

APRIL AUGMENTED

◆ 2018 ◆

APRIL AUGMENTED

2018

CREDITS

Authors: Alex Stallings, Jacob Karpel, Jade Ripley,
Anthony Cappell, Kevin Ryan
Graphic Design: Forrest Heck
Layout: Jeremy Smith
Publisher: Jeremy Smith

Special thanks to the legions of fans who helped playtest the material in this book.

Based on the original roleplaying game rules designed by Gary Gygax and Dave Arneson and inspired by the third edition of the game designed by Monte Cook, Jonathan Tweet, Skip Williams, Richard Baker, and Peter Adkison.

Product Identity: The following items are hereby identified as Product Identity, as defined in the Open Game License version 1.0a, Section 1(e), and are not Open Content: All trademarks, registered trademarks, proper names (characters, deities, etc.), dialogue, plots, storylines, locations, characters, artwork, and trade dress. (Elements that have previously been designated as Open Game Content or are in the public domain are not included in this declaration.)

Open Content: Except for material designated as Product Identity (see above), the game mechanics of this game product are Open Game Content, as defined in the Open Gaming License version 1.0a Section 1(d). No portion of this work other than the material designated as Open Game Content may be reproduced in any form without written permission.

Compatibility with the Pathfinder Roleplaying Game requires the Pathfinder Roleplaying Game from Paizo Publishing, LLC. See <http://paizo.com/pathfinderRPG> for more information on the Pathfinder Roleplaying Game. Paizo Publishing, LLC does not guarantee compatibility, and does not endorse this product.

Pathfinder is a registered trademark of Paizo Publishing, LLC, and the Pathfinder Roleplaying Game and the Pathfinder Roleplaying Game Compatibility Logo are trademarks of Paizo Publishing, LLC, and are used under the Pathfinder Roleplaying Game Compatibility License. See <http://paizo.com/pathfinderRPG/compatibility> for more information on the compatibility license.

April Augmented 2018 is published by Dreamscarred Press under the Open Game License version 1.0a Copyright 2000 Wizards of the Coast, Inc.

© 2018 Dreamscarred Press

Welcome to April Augmented 2018! In this book, you will find a variety of new player options of a humorous, but totally playable, nature.

NEW FEAT

Catch These Hands [Combat]

You are adept at the art of throwing fists and other improvised weapons

Prerequisites: Improved Unarmed Strike or Catch Off Guard

Benefit: If you have the Improved Unarmed Strike feat, your unarmed strikes gain the *throwing* special property, even if they aren't otherwise masterwork or magical. If you have the Catch Off Guard feat, improvised weapons you wield gain the *throwing* special property, even if they aren't otherwise masterwork or magical. Increase the range increment of weapons you wield with the *throwing* special property by five feet per character level. Unarmed strikes you throw reappear back on your body at the end of each ranged attack made with them, and cannot be caught or otherwise prevented from returning to you, even if circumstances such as a *dimensional anchor* or the sudden appearance of a *wall of force* would normally prevent it.

NEW SUPREME ZEITGEIST

Zeitgeists are psionic thought-constructs that form naturally from major events. All the thoughts, worries, excitement, and so on directed at or resulting from the event can echo across the Astral Plane and become tangled with one another, eventually producing a mind of their own: a zeitgeist. Empaths are mediums who contract with zeitgeists instead of spirits, and a supreme zeitgeist, such as the one presented below, become available to empaths at 16th level. The empath archetype, and other zeitgeists, can be found in *Psionics Augmented: Empaths* or the *Psionics Augmented: Occult* compilation.

RATBAGGER, THE END

THE END OF ANYTHING IS A NEW BEGINNING, A SET OF LESSONS LEARNED FOR ANY WHO WISH TO FIND THEM. WHETHER IT'S AN EATERY THAT RAN OUT OF TIME FOR ITS LAST AND GREATEST GUEST, A PLANET THAT COULD HAVE BIRTHED HEROES, OR EVEN AN ENTIRE UNIVERSE UNWRITTEN FROM THE FLOWS OF CAUSALITY, THE GREATEST ENDINGS DRAW ENOUGH ATTENTION TO POWER A ZEITGEIST WHICH REACHES BACK INTO HISTORY AND PULLS EVERYTHING TOWARDS ITS INEXORABLE END.

- **ASSOCIATED EVENTS:** ENDINGS OF ALL KINDS.

