

Ars Magica

The Cradle & The Crescent

by Christie, Dahl,
Hayes, Shirley
& White

The Cradle & The Crescent

Credits

AUTHORS: Niall Christie (Intro & Saga, History, Arabia, Mesopotamia, Appendix), Erik Dahl (Order of Suleiman), Lachie Hayes (Intro & Saga, Jinn, Arabia, Silk Road), Mark Shirley (Mesopotamia, Persia, Appendix), Alex White (Zoroastrians)

DEVELOPMENT, EDITING, & PROJECT MANAGEMENT: David Chart

LAYOUT & ART DIRECTION: Michelle Nephew

PROOFREADING & ART DIRECTION ASSISTANCE: Jessica Banks

PUBLISHER: John Nephew

COVER ILLUSTRATION: Grey Thornberry

CARTOGRAPHY: Sean Macdonald, Jesse Mohn, Michelle Nephew, Andrew Smith

INTERIOR ART: Jason Cole, Kelley Hensing, Jeff Menges, Grey Thornberry

ADDITIONAL ART: John Leighton, *1,100 Designs and Motifs from Historic Sources*; Ernst and Johanna Lehner, *Astrology and Astronomy*; Gustave Doré, *The Doré Bible Illustrations*, *Doré's Illustrations of the Crusades*, *Doré's Dragons Demons and Monsters*, *The Doré Gallery*; Jean Léon Gérôme, *Great Men & Famous Women III*; Matthäus Merian, *1300 Real and Fanciful Animals*; Julius Schnorr von Carolsfeld, *Treasury of Bible Illustrations*

ARS MAGICA FIFTH EDITION TRADE DRESS: J. Scott Reeves

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

FIRST ROUND PLAYTESTERS: Pelle Kofod, Christian Rosenkjaer Andersen, Jason Brennan, Justin Brennan, Elisha Campbell, Robert Major, Donna Giltrap, Malcolm Harbrow, Aaron Hicks, Richard Love, Angus MacDonald, Brian Watson, Quetta Watson, Sarah MacDonald, Wendell "BSP" Joyner; Paul Briscoe, Bryan Jacques, Erik Johnson, Kurt Konegen, John Post; Matt Ryan, Alexis Kristan Heinz, Daniel Ilut, Robert W.B. Llwyd; Christoph Safferling, Jan Sprenger; Sean Winslow

SECOND ROUND PLAYTESTERS: Pelle Kofod, Christian Rosenkjaer Andersen, Mark Barltrop, Alex Coyne-Turner, Mark Lawford, David Staveley, Simon Turner; Jason Brennan, Justin Brennan, Elisha Campbell, Robert Major, Leon Bullock, Peter Ryan, Chris Barrett; Paul Briscoe, Bryan Jacques, Erik Johnson, Kurt Konegen, John Post

THIRD ROUND PLAYTESTERS: Jason Brennan, Justin Brennan, Elisha Campbell, Robert Major, Leon Bullock, Peter Ryan, Chris Barrett; Christoph Safferling, Jan Sprenger

AUTHOR BIOGRAPHIES

Niall Christie is (still) a medieval Islam historian who lives in Vancouver, Canada. He likes books, history (no surprise there), roleplaying, tyrannids, singing, and tormenting his students with antiquated pop-cul-

ture references that they don't get. Niall would like to thank his co-authors and the line editor for all their help, and in particular for picking up the magic lamp that he dropped; and also Guy Le Strange and Muhammad ibn Jubayr, invaluable guides through the desert. He would like to dedicate his portion of this book to three people: to Matt Ryan, for setting this genie free; to Angus MacDonald, for much sheik, rattle, and roll; and to Steph van Willigenburg, for being his Water of Life.

Erik Dahl lives in a strange, far-off land with its own rules of magic and its own order of exotic wizards who are surely secretly plotting to take over Mythic Europe. His contributions to this book were inspired by and dedicated to the participants of Grand Tribunal America 2008, which took place August 15–17 in Berkeley, California, and included: Jerry Braverman, Paul Briscoe, Toshi Casey, Niall Christie, Mark Faulkner, Sally Hutchinson, Kurt Konegen, Angus MacDonald, Mark Pascual, John Post, Thomas Scott, Chris Van Horn, Eric Vesbit, and Debbi Winslow. Many thanks to all of you, for your help in establishing such a memorable and enjoyable magical tradition! ARS MAGICA AWESOME EST.

