

Ars Magica

Apprentices

by Matt Ryan
with Erik Dahl

Apprentices

Credits

AUTHORS: Matt Ryan with Erik Dahl
DEVELOPMENT, EDITING, & PROJECT MANAGEMENT: David Chart
LAYOUT & ART DIRECTION: Michelle Nephew
PROOFREADING & ART DIRECTION ASSISTANCE: Jessica Banks
PUBLISHER: John Nephew
COVER ILLUSTRATION: Grey Thornberry
INTERIOR ART: Jason Cole, Alan Dyson, Kelley Hensing, Jeff Menges; additional art from *Medieval Life Illustrations* and *Treasury of Medieval Illustrations* published by Dover Publications, Inc.
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, Kevin Sides, Ben Hayes, Luke Price, Ed Woods, Lloyd Graney, Donna Giltrap, Malcolm Harbrow, Aaron Hicks, Richard Love, Volker Bürkel, Christoph Safferling, Andrew Smith, Neil Taylor, Phil Masters, Gary Parden, Arvan Pritchard, Sheila Thomas, Peter Windsor, Sean Winslow, Andrew Crabtree, Andrew Reeves, Sam Bull

SECOND ROUND PLAYTESTERS: Donna Giltrap, Malcolm Harbrow, Aaron Hicks, Richard Love, Angus MacDonald, Brian Watson, Quetta Watson, Sarah MacDonald, Cody "Charm Maker" Watson, Megan "Salem Rose" Watson, Matthew L. Seidl, Neil Taylor, Sheila Thomas, MaPhi Werner, Stefan Ehret, Alexander Bader

THIRD ROUND PLAYTESTERS: Pelle Kofod, Christian Rosenkjaer Andersen, Leon Bullock, Peter Ryan, Chris Barrett, Jason Fryer, Matt Dyson, Emily Dyson, Donna Giltrap, Malcolm Harbrow, Aaron Hicks, Richard Love, Mark Shirley, Camo Coffey, Andrew Walton, Sheila Thomas, MaPhi Werner, Sean Winslow, John Geck

FOURTH ROUND PLAYTESTERS: Jason Brennan, Justin Brennan, Elisha Campbell, Leon Bullock, Peter Ryan, Chris Barrett, John A Edge, Eirik Bull, Karl Trygve Kalleberg, Helge Rager Furuseth, André Neergaard, Sigurd Lund, Antoni Morey i Pasqual, Joan Bauza Soler, Melcior Parera Mas, Guillem Gelabert Perello, Christian Rosenkjaer Andersen, Pelle Kofod, Christoph Safferling, Jan Sprenger, Mark Shirley, Camo Coffey, Andrew Walton

AUTHOR BIOGRAPHIES

Erik Dahl writes for *Ars Magica* from Davis, California. He is very grateful to Matt, his co-author, for taking their youngster under his wing and seeing to the later years of its apprenticeship. Now that it has finally passed Gauntlet and is out in the world on its own, they can both breathe easier and try to clean up their labs. To growing up, and growing old!

Matt Ryan lives and works in the Finger Lakes region of New York State. When not working at his desk, he enjoys camping, hiking, and fishing. Apprentices have been a regular feature in most of his sagas, and he hopes that this supplement will help players find the same enjoyment in their sagas. He would like to thank the many, many people who helped see this project through to fruition, especially his co-author and the *ArM5* line editor, Erik and David.

SPECIAL DEDICATION

The authors and developer dedicate this book to their children: August, Eleanor, and Mayuki.

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 2012 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. Printed in USA.

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.