PSIONICS AUGMENTED

- **COMPULSION:** ANY NUMBERS YOU INCLUDE IN A JOKE MUST BE IN BASE 13. YOU MAY NOT EXPLAIN THIS AS IT WOULD RUIN THE JOKE.
- **GOAL:** WHEN A THING IS FINISHED, EVALUATE ITS WORTH. YOU MUST ALSO DESCRIBE YOUR FINDINGS TO ANY WHO ASK.
- **SEANCE BONUS:** YOUR SPIRIT BONUS APPLIES ON APPRAISE AND KNOWLEDGE (HISTORY) CHECKS.
- **PSIONIC POWERS:**
 - **4TH: AURA OF DECAY** ^A – CREATURES IN AREA ARE MORE SUSCEPTIBLE TO GHOSTS. OBJECTS BEGIN TO ROT.
 - **5TH: SECOND CHANCE** ^A – GAIN A REROLL.
 - **6TH: EX NIHILO** ^A – YOU GAIN TRAITS OF A GHOST.
- **SPIRIT BONUS:** YOU GAIN A NUMBER OF BENEFITS RELATED TO ENDINGS:
 - **COUP DE GRACE PROFICIENCY:** YOU GAIN PROFICIENCY WITH BUTCHERING AXES AND SCYTHES. YOU TREAT SICKLES AS HAVING A $\times 4$ CRITICAL HIT DAMAGE MULTIPLIER.
 - **GIFT OF DEATH:** YOU CAN USE *GUIDE THE WILLING* AT WILL AS A PSI-LIKE ABILITY.
 - **QUOTH THE RAVEN:** YOU LOSE THE ABILITY TO SPEAK WORDS, THOUGH YOU CAN STILL VOCALIZE SOUNDS—MOSTLY HIGH-PITCHED, SQUEAKY ONES, THOUGH. IN ADDITION, YOU GAIN A RAVEN FAMILIAR, AS A WIZARD OF YOUR LEVEL, AND IT FURTHERMORE HAS THE ABILITY TO SPEAK FOR YOU. IT WILL NOT SAY THE WORD “NEVERMORE,” HOWEVER, AND TRYING TO FORCE IT TO WILL AGITATE IT IMMENSELY. FINALLY, THIS RAVEN CANNOT DIE—IF IT WOULD DO SO, IT DISAPPEARS INSTEAD, ONLY TO RETURN IN PERFECT HEALTH THE NEXT TIME YOU CONTRACT WITH RATBAGGER, THE END.
 - **A LIFETIME, NO MORE, NO LESS:** AS A STANDARD ACTION, YOU CAN TOUCH A CREATURE. WHEN THAT CREATURE DIES, NO MATTER ITS ACTUAL CAUSE OF DEATH, IT COUNTS AS HAVING DIED OF OLD AGE. THIS EFFECT IS PERMANENT, AND CAN ONLY BE REMOVED FROM THE VICTIM BY MEANS OF *WISH*, *MIRACLE*, OR OTHER SUCH MIGHTY MAGICS.
 - **FINAL HARVEST:** YOU BECOME IMMUNE TO THE DISABLED, DYING, AND UNCONSCIOUS CONDITIONS, AND YOU ARE NOT STAGGERED WHEN USING THE *DIEHARD FEAT* IF YOU HAVE IT. IN ADDITION, EACH TIME A CREATURE WITHIN 30 FEET OF YOU DIES, YOU GAIN AN “ENDING,” WHICH LASTS FOR AN HOUR OR UNTIL EXPENDED. THIS INCLUDES YOURSELF, IF YOU DIE, AND FURTHERMORE, WHEN YOU DIE, YOU MAY CONTINUE TO ACT—IN NO WAY INCONVENIENCED BY BEING DEAD—BY EXPENDING AN ENDING EACH ROUND. IF THE CAUSE OF DEATH DESTROYED YOUR BODY, YOU GAIN THE UNCARNATE FEATURE OF THE PSION UNCARNATE PRESTIGE CLASS (BUT NOT THE SHED BODY ABILITY THAT WOULD ALLOW YOU TO BECOME MATERIAL, THOUGH IF YOU HAVE LEVELS IN PSION INCARNATE, THE SHED BODY FEATURE YOU ALREADY HAVE DOES GAIN THAT FEATURE). ONCE YOU RUN OUT OF ENDINGS, UNLESS YOU HAVE BEEN HEALED OF WHATEVER KILLED YOU, YOU DIE. IF YOU STOP DROWNING DURING THIS TIME—REGARDLESS OF WHETHER OR NOT DROWNING WAS THE CAUSE OF DEATH—YOU IMMEDIATELY REVIVE, AT 0 HP.

DOGGO

Canis lupus familiaris-- man's best friend! The modern doggo is a domesticated descendant of wolves, selectively bred over many millennia for various behaviors and physical attributes. Doggos come in many shapes and sizes, but this race represents a typical medium or large working breed (such as shepherds, mastiffs, or retrievers) that has gained intelligence beyond normal animals, typically through the *awaken* spell or similar magic.

Physical Description A doggo is a furry, tailed quadruped with an omnivorous diet, but which greatly prefers meat-based meals. It has powerful muscles and facial features often found to be adorable by humans.

Society Doggos are pack animals that greatly value their immediate family unit, and will often go to great lengths to protect their loved ones. They love meeting new people and other doggos, but have been known to get jealous if not given enough attention.

Alignment and Religion When well treated and well socialized, doggos are typically good aligned. Doggos are usually unconcerned by matters of religion, but when they worship they typically worship figures associated with hunting, working, food, or play.

Adventurers Doggos love the recognition of doing a job and doing it well. Many are happy to be the family pet and guardian, but even more doggos are working class creatures that love to get their hands dirty, whether it's herding sheep or hunting down escaped criminals and magical monsters.

Female Names Daisy, Lucy, Bella, Molly, Ruby, Coco, Gracie, Roxy, Lily, Princess, Angel.

Male Names Charlie, Buddy, Max, Archie, Oscar, Toby, Ollie, Bailey, Frankie, Jack, Spot.

QUALITIES

Type: Doggos are magical beasts with the augmented animal subtype.

Size: Doggos are medium creatures and thus receive no bonuses or penalties due to their size.

Speed: Doggos have a base speed of 40 feet.

Ability Scores: Doggos are strong and have hearty personalities, but are simplistic and even goofy. They gain +2 Strength, +2 Charisma, and -2 Intelligence.

Language: Doggos begin play speaking Bork. Awakened doggos (which are, generally, the only ones that should be player characters) also speak one language their awakener knew (typically Common). Doggos with high Intelligence scores can choose from the following languages: Gnoll, Sylvan, and Terran.

RACIAL TRAITS

Defense Racial Traits

Determined Doggos are resilient creatures, gaining a +1 natural armor bonus.

PSIONICS AUGMENTED

Feat and Skill Racial Traits

Natural Hunter Doggos receive a +2 racial bonus on Survival checks.

Chaser Doggos receive a +2 racial bonus on Acrobatics checks.

Senses Racial Traits

Low-Light Vision Doggos have low-light vision allowing them to see twice as far as humans in dim light.

Scent Doggos possess the scent ability.