The jinni known as Jarkman (**Lachie Hayes**) hails from far beyond the Mountains of Qaf, in a city where it always rains and seasons change within a day. Perhaps one day he'll master the Travel magic to attend a Grand Tribunal, but until then he'll stick to Storytelling. Lachie thanks Niall for summoning him into this circle, then letting him loose to make mischief. He also thanks his other co-authors Alex, Erik, and Mark for their help and support along the way. Special thanks to Timothy Ferguson for inspiring Lachie to start writing seriously and helping him understanding faeries, which was invaluable for the Jinn and Silk Road chapters. Apologies to Marko and the Light of Andorra crowd for disappearing without explanation just as the saga got going — now you know why. Lachie would most like to thank his wife, for putting up with Middle Eastern medieval madness. This is his first book for *Ars Magica*.

Mark Shirley is the descendent of Robert Shirley who, with his brothers, sold cannons to Shah Abbas of Persia on behalf of Queen Elizabeth I. Robert married the Shah's ward, Teresia, a Circassian princess, and became the shah's ambassador to Christendom. Mark feels his Persian bloodline, though many generations diluted, enhanced his enjoyment of writing for this project.

Alexander White has an Honours degree in medieval and classical history, and a Master of Public Policy and Management from the University of Melbourne. In between occasionally publishing *Sub Rosa* (an *Ars Magica* fan magazine), Alex works as the campaigns coordinator for the National Tertiary Education Union in Melbourne, Australia.

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 © 2011-2013 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, Tremere, and Doissetep are trademarks of White Wolf, Inc. and are used with permission.

Digital Version 1.0

Contents

Chapter I: Introduction & Sagas 8

HOW TO USE THIS BOOK.....	8
ON THE SETTING.....	8
Strangers in Foreign Lands.....	8
Social Structure.....	9
Islam & Islamic Law.....	11
<i>Crime and Punishment</i>	11
<i>The Pillars of Islam</i>	11
<i>Mosques</i>	12
BUILDING SAGAS.....	12
Founding a Covenant in the Mythic Middle East.....	12
<i>Founding a Chapter House</i>	13
<i>Itinerant Covenants</i>	13
<i>Joining a House of Wisdom</i>	13
Tales of Two Orders.....	13
<i>The Hermetic Crusades</i>	14
<i>The Followers of the Circle Return</i>	14
<i>An Hermetic Embassy?</i>	14
Magi of a Different Order.....	14
<i>Thus spoke Zarathustra</i>	14
<i>Holy Knives of Alamut</i>	15
CHARACTERS.....	15
Virtues.....	15
<i>Educated (Islamic)</i>	15
Flaws.....	15
<i>Dhimmi</i>	15
New Abilities.....	15
<i>Islamic Law*</i>	15
<i>Theology: Islam*</i>	15

Chapter 2: History 16

THE ANCIENT EMPIRES.....	16
THE RISE OF ISLAM.....	16
THE CALIPHATES.....	17
THE MONGOL INVASION.....	18

Chapter 3: Order of Suleiman 19

HISTORY.....	19
The Umayyad Summoners.....	19

The Formation of the Suhhar... 20
A Golden Age..... 23
The Crusading Suhhar..... 23
CULTURE..... 25
Organization..... 26
How Sahirs Live..... 29
CHARACTERS..... 29
Sahir Virtues and Flaws..... 30
<i>New and Modified Virtues</i> 30
Invocation of Names of Power..... 30
Sahir..... 30
Sihr..... 30
Solomonic Alchemy..... 30
Solomonic Astrology..... 30
Solomonic Physic..... 30
Solomonic Storytelling..... 30
Solomonic Travel..... 30
Vizier..... 30
Yatu Magic..... 30
<i>New and Modified Flaws</i> 31
Bound Spells..... 31
Patron..... 31
(Realm) Spirit Companion..... 31
Sahir Character Creation..... 31
<i>Virtues and Flaws</i> 32
<i>Experience</i> 32
<i>Spirits</i> 33
<i>Laboratory Activities</i> 33
<i>Aging and Warping</i> 33
SOLOMONIC MAGIC..... 33
Solomonic Spells (Naranjs)..... 34
<i>Summoning Spells</i> 34
<i>Formulaic and Ritual Spells</i> 35
<i>Vis (Taqa)</i> 37
Seasonal Summoning..... 37
<i>A Solomonic Laboratory</i> 38
<i>Vis Manipulation</i> 38
<i>Arcane Connections</i> 39
<i>Naranjs</i> 39
<i>Bindings</i> 39
<i>Seeking and Scouring</i> 40
<i>Warding</i> 41
<i>Servant Spirits (Kbuddam)</i> 41