ISBN-10: 1-58978-128-7 • ISBN-13: 978-1-58978-128-3

Apprentices

Contents

I. Introduction	5	<i>Bastard</i>	9	<i>Know-It-All</i>	11
STORIES ABOUT CHILDREN	5	<i>Orphan</i>	9	<i>Late Bloomer</i>	12
AGES OF MAN	5	Virtues That Grant		<i>Protection from Diseases</i>	12
HOW TO USE THIS BOOK.....	6	Experience Points.....	10	<i>Turbulence Prone</i>	12
II. Creating		Virtues & Flaws		New Flaws	12
Young Characters	7	That Affect Size	10	<i>Abandoned Apprentice</i>	12
GENERAL CHARACTERISTICS	7	Inherited Virtues & Flaws... 10		<i>Frail</i>	12
Age	7	Child Virtues & Flaws	11	<i>Low Tolerance</i>	13
Characteristics and Size	8	<i>Boundless Energy</i>	11	<i>Short of Breath</i>	13
VIRTUES & FLAWS.....	9	<i>Bully</i>	11	<i>Slow Reflexes</i>	13
Social Status		<i>Deft Characteristic</i>	11	<i>Suppressed Gift</i>	13
Virtues & Flaws	9	<i>Dependence</i>	11	ABILITIES.....	13
<i>Apprentice</i>	9	<i>Grows Quickly</i>	11	TRANSITIONS OF MATURATION ..14	
		<i>Inconspicuous</i>	11	A STANDARD APPRENTICESHIP...15	
		<i>Infatuation</i>	11		

List of Inserts

Aging Chart.....	7	Story Seeds: Finding a Parents.....	32	Story Seed:	
Example Childhoods	8	Detecting the Gift.....	33	Against the Master's Wishes ...	50
Changing Social Status	9	Apprentice of House Bonisagus...34		Story Seed: The Thrills of Love...50	
Optional Rule:		Story Seed:		More Marriage Story Seeds.....	51
Abilities for Infants	13	I'm Not Going Anywhere!.....	35	Story Seed: Time to Die	53
More Powerful than Normal	14	Hermetic Terminology.....	36	Story Seed:	
Companion: Noble Child	19	Teaching Schedule	37	Where's the Money?.....	53
Apprentice: Foundling Child	20	Story Seed: Midnight Rescue....	38	New Laboratory Flaw:	
Story Seed:		Story Seed:		Shared Lab.....	55
An Introductory Adventure....	21	A Temporary Reprieve.....	38	Story Seed:	
Story Seed: Fetch the Baby	21	Story Seed: The Inheritance	39	Where Did the Cat Go?.....	55
Turbulences and the		Story Seed:		Story Seed:	
Aegis of the Hearth.....	24	A Convenient Suspect.....	39	Visiting a Colleague	55
Grog: Blacksmith's Son.....	26	Apprentice of House Verditius... 40		Story Seed:	
Story Seed: A Toddler's Tale.....	27	Story Seed:		Where Are My Bat Wings?....	57
Story Seed:		The Unlicensed Loan	44	Story Seed: Investigating Evil ...	57
Who Stole the Baby?.....	27	Tales of Wondrous		Story Seed: Missing Mail	57
Story Seed: The Curious Cleric...28		Enchantments	44	New Spell: Ager Belli	58
Grog: Urchin.....	30	Optional Rule:		Story Seed: Trial by Fire.....	60
Story Seed: An Unlikely Ghost.. 30		Learning Cantations in Play ...	46	Houses of	
Companion: Merchant's Son.....	31	The Dream Witches.....	48	Hermes Gauntlets.....	62 & 63

III. Infantia:
Birth to Age 7 17

THE FIRST YEARS 17
 Birth and Blessing 17
 Childbearing 17
 Birth Apparitions..... 17
 Religious Rites for New Babies 18
 Illegitimate and Orphaned Children..... 18
 Early Childhood..... 19
 BORN WITH THE GIFT 19
 Gifted Babies..... 20
 The Gift Revealed..... 21
 TURBULENCE 22
 Incurring a Turbulence 22
 Controlling Turbulences ... 23
 Effects of Turbulence..... 23
 INFANT CHARACTERS AND STORIES 24
 Character Design Notes... 24
 Infant Stories..... 25
 Children and Animals 26
 Story Ideas..... 26

