greg Rothwell

SECOND ROUND PLAYTESTERS: Christian Jensen-Romer, Ben Hayes, Kevin Sides, Luke Price, Ed Woods, Lloyd Graney; Mark Barltrop, Alex Coyne-Turner, Mark Lawford, David Staveley, Simon Turner; Alexander White, Mark Philp, Josh Flint, Scott McCleave

AUTHOR BIOS

Timothy Ferguson is a librarian who lives in Australia. While working on this book, he and his wife Linda, who he always dedicates books to, adopted a pair of kittens and named them after Ozian witches. The idea for "Fall and Rise" came from a song called "Nothing At All" by Kasey Chambers. The idea for "Return of the Raiders" came from NextWave, or possibly Mythbusters.

Mark Lawford grew up in Eastbourne on England's south coast, not far from Battle Abbey, Romney Marsh, and countless infernal mysteries. He's been playing *Ars Magica* for more years than he hasn't, but has only now started to push his work onto an unsuspecting audience. By day he's an IT manager for a well-known bank.

Phil Masters is a British game writer who has been in the RPG business for many years now. He's written for companies including Hero Games, Guardians of Order, and Steve Jackson Games (for whom he recently compiled *GURPS Thaumatology*). His previous contribution to the *Ars Magica* line was as co-author of *Faerie Stories*.

Matt Ryan lives and works in Ithaca, New York. He first ran "The Ship of Desire" for his Ithacan role-playing group, and thanks those members for being his guinea pigs. He would also like to thank the playtesters for their valuable contributions and questions, especially the group with the ingenious battle mat and the one who used "Sid Vicious" as an example general.

Alexander White graduated with an honors degree in Medieval and Classical History from the University of Melbourne. While writing for this book, he worked as an organizer for one of Australia's largest trade unions, helping low-paid workers improve their pay, conditions, and rights. Alexander is the creator of *Sub Rosa*, the *Ars Magica* fan magazine.

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*, 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

Chapter One: Introduction 4	Chapter Five:	Chapter Eight:
THE STORIES..... 4	The Hospital's Due 70	Return of the Raiders 125
A NOTE ON FAERIES..... 5	PRÉCIS..... 70	PRÉCIS..... 125
	DRAMATIS PERSONAE 72	HOOKS 125
Chapter Two:	EXPECTED SEQUENCE OF PLAY..... 83	DRAMATIS PERSONAE 126
The Champion's Portion 7	CONSEQUENCES..... 94	LOCATIONS 132
PRÉCIS..... 8	REWARDS 95	EXPECTED SEQUENCE OF PLAY..... 136
DRAMATIS PERSONAE 10		REWARDS 137
EXPECTED SEQUENCE OF PLAY..... 16	Chapter Six:	
REWARDS 34	Loyalty and Law 96	Chapter Nine:
CHAPTER APPENDIX: THE NEMTHENGACHA.. 34	PRÉCIS..... 96	Warring Families 138
	DRAMATIS PERSONAE 96	PRÉCIS..... 138
Chapter Three:	LADY MARTHA'S DOMAIN 102	DRAMATIS PERSONAE 138
The Ship of Desire 36	EXPECTED SEQUENCE OF PLAY..... 102	EXPECTED SEQUENCE OF PLAY..... 144
PRÉCIS..... 36	REWARDS 105	REWARDS 154
DRAMATIS PERSONAE 37		Chapter Ten:
EXPECTED SEQUENCE OF PLAY..... 44	Chapter Seven:	What Lies Beneath 155
REWARDS 51	A Musical	PRÉCIS..... 155
	Murder Mystery 107	INTRODUCING THE STORY 155
Chapter Four: Fall and Rise 52	PRÉCIS..... 107	DRAMATIS PERSONAE 156
PRÉCIS..... 52	DRAMATIS PERSONAE 107	EXPECTED SEQUENCE OF PLAY..... 160
DRAMATIS PERSONAE 52	EXPECTED SEQUENCE OF PLAY..... 112	THE BURIAL GROUND..... 164
LOCATIONS AND EXPECTED	CONFRONTING BARTHOLOMEW 122	REWARDS AND CONSEQUENCES..... 167
SEQUENCE OF PLAY 58	CONCLUSION 123	
REWARDS 69	REWARDS 123	

List of Maps

Chapter Two: The Champion's Portion

DUNDRUM..... 8	PRIORY OF ST. UBALDESCA 86
DÚN RUIDRAIGE 29	ENRICO'S HOUSE & WAREHOUSE 90

Chapter Four: Fall and Rise

CORFE CASTLE 67	
-----------------------	--

Chapter Five: The Hospital's Due

THE TOWN 80	
-------------------	--

Chapter Eight: Return of the Raiders

VILLAGE MAP..... 133	
----------------------	--

Chapter Nine: Warring Families

THE RELIQUARY VILLAGE..... 146	
CHURCH FLOOR PLAN 146	
VIEW OF THE LAIR FROM ABOVE 151	
THE INFERNALISTS' LAIR 151	