<i>Al-Iksir (The Elixir of Life)</i>	41
<i>Initiating the Arts</i>	42
<i>Experimentation</i>	43
Warping and Corruption.....	43
Integration.....	44
<i>Hermetic True Names</i>	44
<i>Scientates Suleimanis</i>	45
<i>Hermetic Realm Initiation</i>	45
<i>Solomonic Devices</i>	45
<i>Spontaneous Solomonic Spells</i>	45
<i>Independent Solomonic Magic</i>	45
SOLOMONIC ARTS..... 45	
Sihr..... 46	
<i>Discerning Jinn</i>	46
<i>Summoning Jinn</i>	46
<i>Bargaining with the Jimni</i>	46
Solomonic Alchemy..... 48	
<i>Solomonic Alchemy Spell Formulas</i> 49	
Sanctuary in the sand.....	49
[Spirit]'s oasis.....	49
Cracks in the earth, [Spirit] weakens the ground... 49	
Summon forth the purest flame, to set alight those who oppose us.....	49
The wind is my armor, my armor is the wind.....	49
Bear me upon breath of stone.....	50
What Jabir found inside the rock.....	50
Rain of heavenly fire.....	50
The vigilant guardian.....	50
The wondrous box of Al-Fazari.....	50
Solomonic Astrology..... 50	
<i>Solomonic Astrology Spell Formulas</i> 51	
The blessed day, the apt day.....	51
The picture of [Target].....	52
What is the state of [Target]'s health?.....	52

The Cradle & The Crescent

Is [Target] a spirit?	52	Close the red wounds of war.....	55
Where is [Target] at this moment?	52	Jabril's blessing	55
What are the words that surround [Target]?	52	Solomonic Storytelling	55
Hearing the heart's speech	52	<i>Solomonic Storytelling</i>	
What do [Target]'s enemies intend?	52	<i>Spell Formulas</i>	56
When and where was [Target] born?	52	The tongue has no bone, yet it crushes.....	56
Will [Target] survive tomorrow's battle?.....	53	Wrathful breath of the desert wind	56
Solomonic Physic.....	53	Move along, move along	56
<i>Solomonic Physic</i>		[Spirit], his arms wide.....	56
<i>Spell Formulas</i>	54	Make their eyelids heavy and their heads to fall	57
Balm of the barmakids	54	Peal of familiar voices.....	57
Strings of the sanguine heart.....	54	A light distraction.....	57
Rend his flesh and tear his organs.....	54	You will not remember me when I am gone.....	57
[Spirit] sits on the fever's edge.....	54	Sow the seeds for a crop of betrayers	57
Insight of the ancient jinn.....	54	[Spirit]'s cave.....	57
The hollowing curse	54	Solomonic Travel	57
Siphoning the warrior's bile.....	54	<i>Solomonic Travel</i>	
[Spirit], let me lean upon you	55	<i>Spell Formulas</i>	58

To the highest mountains of Qaf.....	59
Warm as the life of day.....	59
We will meet again as the seasons turn	59
Sight of many lifetimes.....	59
The magical minaret.....	59
By the light of the ominous moon.....	60
The oubliette al-wazir	60

Chapter 4: The Jinn 61

TERMINOLOGY OF JINN	62
Jinn Defined Mechanically	62
Common Jinn Traits.....	63
Jinn and Free Will	63
Pious and Impious Jinn.....	65
<i>Pre-Islamic Jinn</i>	67
Pagan Jinn	67
<i>Creating Magic Jinn by Example:</i>	
<i>Baghl and Igbraq al-Siq</i>	68
Learning from Jinn	71
Corrupt Jinn	71
<i>The Dangers of Distinction:</i>	
<i>Dark Faerie or Infernal?</i>	74
Ghula, Faerie	71
Ghul, Infernal	72
Qareen	74

