

Ars Magica

Hedge Magic

Revised Edition

by Dahl, Ferguson,
Love, & Post

Hedge Magic

Credits

AUTHORS: Erik Dahl (Elementalists, Vitkir), Timothy Ferguson (Nightwalkers), Richard Love (Folk Witches, Introduction), John Post (Elementalists, Gruagachan, Learned Magicians)

DEVELOPMENT, EDITING, & PROJECT MANAGEMENT: David Chart

LAYOUT, ART DIRECTION, & PROOFREADING: Michelle Nephew

PUBLISHER: John Nephew

COVER ILLUSTRATION: Grey Thornberry

INTERIOR ART: Ross Bonilla, Kelley Hensing, Brad 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: Jason Fryer, Matt Dyson, Emily Dyson, Donna Giltrap, Malcolm Harbrow, Aaron Hicks, Richard Love, Angus MacDonald, Sarah MacDonald, Brian Watson, Quetta Watson, Wendell BSP Joyner, Nicholas Peterson, Jennafyr Peterson, Michael Pisarsky, Kristi Pisarsky, Matthew L. Seidl, Mark Shirley, Camo Coffey, Dave Robertson, Andrew Walton, Christoph Safferling, Andrew Smith, Sheila Thomas

SECOND ROUND PLAYTESTERS: Mark Barltrop, Mark Lawford, David Staveley, Simon Turner, Chris Jensen Romer, David Curtin, Kevin Sides, Lloyd Graney, Pete Hiley, Ben Hayes, Luke Price, Donna Giltrap, Malcolm Harbrow, Aaron Hicks, Richard Love, Angus MacDonald, Sarah MacDonald, Brian Watson, Quetta Watson, Wendell "BSP" Joyner, Dan Shul, Matt Ryan, Alexis Kristan Heinz, Daniel Ilut, Robert W.B. Llwyd, Mark Shirley, Camo Coffey, Andrew Walton, Neil Taylor, Sheila Thomas

AUTHOR BIOS

Erik Dahl still lives in Davis, California with his clever wife who, despite clearly having *The Gift* (Gentle, no doubt), nonetheless inexplicably has never learned the Art of Magic. He would like to dedicate his work on this book to five kind and generous hosts who recently opened their doors to him: Lisa and Christopher Jensen-Romer, Neil and Angela Taylor, and Kevin Sides; to three traveling companions whose presence made his trip three times better: Matt Ryan, Mark Shirley, and Sheila Thomas; and to all of the delightful folk who attended Grand Tribunal 2007 with him on a magical autumn weekend in Cheltenham. *Salvete, sodales!*

Timothy Ferguson is a librarian on the Gold Coast in Australia. In the time he was writing this book, he was arranging a new sanctum, acquiring familiars, and getting a second type of dragon tree. He also discovered his lack of talent for growing plants extends to vegetables. This book is also for Linda, because.

Richard Love lives in New Zealand with his partner Paula. She has no interest in Magical Topiary, or whatever this book is about, and would appreciate it if he weeded the vegetable garden more often. Richard hopes that the players of *Ars Magica* have fun telling sagas about hedge wizards.

John Post lives in San Francisco with his lovely wife. Although he occasionally carries charms for luck or hurls curses and threatens dire consequences at those acting unjustly, they rarely have any effect. John hopes his adaptations of some old favorites encourage *Ars Magica* players to tell stories about the magical world outside the Order. He would like to thank Mark Shirley for his assistance and encouragement.

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, Hedge 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

