THE BLACK AMULET


A NEW MAJOR ARTIFACT BY JOHN NEPHEW


From the Travelogue of Aluseba Half-Helm : Twelve winters ago, in the time that Trangusk sat in the place of the Great Shaman, I beheld the infamous Black Amulet. It is a small pouch, made of ancient leather, blackened and cracked by age and decay. It have never seen its contents, nor do I even know if they might be retrieved at all. I can tell you what has been placed within the container. For to gain the powers that the Black Amulet promises, you must first put in it a personal relic — a piece of nail, trimed from your finger or toe; a lock of your hair; or a bit of your own skin. Then you wear the amulet around your neck on its leather string.

It was worn by a proud warrior of the steppe named Yuriko. He claimed that he had received it as an inheritance from his dying father, and his father had won it from a monstrous goblin chieftain in the eastern swamps. Where that goblin had acquired it, who can say?

I asked a shaman what the legends of the Black Amulet were. She told me that a crafty spirit of the swamps, named Inuruk, created it for his favorite human, a warrior whose name has perhaps justly been forgotten. Inuruk gave the amulet much power to aid his favorite, and through it the warrior became the most powerful man in his village. As tends to be the way of mortals, this man became overly proud, and he boasted not only that he had become the greatest warrior ever of the tribe, but that he had done so through his own skills. Inuruk was offended to have been forgotten in the boasts of his former favorite; never was he credited for the power of the amulet, which had actually won the warrior his stature.

Clever Inuruk made an example of the warrior, by secretly changing the powers of the amulet. He made the man so dependent upon the amulet that without it the mighty warrior was as a youngster who has just entered his manhood; even the powers that the amulet had granted were wryly twisted. The amulet caused people to see the bearer as much greater than he was, and the bearer to perceive himself as being just so great as well. Reality intruded quite harshly: While facing a terrible monster from the sea, the arrogant man discovered that he was not so strong as he had thought, and that most of the power he had thought the amulet had granted him was but a delusion. Upon his death the people of his village awakened to the knowledge that they, too, had been deceived, and it was necessary that they summon the courage to drive away the sea monster themselves. They did so, and the villagers' cooperation stands as an example for all the generations that have followed. Perhaps it is appropriate athat the warrior's name has been forgotten, while his story endures as a testimony against the perils of pride.

The Black Amulet also remains; or at least there was this Black Amulet carried by Yuriko. Yuriko claimed it gave him great powers. He had been a mediocre warrior, but once given the amulet by his father, he rose to prominence in his clan, and his adventures and cleverness became the stuff of stories up and down the seacoast.

Yuriko absolutely refused ever to part with the amulet, even for a moment. He wore it proudly, day and night, even unto his death — a rather foolhardy death, I might add. He had come west, seeking adventure in these lands, for he had heard tales of evils to destroy and treasures to win. He strode to a hobgoblin camp one day, expecting to challenge and slay their best fighter — or, if need be, to destroy their wicked tribe singlehandedly.

Since his body (without the amulet) was found in the garbage left when the hobgoblins moved on, I must conclude that Yuriko overestimated his own prowess. And what could be a more likely cause for his overconfidence than the legendary Black Amulet?

Yuriko was much mourned by his clan, which sent men to collect the remains and return them to the east for burial. I accompanied them, to investigate further the history of the amulet he had praised so highly. The shaman of Yuriko's clan insists that the Black Amulet is no longer an evil thing, because Yuriko's father fulfilled the legend of earning Inuruk's respect in order that the Black Amulet's beneficent powers be restored. I remain unconvinced.

W W W . A T L A S - G A M E S . C O M

G ame Information: The Black Amulet is indeed a powerful relic, but an accursed one. When the swamp spirit, Inuruk, created it, he gave it power by trapping within an evil spirit whom he had defeated. The amulet took the power of this evil spirit and used it to give strength and skill to its mortal bearer. When Inuruk's human favorite failed to accord the spirit proper respect and honor, however, he changed the amulet, twisting its nature to the man's disadvantage. This nature remains in place today, and is as follows.