List of Inserts

Muslim Views of Europeans	9	Other Middle Eastern Spirits:		Zoroastrian Magi.....	93
The Mythic Middle East in Ars Magica.....	10	Non-Jinn.....	61	Supernatural Abilities Taught by the Mobeds.....	94
The Unholy Trinity.....	11	Jinni Names.....	63	New Ability: Mobed Lore.....	94
Soft Places: Tales into the Supernatural... 13		Jumayl, A Jinni Guide.....	64	Adjuration Guidelines	95
War on Two Fronts?	14	Bali' al-Ard, a Bedouin racehorse	65	True Names	95
The Sacred Vessels	16	Bottles of Suleiman, Slaves of the King.....	66	Using Vis.....	95
Story Seed: The Mongol Threat	18	Variants on the Genie of the Lamp Motif	68	Wonders Guidelines	96
Story Seed: Disputes over the Caliphate... 18		Baghl, an Earth Jinni.....	69	New Wonders Guidelines	97
Legends of the First Council	22	The Buran of Yenghissar.....	70	Mobed Beliefs on Astrology.....	98
The Families of Solomon's Seal	24	Ghula, Faerie	72	Saoshiyant's Elixir.....	99
Majlis Story Seeds	27	Ghul, Infernal	73	New Durations, Ranges, and Targets	99
Majlis in Baghdad.....	28	A Typical Demonic Qareen	74	Long-Lived Mobeds.....	100
Other Summoning Arts.....	31	Story Seed: A Pious Companion?	75	Zawba'a, Whirlwind of the Desert.....	103
Sample Sahir: 'Arkhaman Laqy al-Hayz al-Nahr.....	34	Story Seed: An Unwanted Guest, and an Unexpected Invitation	75	Arabian Steeds.....	104
Kharrat the Braggart, an Infernal Jinni... 35		A Note on Historical Accuracy	82	Saluqi.....	104
Spells with Arcane Connections	36	Story Seed: The Accursed Turanians.....	83	Pagan Deities of Arabia	105
New Hermetic Virtues	44	Story Seed: The Demon-Blooded Paladins of Manochir.....	83	Falconry in Arabia	106
New Solomonic Virtues	44	The Mazdean "World Year"	84	Kohl	107
Non-Magic Sihr	47	Saints and Relics.....	85	Story Seeds for the Najd and Yamama, Bahrayn, and the Empty Quarter	108
Typical Duties for Sahirs	47	The Staff of Yoisht Frayana.....	85	Story Seeds for the Holy Cities	111
Magical Defenses	48	Story Seed: A Heretical Revival.....	87	The Hajj.....	112
Solomonic Alchemy Guidelines.....	49	The Sacred Cord.....	88	Arab Poetry	114
Solomonic Astrology Guidelines	51	The Mazdean Calendar in Detail.....	90	Suleiman and the Queen of Sheba	115
Solomonic Physic Guidelines.....	53	Haoma.....	91	Story Seed: Farida's Fears.....	115
Solomonic Storytelling Guidelines	56			Story Seed: The Food of Sana'a	115
Solomonic Travel Guidelines	58			The Nisnas	116

Wizards and Qareen 75
 Jinni Weaknesses 75
 Other Folk Traditions
 That Ward Against Jinn 76
 Jinn and Other
 Expressions of the Divine 76
 LANDS OF THE JINN 76
 Jinnistan 76
 The Mountains of Qaf 77
 Al-Khadar 77
 Mortal Scions of the Jinn 77
 'Afrīt Blood 77
 Ghula Blood 77
 Jann Blood 78
 Mythic Scions of the Jinn 78
 Virtues and Flaws 79
 New and Modified Virtues 79
 External Vis 79
 Faerie Sight 79
 Faerie Speech 79
 Reputation as Confidence 79
 New and Modified Flaws 80
 Intangible Flesh 80
 Traditional Ward 80
 Monstrous Appearance 80
 Sovereign Ward 80
 Vulnerable to Folk
 Tradition (Islamic) 80

