Ars Magica

Mundane Beasts

The beasts of Mythic Europe are not quite the same as normal animals in the real world. The ferocity of wild animals, in particular, is exaggerated for dramatic purposes. In Mythic Europe, it is not uncommon for beasts such as wolves to attack humans.

Beast Statistics

Beasts' Characteristics may take any value, even exceeding -5 or +5. Beasts do not need a Virtue or Flaw to have Characteristics outside the normal human range of -3 to +3. Their starting Characteristics depend on their ecological niche (predator, herbivore, etc.) and are different from the average human Characteristics of all zeroes.

As stated in ArM5, p. 191, mundane beasts have a Characteristic called Cunning in place of an Intelligence score. Use Cunning for rolls that would otherwise call for Intelligence, such as finding a way out of a closed barn. Beasts have a limited capacity for problemsolving but they lack imagination, reason, and intelligence as such. Because they lack intelligence, beasts cannot learn new Abilities unless they are trained by an intelligent being. They can improve Abilities their species already has.

For beasts, the Quickness Characteristic has mainly to do with reflexes and agility, and little to do with movement rate. Many animals can run faster than a human, but that does not necessarily mean they should have better Initiative and Defense scores. Animals that run fast, but do not have especially good reflexes, have a note giving them a bonus to runningrelated rolls.

All mundane beasts have no Might and contain no vis.

Modifying Beast Sizes

Some beasts cover a range of Size categories, and any beast might have its Size magically altered. To increase the Size of a beast, add 2 points of Strength and subtract one point of Quickness for each point of Size added. To decrease size, subtract 2 points of Strength and add one point of Quickness for each point of Size subtracted. Update combat statistics according to the new Characteristics. Larger animals are more powerful, but relatively ungainly.

New Virtues for Beasts

Ferocity (minor, beasts only): Like a magus or companion character, you have Confidence points. Unlike a human character, you may use your Confidence Points only in situations where your natural animal ferocity is triggered, such as when defending your den or fighting a natural enemy. Describe a situation that activates your Confidence score, and take three points for you to use when those circumstances are met.

Beast Virtues, Flaws, and Qualities

Each species of beast has certain Virtues and Flaws that are common to all members of that species. Species Virtue and Flaws are not given for game balance reasons, but rather to provide rules for the unique strengths and qualities of beasts. When designing your own species, simply assign the Virtues and Flaws that describe the species the way you imagine it. It is recommended that a species have at least one point of Flaws for every three points of Virtues. All beasts get their species' Virtues and Flaws for free.

Exceptional beasts may also take individual Virtues or Flaws that set them apart from others of their kind. Any individual Virtues a beast takes must be balanced with individual Flaws, just as for human characters.

Qualities are features of the animal that affect its capabilities. See Houses of Hermes: Mystery Cults (pages 40-43) for a list of Qualities and their effects.

Bcasts in Combat

Beasts fight much as humans do: they can use most combat options from the Obstacles chapter, including disengaging, (untrained) group combat, exertion, and non-lethal combat. Beasts are clever enough to use exertion and other combat options to their best advantage. Only a few beasts have the cooperative instincts to fight as a trained group. All others must use the untrained group rules.

Beasts with the Ferocity Virtue have Confidence Points, which may be spent in battle under certain circumstances.

Some beasts have more than one natural weapon. The best weapon is always listed first. Secondary weapons are less effective, but might be useful when the primary weapon is unavailable. For example, a bear usually relies on its claws, but might attack with its teeth while climbing with its claws after a victim. Regardless of how many weapons a beast has, it may only attack with one weapon in a given round.

Beasts of Mythic Europe

The following beasts can be used in any Ars Magica 5th Edition saga.