Hedge Magic

Contents

I. Introduction	5	Magical Defenses	38	The Arts.....	84
What is this Book For?.....	5	Witch's Kitchen	38	Charms	85
HEDGE TRADITIONS & THE ORDER	5	Familiars.....	42	Laboratory Activities	86
Converts to the Order.....	6	Warping.....	42	Mitigation of Realm Interaction Effects ..	87
Allies to the Order	7	COVENS	43	UnGifted Mathematicus Initiations	88
The Shadow of Hermes.....	7	Coven Initiations	43	Magical Defenses	89
HEDGE MAGIC	7	Sabbat.....	45	SPELL GUIDELINES	89
The Gift.....	7	Creating a Coven	46	Fortunam	89
The Limits of Magic	9	HERMETIC INTEGRATION	50	Magicam	91
Hedge Arts and Supernatural Abilities.....	9	Subtle Opening	50	Salutem	93
Magic Defenses	10	Energy Magic	51	Magical Dangers.....	96
Warping.....	10	Sense of the Mystic	52	LEARNED MAGICIANS IN YOUR SAGA	96
Vis.....	10	Ritual Items.....	53	History of the Mathematici.....	96
CREATING HEDGE CHARACTERS	11	IV. Gruagachan	55	Culture of the Mathematici.....	97
Magi, Companions, or Groggs?	11	CHARACTER GENERATION	55	Learned Magicians in Play.....	98
Common Hedge Virtues and Flaws	12	Training	56	ALTERNATE TRADITIONS	100
Common Hedge Abilities	12	Virtues and Flaws.....	56	Mythic Alchemists	100
Acquiring Hedge Wizard Powers.....	12	GRUAGACH MAGIC	58	Cunning-folk	101
INTEGRATION OF HEDGE MAGIC	14	Gruagach Arts.....	58	INTEGRATING THE LEARNED	
II. Elementalists	17	Gruagach Spells.....	59	MAGICIANS' MAGIC	102
ELEMENTALIST CHARACTERS	17	Gruagach Laboratory Activities	60	Single-Use Charged Items.....	102
New or Revised Virtues	18	Gifted Gruagach Initiations.....	61	VI. Nightwalkers	105
New Flaws	20	UnGifted Gruagach Initiations	62	CHARACTERS	103
Elemental Warping.....	21	Magical Defenses	63	New Virtues.....	103
ELEMENTALIST FORMS	22	Geas and Limit Durations.....	63	Minor Virtues Related To Straying ...	104
Elementalist Air	22	SPELL GUIDELINES	65	Virtues Nightwalkers Often Possess....	105
Elementalist Earth.....	22	Blessings.....	65	Flaws Nightwalkers Often Possess	105
Elementalist Fire	22	Curses.....	67	POWERS IN DETAIL	106
Elementalist Water	22	Shape Spells.....	68	Ekstasis	106
ELEMENTALIST TECHNIQUES	23	Vision Spells	69	Combat and the Straying Spirit	108
Summoning	23	Magical Dangers.....	71	Fertility Battles.....	108
Controlling	24	GRUAGACHAN IN YOUR SAGA	72	Processions	111
Divining.....	25	Gruagachan History	72	Waking Activities	112
Refining	26	Gruagachan Culture	73	LOCAL TRADITIONS OF NIGHTWALKERS	112
ELEMENTALIST SOCIETIES	27	Gruagachan in Play	74	Benandanti.....	112
Apostles of Apollonius.....	27	ALTERNATE TRADITIONS	76	The Hounds of God.....	113
Ikhwan as-Safa'	28	Trollsynir	76	Kresniki and Kudlaki.....	114
Tulab Ibn Sina.....	30	Kolduni.....	77	Mazzeru.....	115
HERMETIC INTEGRATION	32	INTEGRATION OF GRUAGACH MAGIC	77	Taltós	115
III. Folk Witches	33	Cailleach Magic	78	MYTHIC COMPANIONS	116
CREATING A FOLK WITCH CHARACTER	34	Flexible Formulaic Magic	78	HERMETIC INTEGRATION	116
Minimum Ability Scores.....	34	Improved Voice Range	78	Partial Integration in Progress	116
New Virtues & Flaws.....	34	V. Learned Magicians	79	SAGA SEEDS	118
Existing Virtues & Flaws.....	36	CHARACTER GENERATION	79	VII. Vitkir	120
FOLK WITCH MAGIC	36	Training	80	VITKIR AS CHARACTERS	120
Folk Witch Powers	36	Virtues and Flaws.....	80	New or Revised Virtues	121
		MAGIC OF THE LEARNED MAGICIANS	84	New or Revised Flaws.....	122

Hedge Magic

New Abilities.....	123
Nátt-thel.....	123
Learning Vitkar Magic.....	124
VITKAR MAGIC.....	125
Vitkar Rune Scripts.....	125
Casting Rune Spells.....	126
THE RUNES.....	127
A, Ansuz, "Mouth".....	127
B, Berkanan, "Birch".....	128
D, Dagaz, "Day".....	129
E, Ehwaz, "Horse".....	129
F, Fehu, "Wealth".....	130

G, Gebo, "Gift".....	130
H, Hagalaz, "Hail".....	131
I, Isa, "Ice".....	131
J, Jera, "Year".....	131
K, Kauno, "Pain".....	132
L, Laguz, "Water".....	132
M, Mannaz, "Man".....	133
N, Naudiz, "Need".....	133
Ng, Ingwaz, "Lord".....	134
O, Othila, "Inheritance".....	134
P, Perth, "Cup".....	135
R, Raido, "Riding".....	135

S, Sowilo, "Sun".....	136
T, Tiwaz, "Tyr".....	136
Th, Thurisaz, "Ogre".....	137
U, Uruz, "Auroch".....	137
W, Wunjo, "Joy".....	138
Y, Ihwaz, "Yew".....	138
Z, Algiz, "Elk".....	139
Modified Runes.....	139
Hermetic Integration.....	140

VIII. Bibliography 142

List of Inserts

I. INTRO

New Spell: The Numbness of The Gift.....	6
Flawed Opening of The Gift.....	8
Opening the Arts.....	8
Difficult Arts Mechanically.....	9
The Limit of Magic Resistance.....	9
UnGifted Initiations.....	14
The Integration Process.....	14
Story Seeds: Stories About Teachers.....	15
Hermetic Use of Hedge Theory.....	16
Original Research and Ancient Magic.....	16

II. ELEMENTALISTS

Elementalist Virtues.....	18
Elemental Affinities & Character Creation.....	19
Other Summoning Arts.....	20
Elementalist Flaws.....	21
Elemental Traits.....	21
Story Seed: Vengeful Flames.....	24
Summoning Elementals.....	24
Story Seed: The Bishop's Physician.....	25
Story Seed: The Right to Vis.....	26
Story Seed: The Elementalist	
Cut in Half.....	27
Elisavet ("Psychorrhax").....	28
Epistles of the Brethren of Purity	
& Loyal Friends.....	30
Writings of Ibn Sina.....	32