Chapter 5:
 Mythic Zoroastrianism 81

A MYTHIC HISTORY 81
 Zoroastrians under Islam 82
 The Mazdean Church 82
 MAZDEAN FAITH 82
 Ohrmazd 83
 Mazdean Divine Beings 83
 Ameshasband 83
 The Yazdan 84
 Frobar 85
 Heaven 85
 Reaching Heaven 85
 Limbo 85
 Resurrection and
 Judgement 85
 Fire 86
 Mazdean Dominions 86
 Ahriman 86
 Mazdean Devils 87
 The Daevas 87
 Demons 87
 Hell 87
 Mazdean Heresies 87
 RITES AND PRACTICES 88
 Prayers 88
 Videvat 88
 Purity Rites 88

Bareshnum 88
 Padyab 88
 Nahn 88
 Riman 89
 Daily Rites 89
 The Yasna 89
 Birth, Initiation, Marriage,
 and Burial 89
 Birth 89
 Initiation 89
 Marriage 89
 Burial 91
 The Mazdean Calendar 91
 Mazdean Scriptures 92
 Avesta 92
 The Yasna 92
 The Visparad 92
 The Videvat 92
 The Khordeh Avesta 92
 The Yasht 92
 MAZDEAN CHARACTERS 92
 Virtues and Abilities 92
 New Ability: Dead
 Language (Avestan) 92
 New Virtue:
 Magian Lineage 92
 New Virtue:
 Mazdean Priest 93

List of Inserts (cont'd)

Flying Serpent (Iaculus) 117
 Hadramawt and 'Uman Story Seeds 118
 Giant of 'Ad 119
 Aladlammu and Apsasu 120
 Demons of Mesopotamia 121
 Girtablullu 122
 Mushhushshu 123
 The Courtship of Shirin 124
 Story Seeds for Samarra and Baghdad 124
 Story Seeds for Al-Mada'in
 and Dayr al-Aqal 126
 The Epic of Gilgamesh 127
 Story Seeds for the Great Swamp 129
 Ighraq al-Siq 130 & 131
 Story Seeds for Kufa and the Jazira 132
 Mount Judi and Mount Ararat 133
 More Story Seeds for the Jazira 135
 Playing an Arzanjani Brass-Smith 136
 Story Seeds for Azarbayjan and Gilan 137
 Khidr and the Water of Life 137
 The Fate of Baylaqan 138
 Moses and Khidr 138
 Story Seed: Sorcery, Treason, and Plot 139
 A Greater Armenian Covenant 139
 The Shahnameh 141
 Peri Faeries 141
 Pairika Demons 141
 Nasu Spirit 142
 The Demon Azi Dahak 143
 Story Seed: The Zahhak 143
 Ghuzz Characters 144
 Story Seed: The Well of Hindijan 145
 Salt of Seven Colors 145
 The Kajarani Worms 145
 King Jamshid 146
 The Imamzadihs of Shiraz 147
 The Black Man 147
 Persian Rugs 148
 The Alchemist of Ahwaz 150
 The Balu Tribesmen 151
 Story Seed: The Lion-Shah 151
 Hyrcanian Vis 152
 Hyrcanian Tiger 153
 The Caspian Gates 153
 Story Seed: Sealing the Breach 154
 The Simurgh 154
 Gazelle, Persian 155
 The Rig-i Jinn 156
 Why Go to Hell? 156
 Rostam 157
 The Idol of Zur 157
 Lake Zarah and Mount Khajeh 158
 Story Seed: The Riddles 158
 Rishtah 159
 Story Seed: Save the Books 160
 The Footsteps of Imam Reza 160
 'Umar Khayyam 161
 The Cypress of Kishmar 161
 The Shansabani 161
 An Assassin by Another Name 163
 New Nizari Virtues 164
 Initiation Scripts of the Nizaris 164
 Story Seeds for The Great Rivers 167
 Genghis Khan and the Fall
 of Transoxiana 168
 Bactria Story Seeds 169
 Ship of the Desert 170
 Story Seed: Caravans 171
 Story Seeds for Bukhara and Otrar 172
 Elephants in Persia 173
 The Heavenly Horse of Farghana 174
 Badakhshan Story Seeds 175
 The Gutluk-Temir Minaret 175
 Blue Stones of Mythic Europe 176
 Ruq 176 & 177
 Ruq Story Seeds 178
 Story Seed: The Black and the Blue 178
 Horse, Steppe Pony (Turpanus) 179
 Story Seed: The Endless
 Nomad Cycle 179
 Mongol Trooper 180
 Mongol Spirit Shaman 181
 Mythic Mongols Story Seeds 182 & 183
 Steppe Spirit Story Seeds 183