Adder (Viperis)

Characteristics: Cun -1, Per -2, Pre -6, Com -6, Str -8, Sta +2, Dex +2, Qik +3

Size: -4

Confidence Score: 0

- Virtues and Flaws: Lightning Reflexes, Infamous Qualities: Ambush Predator, Loathsome Appearance, Slippery, Venomous
- Personality Traits: Hostile +2

Reputations: Venomous (local) 4

Combat:

- *Fangs:* Init +3, Attack +8, Defense +7*, Damage -7; * +6 to Defense against grapple attacks **Soak**: +2
- Fatigue Levels: OK, -1, -3, -5, Unconscious
- Wound Penalties: -1 (1), -3 (2), -5 (3), Incapacitated (4), Dead (5+)
- Abilities: Awareness 2 (prey), Brawl 2 (fangs), Hunt 4 (rodents), Stealth 4 (stalking prey), Survival 3 (grassy areas)

Powers:

- *Venomous Bite*, 0 Points, Init 0. When the adder attacks, compare its Attack Advantage to the victim's armor Protection (not his Soak). If the adder's advantage is higher, the victim suffers the effects of adder venom as listed in the Poison Table on p. 180 of ArM5, regardless of whether the bite inflicts an actual wound. The storyguide may adjust the required Attack Advantage for special circumstances: for instance, high boots might offer an effective Protection +3 against the adder's special attack even though they don't protect against normal attacks.
- Natural Weapons: Fangs: Init 0, Atk +3, Def +1, Dam +1.
- Appearance: The common adder is a small snake, usually about a foot and a half in length. Its color varies from pale grey or yellow to red, with diamond-shaped black markings along its back. Some individuals are completely black. The adder's head is triangular in shape.

The adder is a venomous snake commonly found throughout Mythic Europe (except in Ireland). It is hardy enough to hibernate through the winter. It hunts rodents, lizards, and frogs by hiding and waiting for prey to pass nearby. Its venom is weak and can sicken, but not usually kill, a man.

Ars Magica Fifth Edition

The adder is prone to attack reflexively when anything stumbles across its hiding place (see the Lightning Reflexes Virtue, ArM5 page 45). If the adder attacks a victim who is unaware of its presence, it automatically wins Initiative in the first round of combat and gains a +3 to its Attack Total for the first round only. Because it's so thin and flexible, the adder gains a +6 bonus to Defense against grapple attacks.

Bear (Trsus)

Characteristics: Cun +1, Per 0, Pre 0, Com -5, Str +6, Sta +4, Dex +2, Qik 0

Size: +2 Confidence Score: 1 (3)

- Virtues and Flaws: Ferocity (when injured),
- Improved Characteristics (x2), Tough, Greedy (minor), Reclusive
- Qualities: Aggressive, Extra Natural Weapons (claws), Fast Runner, Grapple, Hardy, Imposing Appearance, Large Claws, Pursuit Predator, Tough Hide

Personality Traits: Brave +3, Slothful +3, Aggressive +2

Reputations: Ferocious (local) 2

Combat:

Claws: Init 0, Attack +13, Defense +9, Damage +10 Teeth: Init 0, Attack +11, Defense +7, Damage +7 Grapple: Init 0, Attack +7, Defense +5, Damage n/a Soak: +10

Fatigue Levels: OK, 0/0, -1/-1, -3, -5, Unconscious

- Wound Penalties: -1 (1-7), -3 (8-14), -5 (15-
- 21), Incapacitated (22-28), Dead (29+) Abilities: Athletics 3 (sprinting), Awareness 3 (prey), Brawl 5 (claws), Hunt 4 (deer), Survival 5 (foraging), Swim 3 (against the current)
- Natural Weapons: Large Claws: Init 0, Atk +5, Def +3, Dam +4, Teeth: Init 0, Atk +3, Def +1, Dam +1. The bear's tough hide and thick fur combine to give it a Protection of +3.
- Appearance: The bear is a large, shaggy beast that weighs up to fifty stone (700 pounds) and stands over seven feet tall on its hind legs. Its coat may be light brown or yellowish in color to black; most often, it is medium brown. The bear has large claws and makes a bellowing roar.

The only bear species that exists in Mythic Europe is known today as the brown bear. It can be found throughout Mythic Europe in forests, mountains, and even the northern tundra. Its range extends across North Africa and through Asia as well. It is most common in wilderness areas like the Pyrenees, the Alps, and Scandinavia and Russia.