Offense Racial Traits

More Bite Than Bark Doggos possess a powerful bite attack. This is a primary natural attack that does damage as a creature of the doggo's size (1d4 for small, 1d6 for medium, 1d8 for large, etc.). The doggo cannot use this bite attack while holding something in their jaws.

Other Racial Traits

Strongjaw Doggos have powerful jaws designed to lock onto things and not let go. They can hang onto a single object in their mouth, such as a bone, large stick, magical focus, or even manufactured weapons, similar to a hand. If a class grants the doggo proficiencies in weapons, this ability allows them to use conventional melee weapons by holding them in their mouth, including two-handed melee weapons. When holding an object in their mouth, a doggo cannot speak intelligibly and suffers a 20% chance of spell failure when casting spells with verbal components or using abilities that have audible components (such as some bardic performances).

Quadrupedal Doggos have four legs. They increase their carrying capacity by 50%, and gain a +4 bonus to CMD against trip combat maneuvers.

Weakness Racial Traits

Paws Doggos lack opposable thumbs. They generally cannot dress themselves and are unable to use most tools and weapons, though various simple devices can still be operated, such as door handles. This does not impede magic using doggos' ability to fulfill somatic components, unless it requires them to hold something, such as a focus. A doggo can hold such an object in their mouth, as per the Strongjaw racial trait.

ALTERNATE RACIAL TRAITS

Bred to Work: Some breeds of doggos are bred for specific purposes, though are usually less hardy as a result. Doggos bred for specific tasks gain Skill Focus as a bonus feat, and must choose one of the following skills with that feat: Acrobatics, Climb, Diplomacy, Handle Animal, Intimidate, Perception, Survival, or Swim. This trait replaces determined.

VERY Fast: Some doggos run VERY fast at incredible high speeds! Doggos with this ability have a base speed of 50 feet, but their bite attack does damage as a creature two sizes lower (1d3 for a medium doggo) and it becomes a secondary attack. This trait modifies the more bite than bark racial trait.

Smol: Whether they're just stuck looking like a pupper or are a breed that fits in a bag, these doggos just don't have the mass of the others. They are Small size, and

usually have yapping accents when speaking Bork. Their ability score adjustments are +2 Dexterity, +2 Charisma, and -2 Intelligence. This trait modifies the size and ability score racial traits.

Wet Paws: Certain breeds of doggo, such as the Newfoundland, are exceptional swimmers. These doggos receive a swim speed equal to half of their base land speed. As normal, they receive a +8 racial bonus to swim checks. This trait replaces the chaser racial trait.

Intelligent doggos are defined by their class levels—they do not possess racial Hit Dice. A doggo's CR is equal to his class level -1.

DOGGO FEATS

Slobbercaster

You can't hold in your drool, but it works!

Benefit: You can hold a spell focus in your mouth without incurring a spell failure chance when casting spells with verbal components or using abilities that have audible components. Also, your speech is more-or-less intelligible, despite the slurring.

PSIONICS AUGMENTED

CHEF'S ARMORY

Descriptors: Weapon

Class: None

Slot: Hands

Saving Throw: none

Although this veil is known by its stained apron or white hat, the true form of this veil is a tattoo in the palm of the veilweaver's hand. This tattoo can help accurately measure spices placed within the tattoo.

While this veil is shaped, the veilweaver can call up a set of chef's knives. Treat these knives as masterwork daggers. Conjuring and dismissing these weapon is done can be done as a free action.

The veilweaver can also create numerous tools that a chef might need, from ladles to pots and pans to whisks and wooden spoons. They gain *ectoplasmic creation* as a psi-like ability at-will, but they can only create non-edible objects that would commonly be found in a kitchen (such as anything a chef would need to cook with), or a dining room (such as a table, seats, napkins or utensils). The veilweaver

does not need to make craft checks when using this psi-like ability this way. The veilweaver also gains *create water* and *spark* as spell-like abilities at-will.

Additionally, while this veil is shaped, the veilweaver gains a +2 insight bonus on checks made to prepare, cook, or brew food and drink, as well as checks made to identify ingredients of a drink or meal. Should this veil be enhanced with enhancement bonuses or weapon special properties, the veilweaver increases this insight bonus by an amount equal to the combined weapon bonus and weapon special properties. Thus, if this veil was enhanced with a +1 and *flaming*, then this insight bonus would be increased by +2, for a total of +4.

Finally the veilweaver can accurately measure the weight and dimensions of anything they can pick up, provided it can fit within their hand.

Essence: Each point of essence invested in this veil increases the damage done by weapons created by this veil by +1, and increases the insight bonus granted by this veil by +1.

THE WEAPON DESCRIPTOR

[Weapon] Descriptor

A veil with the weapon descriptor has some part of the veil that creates or functions as a weapon. These akashic weapons have a number of unique properties that differ from their metal kin, which are detailed out below.

Hardness & Sundering: Weapons produced by the veil use the veilweaver's veilweaving level for their hardness, and twice the veilweaver's level in hit points. These hit points refresh at the start of the veilweaver's turn. A weapon created by a veil that has no hit points is destroyed, but may be recreated by the veil as normal. If the veil is sundered, weapons created by that veil disappear.

Leaving the Veilweaver's grip: Weapons created by veils with the [Weapon] descriptor cease to exist at the end of any turn that they are not within the veilweaver's possession.

Size: A weapon created by a veil with the [Weapon] descriptor is always sized appropriately for the wielder. The wielder may choose to have this weapon be smaller or larger than what's appropriate for them, so long as they can wield a weapon at that size with reduced or no penalty. If the size they can wield with reduced or no penalty is not specified, then they may choose to have the weapon be within one size step within their current size.

