

By Anthony Cappel

IDREAMSCARREID PRESS

DİVERGENT PATHS Rajah

Author: Anthony Cappel Editing: Forrest Heck Interior Design: Forrest Heck Interior Layout: Jeremy Smith Artwork: JD Dianderas, Dean Spencer Art Publisher: Jeremy Smith

Special thanks to the legions of fans who helped playtest the material in this book and offered new and innovative ideas to include. And to Afroakuma, for coming up with the name

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.

Divergent Paths: Rajah is published by Dreamscarred Press under the Open Game License version 1.0a Copyright 2000 Wizards of the Coast, Inc.

© 2017 Dreamscarred Press

DÍVIERGENT PATHS

INTRODUCTION

INTRODUCTION	2
TABLE OF CONTENTS	2
CHAPTER 1: THE RAJAH	3
CHAPTER 2: VEILS	10
CHAPTER 3: MANEUVERS	19
CHAPTER 4: ADDITIONAL CONTENT	28
OPEN GAME LICENSE	33

USING THIS BOOK

This book is divided into three chapters. The overview of each chapter is given below.

Chapter 1 (The Rajah): This chapter details a brandnew class, the rajah.

Chapter 2 (Veils): This chapter includes new veils and feats for the rajah, including the new title veil slot.

Chapter 3 (Maneuvers): This chapter provides the Radiant Dawn martial discipline and all of its maneuvers.

Chapter 4 (Additional Content): In this section are the new feats, referenced feats, and a new martial tradition.

BOOKS NEEDED

The material in this book includes a brand-new class that requires the *Pathfinder Roleplaying Game Core Rulebook, Path of War,* and *Akashic Mysteries.* All of the content required can be found at the d20pfsrd.com website.

RAĴAU

THE RAJAH

RAJAH

King. Pharaoh. Empress. Ruler. These are the natural aliases of the Rajah. Rising above their peers on both the battlefield and off, the rajah blends their Akashic might with martial prowess to control the tide of battle. No single mortal can win a war, and the rajah knows this better than anyone. With their unique akashic gifts, they bring out the potential of their allies, turning even the most inexperienced soldier into a dervish of steel and death. These few marked by fate are destined to be remembered by history—either as benevolent kings, or conquering tyrants.

Role: A Rajah's primary role is that of a support. The Rajah uses titles to empower her allies by both complimenting their abilities and enabling her own. Her vassalage class feature allows for protection of her allies through counters, or striking down those who would approach her or her allies.

Alignment: Any Hit Die: d6

CLASS SKILLS

The rajah's class skills are Appraise (Int), Bluff (Cha), Climb (Str), Craft (Int), Diplomacy (Cha), Handle Animal (Cha), Heal (Wis), Intimidate (Cha), Knowledge (All) (Int), Linguistics (Int), Perception (Wis), Perform (Cha), Profession (Wis), Ride (Dex), Sense Motive (Wis), Spellcraft (Int) and Swim (Str).

Skill Ranks per level: 6 + Intelligence Modifier. **Starting Age:** Intuitive

Starting Wealth: 3d6 x 10gp (average 105 gp.) In addition, each character begins play with an outfit worth 10gp or less.

CLASS FEATURES

The following are the rajah's class features. Some rajah class features refer to entitled creatures; an entitled creature is one with one or more of the rajah's titles shaped onto them. Unless otherwise noted, these class features only refer to creatures the rajah herself has entitled, not those entitled by other veilweavers.

Weapon and Armor Proficiencies: A rajah is proficient with all simple and martial weapons, with light armor, and with shields (except tower shields).

Maneuvers: A rajah begins her career with knowledge of five martial maneuvers. The disciplines available to her are Golden Lion, Radiant Dawn, Scarlet Throne, Solar Wind, and one discipline of the initiator's choice.

Once the rajah knows a maneuver, she must ready it before she can use it (see Maneuvers Readied, below). A maneuver usable by rajahs is considered an extraordinary ability unless otherwise noted in it or its discipline's description. A rajah's maneuvers are not affected by spell resistance, and she does not provoke attacks of opportunity when she initiates one.

The rajah learns additional maneuvers at higher levels, as indicated on Table 1-1: Rajah. A rajah must meet a maneuver's prerequisite to learn it. See the Systems and Use chapter in *Path of War* for more details on how maneuvers are used.

Upon reaching 4th level, and at every even numbered initiator level thereafter (6th, 8th, 10th, and so on), the rajah can choose to learn a new maneuver in place of one she already knows. In effect, she loses the old maneuver in exchange for the new one. She can choose a new maneuver of any level she likes, as long as she

DÍVIERGENT PATINS

observes the restriction on the highest-level maneuvers she knows; the rajah need not replace the old maneuver with a maneuver of the same level. She can swap only a single maneuver at any given level. A rajah's initiation modifier is Charisma.

Maneuvers Readied: A rajah can ready three of her five maneuvers known at 1st level, and as she advances in level and learns more maneuvers, she is able to ready more, but must still choose which maneuvers to ready. A rajah must always ready her maximum number of maneuvers readied. She readies her maneuvers by meditating over her akashic might and her duties as a ruler for ten minutes. The maneuvers she chooses remain readied until she decides to meditate again and change them. The rajah does not need to sleep or rest for any long period of time in order to ready her maneuvers; any time she spends ten minutes in communion with her akashic power, she can change her readied maneuvers.

A rajah begins an encounter with all her readied maneuvers unexpended, regardless of how many times she might have already used them since she chose them. When she initiates a maneuver, she expends it for the current encounter, so each of her readied maneuvers can be used once per encounter (unless she recovers them, as described below).

In order for the rajah to recover maneuvers, she must tap into her akashic power by using her royal mandate class feature. When she does, she recovers a number of expended maneuvers equal to her rajah initiation modifier (minimum 2). Alternately, the rajah may concentrate on the akasha that flows through her and recover a single maneuver as a standard action.

Stances Known: A rajah begins her career with knowledge of one stance from any discipline open to rajahs. At 2nd, 5th, 9th, 11th, 15th, and 18th levels, she can select an additional stance to learn. Unlike maneuvers, stances are not expended and the rajah does not have to ready them. All the stances she knows are available to her at all times, and she can change the stance she is currently maintaining as a swift action. A stance is an extraordinary ability unless otherwise stated in the stance or discipline description.

Unlike with maneuvers, a rajah cannot learn a new stance at higher levels in place of one she already knows.

Veilweaving: A rajah's presence on the battlefield is marked not only by her martial skill, but also by her ability to shape the magical essence known as akasha into powerful veils and bindings. The rajah knows and can shape any veil from the rajah veil list. The DC for a saving throw against a veil's abilities is 10 + the number of points of essence invested in the veil + the rajah's initiation modifier. The rajah can only shape a limited number of veils per day, as listed on Table 1-1: Rajah. Veils are constructs of pure magic and, as such are suppressed

	Base Attack	Fort	Ref	Will		Maneuvers		Akasha			
Level	Bonus	Fort Save	Save	Save	Special	Known	Readied	Stances	Veils	Binds	Essence
1st	+0	+2	+0	+2	Maneuvers, veilweaving, royal	5	3	1	2	0	1
	-				mandate, vassalage, the cross- roads						
2nd	+1	+3	+0	+3	House of servants	6	4	2	3	0	2
3rd	+1	+3	+1	+3	Heraldry	7	4	2	3	0	3
4th	+2	+4	+1	+4	Empowered titles, Warrior of the	7	4	2	3	1	4
					court						
5th	+2	+4	+1	+4	Heraldry	8	5	3	3	1	5
6th	+3	+5	+2	+5	Indomitable	8	5	3	4	1	6
7th	+3	+5	+2	+5	Heraldry	9	5	3	4	1	7
8th	+4	+6	+2	+6	Warrior of the court	9	6	3	4	2	8
9th	+4	+6	+3	+6	Heraldry	10	6	4	4	2	9
10th	+5	+7	+3	+7	Regality	10	6	4	5	2	10
11th	+5	+7	+3	+7	Heraldry	11	7	5	5	2	11
12th	+6/+1	+8	+4	+8	Divine mandate (+2), Warrior of	11	7	5	5	3	12
					the court						
13th	+6/+1	+8	+4	+8	Heraldry	12	7	5	5	3	13
14th	+7/+2	+9	+4	+9	Symbol of Authority	12	8	5	6	3	14
15th	+7/+2	+9	+5	+9	Heraldry	13	8	6	6	3	15
16th	+8/+3	+10	+5	+10	Warrior of the Court	13	8	6	6	4	16
17th	+8/+3	+10	+5	+10	Heraldry	14	9	6	6	4	17
18th	+9/+4	+11	+6	+11	Divine mandate (+4)	14	9	7	7	4	18
19th	+9/+4	+11	+6	+11	Heraldry	15	9	7	7	4	19
20th	+10/+5	+12	+6	+12	Earthbound Immortal	16	10	7	7	5	20