The bear makes its lair in the earth, either in a cave or in a den it digs with its mighty claws. It lives mainly by foraging but can hunt and kill anything up to the size of a red deer. Men hunt the bear by setting deadfalls or chasing it with hounds . Few dare to engage it at close range with spears, for it is extremely powerful, and ferocious when wounded.

The brown bear can run quickly, gaining a +3 bonus to rolls involving running. It can stand on its hind legs so as to attack a man on horse-back. It can climb trees and is a strong swimmer.

According to Pliny the Elder, the he-bear sleeps for forty days in winter and the she-bear sleeps for four months. The bear cub is born a shapeless lump of flesh until the she-bear licks it into the shape of a little bear.

Boar, Mild (Aper)

Characteristics: Cun 0, Per 0, Pre -4, Com -5, Str +2, Sta +2, Dex 0, Qik +1

Size: 0

- Confidence Score: 1 (3) Virtues and Flaws: Berserk, Enduring
- Constitution, Ferocity (when cornered), Tough, Greedy (minor), Wrathful (minor)
- Qualities: Aggressive, Hardy, Herd Animal, Tireless, Tough Hide

Personality Traits: Brave +4, Angry +3

Reputations: Ill-tempered (local) 2

Combat:

- Tusks: Init +1, Attack +10, Defense +9, Damage +7
- Tusks (berserk): Init +1, Attack +12, Defense +7, Damage +7

Soak: +7

- Fatigue Levels: OK, 0/0, -2/-2, -4/-4, Unconscious Wound Penalties: -1 (1-5), -3 (6-10), -5 (11-15), Incapacitated (16-20), Dead (21+)
- Abilities: Athletics 4 (sprinting), Awareness 3 (foraging), Brawl 5 (tusks), Survival 5 (forests)
- Natural Weapons: Tusks: Init 0, Atk +4, Def +2, Dam +5. The boar's hide has a Protection of +2.
- Appearance: The wild boar has prominent tusks and a hairy ridge along its spine. It is densely covered in short bristles ranging in color from grey to black or brown. Its legs are longer than those of a domestic pig and it can run quickly for short distances.

The wild boar lives in forests throughout Mythic Europe, where it forages by night and rests by day. Wild swine travel in groups called sounders of twenty or more individuals, though they are also encountered singly.

In France and England the boar is called *la bête noire*, "the black beast," for its evil temper. It is a favorite sport of noblemen, who hunt it from horseback using hounds, lances, and swords. According to Pliny the Elder, the wild boar toughens its hide by rubbing against trees.

Boars vary greatly in size, from eight stone (112 pounds) to more than thirty stone (420 pounds). The largest boars are Size +1.

Bull (Taurus)

Characteristics: Cun -2, Per 0, Pre -4, Com -4, Str +5, Sta +3, Dex 0, Qik -1

Size: +2

- Confidence Score: 1 (3)
- Virtues and Flaws: Affinity with Brawl, Ferocity (charging), Tough, Oversensitive (to provocation)
- Qualities: Aggressive, Domesticated, Tough Hide
- Personality Traits: Aggressive +2
- Reputations: Strong 4 (local)
- Combat:

Horns: Init 0, Attack +8, Defense +3, Damage +7 Soak: +8

- Fatigue Levels: OK, 0/0, -1/-1, -3, -5, Unconscious Wound Penalties: -1 (1-7), -3 (8-14), -5 (15-
- 21), Incapacitated (22-28), Dead (29+)
- Abilities: Athletics 4 (charging), Awareness 3 (predators), Brawl 5 (horns)
- Natural Weapons: Large horns: Init +2, Atk +3, Def +2, Dam +3. The bull's tough hide has a Protection of +2.
- Appearance:. These statistics are for a bull of the Spanish type, which is black in color, weighs about eighty stone (1120 pounds), and has sharp, inward-curving horns and a hump on its back.

There are many breeds of cattle in Mythic Europe, some of them larger than this specimen. Most breeds in Mythic Europe are short and broad-bodied and have long horns. They may be black, white, tan, red, or brown in color. Some breeds have a coat of shaggy fur. Pliny the Elder writes of magical bulls that live in India, but the statistics here are for a mundane bull.