IV. Pueritia:
Ages 8 to 14 29

GROWING UP 29
 HERMETIC APPRENTICESHIP 32
 Finding an Apprentice..... 32
 Becoming an Apprentice... 33
 Opening the Arts 34
 Opening Arts with Supernatural Abilities 35
 After the Arts Are Opened... 36
 Delaying Opening the Arts 37
 Legal Issues..... 38
 Teaching
 Hermetic Virtues..... 40
 Acquiring House Virtues.... 42
 Gaining Hermetic Flaws 42
 Study 43
 Teachers 43
 Book Learning 43
 Training..... 44
 Cantations..... 44
 The Apprentice's Delight 45
 The Appropriate Attire..... 45

The Chameleon Cat 45
The Cleric's Pate..... 45
The Cook's Revenge 45
The Curse of Diana 45
Curse of the Baby's Bladder.. 46
Closing the Campfire..... 46
The Dancer's Dame 46
Ears of the Hare..... 46
An Evening's Illumination ... 46
Hurling the Droplet of Lye... 46
Hypnotic Gaze..... 46
The Jongleur's Steps..... 46
Jupiter's Tears 47
The Laundress' Clothesline... 47
Mimic the Christ's Miracle... 47
A Pestilence of Fleas..... 47
Physician's Sense..... 47
 The Poor
 Performer's Reward 47
 The Racing Rot 47
 The Reward Delivered 47
 Sense the Sleeping Hound... 47
 Shattering Touch 47
 Slap of Awakening 47
 The Smokeless Campfire 47
 The Studious
 Doppelganger 47
 The Unruffled Traveler..... 48
 Whispering Fingers..... 48

V. Adolescentia:
Ages 15 to 21 49

COMING OF AGE 49
 Marriage 51
 Supernatural Interests..... 52
 LIFE IN THE COVENANT 53
 Life in the Laboratory 54
 Laboratory Turbulences 56
 Laboratory Adventures 56
 Bellum..... 57
 Failing an Apprentice 58
 Losing the Gift..... 59
 Apprenticeship's End:
 The Gauntlet..... 59
 Learning Parma Magica... 61
 Post-Apprenticeship..... 61
 SCHOLAE MAGICAE 63

Introduction

Welcome to *Apprentices*, a supplement for *Ars Magica Fifth Edition*. Every magus, regardless of House, begins his magical career as an apprentice, and this supplement focuses on that time in a character's life. While power and prestige may await him, an apprentice's life can also be tiring and unglamorous. He is surrounded by his studies — reading, writing, the seven liberal arts, the practice of spellcasting, and the intricacies of enchantments — and is regularly subjected to noisome work and tedious labor. Living within a covenant, an apprentice also plays with his friends, explores the wondrous magical and medieval world of Mythic Europe, and unavoidably gets into trouble.

Apprentices also includes guidelines and stories for other child characters as well — unGifted boys and girls with different backgrounds. The sons and daughters of the covenant's inhabitants, children are a natural manifestation of any long-running saga. Grog and companion-level child characters are the playmates, friends, enemies, and antagonists of apprentices, and can be as important as they are. Descriptions of childhood during the medieval period provide the stage for these characters, who await your troupe's imagination to scamper through their own adventures.

Stories About Children

The legends of Mythic Europe include many stories about children. As a child, Merlin saw the underground battling dragons that were preventing King Vortigern from building his castle, thereby saving his own life and preparing the way for Uther Pendragon. King Arthur, Herakles, and Cú Chulainn are other famous examples. The stories of their childhood are every bit as dangerous and exciting as those told about their adult lives. *Apprentices* will help you craft similar stories for your players' characters' childhoods.

Remember that your group is telling stories about children, not for children. As a storyguide, you do not have to make a huge shift from the type of adventures you create for adult characters. Like any adventure, you need protagonists, antagonists, dramatic tension, conflict, and resolution. Adventures designed for child characters require the same elements as adventures designed for regular characters: a setting, a hook, a trigger, resolution, consequences, and NPCs. If you are using child and adult characters, you need few or no alterations to your regular stories.

You could, for example, allow a team of grogs led by two adolescent apprentices to stumble upon *The Broken Covenant of Calebais*. They may not get to the depths of the adventure before seeking help from their masters, but they could have many successes in the first half of the story.