TABLE 1-1: RAJAH

while in the area of an *antimagic field* or similar effect. Title veils are described in full detail on page 10. (*The Rajah veil list is all veils contained in this document.*)

At 1st level, the rajah also gains access to a personal pool of essence, which can be invested into veils to increase their power. The amount of available essence is listed in the table above; the rajah's character level determines the maximum quantity of essence she can invest in any single veil or other receptacle. As a swift action, the rajah can allocate or reallocate her essence, allowing her to invest it into and reclaim it from her receptacles as she chooses. A rajah who wishes to shape veils must have at least 8 hours of rest or meditation to achieve a clear and focused state, and must meditate for one hour to shape her veils for the day. During this time, she unshapes any previously formed veils and constructs her new selection of veils. At the end of the hour, all effects of unshaped veils end and the veilweaver's new selection of veils takes effect.

Royal Mandate (Su): With a word, the rajah spurs on her allies, creating an opportunity to recover her strength. As a standard action, a rajah can issue a command to one of her allies within close range (25 feet plus 5 feet per two rajah levels) that can perceive her. When she does so, she chooses one of the following orders to issue, and the affected ally may obey the command as a free action (even if it isn't their turn).

Attack: The affected ally makes a melee or ranged attack at their highest attack bonus.

Bolster: The affected ally gains a morale bonus equal to the rajah's initiation modifier to their AC or on a saving throw of the rajah's choice (Fortitude, Reflex, or Will) for one round. If they are suffering from an ongoing effect that allows for a saving throw, they may instead make a save against that effect with a morale bonus to that save equal to the rajah's initiation modifier. A successful saving throw ends or reduces this ongoing effect as if they had passed the original saving throw.

Move: The affected ally moves up to their speed, provoking attacks of opportunity as normal.

In addition, when the rajah uses this ability, she may reallocate her essence, and may swap any single readied maneuver with another maneuver that she knows. A maneuver swapped this way is readied and unexpended.

Vassalage (Su): When the rajah grants a title to one of her allies, her akashic essence lingers on the entitled. As long as the entitled remain under her watchful eye, none may strike them without fear of retaliation. This akashic essence takes many forms, from an akashic aura to a condensed akashic insignia, but the threat and its origin is unmistakable.

A rajah can initiate boosts, counters, and strikes through any ally (other than herself) within close range (25 feet plus 5 feet per two rajah levels) that she has shaped a veil with the title descriptor onto. The rajah uses special rules, listed here, when using these maneuvers through this class feature.

Essence Capacity

However large your Essence pool is, you can only invest a certain amount of essence into any one veil, feat, class feature, magic item, or other akashic receptacle. Your character level determines this essence capacity as show below, though some feats, class features, magic items, or other abilities or effects may modify your base capacity:

Character Level	Essence Capacity
1st - 5th	1
6th - 11th	2
12th- 17th	3
18th - 20th	4

When initiating a maneuver that allows for an attack, the rajah may use that ally's space and reach as if it were her own for this attack, but uses her own weapons. She cannot make more attacks than she normally could, nor does she gain additional actions while using this ability, nor does it allow her to make other sorts of attacks through her allies; it merely allows her to initiate maneuvers using her allies as a medium. She still suffers any penalties for attacking a creature she cannot see.

Attacks made using this ability are treated in all ways as if the rajah had made the attack (for the purposes of attack bonus, weapon used, feats, the effects of boosts or spells, and the like). Ranged attacks made through allies with this ability do not provoke attacks of opportunity.

The rajah uses that ally's space and reach as if it were her own during this attack or maneuver, and uses her own weapons. She may also attack creatures she has entitled. She still suffers any penalties for attacking a creature she cannot see.

If the rajah initiates a maneuver through an ally that has additional effects on its initiator (such as allowing movement, teleporting the initiator, or granting bonuses), the rajah is the one who gains such effects. If a maneuver includes a charge attack, the rajah does not charge, and instead may move up to her speed as part of the maneuver. She is not treated as having charged.

Otherwise, when initiating a maneuver, a rajah may treat herself in the position of the ally she is using her vassalage class feature through, or in a space adjacent to that ally.

When a rajah initiates a counter through an ally, the rajah treats herself as if she were that ally for the purposes of how the counter's effect resolves (allowing her to stop attacks against that ally, use the counter in place of an ally's saving throw, and the like). If the counter normally allows the initiator to attack or move, the rajah takes that movement (as noted above), and can either make the attack herself or make it through the ally in question.

Finally, the rajah gains a bonus on attack rolls made when using her vassalage class feature equal to one-half

DÍVIERGEDT PATIES

Cones

The crown of the sun king allows a rajah to create cone-shaped areas with her attacks. These cones function as cone-shaped bursts (and thus won't go around corners), start from any corner of the initial target's square, and widen as they go, as normal for cones. They must be aimed away from the rajah in the direction of the target (though they may be aimed to the side, if they wish). In the below diagram for 15-foot cones, the first three cone placements are valid, and the fourth is not.

her veilweaving level (rounding up). If the rajah already gains a bonus to attack based off their veilweaver level, or substitutes their veilweaver level for their base attack bonus (such as the *Hand Cannon* or *Loyal Paladin's Spear* of *Light*.), the rajah only takes the highest value. She also gains a bonus on the damage rolls of such attacks equal to the number of title veils she has shaped onto other creatures.

The Crossroads (Ex): With sword in hand, the rajah cuts a path that follows ways only known to her. At 1st level, she chooses one of the following benefits; once this choice is made, it cannot later be changed.

Crown of the Sky Sovereign: When making an attack with her vassalage class feature, the rajah can use her initiation modifier instead of her Strength or Dexterity modifiers on her attack and damage rolls. In addition, when making non-vassalage weapon attacks, she can use her initiation modifier instead of her Strength or Dexterity modifier for the attack roll. If she does so, she does not add her Strength modifier (or any ability score substituted for it) to the damage roll, though other abilities that add damage above and beyond the normal modifiers still function normally.

Crown of the Sun King: Once per round, when the rajah hits a creature with an attack using her vassalage class feature, she can create a 10-foot cone of light and fire through the target. Opponents within the area of the cone must succeed at a Reflex save or take 1d6 points of damage per odd-numbered class level. The DC of this save is equal to 10 + 1/2 the rajah's class level + her initiation modifier. This damage comes from an akashic pulse of power, and as such is not reduced by damage reduction, hardness, resistances, or immunities. The target of the initial attack does not take this damage, even if they are within the cone. At 8th level and again at 15th level, the range of this cone increases by 5 feet. *Crown of the Moon Queen:* When the rajah readies her maneuvers, she chooses one counter she knows. Once per round, she can expend a readied rajah maneuver of that counter's level or higher to initiate that counter through her vassalage class feature. Using a counter this way does not require an action.

In addition, a rajah may use her rajah level in place of her base attack bonus for the purposes of meeting requirements and prerequisites.