Upgradable: You may enhance these veils with class features, items, spells, effects, or item creation feats, as though they were a masterwork weapon. They may be targeted (and affected) by all spells and effects that affect weapons. When improving such a weapon, the Veilweaver must be present and have the veil shaped for the entire duration in which they weapon is being worked on (typically 8 hours in a single day). You may also improve the weapon with special materials by paying the price modifier of that material; treat this weapon as costing 100gp when calculating price multipliers. Enhancing a veil this way takes the same amount of time to enhance a weapon. A veilweaver must meditate in a relatively peaceful environment during this time, but otherwise does not need to make any skill checks to upgrade this veil. Its enhancement bonuses, special materials, weapon special abilities, and any effects of the veil are shared across all weapons created with it (including limited use abilities). Weapons cannot gain properties that they could not normally gain, such as *impact* on a ranged weapon or *clangorous* on a sword.

If the veil provides its own weapon enhancement bonuses and weapon special properties, the enhancement bonuses and weapon special qualities do not stack. When they shape the veil, and whenever they reallocate essence, they may choose whether they use the veil's intrinsic bonus and special qualities or the weapon descriptors bonus and special qualities. They may change this choice as a swift action, or whenever they would invest essence into their receptacles.

Multiple Weapons: If the veil can produce multiple weapons simultaneously, treat each weapon's enhancement bonus after the first as 1 lower (minimum 0), provided the veil has at least a +1 bonus. A weapon with an enhancement bonus of +0 is treated as a masterwork weapon, gaining the usual +1 enhancement bonus to attack rolls, but not to damage rolls.

Proficiency: A veilweaver is always proficient in the weapon they create with a [weapon] veil. This does not grant them proficiency with those weapons.

PSIONICS AUGMENTED

Chakra Bind (Hands): Daggers created by this veil have their critical hit multiplier increased to x4, or by 1, whichever is greater.

While anyone can cook (To include any veilweaver), binding this veil grants the veilweaver a supernatural gift towards preparing food and drink. The veilweaver can make use of Akashic Recipes, food that has been prepared using akashic means to bring out the best of the ingredients to make meals fit for a king -- or even a god. Akashic recipes can only be created while this veil is bound.

AKASHIC COOKING

An akashic recipe is a recipe that is prepared with akashic tools and means, causing the meal to take on supernatural properties.

Any creature may only benefit from the abilities of an akashic recipe only after eating the meal, and no more than three times a day, with no more than once in a four hour period. The GM may rule that certain races (such as halflings) may benefit from these meals at a more frequent interval, or are unable to benefit from the cooking at all (Such as a vampire; although they may still gain this benefit from feeding off of someone who has benefited from this cooking). Unless otherwise noted, meals prepared through akashic means take about an hour to make, and lose their potency after a day of being prepared. After this hour of preparing and cooking, the chef must make a profession or a craft check (Whichever the GM rules as being appropriate) against the recipes DC. Success means that the recipe functions as intended, while failure means that the recipe and its ingredients are ruined. An exceptionally well done result can have extra benefits, as noted in each recipes' description.

Each recipe has a list of ingredients required to make it (denoted by semicolons), as well as optional suggestions. Ingredients are placed under broad categories (such as meat, dairy, or grain), and when these categories are called for, anything falling under this category can be used. For example, if a stew calls for meat, the meat of a bear, wolf, or dragon could be used. If it calls for a fish, any fish (trout, herring, etc) will do. If the recipe calls for a specific ingredient, then that ingredient must be used. Thus, a stew calling for meat of a chimera must use chimera meat or the akashic recipe won't work. Recipes also have optional ingredients. Optional ingredients are not required, but can be included to help lower the DC or make more servings.

Ingredients are also ranked. Higher ranked ingredients are harder to come by, but lower the DC of any recipe that they're used in. At the higher levels, ingredients may provide their own unique effects to the recipes that they are used in.

Typically, E-rank ingredients can be found through using the appropriate skill checks (such as survival or an appropriate profession), while D-rank ingredients can be found rarely amongst E-rank ingredients. C and B-Rank and above are hardly randomly stumbled upon,

usually sold at exorbitant prices. A and S rank are usually never sold at all. The prices for D-rank ingredients is 10 times the amount of an E-rank, a C-Rank 100 times the amount of an E-rank, a B-rank 1,000 times the price of an E-rank, while A and S ranks sell for whatever the seller is asking for. Foraging for ingredients is much cheaper; by spending an hour and making Survival skill check, the character may gather ingredients, gaining the result divided by 10 in gold pieces for relevant categories for that the area that they are in. Slain monsters typically provided 1/2 of their weight, with the majority of it being meat (provided the monster is of flesh and blood), and the rest being in Additionals, such as bones for making stock.

A list of ingredient categories and ranks are posted below. GMs may include their own (sub)categories or alter their own at their discretion.

Ingredient	Sub-Category Examples	Cost per Ingredient (E-Rank)
Plants	Legumes, Fruits, Vegetables, Fungi, Nuts/ Seeds	1cp
Meat	Beef, Eggs, Fish, Shellfish	1gp
Dairy	Milk, Butter, Cheese	1cp
Grains	Bread, Noodles, Rice	1cp
Additional	Herbs, Spices, Sugar, Sauce, Yeasts, Salt	1gp

Ranks

F: Rotten, unfit for consumption, or purposefully sabotaged. Any recipe that includes an F-ranked ingredient has the DC increased by 5 for each F-ranked ingredient used. **Example:** Spoiled or rotten meat.

E: Standard, run of the mill. E-ranked ingredients do not provide any bonuses or maluses. **Example:** Wheat from an average farm.

D: Cream of the crop. D-ranking ingredients are typically found in unspoiled wildernesses or under the care of a skillful farmer. Each D-ranked ingredient used reduces the DC of the recipe they're used in by 1 per D-ranked ingredient used. **Example:** Berries cultivated in an elven garden.

C: Masterfully cultivated. Typically the peak of any soley magical or mundane ingredient, each C-ranked ingredient used reduces the DC of the recipe they're used in by 2 per C-ranked ingredient used. **Example:** Free-range dire bears.