The bull does not attack without reason, but it is easily - sometimes accidentally - provoked. When a bull charges, it exerts itself to gain an Attack bonus and may simultaneously spend Confidence.

In Spain, the Moorish nobles make a spectacle of fighting bulls from horseback on festival days. The sport of bull-baiting, where spectators watch a tethered bull being killed by a pack of dogs, is known throughout Mythic Europe. Bulls are somewhat clumsy fighters at first, but if they survive combat they quickly grow "wise" and become very dangerous. The speed with which they learn to fight is reflected in their Affinity with Brawl.

Cat (Felis)

Characteristics: Cun 0, Per +1, Pre -2, Com -4, Str -7, Sta 0, Dex +3, Qik +4

Size: -3

Confidence Score: 0

Virtues and Flaws: Perfect Balance, Puissant Awareness, Sharp Ears, Nocturnal

Ars Magica Fifth Edition

- Qualities: Ambush Predator, Crafty, Good Jumper, Skilled Climber, Thick Fur Personality Traits: Curious +4, Timid +2
- **Reputations:** Evil 2 (local) This reputation is strongest in Celtic areas, and weaker or unknown in other places.

Combat:

Claus: Init +3, Attack +8, Defense +10, Damage -5 Teeth: Init +4, Attack +8, Defense +7, Damage -6 Soak: +1

Fatigue Levels: OK, 0, -1, -3, -5, Unconscious Wound Penalties: -1 (1-2), -3 (3-4), -5 (5-6), Incapacitated (7-8), Dead (9+)

- Abilities: Athletics 3 (jumping), Awareness 4+2 (at night), Brawl 2 (claws), Hunt 4 (mice), Stealth 4 (stalking)
- Natural Weapons: Claws: Init -1, Attack +2, Defense +3, Damage +2. Teeth: Init 0, Attack +3, Defense +1, Damage +1. The cat's dense fur gives it a Protection of +1.
- Appearance: In Mythic Europe, domestic cats are short-haired and tend to have grey or yelloworange fur with darker stripes, though black, white, and calico cats are not uncommon.

The cat has a reputation for evil among the common folk. They accuse it of stealing the breath of babies, though only supernatural cats can do such a thing. Cats are sometimes tolerated because they keep down the population of rats, but they are not commonly kept as pets and they are often killed by peasants out of superstition or cruelty. For some reason, the cat's bad reputation is unknown in England and it is looked upon more favorably in that land. Pliny the Elder says nothing about the cat's reputation, noting only that the cat is the natural enemy of mice and that its eyes are so keen it can see in the dark.

This description is for domestic cats. The European wildcat looks much like a large domestic cat with a thicker, shaggier coat and a bushy tail. The wildcat has a grey-brown coat with black stripes and a white underbelly.

Cats generally flee from any opponent larger than themselves. If a cat has successfully crept up on its prey, it automatically wins Initiative for the first round of combat and gains a +3 bonus to its Attack roll for the first round only. Cat are excellent climbers and jumpers, gaining a +3 bonus to appropriate rolls.

Falcon (Falco)

Characteristics: Cun -1, Per +3, Pre -1, Com 0, Str -6, Sta +2, Dex +1, Qik +6

Size: -3

- Confidence Score: 1 (3)
- Virtues and Flaws: Ferocity (swooping attack), Keen Vision, Fragile Constitution
- Qualities: Accomplished Flier, Fast Flier, Keen Eyesight, Pursuit Predator, Extra Natural Weapons

3

Personality Traits: Fierce +3 Reputations: None Combat:

- Talons: Init +5, Attack +6, Defense +12, Damage -4 Beak: Init +6, Atk +6, Defense +9, Damage -5 Soak: -2
- Fatigue Levels: OK, 0/0, -1, -3, -5, Unconscious Wound Penalties: -1 (1-2), -3 (3-4), -5 (5-6), Incapacitated (7-8), Dead (9+)
- Abilities: Athletics 5 (swift flight), Awareness 4 (spotting prey), Brawl 2 (talons), Hunt 4 (game birds), Survival 3 (cold climates)
- Natural Weapons: The weapon statistics for a falcon's talons are Init -1, Atk +2, Def +3, Dam +2. The statistics for its beak are Init 0, Atk +3, Def +1, Dam +1.
- Appearance: These statistics are for a gyrfalcon, the largest and most prized of falcons. Its wingspan can exceed four feet. It has a short, hooked beak and dark eyes. Its plumage may be white, grey, or dark brown and has a banded pattern.