House of Servants (Su): A rajah has no need to personally attend to mundane matters. At 2nd level, as a free action, the rajah can surround herself with a number of nearly-intangible servants equal to her rajah initiation modifier. These servants function as if they were created by the unseen servant spell, except that they have an effective Strength score equal to 4 + the rajah's initiation modifier and they cannot take the aid another action. A servant who strays farther than close range (25 feet + 5 feet per two rajah levels) winks out, but can be recreated as a free action; these servants otherwise last indefinitely so long as they remain within that range and within the rajah's line of effect. The rajah can also dismiss her servants as a free action. Unlike normal unseen servants, a rajah's servants have a unique appearance determined by the rajah, and can talk (although being mindless, they only say what they're told to say). They remember orders and their appearances, even if dismissed and resummoned at a later time. The details vary from rajah to rajah, but the servants are always partially transparent and obviously not creatures. These unseen servants can cast prestidigitation an unlimited number of times per day as a spell-like ability, when directed to do so by the rajah. A rajah can also make her servants invisible (or return them to visibility) as a free action. Veils cannot be shaped onto unseen servants. Finally, unseen servants created through this class feature gain any additional movement modes that the rajah may have (such as a

fly speed or swim speed) at the same speed as the rajah. Should the rajah lose or acquire new movement modes, her unseen servants lose or gain these movement modes respectively.

Heraldry: Not all wars can be won on the battlefield, a lesson that many rajahs fail to learn. At 3rd level and every two levels thereafter, the rajah gains a heraldry from the following list. Unless otherwise noted, a rajah can only select an individual heraldry once. Heraldries that grant the rajah or her unseen servants spell-like abilities use the rajah's class level as their caster level, and use the rajah's initiation modifier to determine their saving throw DCs and the bonus the rajah and her servants use on concentration checks. Heraldries share their daily uses across all unseen servants, even if they are all dismissed and re-summoned. A list of heraldries can be found on page 8.

Empowered Titles (Su): At 4th level, a rajah's mastery over akasha enables her to bind titles for greater effects. The rajah can bind title veils she has shaped onto her allies to the Belt, Body, Chest, Feet, Hands, Head, Headband, Neck, Shoulders, and Wrists slots, even if she cannot normally bind veils to those slots. The rajah, however, is limited in how many titles she can have bound at once, as noted by Table 1-1: Rajah. This limit only applies to veils gained from the rajah's Veilweaving class feature; veils gained through feats or through another class follow their own rules. More information about titles can be found on page 10.

Warrior of the Court (Ex): A rajah is a warrior of both steel and words. At 4th level, the rajah selects two of her class skills, gaining a +2 bonus to these skills. These chosen skills become the rajah's courtly skills.

At 8th level, twice per day as an immediate action, after seeing the result of a check with one of her courtly skills, she may choose to change the result of that die roll to '11'.

At 12th level, the rajah may select another class skill to add to her list of courtly skills, and increase the bonus granted to her courtly skills to +3.

At 16th level, once per day as an immediate action, after seeing the result of a check with one of her courtly skills, she may choose to change the result of that die roll to '15'.

Indomitable (Ex): At 6th level, a rajah's mind is an iron fortress. Whenever she makes a Will save against a mind-affecting effect, she may roll two d20s and take the higher result (even if she isn't aware of the effect in question).

Regality (Su): At 10th level, a rajah rises above the concerns of the mortal body and mind. She becomes immune to fear effects, and the essence capacity of all of her veils and class feature essence receptacles increases by one (This does not affect akashic items, maneuvers, or other non-listed receptacles). The rajah may invest essence in this ability as if it were a veil, gaining an insight bonus on saving throws equal to the amount of essence invested into this ability.

Divine Mandate (Su): At 12th level, a rajah can invoke the latent akasha in other beings, bolstering their natural abilities. By spending one hour blessing an ally other than herself, she can grant them a +2 inherent bonus to one of their ability scores. Unlike other inherent bonuses, this stacks with any other inherent bonus they may already have, up to a maximum bonus of +5. She may have a maximum number of allies blessed in this way equal to her rajah initiation modifier, and may rescind her blessing as a free action, regardless of the distance separating her and the blessed ally. She treats any creature she has blessed as if she had cast the status spell on them. At 18th level, the bonus granted by this ability increases to +4, though it may still only stack with other inherent bonuses up to a maximum of +5. A creature can only benefit from a single divine mandate at any one time; a rajah cannot place a blessing onto an ally who already is benefiting from a divine mandate.

Symbol of Authority (Su): With a grand gesture, the rajah extends her indomitable will to her allies. Starting at 14th level, a rajah can grant one of her allies the effect of her indomitable class feature for a single Will save against a mind-affecting effect. She can only do so once per round, and activating this ability is a free action that can be taken even if it isn't her turn.

Earthbound Immortal (Su): At 20th level, the essence that flows through the rajah fills her with immortal power. She no longer takes penalties to her physical ability scores due to aging, and does not die of old age when she normally would. If she is already taking such penalties, they are removed at at this time. When she would die or would be destroyed, her soul instead escapes its mortal limits, becoming for a brief moment a near-infinite source of akasha. During this time, her soul cannot be attacked or targeted by spells or similar effects, and any penalties that she had while she was alive do not carry over. Otherwise, she may continue to move and act normally. After a number of rounds equal to the rajah's initiation modifier have passed, this effect ends, and she passes on as normal for when she is killed or destroyed. Additionally, during this time, each point of essence invested in her receptacles grants twice its usual benefit.

Every dawn, if she is dead, the rajah may return to to life as if provided a *true resurrection* spell, so long as her body has a clear, unobstructed view of the morning sun.

Finally, the rajah's veils and class features are always considered to have 1 more point of essence invested into them than they have, even if that would put the amount over her normal maximum.

DÍVIERGEDT PATEIS

Heraldries

A rajah can choose from the following heraldries. If a heraldry grants a spell-like ability, its caster level is equal to the rajah's initiator level. As a reminder, heraldries that grant the rajah or her unseen servants spell-like abilities use the rajah's class level as their caster level, and use the rajah's initiation modifier to determine their saving throw DCs and the bonus the rajah and her servants use on concentration checks. Heraldries share their daily uses across all unseen servants, even if they are all dismissed and re-summoned.

Allure (Su): You gain a +2 circumstance bonus to all Charisma-based skill or ability checks against creatures that would be attracted to you.

Ambrosia (Sp): Your unseen servants gain the ability to cast the <u>create water</u> and <u>enhance water</u> useable at will as a spell-like ability, as well <u>tears to wine</u> three times per day as a spell-like ability.

A Smile to Remember (Su): With a smile, you can cause many to lower their guard, learning something about them in the process. You may use your initiation modifier when making sense motive checks instead of your wisdom modifier. In addition, once per day, by speaking with an individual, you may implant a memory in the individual, causing them to recall speaking or interacting with you within the last twenty four hours, with the details left up to the GM. The individual may make a will save (DC 10 + $\frac{1}{2}$ your rajah level + your initiation modifier) to resist, but if they fail, the memory is completely believable and the individual fills in any gaps of logic for the memory.

Constructed Comforts (Su): As a standard action, your unseen servants may produce a weightless palanquin for four creatures of your size. Moving this palanquin requires at least two creatures of sufficient strength to move it, but has room for at least six to carry the palanguin. With a minute of setup, this palanguin can become a tent to hold the same number of people. At 7th level, this palanquin can become a secure shelter as per the spell after a minute of setup, and at 13th, can become a portal to a mage's magnificent mansion as per the spell after a minute of setup. It takes a minute to tear down the palanguin back into its mobile form, and while functioning as a tent, secure shelter, or a mage's magnificent mansion, the palanquin cannot be moved. The rajah's unseen servants may only have one palanquin created this way at a time.

Enthralling Victor (Sp): You gain the ability to cast <u>enthrall</u> at will as a spell-like ability, as well as the ability to cast <u>lock gaze</u> three times per day as a spell-like ability.

Forest Friend (Sp): You gain the ability to cast <u>animal</u> <u>messenger</u> at will as a spell-like ability, as well as the ability to cast <u>calm animals</u> three times per day as a spell-like ability.

Hidden Lord (Sp): You benefit from a constant <u>non-</u> <u>detection</u> effect. Items you wear or carry benefit from a constant <u>magic aura</u> effect, causing them to appear mun-

What is the Limit of Invite Luck

Simply put, a 'building, land, business, or other permanent structure' is any congruent piece of terrain or structure. The effects of this ability are mostly local; thus a farm could be blessed to affect the entire field and the animals on it, but one couldn't bless 'This empire's farms' or even 'This empire', as both are made up of buildings, lands, structures, and so on that the rajah would have to bless individually. Similarly, one couldn't bless 'The Bank of the Sun', as the business is made up of many smaller parts, but they could specifically bless a single branch for this effect.

dane. The save DC for both of these effects is equal to 15 + your rajah level. You may suppress or resume both of these effects as a free action. The rajah must be at least 5th level to select this heraldry.