B: Supernaturally delicious. Created or modified for the sole purpose of consumption, ingredients at this rank is the culmination of both magical and mundane effort. Each B-ranked ingredient reduces the DC of the

PSIONICS AUGMENTED

recipe they're used in by 3 per B-ranked ingredient used.

Example: Mana-infused potatoes, grown in a demi-plane created for the sole purpose of growing them. **A:** Legendary taste. Ingredients not found of this world, or if they would be, are inaccessible by mere mortals. Entire armies may not be enough to capture these ingredients. Each A-ranked ingredient reduces the DC of the recipe they're used in by 4 per A-ranked ingredient used and have their own benefits that they add to the recipe. **Example:** Flank of an elder dragon. **S:** Mythic. Perfection. The quintessential ingredient. One could spend several lifetimes searching for these ingredients and never find them. Each A-ranked ingredient reduces the DC of the recipe they're used in by 5 per S-ranked ingredient used. **Example:** Milk from the primeval cow Audumbla.

As a rule of thumb, one ingredient purchase is enough to feed 4 adventures of medium size. A recipe produces a number of meals for medium sized people equal to the ingredients used times 4. Smaller creatures need half as much food per step away from medium, while larger creatures need 8 times as much per step away from medium.

A and S rank ingredients, in addition to reducing the DC of any recipe they're used in, will also provide their own unique effects. A few examples are listed below

A-rank Example:

Ancient Dragon's Heart: Eating an akashic recipe that contains an elder dragon's heart causes the consumer to stop aging for 10 years. In addition, for the next 24 hours, the consumer gains immunity to the energy of the dragon's breath weapon.

S-rank Examples:

Meat of a slain Tarrasque: Eating an akashic recipe that contains the meat of a slain Tarrasque gives the consumer the Tarrasque Regeneration ability, with the exception that the consumer regenerates hit points equal to their hit dice. This effect lasts for 24 hours.

AKASHIC RECIPES

Below is a list of akashic recipes. This list isn't exhaustive; GMs and players are encouraged to make their own effects. The consumer refers to anyone who eats the finished product, while 'you' typically refers to the chef who made the meal. If a recipe lists the same category twice, players may use the same or different ingredients for each instance of the category.

Akashic recipes can be bought for 150gp per recipe, although veilweavers who both know this veil and are willing to share their work are few and far between. More than likely, a veilweaver will have to create their own recipes from scratch. Doing so, while not arduous, requires the veilweaver to have at least 8 hours to themselves to practice various recipes, and preferably a subject to help eat and clean up the mess. This will require 75gp worth of ingredients, and after these 8

hours, the veilweaver must make a profession (chef), Craft (Food, beverage) check, or whichever skill the GM deems appropriate and meet or beat the DC of the recipe they're trying to create. If successful, the veilweaver learns the recipe, otherwise they fail and must try again the next day.

Although example recipes are listed below, players and GMs are encouraged to create their own recipes. Here are some quick guidelines

Base DC

Effect level	Base DC	Effect Level	Base DC
0th	5	5th	40
1st	10	6th	50
2nd	15	7th	70
3rd	20	8th	90
4th	30	9th	110

The easiest way to figure out the DC of a recipe is by judging its power to a spell effect. A recipe that raises the dead, for instance, would be on par with the *Raise Dead* spell, and as such, should be around 5th level. Note that GMs should keep an eye on spells past 3rd level, and be wary of anything past 6th level, even with the jumps in the DC scaling.

Not all recipes need an effect when exceeding the DC of the recipe, but for those that wish to add it; small increases in effect or duration should require the veilweaver to beat the DC by 1-3 points per step, while larger increases should be about 4-5.

Most recipes should have no more than 3 ingredients and 3 optional ingredients; anything more should be saved for the most grandest of feasts.

Examples are provided below:

WATER OF LIFE

Ingredients: Fruit or Grains; Yeast; Sugar

Optionals: A paper umbrella (1sp) or Fruit

DC: 10

Typically an alcoholic beverage, this sweet tasting drink has a restorative effect on the body. In some cultures, this is served with a tiny umbrella or a fruit wedged onto the glass. The umbrella should probably not be consumed.

When consumed, this drink restores 1d6+1 hit points to the consumer. This healing increases by 1d6+1 for every 5 by which you beat the recipe's DC.

THE VEGETARIAN

Ingredients: Meat; Meat; Meat

Optionals: Sauce; Spice; Meat

DC: 10

A human's response to an elven diplomat's cooking suggestion, the only thing vegetarian about this entree is the wooden skewers that the meat is placed on. Though

PSIONICS AUGMENTED

once an insult, it has evolved into a staple of human, dwarven, and orcish cuisine.

The consumer gains 5 temporary hit points. These hit points last for 4 hours or until used. Increase the amount of temporary hit points gained by 1 for every 1 by which you beat the recipe's DC.

STUFFED ROAST BAT

Ingredients: Bat; Fungi

Optionals: Salt

DC: 15

A kobold 'traditional' 'meal', this is a bat stuffed with whatever edible mushrooms can be found underground and roasted over a fire.

After consumption, once in the next four hours, the consumer may, as a swift action, gain Darkvision out to 30 feet for 10 minutes. If they already have darkvision, their darkvision extends outwards by 30 feet. These effects last for an additional 10 minutes for every 2 by which you beat the recipe's DC.

MARCHING RATIONS

Ingredients: Fruit; Nuts; Meat

Optionals: Bread; Spices; Cheese

DC: 15

Dried meats, fruits, and nuts make the bulk of these rations.

After consumption, for the next 4 hours, the consumer gains the benefit of the *tireless pursuit* and *endure elements* spells. Unlike other foods, this recipe does not spoil.