If your adventure is for child characters exclusively, you need to think about the consequences of the players failing. It is much easier to fail as a child than as an adult character. Child characters have low Ability scores and suffer an aging modifier to their Characteristics. Keep this in mind when you design adventures. Be aware that your players' child characters will fail. That is part of childhood. While you may want grim consequences, you might also want less severe results. Such failures naturally lead to more roleplaying adventures. For example, rather than a dragon incinerating a helpless child, the beast commands the child to clean its cave. Who knows what he will find in the fiend's lair?

Ages of Man

Medieval thinkers like to classify things, and the human life cycle or "the ages of man," is included in the

vast repertoire of categorized items. Originating from the pens of pagan writers, Aesop expressed a threefold division, and Hesiod mentions four ages of man. But the most popular division was by Hippocrates, whose seven ages of man were later validated by Christian writers, most notably St Augustine and St Ambrose. The first three ages of man, each seven years in length, are infancy (*infantia*), childhood (*pueritia*) and adolescence (*adolescentia*).

The ages of man are apt titles for the different stages of life. Younger characters are more accurately identified by their age of man category: an infant character is between birth and seven years old, a child character between eight and 14, and an adolescent character between 15 and 21. Between each stage of life is a liminal period, when a character can change, transitioning from one stage to the next. The transformational period allows a player to modifier his character, changing Virtues and Flaws that no longer accurately describe the character.

How to Use This Book

Apprentices focuses on child characters by providing opportunities for them in play, showing how infants, children, and adolescents can have important roles in the daily functions of your covenant. New rules are kept to a minimum and are

used to cover specific events and opportunities found when playing a young character. Because there are several nuances to creating a younger character, chapter two is devoted entirely to that task. **Inherited** and **Child Virtues and Flaws** are new types of Virtue and Flaw allowed only to young characters.

The rest of the book is divided into three main sections mirroring the formative years of a character. Chapter Three: *Infantia* details infants, both as characters and story elements. Birth and baptism are included, as are the difficulties and blessings of being born with The Gift. Infants with The Gift can experience **Turbulences**, magical outbursts spawned by a temper tantrum, paralyzing fear, or other emotional trauma.

Chapter 4: *Pueritia* describes life between ages 8 and 14, a very good range in which to start a child character. Most apprentices are found and accepted at this stage, and the chapter covers finding an apprentice and opening the child's Arts. Various teaching methods are covered, including rules for teaching Hermetic Virtues. **Cantations**, low-level formulaic spells, give child apprentices the opportunity to cast formulaic spells in addition to their attempts at spontaneous magic.

Chapter 5: *Adolescentia* describes ages 15 through 21, the core of Hermetic apprenticeship. Laboratory life is explored, from the mind-numbing daily chores to the opportunities for adventure within a season of lab activity. Some unfor-

tunates fail apprenticeship, losing their Gift but still remaining useful in the Order. **Bellum** is magical game that adolescent apprentices and young magi play to practice their Arcane Abilities. An Hermetic apprenticeship closes with the Gauntlet, a test to determine if an apprentice is ready to swear the Oath of Hermes and join the ranks of magi as a true magus. Other aspects of adolescence are included, those that affect both Gifted and unGifted boys and girls: growing up, getting married, and navigating the supernatural forces that await every adolescent in Mythic Europe with interest.

One final caveat: situations will occur in which you and your troupe must decide how to apply the information contained in this supplement to rules found in other **Ars Magica Fifth Edition** products. Every character has had a childhood and the childhood rules can be used for every character in Mythic Europe, but how that specifically happens depends on the character, her location, and her role in your stories. Learned Magicians, Muspelli, diabolists, spirit votaries, and faerie doctors all had childhoods, but a volume of this size cannot address all of the issues that arise when addressing specific concerns with the panoply of non-Hermetic traditions that exist in Mythic Europe. Use *Apprentices* as a guide to further the enjoyment of your adventures in Mythic Europe.