The Cradle & The Crescent

<i>New Virtue: Knowledge of True Names</i>	93
THE MOBEDS: PRINCES OF MAGIC	93
Mobeds in Western Eyes.....	94
Mobeds and the Suhhar Sulayman.....	94
The Magic of the Mobeds.....	94
<i>Mazdean Hedge Magic</i>	94
Holy Powers.....	94
<i>Invocation</i>	95
<i>Adjuration</i>	95
<i>Wonders</i>	96
Holy Virtues.....	96
<i>Adjuration</i>	96
<i>Dream Interpretation</i>	96
<i>Invocation</i>	96
<i>Wonders</i>	97
Holy Abilities.....	97
<i>Adjuration*</i>	97
<i>Dream Interpretation*</i>	97
<i>Invocation*</i>	97
<i>Wonders*</i>	98
Group Magic.....	98
Holy Mobed Mysteries.....	98
<i>Blessing of [Ameshaspand]</i> <i>(Minor Mystery Virtue)</i>	98
<i>Mazdean Alchemy</i> <i>(Minor Mystery Virtue)</i>	98
<i>Mazdean Astrology</i> <i>(Major Mystery Virtue)</i>	98
<i>Celestial Durations</i>	98
<i>Celestial Blessing for</i> <i>Holy Spell Casting</i>	99
<i>Righteousness of the Wise</i> <i>(Minor Mystery Virtue)</i>	99
<i>Saoshyant's Elixir</i> <i>(Major Mystery Virtue)</i>	99
<i>Gifts of Gayomart</i> <i>(Major Mystery Virtue)</i>	100
Asha (Truth): True Faith 1.....	100
Vohu Manah (Good Mind): True Faith 4.....	100
Hauvavat (Wholeness): True Faith 6.....	100
Ameratat (Immortality): True Faith 8.....	100
Mobed Initiations.....	100
<i>Mobed Initiation Scripts</i>	100
Initiation into Mythic Alchemy.....	100
Initiation into Mythic Herbalism.....	100
Initiation into Dream Interpretation.....	101

Chapter 6: Mythic Arabia 102

LANDSCAPE AND SOCIETY.....	102
Hazards of the Deserts.....	103
The Bedouin.....	104
<i>Bedouin Wizards</i>	105
<i>Brothers of the Tribe</i>	105
THE NAJD AND YAMAMA.....	107
Tayma' and Khaybar.....	108
BAHRAYN.....	108
Hajar.....	109
THE EMPTY QUARTER.....	109
THE HIJAZ.....	109
Non-Muslims and the Holy Cities.....	109
Medina.....	110
Mecca.....	111
<i>The Haram Mosque</i> <i>and the Ka'ba</i>	112
<i>Al-Ma'la Cemetery</i> <i>and the Mosque of the Jinn</i>	112
Ta'if.....	113
<i>The Cult of the</i> <i>Daughters of Allah</i>	113
'ASIR & YEMEN.....	114
Sana'a.....	114
The Valley of 'Abqar.....	115
Ma'rib.....	115
HADRAMAWT.....	116
Frankincense and Myrrh.....	116
Iram, City of a Thousand Pillars.....	118
'UMAN.....	118
Muscat.....	119
Nizwa.....	119

Chapter 7: Mythic Mesopotamia 120

THE STARVING GODS.....	121
Tiamat's Creatures.....	122
IRAQ.....	123
Qasr Shirin.....	123
Samarra.....	124
Baghdad.....	124
<i>The Dar al-Hikma</i>	125
<i>Golden Baghdad</i>	125
Al-Mada'in.....	126
The Christian Monasteries.....	126
<i>Dayr al-'Aqul</i>	126
<i>Dayr Quinna</i>	126
<i>Dayr Hizqil</i>	127
The Ruins of Babylon.....	127
The Great Swamp.....	128
<i>The Ruins of Uruk</i>	128
The Whirlpool at Ubulla.....	128
Basra.....	128