The falcon is among the swiftest of birds and hunts on the wing, overtaking its prey in flight. Nobles use falcons to hunt game birds such as partridge. In the wild, the gyrfalcon can kill prey as large as a goose, and usually hunts birds and small rodents. It lives in cold northern lands including Scandinavia, Iceland, and Russia.

Other, smaller species of falcon are Size -4. All falcons are fast fliers and gain a +3 bonus to rolls involving speed.

horse, Courser (Equus)

Characteristics: Cun -2, Per 0, Pre 0, Com -4, Str +4, Sta +3, Dex -2, Qik +2

Size: +2

Confidence Score: 0

Virtues and Flaws: Fear (loud noises), Long-Winded, Improved Characteristics, Noncombatant

Qualities: Domesticated, Fast Runner, Good Jumper, Herd Animal, Imposing Appearance, Tireless

Personality Traits: Skittish +3, Brave -2 **Reputations:** None

Combat:

Hooves: Init +4, Attack 0, Defense +4, Damage +5 Soak: +3

Fatigue Levels: OK, 0/0, -1/-1, -3, -5, Unconscious Wound Penalties: -1 (1-7), -3 (8-14), -5 (16-

21), Incapacitated (22-28), Dead (29+) Abilities: Athletics 4 (long-distance running),

- Awareness 3 (noises) Natural Weapons: The weapon statistics for a cours-
- er's kick are Init +2, Atk +2, Def +2, Dam +1.
- Appearance: The courser is a swift horse belonging to a mid-sized, athletic breed like the Andalusian. The Andalusian stallion is tall and strong, weighing about 80 stone (1120 pounds) and standing 15 hands (60 inches) high. It has a gracefully curving neck, a broad chest, straight back, and a

Ars Magica Fifth Edition

flowing mane and tail. Its coat may be grey, black, chestnut, or roan.

The courser is a swift horse used by knights and nobles for hunting, traveling, and carrying important messages. The courser is not trained for battle and panics relatively easily, the statistics for its kick are given in case a character is unlucky enough to be next to a panic-stricken horse.

A light horse trained for battle is called a charger. To create a charger, replace the courser's Noncombatant Flaw with Proud (minor), change the Brave Personality Trait to zero, and give the animal a Brawl skill of 2 (hooves). Another kind of light horse is the the palfrey, which is a riding horse chosen for its gentle gait and often ridden by inexperienced riders or by ladies. To convert a courser to a palfrey, reduce Quickness by two points and increase Dexterity by the same amount. Palfreys have the Noncombatant Flaw.

Any light horse – courser, charger, or palfrey – gets a +3 to rolls involving running or jumping.

horse, Destrier (Equus)

Characteristics: Cun -2, Per 0, Pre 0, Com -4, Str +6, Sta +3, Dex +1, Qik -1

Size: +3

Confidence Score: 1 (3)

- Virtues and Flaws: Ferocity (when ridden in battle), Improved Characteristics, Long-Winded, Proud (minor)
- Qualities: Domesticated, Fast Runner, Herd Animal, Imposing Appearance, Tireless

Personality Traits: Loyal +2, Brave +1

Reputations: Aggressive (local) 1

Combat:

Hooves: Init +1, Attack +7, Defense +5, Damage +7 Soak: +3

Fatigue Levels: OK, 0/0, -1/-1, -3, -5, Unconscious

Wound Penalties: -1 (1-8), -3 (9-16), -5 (17-24), Incapacitated (25-32), Dead (33+)

Abilities: Athletics 5 (balancing), Brawl 3 (hooves)

- Natural Weapons: The weapon statistics for a destrier's kick are Init +2, Atk +2, Def +2, Dam +1.
- Appearance: The destrier is a heavy war horse. One breed used as destriers is the Percheron, a huge horse weighing over 140 stone (1960 pounds) and standing over 16 hands (64 inches) high at the withers. It has a heavy, slightly curved neck, a broad and deep chest, and powerful, stocky legs. Its coat is either grey or black in color.