LIGHTLY FRIED FISH FILLETS

Ingredients: Fish; Bread; Egg

Optionals: Spice

DC: 10

Fish, filleted, lightly fried. Good as a snack, or with enough of them, a meal. No matter how many one eats, though, the consumer will always feel light.

After consumption, once in the next 4 hours, the consumer may, as an immediate action, gain the effects of *Feather fall* or *Touch of the Sea*. These effects last for 1 minute, plus an additional minute for every 2 by which you beat the recipe's DC.

JUMBO GUMBO

Ingredients: Chicken; Sausage; Rice

Optionals: Vegetables; Spices; Seafood

DC: 10

For those wishing to get gains, this is the food for you.

After consumption, once in the next four hours, the consumer may, as a standard action, gain the benefits of the *expansion* psionic power for 1 minute. The consumer gains a temporary power point that can be spent only on

augmentation of this psionic power for every 3 by which you eat the recipe's DC. Any power points not used to augment this power are lost.

GHOST PEPPER POPPERS

Ingredients: Jalapenos; Spice; Cheese

Optionals: Sauce; Meat

DC: 20

Peppers filled with spices and cheese (And sometimes meat), these spicy delights will make anyone cry out for water – even the dead.

The consumer must make a fortitude save (DC 10 plus 1 for every 1 by which you beat the recipe's DC) or succumb to the spiciness of the meal, inflicting a -4 penalty to all d20 rolls for the next five minutes, or until the consumer consumes at least a pint of water.

If fed to a recently deceased, mostly intact person (Someone who has died within the last 24 hours and would be capable of speech, provided they were still alive), the 'consumer' comes to life for the next minute, begging and asking for water. The dead person may be questioned, but asking questions of the dead person only has a 25% chance of getting something useful out of the individual – Otherwise the dead consumer only asks, begs, or screams for water before 'dying' again. The chance to get an answer increases by 1% for every 1 by which you beat the recipe's DC. Only one question may be meaningfully answered during this time, and subsequent Ghost Pepper Poppers have no effect on any one dead individual.

DRAGON'S BREATH CHILI

Ingredients: Meat; Sauce; Spice

Optionals: Legumes; Cheese; Vegetables

DC: 15

A spicy chili who's heat lingers in the back of one's throat after consumption. With a cough, the consumer can produce a gout of fire.

After consumption, once in the next 4 hours, the consumer may, as a standard action, produce a 30ft line or 15ft cone of fire. Creatures caught within the area must make a Reflex save (DC 10 + ½ the consumer's Hit Dice + The consumer's constitution modifier) or take 2d6 points of fire damage. This damage increases by 2d6 for every 5 by which you beat the recipe's DC.

CHICKEN NOODLE SOUP

Ingredients: Chicken; Noodle

Optionals: Vegetables

DC: 20

Good for colds and cold days.

Any creature who consumes this and is suffering from a disease may immediately make a fortitude save to overcome that disease. If they are suffering from multiple diseases, they may make a save against each

PSIONICS AUGMENTED

disease they are suffering against. The consumer gains a morale bonus to these saves equal to your veilweaving modifier, plus an additional 1 for every 2 by which you beat the recipe's DC.

FEATS

Master Chef (Akashic)

Look upon my feasts, ye hungry, and eat!

Benefit: You gain the ability to bind the Chef's Armory veil. This does not grant you the ability to bind other veils to the hand slot, and any abilities that you would gain from being able to bind to the hand slot do not function (Unless you have another way to bind to the hand chakra).

Additionally, you immediately learn (or create) 3 akashic recipes.

You gain 1 point of essence.

Apprentice Chef (Akashic)

You have begun to take your first steps in becoming a chef.

Benefit: You gain the ability to shape the Chef's Armory veil. If you do not have any class levels in a veilweaving class, you may choose to use intelligence, wisdom, or charisma for your veilweaving attribute. If you later gain a level in a veilweaving class, this veil uses that class's veilweaving modifier for this veil. Treat your veilweaving level as 1/2 of your non-veilweaving class levels higher (minimum 1) for determining effects related to the Chef's Armory veil. This effect cannot give you more veilweaving levels than you have hit dice.

You gain 1 point of essence.

WONDROUS ITEMS

Vial of Rotted Food

Aura faint conjuration CL 5th

Slot - Price 1,000 gp **Weight** -

DESCRIPTION

This magically enchanted vial contain bits and pieces of rotted food, doused with poison. When drunk, the imbiber must make a DC 16 fortitude save or be affected by both the Filth Fever disease and Arsenic poison.

If drunk by a veilweaver who knows the Chef's Armory veil, they additionally gain knowledge of poison and diseases in relation to the food that they cook. Their Chef's Armory veil gains the following text:

Shaped: The veilweaver gains a +1 insight bonus on fortitude saves made to resist poisons and diseases.

Essence: Each point of essence invested in this veil also increases the insight bonus on fortitude saves made to resist poisons and diseases by 1.

Bind: When preparing food, the veilweaver may spend 10 minutes to turn any F-ranked food into an E-ranked food, removing any poisons or diseases that the food may carry in the process.

CONSTRUCTION

Requirements Craft Wondrous Item, *Neutralize Poison* **Cost** 500 gp

The Traveling Chef

Aura Moderate conjuration CL 9th

Slot - Price 1,000 gp **Weight** -

DESCRIPTION

This tiny bag functions as a, well, a backpack made for a tiny sized individual. When placed in the palm of a veilweaver who has the Chef's Armory veil shaped, it dissolves into a fine spice, then is quickly absorbed by the veil. The veilweaver's Chef's Armory veil gains the following text:

Shaped: The veilweaver gains the ability to store food and ingredients into their veil. Treat this a *Bag of Holding*, with the exception that this bag will only accept food and ingredients. Any other item that one attempts to place in there will not cross the threshold. This veil can store 100lbs of food and ingredients, and food and ingredients placed in here will be placed in a stasis -- They will never rot, expire, or go bad, and will maintain their temperature and consistency as long as they were placed in. Living creatures, despite how tasty they may be, are never considered food for purposes of storing them inside this veil.