House of Jesters (Sp): Your *unseen servants* gain the ability to entertain yourself and guests. Your unseen servants can make Perform checks with a bonus equal to your rajah level plus your initiation modifier. They may always take 10 on these checks, and, in fact, must do so. They can also cast *summon instrument* at will as a spell-like ability. Any individual who spends at least 1 hour being entertained by these unseen servants gains the benefit of one of the effects of the *polypurpose panacea* spell. If they fall asleep while under the effect of the spell, they are instead affected by *restful sleep*.

Impassiveness (Sp): You benefit from a constant <u>sanctuary</u> effect. The DC of this effect is equal to 10 + 1/2 your class level + your initiation modifier. If you would break this effect, it is instead suppressed for 1 minute, after which it resumes as if never broken.

Invite luck (Su): You may bless a building, land, business, or other permanent structure by gracing it with your presence for at least one minute. The building, land, or other permanent structure is unusually bountiful; it produces an additional 50% of its normal yield as taverns attract more customers, farmland bears extra crops, merchants strike better deals, and so forth. Any given building, piece of land, or permanent structure can only benefit from this bonus once, no matter how many times it's blessed. You can only maintain a number of these blessings equal to your initiation modifier at any given time.

Light of Day (Sp): Your unseen servants gain the ability to cast *dancing lights* at will as a spell-like ability. They also gain the *discovery torch* spell as a spell-like ability usable a total of three times per day between them; they may cast *discovery torch* on one of their *dancing lights*, and it always sheds light out to 40 feet.

Philosopher King (Sp): You gain the ability to cast *comprehend languages* spell three times per day as a spell-like ability, and *detect magic, read magic, erase*, and *arcane mark* at will as spell-like abilities.

RAĴAU

Signature Skill (Ex): You gain the Signature Skill (see *Pathfinder Roleplaying Game: Pathfinder Unchained*) feat as a bonus feat. You must be at least 5th level before selecting this heraldry.

The Emperor's New Clothes (Sp): Your *unseen servants* can conjure and alter clothing to suit your needs. Conjuring clothes takes a standard action, and these clothes fit perfectly, and are always clean and mended unless you specifically designates otherwise. If your servants spends at least one minute altering a set of clothes, the wearer gains a +2 circumstance bonus to two of the following skills: Bluff, Disguise, Diplomacy, or Intimidate. Your *unseen servants* also gain *mending* useable at will as a spell-like ability. Your *unseen servants* may not have more sets of clothing conjured or altered than your initiation modifier, and you may dismiss clothing conjured as a free action. As the clothing nor the materials it is made of is not worth anything when trying to sell it.

The Treasury (Su): Your *unseen servants* can conjure your personal treasury as a full-round action. This functions as an extra-dimensional storage space that appears as a heavy, wooden chest holding up to 50 lbs per class level plus 50 lbs per point of initiation modifier. When dismissed (a full-round action on the part of the unseen servants), any creatures inside the extradimensional storage are ejected (as well as anything they are carrying or wearing), and the treasury, along with its contents, teleports to a secure location on the astral plane. Should you die, the contents of this treasury safely pour out around you at 50 lbs per round.

Valued Customer (Su): You gain the ability to attract the attention of a specific outsider (such as a mercane, a witchwyrd, or a devil) who buy and sells goods of all types. Getting the outsider's attention is done by performing a simple one minute ritual, and a response is received after 1d6 minutes. The outsider appears with a small selection of goods, always with common adventuring items (such as potions, wands and scrolls) and a 25% chance of bearing an item with a market price up to than 1,000 gp per rajah level you possess. The outsider will not appear in inherently dangerous situations, and, if attacked, vanishes immediately. When performing this ritual, you may, instead of summoning the outsider, specify any number of items for them to bring when next summoned. Uncommon items each require 1d6 hours to find, while rare or exotic items can each take anywhere from 1d6 days to 1d6 months to find, depending on how strange the item in question is. You receive a mental notification when the requested item is in stock.

Rajah Leaders

The rajah is naturally inclined to leading troops and citizens alike; making the Leadership feat fit neatly into the rajah's role both to mechanics and flavor. However, each table is different when it comes to the Leadership feat due to its polarizing mechanics, and as such, this heraldry is being printed in a sidebar for tables who wish to use the Leadership feat.

Leadership (Ex): You gain <u>Leadership</u> as a bonus feat. When calculating your leadership score, you do not suffer any penalties to your leadership score, except for those arising as a result of you causing the death of a cohort. You must be at least 7th level to select this heraldry.

The Outsider & Item Rarity

The Valued Customer heraldry allows the rajah to get in contact with an outsider who supplies her and her party with the ability to buy and sell items. Although every outsider has their own agenda, assume that as long as the rajah and her party treat the outsider with respect, that these agendas will probably not conflict with rajah's own -- After all, this ability has been 'bought' as a class feature; and the safety of these deals is suggested by the heraldry. If the outsider is repeatedly attacked by the party or otherwise attempted harm, however, all bets are off.

Of course, the outsider is always free to suggest courses of action; but ultimately that decision should be left to the party – After all, they would not want to damage their relations with their increasingly wealthy customers.

The heraldry also talks about item rarity. This is largely left up to GM's discretion -- A party that buys a lot of healing items may see more healing items in stock, while a rajah who has a wizard in the party may find arcane scrolls of spells that they do not have. Uncommon items are items that aren't typically used by the party (such as a *ring of the ram*), while rare or exotic items are items that aren't typically used by *any* (such as a ring that summons rams). As always, this is up to GM discretion, and some items may simply not exist; or not, at least, where the Outsider can find them.

VEILS

In this section is a new veil for the rajah for the existing headband slot, as well as the new title veil designed for rajahs.

All of the veils follow the same format, presented below.

NAME

Type [descriptors]

Target: Typically 1 creature or 1 object **Saving Throw:** Typically Fort, Reflex, or Will negates *Descriptive text.* Effect

NEW VEILS

Presented below is a new veil for the rajah.

THE DEMIURGE

Descriptors: none Class: Rajah Slot: Headband Saving Throw: none

A crown of gold, seemingly made with the sun's light, adorns the Demiurge's head. All of creation is for them to use as they see fit.

This veil emulates one of your title veils, granting you the effect of any one title veil that you're currently shaping onto your allies (even if that title is currently suppressed because the ally is out of range). You do not gain the effects of any invested essence or binds (see below). You can change which of your titles this veil is emulating as a swift action, or whenever you would reallocate your essence.

You may bind this veil to the Headband chakra if you have the empowered titles class feature, even if you normally cannot bind Headband veils.

Essence: The essence invested in this veil is treated as if it were invested into the emulated title for the purposes of determining its effect on you.

Chakra Bind (Headband): You gain the chakra bind effect of the emulated title. If the title has multiple possible chakra binds, you select one of the chakras you could bind a title to. You can take 1 point of essence burn as a move action to unshape a title veil you have shaped, then instantly shape a new title veil onto an ally within close range (25 feet + 5 feet per 2 veilweaver levels).

TITLE VEILS

A title is a unique type of akashic veil shaped mostly by rajahs. Unlike other veils, a title is shaped onto one of the veilweaver's allies (known as the entitled), and cannot be shaped onto the veilweaver themselves. Titles do not occupy veil slots (neither shaping nor binding), and there is no limit to the amount of titles a creature can have shaped or bound onto them. Even though the veilweaver shaped it, a title's effects are considered to originate from the entitled. A creature can only receive titles from one veilweaver at once; if they already have a title shaped onto them, different veilweavers cannot shape their own titles onto them. Unlike other veils, a veilweaver can shape as many of a given title as they wish

Shared Veils and Titles

Titles can be shared using the Shared Veil feat and other abilities, just like normal veils. When a Title is shared by a veilweaver, they entitle the creature they shared it with, granting them the Title's benefits as if they had shaped it onto them. This does not interfere with the Title's normal function or the creature it is already shaped onto. For example, if a yaksa caller summoner's eidolon (see Chapter 2 of *Akashic Mysteries*) gains the ability to shape a Title with the Shape Veil feat, the eidolon would entitle another creature as normal, and the yaksa caller could then use their share veil class feature to gain that Title's benefits as well. Likewise, a buraq animal companion could both entitle a creature and share the effects of a Title with its master.