Kutha.....	128
Karbala'.....	129
Hilla.....	129
Najaf.....	130
Kufa.....	131
THE JAZIRA.....	132
Mosul.....	132
Barqa'id.....	133
Nasibin.....	133
<i>The Astrologers</i> <i>of Nasibin</i>	133
Mount Judi.....	133
Amid.....	133
Raqqqa and the Battlefield of Siffin.....	134
Harran.....	134
Edessa.....	134
The Sanjah Bridge.....	136
Arzanjan.....	136
AZARBAYJAN.....	136
Lake Urmiya.....	136
Maragha.....	136
GILAN.....	137
Barvan.....	137
MUKAN.....	137
Bajarvan.....	137
ARRAN.....	138
Baylaqan.....	138
SHIRVAN.....	138
Shamakhi.....	138
GEORGIA.....	139
Tiflis.....	139
GREATER ARMENIA.....	139

Chapter 8: Mythic Persia 140

RECENT HISTORY.....	141
PERSIAN SUPERNATURAL FACTIONS.....	141
The Yatus.....	141
The Mobeds.....	142
The Nizari Isma'ilis.....	142
Zahhak.....	143
The Ghuzz.....	144
FARS.....	145
Arranjan.....	145
Darabgerd.....	145
Kajaran.....	145
Istakhr.....	146
Kish.....	146
<i>Abarkavan</i>	146
Mount Kavarvand.....	146
Shiraz.....	147
Shapur.....	147
Yazd.....	147
JIBAL.....	148
Isfahan.....	148
Kargas Kuh and Siyah Kuh.....	148

The Cradle & The Crescent

Kirmanshah	148
<i>Kanguvar</i>	149
Qum	149
Rayy	149
Savah	149
Takht-i-Suleiman	150
KHUZISTAN	150
Ahwaz	150
Gundeshapur	150
Ramhurmuz	150
<i>District of the Zutt</i>	151
KIRMAN	151
Bardasir	151
Jiruft	151
MAZANDARAN	151
Daylam	152
Qumis	152
The Great Wall of Gurgan	153
Mount Damavand	154
THE GREAT DESERT	154
Dasht-i Kavir	155
<i>Garmah</i>	155
<i>Naband</i>	155
Dasht-i Lut	156
<i>Gandom Beriyan</i>	156
<i>Sanij</i>	156
MAKRAN	156
The Gedrosian Desert	156
SEISTAN	157
Dartal	157
Zaranj	158
KHURASAN	158
Herat	158
Karakum Desert	158
Merv	158
Mashhad	160
Nishapur	160
<i>Mibr</i>	161
Quhistan	161
GHUR	161

Bamiyan	162
Firuzkuh	162
<i>The Minaret</i>	162
Ghazni	162
Kabul	162
THE NIZARI ISMA'ILI STATE	162
History	162
A Sect of Assassins	163
<i>The Da'wa</i>	163
The Nizaris Today	163
<i>Alamut</i>	165
Nizari Characters	165

Chapter 9: The Silk Road & Beyond 166

TRANSOXIANA	166
The Great Rivers	166
<i>The Oxus</i>	167
<i>The Jaxartes</i>	167
<i>The Sea of Khazar</i>	167
<i>The Aral Sea</i>	168
<i>Kyzylkum Desert</i>	168
Bactria	169
<i>Balkh</i>	169
<i>The Ruins at Ai Khanoum</i>	169
<i>Sogdian Rock</i>	169
Sogdiana	169
<i>Samarkand</i>	170
<i>Bukhara</i>	170
<i>Kasri Orifon</i>	172
<i>Otrar</i>	172
Khwarazm	173
<i>Gurganj</i>	174
<i>Kath</i>	174
Farghana	174
<i>Khojend</i>	175
<i>Osh</i>	175
Badakhshan	175
<i>Wakhan</i>	175

<i>The Mines of Labzvard</i>	177
The Roof of the World	177
<i>Turris Lapidae,</i> <i>the Stone Tower</i>	178
Beyond the Roof of the World	178
<i>Khashgar</i>	178
<i>The Taklimakan</i>	179
THE MYTHIC STEPPE	179
The Great Steppe	179
<i>Tashkent</i>	179
<i>Talas</i>	179
Mundane Mongols	180
Great Tengri	180
<i>Lesser Steppe Spirits</i>	181
Mythic Mongols	183
<i>Magus-level Shamans?</i>	184