As Aluseba explained, the amulet's powers and effects are gained by placing it within a personal relic. This binds the user's soul to the amulet, somewhat like a *magic jar* spell. This bond is so strong that the wearer is protected from any sort of possession. The negative side, however, is that if the body is slain, the soul is pulled into the amulet forever, preventing the use of any spell such as *raise dead*, *resurrection*, or *reincarnation*. Nothing short of the will of a deity or the destruction of the amulet, not even a *wish*, can counteract this event.

This bonding also makes the bearer very dependent upon the amulet, which must be worn around his neck or be similarly attached to his person. If it is removed, all benefits (except the protection from possession) are lost, and in addition the character functions only as a first level character in his class(es) in all respects. The character's former skills and benefits (as well as any experience gained in the interim) are regained instantly if the amulet is again worn.

Besides its disadvantages, the amulet does confer some benefits, though not as many as

observers perceive. It *seems* that all of the bearer's ability scores are elevated to godlike stature; in fact, they are each raised by two points, but cannot be so raised above 18.

Though the ability score benefit and protection from possession are the amulet's only beneficent powers, the bearer also perceives benefits to his combat skills. All his attacks appear to do maximum damage, all wounds suffered seem only half as bad as they would be (and really are).

Since the amulet contains the soul of every past user, and none have ever been released, one can only speculate as to what would happen if the amulet were destroyed. Most shamans are inclined to believe that the many souls gathered over the amulet's centuries would be released. What powers might such a multitude have? Optimists say they would all be free at last to rest in peace. Perhaps they would be loosed upon the world as tortured ghosts; decayed bodies that had been subjected to unsuccessful attempts at raising the dead might become suddenly reanimated by a returned spirit. In any case, no one is eager to find out. Perhaps it is just as well that the relic has so far proven indestructable. Legend states that to be destroyed, the Black Amulet must be first placed within the skull of its spirit creator, Inuruk.

Legend also states that Inuruk retains the power to restore the amulet to its original condition, in which its now-delusionary effects were real, but he has not yet found a person worthy, honorable and humble enough to bear it.

'd20 System' and the 'd20 System' logo are Trademarks owned by Wizards of the Coast and are used according to the terms of the d20 System License version 1.0. A copy of this License can be found at www.wizards.com.

©2000 John A. Nephew. The game rules description in the red-outlined box, above, are published as Open Game Content under the Open Game License, version 1.0, and may be reproduced according to its terms, which are appended to this document. The remainder of this document and its product identity may be freely reproduced, as an unaltered whole, for personal use only. The following are hereby labeled as "product identity" as defined under the Open Game License: Aluseba, the Black Amulet, Inuruk. Atlas Games is a trademark of John Nephew; the Atlas Games logo is a trademark of John Nephew and Trident, Inc.

OPEN GAME LICENSE Version 1.0

The following text is the property of Wizards of the Coast, Inc. and is Copyright 2000 Wizards of the Coast, Inc ("Wizards").

All Rights Reserved. Definitions: (a)"Contributors" means the copyright and/or trademark owners who have contributed Open Game Content: (b)"Derivative Material" means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted; (c) "Distribute" reproduce, means to license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; (d)"Open Game Content" means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes ldentity. Product (e) "Product Identity" means product and product line names, logos and identifying marks including trade dress; artifacts; creatures characters; stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and

descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically excludes the Open Game Content; (f) "Trademark" means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor (g) "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. (h) "You" or "Your" means the licensee in terms of this agreement.

2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.

3.Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.

4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content.

5.Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License.

6.Notice of License You Copyright: must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPY-RIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute.

7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.

8. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.

9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License.

10 Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You Distribute.

11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.

12 Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.

13 Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License.

14 Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable.

15 COPYRIGHT NOTICE

Open Game License v 1.0 Copyright 2000, Wizards of the Coast, Inc.

System Rules Document Copyright 2000, Wizards of the Coast, Inc.; Authors Jonathan Tweet, Monte Cook, Skip Williams, based on original material by E. Gary Gygax and Dave Arneson.

The Black Amulet, Copyright 2000, John A. Nephew.