What's This About Slots?

Though Titles do not occupy veil slots, there is still a slot listed in each Title's description. Rajahs can always bind their Titles to gain their chakra effect so long as they have the empowered titles class feature, but any other character who gains access to Titles must be able to bind veils to the Title's associated slot in order to bind it for the chakra's effect. As they do not occupy veil slots, title veils are not affected by Akashic catalysts.

Early Morning Routines

Preparing Title veils for the day functions exactly like preparing normal veils (which requires a good night's rest followed by 1 hour of preparation). After this hour is finished, the Title veils are prepared to go, and the veilweaver may collect their allies to entitle them, only requiring line of sight and a free action to designate them as the entitled for the veil(s). The veilweaver may hold onto these title veils for as long as they wish, or until they shape their veils again. Thus, if the veilweaver is enjoying their stay at an inn, and the party's bard is in a jail cell for the night, the veilweaver may prepare the title for the bard in the comfort of the inn, then give it to the bard once they collect him from the local law enforcement.

Table: Title Veils	
Name	Description
The Benevolent	Gain bonuses when fighting evil.
The Brawler	Make free disarms, dirty tricks, or trips and empower them.
The Dragon	Rend with two weapons by using a breath weapon.
The Duelist	Challenge enemies to duels, become protected against non-dueled targets.
The Ephemeral	Gain the ability to teleport; become stealthy while doing so.
The Fallen	Inhibit enemies with black feathers.
The Gravekeeper	Drain life from enemies you hit.
The Memory	Your attacks cause distortions that explode one round later.
The Mighty	Bullrush enemies into walls, other enemies for bonus damage.
The Nightmare	Curse enemies and cause them to become isolated from their allies.
The Primordial	Gain animus and various elemental effects
The Protector	Gain shield AC, grant shield AC to adjacent allies.
The Quick	5ft step when you draw your weapon and gain some bonuses to dodge, initiative.
The Resolute	Gain psionic benefits, expend psionic focus to re-roll some dice rolls.
The Skirmisher	Move yourself and enemies when you attack.
The Sniper	Improve weapons critical damage and threat range, reroll attacks.
The Specialist	Gain phantom ammunition with unique effects.
The Stormbringer	Gain bonuses from attacking from a charge or from attacking after a jump.
The Twin	Gain a clone that you can swap places with.
The Venomous	Your attacks become envenomed; ignore poison immunities.
The Warlord	Gain a flag made of akasha, grant bonuses to nearby allies.
The Watcher	Curse enemies, and cause them to take penalties when attacking your allies.
The Wild	Gain physical attributes when attacking with unarmed or natural attacks.

(as long as they pay attention to their maximum number of veils shaped per day), though they may not shape the same title onto a creature multiple times.

A title's effect is only applied to the entitled while the veilweaver who created it is within close range (25 feet + 5 feet per two veilweaver levels). Outside that range, a title and its effects is suppressed, though it remains on the entitled and regains its effects if they later enter close range. Even if the effects are suppressed, the veilweaver can still interact with the veil, such as by investing essence in or out of it or unshaping it. While a creature is entitled, the veilweaver can pinpoint the location of that creature, as long as the title is not suppressed. If it is, the veilweaver can only gain vague information about the entitled creature's location, as long as they are on the same plane. Titles can be identified and sundered as normal for veils, using the CMD of the entitled rather than that of the veilweaver. If the veilweaver falls unconscious, the title effects are suppressed. Destroying or killing the veilweaver removes their titles from allies, while destroying or killing an entitled ally removes the title from them.

THE BENEVOLENT

Descriptors: Good, Title **Class:** Rajah **Slot:** Headband

Saving Throw: none

A golden halo forms above the Benevolent's head. Just looking at it fills one with hope for better days.

The entitled gains a +2 deflection bonus to their AC, and a +2 sacred bonus on saving throws, against the attacks and abilities of evil creatures. They gain an additional +2 bonus on saving throws against mind-affecting effects, also gain resistance 5 to acid and cold, and damage reduction 0/evil; this damage reduction alone is not enough to reduce damage, see below. Finally, the entitled gains a halo that glows as per the *light* spell. The entitled can suppress or resume this glow as a free action.

Essence: For each point of essence invested in this veil, the entitled increases their resistance to acid and cold by 2, and increases both the damage reduction granted by the title and their deflection bonus to AC against evil creatures by +1. For every two points of essence invested into this veil, the entitled increases their bonus on saving throws against evil creatures by +1.

DÍVIERGEDT PATIES

Chakra Bind (Headband): The entitled's DR/evil increases by 5, and allies within close range (25 feet + 5 feet per 2 veilweaver levels) of them gain this veil's deflection bonus to AC and sacred bonus on saving throws against evil creatures. The *light* effect of the entitled's halo instead glows as a *daylight* spell. Finally, a weapon of the entitled's choice also gains the *holy* weapon special ability. This effect ends after one round if it leaves the entitled's grip. A new weapon can be chosen for this *holy* weapon special property as a full round action.

THE BRAWLER

Descriptors: Title Class: Rajah Slot: Hands Saving Throw: none With each strike, the air ripples out from the Brawler's fists.

As a move action, the entitled may store energy within this veil as a 'charge', up to a maximum of two charges. Whenever the entitled hits with a weapon attack, the entitled may expend a charge as a free action, even if it isn't their turn (but only once per attack), to immediately make a disarm, dirty trick, reposition, or trip combat maneuver against the target. This combat maneuver attempt does not provoke an attack of opportunity. If the entitled could already use the combat maneuver without provoking attacks of opportunity, the entitled insteads gain a +4 bonus on their CMB check.

Essence: Each point of essence invested in this veil grants a +1 bonus on CMB checks for disarm, dirty trick, reposition, or trip combat maneuvers. Every 2 points of essence invested in this veil increases the number of charges the veil can hold by 1.

Chakra Bind (Hands): When expending energy gathered by this veil on a disarm, dirty trick, or trip combat maneuver, the entitled gains an additional effect base off the combat maneuver made:

Disarm: If successful, the entitled may immediately make an attack against that target with the disarmed weapon, using their highest base attack bonus. The entitled does not need to have free hands to make an attack with the disarmed weapon.

Dirty Trick: If successful, the entitled may immediately make another dirty trick against a different target within range.

Reposition: The target does not have to remain within the entitled's reach during the reposition.

Trip: The entitled may trip flying creatures, even though they're normally immune. If successful, the target loses the ability to fly for a number of rounds equal to your veilweaving modifier (potentially falling).

THE DRAGON

Descriptors: Title Class: Rajah Slot: Chest Saving Throw: Reflex

Golden akasha settles within the Dragon's chest. When the Dragon proves themselves worthy, the essence within surges forth as a white hot flame.

When the entitled hits with an attack from both their primary hand and an off hand or two different naturals (two different claws, a claw and a bite, but not two bites, for example) in the same turn, once per round, they may, as a free action before the end of the turn, breath a 20-foot cone or a 40-foot line of white-hot akasha, dealing 1d6 points of untyped damage to all opponents within the area (Reflex negates).

In addition, as a standard action, the entitled may make a single attack against a creature with their primary and offhand weapon, taking penalties as normal for two-weapon fighting.

Unlike for other veils, the save DCs for this veil are equal to 10 + 1/2 your veilweaver level + your veilweaving modifier. The damage of this veil increases to 2d6 at veilweaver level 5th, and by an additional 1d6 every five veilweaver levels thereafter.

Essence: Every point of essence reduces the entitled's penalty for fighting with two weapons by 1. Every 2 points of essence invested in this veil increases the damage done by this veil by 1d6.

Chakra Bind (Chest): After hitting a creature with weapons in both their primary hand and an off hand in the same round, the entitled's weapons ignite until the end of their next turn; such ignition allows these weapons to ignore an amount of DR equal to 1/2 your veilweaver level (minimum 1) + 1 for each point of essence invested in this veil.