Bind: The veilweaver can alter the flow of time within the extra dimensional storage space. Time inside this veil can be altered so that for each day passes, one year passes for the selected items inside. While not great for most foods, this can be an excellent way to cool off hot soups, or a way to quickly age wine. The veilweaver may pick and choose which items are affected, and may have different rates for different items.

CONSTRUCTION

Requirements Craft Wondrous Item, *Secret chest* **Cost** 500 gp

Blessed Stone of the Hearth & Flame

Aura faint universal CL 1st

Slot - Price 500 gp **Weight** -

DESCRIPTION

This flat stone is always warm to the touch. When placed in the palm of a veilweaver who has the Chef's Armory veil shaped, it bursts into flames, leaving the

PSIONICS AUGMENTED

scent of freshly baked bread behind. The veilweaver's Chef's Armory veil gains the following text:

Bind: Flames created by the *Spark* spell-like ability granted by the Chef's Armory are exceptionally suited to cooking. They'll never burn the food (Unless commanded by the veilweaver), and will maintain a perfect temperature that'll have any food cooked to perfection in half the time. Even the tools created by the veilweaver seem to share this flame's affinity for cooking -- Vegetables chop neatly, spices spread evenly, and so on. The veilweaver needs only half an hour to prepare and cook akashic recipes instead of an hour.

CONSTRUCTION

Requirements Craft Wondrous Item, *Crafter's Fortune* Cost 250 gp

NEW SPELLS

SECLUDED RECLINER

School conjuration (summoning); **Level** magus 0, sorcerer/wizard 0

Casting Time 1 standard action

Components V, S

Range touch

Target couch touched

Duration instantaneous

Saving Throw none; **Spell Resistance** No

This spell functions as *secluded grimoire*, with the exception that the target must be a recliner, throne, couch, glittery bar stool, or other piece of furniture that's used in sitting. The furniture does not appear in your hands, but in an empty space adjacent to you. Great for sitting on while sharing popcorn with your allies while watching the stalker bungle up their plan.

INFORM

School divination; **Level** sorcerer/wizard 0

Casting Time 1 standard action

Components S

Range close (25 ft. + 5 ft./2 levels)

Target one creature

Duration 1 minute

Saving Throw Will negates (Harmless); **Spell Resistance** No

The target of this spell gains a +1 competence bonus to a single intelligence based skill of your choice for 1 minute. This effect does not stack with itself. This is typically enough to inform your party's stalker on why exactly their latest plan is a stupid idea.

FINGER GUN

School evocation; **Level** magus 0, sorcerer/wizard 0

Casting Time 1 swift action

Components V, S

Range personal

Target you; see text

Duration 10 minutes; see text

Saving Throw none; **Spell Resistance** No

Upon finishing the casting of this spell, the caster gains a number of 'shots' equal to the amount of fingers they have. As a standard action, by making a gun with their hand, they may shoot one of these shots towards a creature. Treat this as a ranged touch attack with a range increment of 30 feet that deals 1d3 points of non-lethal force damage. These shots last for 10 minutes or until used.

FINGER GUN, BIGGER

School evocation; **Level** magus 2, sorcerer/wizard 2

Casting Time 1 swift action

Components V, S

Range personal

Target you; see text

Duration 10 minutes; see text

Saving Throw none; **Spell Resistance** No

This spell functions similarly to the *finger gun* cantrip, with the exception that each shot deals 1d6 plus your casting modifier points of force damage.

CREATE POPCORN

School conjuration; **Level** cleric/oracle 0, druid 0, sorcerer/wizard 0

Casting Time 1 standard action

Components V, S

Range close (25 ft. + 5 ft./2 levels)

Effect up to 1 ounce bag of popcorn per caster level

Duration instantaneous

Saving Throw none; **Spell Resistance** No

Conjures a bag (or bags) of popcorn. Comes with salt and/or butter, although if the caster is of an evil alignment, it can also come with caramel. Although tasty, it is not nutritionally filling and cannot be used as a substitute for actual food. Good for eating with the medic while watching your stalker enact their stupid plan.

NEW HERALDRY

Watch This Idiot (Sp): You gain the ability to cast *inform* at will as a spell-like ability. Your *unseen servants* gain the ability to cast *create popcorn* and *secluded recliner* as a spell like ability at will.

PSIONICS AUGMENTED

OPEN GAME LICENSE Version 1.0a

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.

1. 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" means to reproduce, 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 Product Identity. (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 Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT 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 or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered 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 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.

Pathfinder RPG Core Rulebook. © 2009, Paizo Publishing, LLC; Author: Jason Bulmahn, based on material by Jonathan Tweet, Monte Cook, and Skip Williams.

Bastards & Bloodlines: A Guidebook to Half-Breeds, © 2003, Green Ronin Publishing; Author: Owen K.C. Stephens

Advanced Player's Guide, © 2010, Paizo Publishing, LLC; Author: Jason Bulmahn.

Pathfinder Roleplaying Game Bestiary. © 2009, Paizo Publishing, LLC; Author: Jason Bulmahn, based on material by Jonathan Tweet, Monte Cook, and Skip Williams.

Pathfinder Roleplaying Game Bestiary 2, © 2010, Paizo Publishing, LLC; Authors Wolfgang Baur, Jason Bulmahn, Adam Daigle, Graeme Davis, Crystal Frasier, Joshua J. Frost, Tim Hitchcock, Brandon Hodge, James Jacobs, Steve Kenson, Hal MacLean, Martin Mason, Rob McCreary, Erik Mona, Jason Nelson, Patrick Renie, Sean K Reynolds, F. Wesley Schneider, Owen K.C. Stephens, James L. Sutter, Russ Taylor, and Greg A. Vaughan, based on material by Jonathan Tweet, Monte Cook, and Skip Williams.