III. FOLK WITCHES

Story Seed: Slaves.....	33
Male Witches.....	34
Folk Witch Magic Theory.....	39
Investigating a Potion.....	42
Organization Lore: Folk Witches.....	43
Precocious Girls.....	44
Sabbat Times.....	45
Sabbats Story Seed: The Grand Sabbat.....	45
Matilda.....	47
Eliza.....	47
Mistress Greta.....	48
Janine Kyteler.....	49
Anne Kors.....	49
Jean the Wise.....	50
New Virtue: Subtle Opening.....	51
Story Seeds for Subtle Opening.....	51
New Energy Magic Virtue & Guidelines.....	52
Story Seeds for Energy Magic.....	52
New Virtue: Sense of the Mystic.....	53
Story Seed: Waking the Dragon.....	53
Story Seeds for Ritual Items.....	54
New Virtue: Ritual Items.....	54

IV. GRUAGACHAN

New Virtue: Gruagach.....	56
Appropriate Ranges, Durations, and Targets.....	60
Gruagach Shape Bonuses.....	60
Spirit Magic.....	61
Story Seed: Quest to the Wizards' Tower.....	61
Story Seed: Poetic Justice.....	63
Story Seed: Shape and Form.....	63
Geas and Limit Duration Magnitudes.....	63
Gruagach Alternative.....	65
Give Blessing Guidelines.....	66
Take Blessing Guidelines.....	66
Give Curse Guidelines.....	68
Take Curse Guidelines.....	68
Give Shape Guidelines.....	69
Take Shape Guidelines.....	69
Gruagachan Form & Technique Story Seeds.....	70
Give Vision Guidelines.....	70
Take Vision Guidelines.....	70
The God Gruagach and	
the Faerie Gruagach.....	73
Domhnall the Gruagach Master.....	75
Conall the Gruagach.....	75
Story Seed: Koshchey the Deathless.....	77

V. LEARNED MAGICIANS

Lore of the Mathematici.....	80
New Reagent Guidelines.....	81
Example Reagents.....	81
Ranges, Durations, & Targets for Charms.....	85
Ranges, Durations, and Targets	
for Amulets and Chartae.....	86
Tueor Fortunam Guidelines.....	89
Succurro Fortunam Guidelines.....	90
Vulnero Fortunam Guidelines.....	91
Tueor Magicam Guidelines.....	92
Succurro Magicam Guidelines.....	92
Vulnero Magicam Guidelines.....	93
Tueor Salutem Guidelines.....	93
Succurro Salutem Guidelines.....	94
Vulnero Salutem Guidelines.....	94
Story Seeds for the Learned Magician	
Spell Guidelines.....	95
Story Seed: Historical Investigation.....	97
Story Seed: Second-hand Books.....	99
Stefano the Master.....	99
Marco the Student.....	100
Minor Hermetic Virtue: Quick Charged Items.....	102

VI. NIGHTWALKERS

Born With a Caul.....	105
Combat Statistics for Animal Phantastica.....	107

Covenants Supplement Modifiers.....	108
Story Seed: Saving the Falsely Accused.....	110
Where Do Captains Come From?.....	110
Intervening in the Battles.....	110
Saga Considerations.....	110
Other Processions of the Dead.....	111
Fennel.....	112
Story Seed: Aristreas.....	113
Hawthorn.....	115
Asphodel.....	115
Statistics and Abilities for Flame Shape.....	116
Rothiger, A Hound of God Companion.....	117
Rothiger in Wolf Form.....	117
Arno, a Benandante Companion.....	118

VII. VITKIR

The Order of Odin.....	121
Female Vitkir.....	121
Vitkar Virtues.....	121
Vitkar Magic Foci.....	122
Vitkar Flaws.....	123
The Rune Poems.....	123
Odin's Sacrifice.....	124
Rune Casting Variations.....	127
The Elder Futhark.....	127
Ansuz Guidelines.....	128
Berkanan Guidelines.....	129
Dagaz Guidelines.....	129
Ehwaz Guidelines.....	130
Fehu Guidelines.....	130
Gebo Guidelines.....	131
Hagalaz Guidelines.....	131
Isa Guidelines.....	131
Jera Guidelines.....	132
Kauno Guidelines.....	132
Laguz Guidelines.....	133
Mannaz Guidelines.....	133
Naudiz Guidelines.....	134
Ingwaz Guidelines.....	134
Othila Guidelines.....	134
Perth Guidelines.....	135
Raido Guidelines.....	135
Sowilo Guidelines.....	136
Tiwaz Guidelines.....	137
Thurisaz Guidelines.....	137
Uruz Guidelines.....	137
Wunjo Guidelines.....	138
Ihwaz Guidelines.....	138
Algiz Guidelines.....	139
The Anglo-Saxon Futhorc.....	139
The Younger Futhark.....	140
Eirik Svennson, Warrior Vitki.....	141