THE DUELIST

Descriptors: Title Class: Rajah Slot: Belt Saving Throw: none

A red sash sits snugly across the hips of the Duelist. Every duel won is marked by a golden notch across the sash.

The entitled gains the ability to mark an enemy as a swift action. This enemy remains marked until they reach 0 or fewer hit points, is knocked unconscious, or one minute after combat ends. The entitled may only mark one enemy this way at a time, and may not mark a creature while they already have a creature marked. While an enemy is marked, the entitled gains a +2 bonus to AC and on saves against all attacks not originating from the marked target, as well as a +2 bonus on attack and damage rolls against the marked target.

Essence: Each point of essence invested in this veil increases the bonuses to AC and on attack rolls granted by this veil by 1. Every two points of essence increases the bo-

nuses to saving throws and on damage rolls granted by this veil by 1.

Chakra Bind (Belt): Once per round, when the entitled hits their marked target, you gain a point of temporary essence that is immediately invested into this veil, even if it would exceed this veil's essence limit. This essence lasts for 1 minute after combat ends.

The entitled also gains the ability to make a counter against his marked target as a free action once per round. The entitled makes an opposed attack roll with a -5 penalty against their foe's attack roll on an incoming attack roll; if successful, the attack is negated.

THE EPHEMERAL

Descriptors: Title Class: Rajah Slot: Body

Saving Throw: none

The Ephemeral's skin takes on a midnight blue tint.

As a move action, the entitled can teleport a distance up to their speed into an unoccupied space they can see. When the entitled teleports, they create a momentary diversion, allowing them to make a Stealth check, if they're not already using Stealth, at the usual -10 penalty. (As normal, they must get to an unobserved location to take advantage of a diversion in this way.) Finally, unlike other titles, the Ephemeral is not suppressed when it moves out of range of the veilweaver.

Essence: For each point of essence invested in this veil, the maximum range of the entitled's teleports increases by 5 feet.

Chakra Bind (Body): As a standard action, the entitled can create a pulse of shadowy smoke centred on his space. This creates a 20-foot-radius spread of black smoke that grants creatures within the area concealment (20%). The border of this spread blocks line of sight; those within cannot see out, and those outside cannot see in. The entitled's vision is unaffected by the smoke, and while within the area, he can freely use Stealth while observed, even if another creature manages to pierce his concealment. The smoke lasts for a number of rounds equal to 2 + the amount of essence invested into this veil.

THE FALLEN

Descriptors: Evil, Title Class: Rajah Slot: Headband Saving Throw: none

Two black horns curl up from either side of the Fallen's head, the tips tinged with a deep red.

Once per round as a free action, the entitled may conjure and direct a black feather to unerringly strike a creature within close range (25 feet + 5 feet per 2 veilweaver levels). This action does not provoke an attack of opportunity. Creatures struck by the black feather find it painful and hard to remove, requiring a move action to pull the feather from their body. A creature may have any number of feathers from this veil embedded in them.

Profane Damage

The Fallen makes use of the Profane damage type. Profane damage deals full damage to incorporeal targets and deals damage as if the weapon were evilaligned. As it is not a weapon damage type, it automatically bypasses all damage reduction.

While at least one feather from this veil is embedded into a creature, that creature takes a -1 penalty on attack rolls and suffers a 10% spell failure chance, and all weapon damage dealt to that creature is profane damage. Additional feathers do not increase these penalties.

Essence: Each point of essence invested in this veil increases the penalty to attack rolls by 1 and the spell failure chance by 10%, up to a maximum penalty of –5 and failure chance of 50%. Every point of essence past 4 adds a cumulative –1 penalty to a creature's AC when they are impaled by a feather.

Chakra Bind (Headband): As a swift action, the entitled may launch a barrage of feathers, in a 20-foot burst centered on themselves or in a 30-foot cone. These feathers strike unerringly, but only once per enemy caught within the area. Finally, a weapon of the entitled's choice also gains the *unholy* weapon special ability. This effect ends after one round if it leaves the entitled's grip. A new weapon can be chosen for this *unholy* weapon special property as a full round action.

THE GRAVEKEEPER

Descriptors: Title Class: Rajah Slot: Neck Saving Throw: none

Bloody handprints wrap around the Gravekeeper's neck. This blood is always wet to the touch.

The entitled can gain a charge as move action that does not provoke attacks of opportunity. Whenever they hit with an attack, they can expend one of these charges as a free action to heal themselves for half of the damage their attack dealt. The entitled may have up to one charge at any given time, and can only use this ability once per attack. If the attack hits multiple creatures, this ability heals the entitled for half of the highest amount of damage dealt amongst the creatures.

Essence: For every point of essence invested in this veil, the number of charges this veil can hold increases by one.

Chakra Bind (Neck): Whenever the entitled reduces an opponent to 0 or fewer hit points, they gain the maximum number of charges that this veil can hold.

THE MEMORY

Descriptors: Title Class: Rajah Slot: Head Saving Throw: none The actions of the M

The actions of the Memory echo through time, replaying again moments later.

DÍVIERGERT PATHS

Once per round, when the entitled makes an attack or produces an effect that would include one or more creatures (either by creating an area-of-effect and/or targeting them directly), they can create an echo as a free action in the spaces of the area of effect and/or targeted creatures. An echo does not block line of sight or movement, but any intelligent creature can tell that these echos are dangerous. At the start of the entitled's next turn, the echo implodes, destroying itself and causing a brief distortion of time and space within the area. Enemies caught in this distortion take 1d6 points of damage. This damage increases by 1d6 for every 4 veilweaver levels you possess.

Essence: Each point of essence increases the damage done by the temporal distortions by 1d6.

Chakra Bind (Head): Enemies who are caught in the distortion are also *slowed* (as per the spell) for 1 round.

THE MIGHTY

Descriptors: Title Class: Rajah Slot: Shoulders

Saving Throw: none

Massive pauldrons, in the shape of mountains, rests upon the Mighty's shoulders.

Whenever the entitled successfully bull rushes a creature into a wall or other solid, anchored object, that creature takes damage equal to twice the entitled's Strength bonus (if any). If the entitled used a different ability modifier than Strength for their combat maneuver check, they may use that ability modifier instead to determine this veil's damage. Creatures can only take damage from this veil once per turn.

Essence: Each point of essence increases the damage of this veil by 1d6.

Chakra Bind (Shoulders): For every 5 feet the entitled pushes a creature back, the entitled may also push that creature 5ft in any direction, except straight backwards (including upwards). Additionally, if the entitled bull rushes a creature into another creature, both creatures take damage as if they had been bull rushed into a solid object, and the entitled may make a free trip attempt against each creature. These trip attempts do not provoke an attack of opportunity.

THE NIGHTMARE

Descriptors: Curse, Title Class: Rajah Slot: Hands Saving Throw: none The Nichtmany's hands ha

The Nightmare's hands become thin and clawed, as if belonging to a beast made of shadow.

As a free action, the entitled may single out a victim that they have cursed. That target becomes anchored to their current location, and cannot move more than 5 feet from that location without making a bull rush attempt against a CMD of 10 + your veilweaver level + your veilweaving modifier. This bull rush is made as a part of the move action and does not provoke an attack of opportunity. The target takes a -1 penalty for every 5 feet of distance between it and its anchor point. Failing this check means the target's move is wasted and it cannot move farther away. If it fails this check by 10 or more, it is pulled 5 feet toward the tether point and is knocked prone. If it beats the check by 10 or more, the effects of this veil ends. Only one creature may be affected by this veil at a time.

The entitled also gains the ability to make a special melee attack as a standard action. If this attack hits, the attack deals damage as normal, and the target becomes cursed for 1 minute.

Essence: Each point of essence increases the CMD of this veil's effect by 2.

Chakra Bind (Hands): Cursed creatures affected by this veil become invisible to their allies (those with an attitude of friendly or helpful).

THE PRIMORDIAL

Descriptors: Acid, Cold, Electricity, Fire, Title Class: Rajah Slot: Chest Saving Throw: none The Primordial's chest is covered in this akashic veil, render-

ing it invisible. In it's place lies a swirling panoply of stone, fire, water, and air.