The destrier, or heavy war horse, has been bred in Mythic Europe since at least the time of Charles Martel (8th century A.D.). Some of the large horse breeds in Mythic Europe are the Percheron, the Belgian, and the Friesian. These horses are used mainly for battle; farm work is done using oxen.

The destrier is almost always a stallion. It is highly trained so it will charge without fear when its rider commands. When pressed into melee, it can rear on its hind legs and lash out with its forehooves. Though huge, the destrier is agile and can balance on its hind legs for several combat rounds without difficulty. It is trained to fight independently of its rider, so it can help defend him if he should be dismounted or badly wounded.

Like all horses, the destrier is a fast runner and gains a +3 bonus to rolls involving speed. It is too heavy to be much of a jumper.

hound (Canis)

Characteristics: Cun 0, Per +2, Pre -4, Com 0, Str 0, Sta +2, Dex +1, Qik +2

Size: 0

Confidence Score: 0

Virtues and Flaws: Improved Characteristics, Long-Winded, Sharp Ears, Reckless

Qualities: Domesticated, Keen Sense of Smell, Pack Animal, Pursuit Predator, Vocal

Personality Traits: Loyal +3, Reckless +3, Brave +2 Reputations: Loyal 2 (local)

Bite: Init +2, Attack +8, Defense +7, Damage +1

- Soak: +2
- Fatigue Levels: OK, 0/0, -1, -3, -5, Unconscious
- Wound Penalties: -1 (1-5), -3 (6-10), -5 (11-15), Incapacitated (16-20), Dead (21+)

Abilities: Athletics 3 (distance running), Awareness 3 (keeping watch), Brawl 3 (bite), Hunt 4 (track by scent)

Natural Weapons: The weapon statistics for a dog's bite are Init 0, Atk +3, Def +1, Dam +1.

Appearance: These statistics are for a large hound such as the bloodhound. The bloodhound stands a little over two feet at the shoulder and weighs up to nine stone (126 pounds). It has large jowls, dangling ears, and a heavy tail. Its coat is short and may be tan, red, or liver in color.

There are many breeds of dogs in Mythic Europe, many of them similar to breeds that exist in our world (though they may be called by different names). The largest dogs are used for guarding livestock or hunting dangerous beasts like wolves, bears, and wild boars. They include the breeds like the bloodhound, elkhound, Rottweiler, mastiff, and great Dane. Smaller hounds, such as the greyhound, Basset hound, and Dalmatian, are Size -1 and are often used to hunt deer, fox, and small game. Medium-sized dogs (Size -2) include spaniels, used to chase small game and to flush game birds for falconers; terriers, which hunt badgers, stoats, and rats; and the Welsh corgi, a small cattle-herding dog. The smallest dogs (Size -3) include lap-dogs, small terriers bred for vermin control, and the tiny Italian greyhound. Several breeds that are popular in the real world, such as the German shepherd and most retrievers, did not exist in the middle ages. These statistics are for the bloodhound, and the Characteristics of other breeds may be different.

All dogs have a good sense of smell, and the bloodhound's sense is so keen it gets a +3 bonus to all related rolls. Dogs also get a +3 to endurancerelated rolls due to their Long-Winded Virtue.

A pack of dogs may fight as a trained group under the leadership of a human Master of the Pack. Use the Master's Animal Handling score instead of his Leadership score to determine how many dogs he can command at a time.