Pathfinder Roleplaying Game Occult Adventures © 2015, Paizo Inc.; Authors: John Bennett, Logan Bonner, Robert Brookes, Jason Bulmahn, Ross Byers, John Compton, Adam Daigle, Jim Groves, Thurston Hillman, Eric Hindley, Brandon Hodge, Ben McFarland, Erik Mona, Jason Nelson, Tom Phillips, Stephen Radney-MacFarland, Thomas M. Reid, Alex Riggs, Robert Schwalb, Mark Seifter, Russ Taylor, and Steve Townshend.

Pathfinder Roleplaying Game Ultimate Magic. © 2011, Paizo Publishing, LLC; Authors: Jason Bulmahn, Tim Hitchcock, Colin McComb, Rob McCreary, Jason Nelson, Stephen Radney-MacFarland, Sean K Reynolds, Owen K.C. Stephens, and Russ Taylor.

Advanced Player's Guide, © 2010, Paizo Publishing, LLC; Author: Jason Bulmahn

Pathfinder RPG GameMastery Guide, © 2010, Paizo Publishing, LLC; Author: Cam Banks, Wolfgang Baur, Jason Bulmahn, Jim Butler, Eric Cagle, Graeme Davis, Adam Daigle, Joshua J. Frost, James Jacobs, Kenneth Hite, Steven Kenson, Robin Laws, Tito Leati, Rob McCreary, Hal Maclean, Colin McComb, Jason Nelson, David Noonan, Richard Pett, Rich Redman, Sean K Reynolds, F. Wesley Schneider, Amber Scorr, Doug Seacat, Mike Selinker, Lisa Stevens, James L. Sutter, Russ Taylor, Penny Williams, Skip Williams, Teeuwynn Woodruff.

Pathfinder Roleplaying Game Ultimate Combat, © 2011, Paizo Publishing, LLC; Authors: Dennis Baker, Jesse Benner, Benjamin Bruck, Jason Bulmahn, Brian J. Cortijo, Jim Groves, Tim Hitchcock, Richard A. Hunt, Colin McComb, Jason Nelson, Tom Phillips, Patrick Renie, Sean K Reynolds, and Russ Taylor.

Pathfinder Roleplaying Game Ultimate Intrigue © 2016, Paizo Inc.; Authors: Jesse Benner, John Bennett, Logan Bonner, Robert Brookes, Jason Bulmahn, Ross Byers, Robert N. Emerson, Amanda Hamon Kunz, Steven Helt, Thurston Hillman, Tim Hitchcock, Mikko Kallio, Rob McCreary, Jason Nelson, Tom Phillips, Stephen Radney-MacFarland, Thomas M. Reid, Alexander Riggs, David N. Ross, David Schwartz, Mark Seifter, Linda Zayas-Palmer.

Pathfinder Player Companion: Champions of Corruption © 2014, Paizo Inc.; Authors: Paris Crenshaw, Jim Groves, Sean McGowen, and Philip Minchin.

Pathfinder Player Companion: Ranged Tactics Toolbox © 2014, Paizo Inc.; Authors: David N. Ross, David Schwartz, and Kaitlyn Sprague.

The Book of Experimental Might, © 2008, Monte J. Cook. All rights reserved.

The Book of Fiends, © 2003, Green Ronin Publishing; Authors Aaron Loeb, Erik Mona, Chris Pramas, Robert J. Schwalb.

Tome of Horrors, © 2002, Necromancer Games, Inc.; Authors: Scott Greene, with Clark Peterson, Erica Balsley, Kevin Baase, Casey Christofferson, Lance Hawvermale, Travis Hawvermale, Patrick Lawinger, and Bill Webb; Based on original content from TSR.

Tome of Horrors, Revised, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax

Unearthed Arcana, © 2004, Wizards of the Coast, Inc.; Authors Andy Collins, Jesse Decker, David Noonan, Rich Redman

The Iconic Bestiary: Classics of Fantasy, © 2005, Lions Den Press; Author Ari Marmell

Hyperconscious: Explorations in Psionics, © 2004, Bruce R. Cordell. All rights reserved.

If Thoughts Could Kill, © 2001–2004, Bruce R. Cordell. All rights reserved.

Mindscapes, © 2003–2004, Bruce R. Cordell. All rights reserved.

Unearthed Arcana, © 2004, Wizards of the Coast.

Mutants & Masterminds © 2002, Green Ronin Publishing.

Swords of Our Fathers, Copyright 2003, The Game Mechanics.

Modern System Reference Document, © 2002, Wizards of the Coast, Inc.; Authors Bill Slavicsek, Jeff Grubb, Rich Redman, Charles Ryan, based on material by Jonathan Tweet, Monte Cook, Skip Williams, Richard Baker, Peter Adkison, Bruce R. Cordell, John Tynes, Andy Collins, and JD Wiker

Psionics Unleashed. Copyright 2010, Dreamscarred Press.

Ultimate Psionics. © 2011, Dreamscarred Press; Authors: Jeremy Smith and Andreas Rönnqvist.

Psionics Augmented: Seventh Path, © 2015 Dreamscarred Press

Akashic Mysteries, © 2014 Dreamscarred Press; Author: Michael Sayre

April Augmented, © 2018 Dreamscarred Press

ULTIMATE PSIONICS

450+ PAGES OF PSIONIC AWESOME!
FULL-COLOR HARDCOVER!

NOW AVAILABLE AT
DREAMSCARREDPRESS.COM

By Jeremy Smith and Andreas Rönnqvist

DREAMSCARRED
PRESS

Pathfinder
ROLEPLAYING GAME COMPATIBLE