The entitled gains Tap Animus as a bonus feat. If they already possess an animus pool, this feat is exchanged for Extra Animus as normal. They also gain access to each of the following abilities, which can be used by spending animus.

Earth's Response: When the entitled is hit with an attack, they can spend 3 or more points of animus to activate this ability as an immediate action, causing the earth to erupt around the attacker. The entitled makes a ranged touch attack against that creature that does not provoke attacks of opportunity. If it hits, that creature is pushed 5 feet in any direction, plus an additional 5 feet for each point of animus spent past the third. Treat this movement as successful bull rush attempt.

Thunderstrike: When the entitled makes an attack, they can spend at least 3 points of animus to activate this ability as a swift action, denying the target their Dexterity bonus to their AC against the attack and converting the damage of their attack to electricity damage. The entitled also gains a bonus to AC equal to the amount of animus spent against any attacks of opportunity the attack may provoke.

Warmth of the Sun: The entitled can spend at least one point of animus as a free action, even if they couldn't act normally (for example, while stunned). When the entitled does so, they may make a saving throw against an ongoing effect on them that offers a saving throw to negate, at the effect's original DC. They receive a bonus on this save equal to the amount of animus spent. If it succeeds, the effect ends. This does not progress poison, diseases, or similar effects on a failed saving throw. This ability may only be used once per round.

Ice Armor: As a free action, the entitled may spend at least one point of animus, gaining a number of temporary hit points for each point of animus spent equal to 2 plus the

amount of essence invested in this veil. These temporary hit points last for 1 minute or until used.

Essence: For each point of essence invested in this veil, whenever the entitled enters combat, they gain 1 point of animus at the start of their first turn.

Chakra Bind (Chest): When this veil is bound to its chakra, each of its abilities gain an additional effect.

Earth's Response: If the ranged touch attack hits, the entitled may also make a free trip combat maneuver against the target of the counter, with a bonus to the trip attempt equal to the amount of animus spent. This trip attempt does not provoke an attack of opportunity, but otherwise treat this as a normal combat maneuver, even if it is made at range.

Thunderstrike: The target of the entitled's attack is treated as flat-footed against the attack, rather than merely denied their Dexterity bonus, preventing the target from performing immediate actions or attacks of opportunity in response to the attack. The entitled also gains a +3 bonus to hit if the entitled's target is wearing metal armor, is wielding a metal weapon, or is made of metal (such as an iron golem).

Warmth of the Sun: The entitled also gains fast healing equal to 1/2 the amount of essence invested in this veil (minimum 1) for a number of rounds equal to the animus spent.

Ice Armor: While the entitled has temporary hit points from this ability, the entitled gains a circumstance bonus to AC equal to 1 + the amount of essence invested in this veil.

THE PROTECTOR

Descriptors: Title Class: Rajah Slot: Wrist Saving Throw: none

A shield of akashic energy settles over the Protector's wrists, tugging at their body to intercept attacks.

The entitled increases their shield bonus to AC by +1 (if they did not already have a shield bonus, they treat their bonus as +0 for this effect). In addition, the entitled's adjacent allies gain a +1 bonus to their AC.

Essence: For each point of essence invested in this veil, the entitled's shield bonus to AC and the bonus AC granted to allies adjacent to the entitled increases by a further +1.

Chakra Bind (Wrists): Attacks against the entitled's adjacent allies suffer a 5% miss chance per point of shield bonus to AC the entitled possesses, to a maximum of 50%. The entitled does not benefit from this miss chance, and it does not stack with concealment; if an affected creature has concealment, the higher miss chance applies.

THE QUICK

Descriptors: Title Class: Rajah Slot: Feet

Saving Throw: none

Small wings sprout from the Quick's ankles, making their steps light and swift.

Once per round when the entitled draws a weapon, they can move up to 5 feet without provoking attacks of oppor-

tunity as a free action (even if it isn't their turn). In addition, the entitled gains a +1 bonus on initiative checks and as a dodge bonus to their AC.

Essence: For each point of essence invested in this veil, the entitled gains a further +1 bonus on initiative checks and to their AC.

Chakra Bind (Feet): When the entitled rolls an initiative check, they may move up to their speed. They are also considered aware of their opponents when determining if they can act in a surprise round.

THE RESOLUTE

Descriptors: Title Class: Rajah Slot: Head Saving Throw: none

A silvery metal covers the Resolute's cheeks and jaw, wrapping up behind their head. This metal seems to change colors with the wearer's mood.

The entitled gains two power points and the psionic subtype, allowing them to become psionically focused. If they already had the psionic subtype, they instead gain a number of bonus power points equal to your veilweaver level. These power points are ready to use immediately and used before the character's normal power points (much like temporary hit points). The power points granted by this veil persist between users, and power points spent by one entitled count against those granted to any entitled following. With 1 round of concentration following 8 hours of rest, you can replenish the power points this veil grants.

The entitled can expend their psionic focus to reroll a skill check made as a part of a maneuver, an attack roll, damage roll, or a saving throw after seeing the result of their roll. This does not require an action on the part of the entitled, and can be done at any time.

Essence: When the entitled uses this veil to reroll a d20, they gain a bonus on their reroll equal to the amount of essence invested in this veil.

Chakra Bind (Head): Whenever the entitled reduces an opponent to 0 or fewer hit points, or knocks an opponent unconscious, they may become psionically focused.

THE SKIRMISHER

Descriptors: Title	
Class: Rajah	
Slot: Feet	
Saving Throw: none	
The Skirmisher's feet are surrounded	by s

The Skirmisher's feet are surrounded by swirling eddies of wind, spirals of dust and debris trapped within.

When the entitled hits with an attack, they can move up to 10 feet as a free action without provoking attacks of opportunity, even if it isn't their turn. In any given round, the entitled cannot move further than their movement speed using this ability.

Essence: For each point of essence invested in this veil, the entitled gains a +5-foot bonus to each of their movement speeds.

DÍVIERGENT PATHS

Chakra Bind (Feet): Whenever the entitled hits a creature with a melee attack, they can push that creature up to 5 feet in any direction. The target's movement does not provoke attacks of opportunity. The target doesn't fall until the entitled allows them to, or the current turn ends. The entitled may push a locked creature, then use their own movement from this veil to follow their target without relinquishing their lock.

THE SNIPER

Descriptors: Title Class: Rajah Slot: Wrists Saving Throw: none

The Sniper's arms become covered in ornate, flowing tattoos, and he gains the ability to ricochet attacks at improbable and infuriating angles.

The entitled may choose to have their ranged attacks originate from any point within their weapon's first range increment (or the maximum range of the attack, if it has no range increment) that they have line of sight and line of effect to. Distance penalties are measured using the sum of the distance from the entitled to their chosen point and the distance from that point to the target, though the maximum range of the attack is measured from either the entitled or her chosen point. This can result in attacks reaching farther and taking greater penalties than without this veil's effect. Additionally, once per round, when the entitled misses a ranged attack, he can choose to attempt that attack against another, different target within range, using the space of the target he missed to determine line of sight and line of effect.

Essence: For each point of essence invested in this veil, the entitled lessens the total penalty on their attack rolls by 1 to a minimum of 0. In addition, the entitled may use this veil's effect on a miss one additional time per round for every two points of essence invested in this veil (including on the same attack multiple times if they wish).

Chakra Bind (Wrists): The entitled reduces the total penalty for attacking creatures beyond their weapon's first range increment by 2. In addition, they may increase the threat range of ranged weapons they're wielding to 19-20, and may increase the critical multiplier of such weapons to x3. This effect does not stack with any other effect that expands the threat range of a weapon, such as the Improved Critical feat or a *keen* weapon.

THE SPECIALIST

Descriptors: Acid, Cold, Electricity, Fire, Title **Class:** Rajah

Slot: Wrist

Saving Throw: see text

Tiny elementals stick to the Specialists' wrists, conjuring myriads of ammunition when needed.

Whenever the entitled reloads a projectile weapon, he can choose to create any of the following types of ammunition out of distilled akasha. This does not require an action, and is done as part of reloading the weapon. Ammunition created in this way counts as magic for the purposes of overcoming damage reduction, and can only be used by the entitled. If the entitled would throw a weapon, they may instead throw a phantom copy of that weapon. This phantom copy lasts until the end of the entitled's turn, but otherwise functions in all ways as the weapon they would have thrown. Daily uses across the weapon, such as that of a *dagger of venom's poison* effect, are shared across the original and all other phantom copies.