Lion (Leo)

Characteristics: Cun +1, Per 0, Pre 0, Com 0, Str +6, Sta +3, Dex +2, Qik +1

Size: +2

Confidence Score: 2 (6)

- Virtues and Flaws: Ferocity (self-defense), Improved Characteristics (x2), Puissant Brawl, Self-Confident, Tough, Proud, Weakness (submission)
- Qualities: Aggressive, Ambush Predator, Crafty, Good Jumper, Hardy, Imposing Appearance, Large Claws, Large Teeth, Tough Hide, Vocal Personality Traits: Brave +5, Fierce +5

Reputations: Fierce (local) 4

Combat:

Claws: Init +1, Attack +15, Defense +12, Damage +10

Bite: Init +1, Attack +13, Defense +9, Damage +9 Soak: +8

Fatigue Levels: OK, 0/0, -1, -3, -5, Unconscious

- Wound Penalties: -1 (1-7), -3 (8-14), -5 (15-21), Incapacitated (22-28), Dead (29+)
- Abilities: Athletics 5 (pouncing), Awareness 2 (smell), Brawl 5+2 (claws), Hunt 4 (deer), Stealth 4 (stalking), Survival 5 (arid climates)
- Natural Weapons: Large claws: Init 0, Attack +5, Defense +3, Damage +4; Large teeth: Init 0, Attack +4, Defense +1, Damage +3. Its hide gives it a Protection of +2.
- Appearance: The lion is a legendary beast more often depicted in artwork than encountered in the flesh. It can weigh up to 35 stone (490 pounds) and have a body length of over ten feet. It has a short, broad muzzle with powerful jaws and teeth. Its coat is tawny and the male lion has a dark, shaggy mane. The fearsome roar of the lion can be heard from a great distance.

Pliny the Elder writes that, during his time, lions were found in Europe only between the rivers Achelous and Mestus (in Greece), and that they also inhabited Syria and North Africa. The European lion was extinct before the middle ages in historical Europe, but might have survived in Mythic Europe. Pliny writes that there are two kinds of lions: those with long manes, which are bold; and those with curly manes, which are timid. These statistics are for the bold variety. Pliny also notes that the lion will not attack a man who lies prostrate before it. The lion can make impressive leaps and gets +3 to jump-related rolls. It can easily leap high enough to attack a man on horseback.

Stag (Cervus)

Characteristics: Cun -2, Per +2, Pre 0, Com -5, Str +2, Sta +2, Dex 0, Qik +2

Size: +2

- Confidence Score: 0
- Virtues and Flaws: Improved Characteristics, Higher Purpose (protect the herd)
- Qualities: Defensive Fighter, Extra Natural Weapons, Large Antlers, Fast Runner, Good Jumper, Sharp Ears
- Personality Traits: Brave +1

Reputations: Noble (local) 2

Combat:

- Antlers: Init +4, Attack +7, Defense +8, Damage +5 Hooves: Init +4, Attack +6, Defense +8, Damage +3 Dodge: Init +2, Attack n/a, Defense +7, Damage n/a Soak: +2
- Fatigue Levels: OK, 0, -1, -3, -5, Unconscious Wound Penalties: -1 (1-7), -3 (8-14), -5 (15-
- 21), Incapacitated (22-28), Dead (29+) Abilities: Athletics 4 (sprinting), Awareness 3 (predators), Brawl 4 (dodge), Survival 3 (woodlands)
- Natural Weapons: During the autumn and winter, a stag has antlers with the following weapon statistics: Init +2, Atk +3, Def +2, Dam +3. In spring, it sheds its antlers and must fight with its hooves until the following autumn: Init +2, Atk +2, Def +2, Dam +1.
- Appearance: These statistics are for the red deer, one of the largest deer in Mythic Europe. Adult males average 40 to 50 stone in weight (560 to 700 pounds) depending on the richness of the available food supply, and may be up to 15 hands high as tall as some horses, but more lightly built. The red deer's coat is reddish-brown in winter and tan in summer, with a lighter rump and underbelly. Stags have a shaggy mane of dark fur and an impressive rack of antlers over four feet across from tip to tip. They make a deep, bellowing roar during the autumn mating season.

The red deer lives in open woodlands, moors, and grasslands throughout Mythic Europe. It avoids dense, tangled forests but can be found in alpine forests and meadows. The species is called "elk" in North America. The size of the red deer varies from +1 where grazing is poor to +2 where the grass is rich and plentiful. Does are smaller than stags and lack antlers.