Appendix A: Languages and Names 185

MUSLIM NAMES	185
PERSIAN NAMES	186
SELJUK NAMES	186
SAMPLE NAMES	186
Sample Muslim Isms	186
Sample Persian Isms	186
Sample Seljuk Isms	186
Sample Laqabs	186
Sample Nisbas	187

Appendix B: Timeline 188

Appendix C: Bibliography 190

GENERAL REFERENCE	190
HISTORY AND GEOGRAPHY	190
RELIGION	190
MYTHS AND LEGENDS	191
OTHER	191

Chapter One

Introduction & Sagas

Ablan wa sablan! Welcome to *The Cradle and the Crescent*, the guide to the Mythic Middle East for *Ars Magica Fifth Edition*. This book explores a part of the Mythic world beyond the control of the Order of Hermes, including the lands known in the modern day as the “cradle of civilization,” from which our earliest records of human civilization stem — the lands to the east of the Hermetic Tribunal of the Levant, lands known in Europe only through occasional accounts of pilgrims and other travelers, supplemented by a multitude of (at times wild) rumors and speculations.

In this book we present this region as a setting for *Ars Magica* sagas. We describe the geography and history of the area, including in particular many of its mystical sites and supernatural denizens. We also give particular attention to Mythic Middle Eastern magic, the jinn, Mythic Zoroastrianism, and the *Subbar Sulayman* that is also known as the Order of Suleiman.

How to Use This Book

This book is intended as a full-blown setting for sagas and adventures, with the expectation that it will be a source for stories set within the region. The text assumes that there is no existing Hermetic presence in the area but, throughout the book, you will find story seeds that are intended to draw Hermetic magi and their followers away from their covenants and lead them to the lands of the Middle East. The following are just some of the possibilities that this book offers to players of *Ars Magica* sagas.

First, you may simply use the rules

here to develop exotic characters to supplement your covenant’s membership, be they spirit-summoning sahirs, impetuous jinn, or mysterious Zoroastrian mobeds (see Chapters 3, 4, and 5, respectively).

Second, this book provides tools for you to build an exotic story arc, or exciting adventures set in the region or the supernatural realms it contacts, as a diversion from a conventional Europe-based saga. You may also choose to use the information on Middle Eastern magic and the Order of Suleiman to develop powerful non-Hermetic antagonists or allies for your saga.

Alternatively, you may wish to set your entire saga in the region, in the form of a new covenant of Hermetic magi striking out into lands previously unexplored by the Order, encountering the various challenges and magical traditions of the area.

Finally, and most adventurously, you can cast Hermetic magi aside entirely, playing a group of Middle Eastern mages and their companions seeking to make a name for themselves, and immersing your troupe entirely in the region.

We have not given full details on every place, creature, or supernatural item found within this book. We have given suggested statistics for some of these, but in many cases the precise statistics will depend on the power level of your saga. Thus our main emphasis has been on providing the legends and stories that may be used as inspiration.

On the Setting

In the minds of the people of Mythic Europe, the Middle East is a distant and strange place, home to all manner of monsters, spirits, sorcerers, and kings — full

of great wonders for those who are brave enough to seek them out. This book reflects this perception by heightening the level of supernatural activity in the region. Most people of the Mythic Middle East have no less respect for the supernatural than do their counterparts in the West, but they are also much more used to encountering such elements. By adopting this vision of the region we will frequently be doing violence to the historical realities of the period, though many of the supernatural elements that we mention are based on beliefs and ideas expressed in historical sources from the time. However, it is important to remember that this is not a book on Middle Eastern history; it is instead a supplement for the *Ars Magica* roleplaying game that merely draws inspiration from the historical texts.

Strangers in Foreign Lands

Broadly speaking, characters who are members of other faiths living under Islam follow the usual guidelines for character creation, although very few are members of the nobility, and none may be members of the religious classes. Many Christians living under Islam are involved in the civil administration, while many Jews are merchants.

The Jews are, for the most part, orthodox Rabbinites, though some Karaites do still live in the region. The Exilarch — the spiritual head of the Jewish community — lives in Baghdad, making it an important city for the Jews, at least in theory.

The situation with regard to the Christians is rather more complex, as there are a large number of different Christian groups living in the region covered by this book.