The red deer is a favorite quarry of hunters. In some places, only nobles are allowed to hunt it. The stag usually flees from combat, trying to draw enemies away from its herd, but it can fight if it must. All deer gain a +3 bonus to rolls involving running or jumping.

Ars Magica Fifth Edition Colf (Lupus)

- Characteristics: Cun +2, Per 0, Pre -2, Com 0, Str -1, Sta +3, Dex +2, Qik +2
- Size: -1
- Confidence Score: 1 (3)
- Virtues and Flaws: Improved Characteristics (x2), Ferocity (when hungry), Long-Winded, Sharp Ears, Compulsion (killing), Infamous
- Qualities: Aggressive, Hardy, Keen Sense of Smell, Pack Animal/Pack Leader, Pursuit Predator, Sharp Ears, Thick Fur, Vocal
- Personality Traits: Brave +3, Cowardly +3
- Reputations: Bloodthirsty (local) 4
- Combat:
- *Teeth:* Init +2, Attack +11, Defense +9, Damage 0 **Soak:** +4
- Fatigue Levels: OK, 0/0, -1/-1, -3, -5, Unconscious Wound Penalties: -1 (1-4), -3 (5-8), -5 (9-12),
 - Incapacitated (13-16)
- Abilities: Athletics 5 (distance running), Awareness 3 (smell), Brawl 5 (teeth), Hunt 4 (track by smell), Survival 3 (winter)
- Natural Weapons: Teeth: Init 0, Atk +3, Def +1, Dam +1. Its thick fur gives it a Protection of +1.
- Appearance: The wolf has erect, triangular ears, a narrow muzzle, and a coat of shaggy fur. Its eyes are usually yellowish and have a steady, unsettling gaze. Its color may be any shade from pale grey through dark brown, often with lighter patches on the sides of the face and around the eyes. The wolf can bark, but its better-known sound is its eerie, piercing howl.

The wolf is found throughout Mythic Europe, the Middle East, and North Africa. According to Pliny the Elder, the wolves of northern regions are fierce while those of Africa and Egypt are weak

Wolves are greatly feared by commoners. They are hunted with large hounds because they kill livestock. In some lands, there is a bounty on their hides. Many tales attribute supernatural powers to wolves, but most wolves are mundane and have no powers at all.

The Flaws above reflect the medieval perception of the wolf as a wanton, bloodthirsty killer. Individual wolves, such as the Animal Companion of a player character, may substitute another Personality Flaw in place of the Compulsion. A wolf Animal Companion that goes around killing livestock could be disruptive to stories. Regardless of such a wolf's actual personality, mundanes are likely to treat it with a great deal of fear and suspicion.

The leader of a wolf pack has the additional Ability, Leadership 5 (wolves). A pack may fight as a trained group when its leader is present. A wolf pack is extremely dangerous.

ĩ

Credits

Writing & Design: Andrew Gronosky Editing & Project Management: David Chart Layout: Michelle Nephew

Playtesters: Neil Taylor; CJ Romer, Pete Hiley, Lloyd Graney, Ed Woods; Stephen Cobb, Dan Ilut, Jesse Koennecke, Matt Ryan; Angus MacDonald, Brian Watson, Wendell Joyner; Alexander Bader, Tanja Bader, MaPhi Werner; Samuel Bidal, Anne-Gaëlle Darmont, Jérôme Darmont, Gilles Marcvincent, Miguel Peca, Didier Rabour; Donna Giltrap, Malcolm Harbrow, Aaron Hicks, Richard Love; Mark Shirley; Andrea C. Cofalik, Ulrich Willmünder; Matthew L. Seidl, Soraya Ghiasi; Paul Tevis; Erik Tyrrell

Copyright 2005 Trident, Inc. d/b/a Atlas Games. All rights reserved. Ars Magica, Mythic Europe, Covenants, and Charting New Realms of the Imagination are trademarks of Trident, Inc. Order of Hermes, Tremere, and Doissetep are trademarks of White Wolf, Inc. and are used with permission

www.atlas-games.com