Thunderbolt - All damage dealt by this ammunition is electricity damage, and any creature hit, along with all enemies within 10ft of the creature hit, must make a Fortitude save or be deafened for 1 minute.

Soulfire - All damage dealt by this ammunition is fire damage, and any creature hit must make a Reflex save or catch on fire, taking fire damage equal to your veilweaving modifier. Each subsequent round, a burning target can attempt a new Reflex save to extinguish the flames; otherwise it takes fire damage equal to your veilweaving modifier again. While burning in this way, they are outlined as if by *faerie fire*. A creature may only be affected by one *Soulfire* at a time.

Alkaline - All damage dealt by this ammunition is acid damage, and when it hits a creature, it explodes outwards, dealing acid damage equal to your veilweaving modifier to all enemies adjacent to the target. The target and all enemies hit by the splash must make a Reflex save or have their AC reduced by 1 for 1 minute. This effect stacks with itself.

Chilling - All damage dealt by this ammunition is nonlethal cold damage, and the target of the attack must make a Fortitude save or become fatigued until the nonlethal damage this ammunition deals is healed.

Normal: This ammunition is treated as the weapon's normal ammunition.

If the weapon generates its own ammunition (such as a weapon with the *endless ammunition* weapon special ability), the entitled may instead choose to generate one of the above ammunition types. Weapons that are thrown may gain the effect of one of these ammunitions. Weapons that gain properties this way have this effect last until the end of your turn. Ammunition conjured this way is treated as being magic for the purposes of overcoming damage resistance.

The DC of any saving throw against the effects of these ammunitions, such as the Reflex save to stop burning from soulfire, is equal to 10 + 1/2 your veilweaver level + your veilweaving modifier.

Essence: Each point of essence invested into this veil increases the DCs of ammunition granted by this veil by 1. In addition, each ammunition type gains an additional effect:

Thunderbolt - The entitled gains a +1 bonus on attack rolls when using this ammunition if its opponent is wearing metal armor, is wielding a metal weapon, or is made of metal for each point of essence invested into this veil.

Soulfire - Each round in which a creature fails a Reflex save against this ammunition, that creature's fire resistance is reduced by an amount equal to the essence invested in this veil. This reduction persists for 1 minute after the crea-

ture is no longer burning from this ammunition's effect, and cannot reduce a creature's fire resistance below 0.

Alkaline - The AC reduction on a failed Reflex save is 1 greater per point of essence invested in this veil.

Chilling - The amount of non-lethal damage damage done is increased by 1 per point of essence invested in this veil.

Normal - It's just really good ammunition. Masterwork. It looks so pretty as it kills people.

Chakra Bind (Wrists): As a full-round action, the entitled can fire a barrage of suppressive fire using one ranged or thrown weapon, creating a number of 5-foot-radius spreads equal to 2 + the amount of essence invested in this veil. These zones last for one round and are treated as difficult terrain. Each zone must be wholly within the entitled's weapon's maximum range and adjacent to at least one other zone, and must not overlap with one another. If a creature passes through or starts its turn within one of these spreads, they take damage as if struck by the weapon used (to include any ammunition granted by this veil). A successful Reflex save (DC 10 + 1/2 your veilweaver level + your veilweaving modifier) negates this damage.

THE STORMBRINGER

Descriptors: Sonic, Title Class: Rajah Slot: Feet Saving Throw: none

Every step the Stormbringer takes falls with the sound of distant thunder.

The entitled becomes immune to falling damage, and may choose to fall instantly to the ground from any height. The entitled also gains a bonus on Acrobatics checks made to jump equal to twice their Hit Dice.

In addition, if the entitled attacks their opponent from a higher elevation (including after jumping towards them), they are considered to be charging that opponent for the purposes of feats and abilities that would provide a beneficial effect. This effect can only happen once per turn. Finally, unlike other titles, the Stormbringer is not suppressed when it moves out of range of the veilweaver.

Essence: Each point of essence invested in this veil grants the entitled a +2 bonus on all Acrobatics checks and a +2 bonus to AC against attacks of opportunity.

Chakra Bind (Feet): If the entitled jumps or falls at least 10 feet, upon landing they create a thunderous burst from their location, causing each creature within 5 feet of them to take 1d6 points of sonic damage per 10 feet jumped or fallen. A successful Reflex save (DC 10 + 1/2 your veilweaver level + your veilweaving modifier) halves this damage. Jumps and falls of a distance greater than 20 feet + 20 feet per point of essence invested in this veil deal damage as falls of that length instead. For every 20 feet the entitled jumps or falls (up to 20 feet plus 20 feet per point of essence invested), the radius of the burst increases by 5 feet. This effect can only happen once per round.

THE TWINS

Descriptors: Title Class: Rajah Slot: Body Saving Throw: none

The Twin's shadow takes on a deep blue hue, and its movements no longer perfectly match their own. When they use the veil's ability, their shadow shifts and shrinks as a translucent, blue-tinted double of the Twin takes form.

The entitled gains an ephemeral duplicate of the same size as them that has the same restrictions as the entitled regarding where and how it can move, except that it can freely share its space with creatures. The duplicate cannot attack or be attacked (sunder attempts against the veil are directed at the entitled, as normal). As the duplicates are not creatures, they cannot be affected by spells or similar abilities, but are still subject to the laws of physics (such as gravity) and any effects that may change them (such as a *reverse gravity* spell).

Whenever the entitled chooses to move, they can will their duplicate to move an equal or lesser distance as part of that movement. The duplicate can also be moved up to the entitled's speed or recalled to the entitled's space as a swift action. The duplicate must remain within close range (25 feet + 5 feet per 2 veilweaver levels) of the entitled, and winks out if ever moved beyond this distance, instantly reappearing within the entitled's space. If the duplicate needs to make a skill check related to this movement (such as jumping), the duplicate uses the entitled's skill modifier on the check. If the entitled makes a similar check for their own movement, the duplicate's check shares the die roll as well.

Enemies of the entitled treat the duplicates as an enemy with a reach of 5 feet for the purpose of being flanked.

Essence: The entitled's duplicate provides superior harassment; creatures taking advantage of the duplicate's placement gain a bonus on damage rolls against creatures they flank with it equal to the amount of essence invested in this veil. At 2 essence, and every 2 essence thereafter, the entitled receives another duplicate.

Chakra Bind (Body): The entitled and their allies within close range of a duplicate may spend a move action to swap places with a duplicate. This is a teleportation effect.

THE VENOMOUS

Descriptors: Poison, Title Class: Rajah Slot: Belt Saving Throw: See text An akashic belt that contains dozens of crystal filled vials sits around the Venomous' hips.

The entitled gains the poison use class feature, no longer risking accidentally poisoning themselves. In addition, their weapons are always considered to be coated in a vile akashic poison with the following stats:

AKASHIC POISON

Type poison (injury); **Save** Fortitude DC (10 + 1/2 veilweaver level + veilweaving modifier)

DÍVIERGEDT PATHS

Onset -; Frequency 1/round for 6 rounds **Effect** 2 Con damage; **Cure** 1 save

As a swift action, the entitled may change any number of the following attributes:

- Save Fortitude or Will
- **Onset** instantaneous, 1 round, 1 minute, or 10 minutes.
- **Frequency** 1/round for 6 rounds, 1/minute for 6 minutes, or 1/10 minutes for 1 hour.
- Effect 2 damage to an ability score of your choice or 1 point of essence burn.

Essence: For each point of essence invested in this veil, the save DCs of poisons the entitled uses, and Steel Serpent maneuvers the entitled initiates, increase by +1. For every 2 points of essence invested in this veil, the ability damage or essence burn dealt by the Akashic Poison increases by 1.

Chakra Bind (Belt): The Akashic Poison granted by this veil ignores poison immunity, and creatures that are ability damaged or poisoned are denied their Dexterity bonus to their AC against the entitled's attacks.

THE WATCHER

Descriptors: Curse, Title Class: Rajah Slot: Head Saving Throw: none

A simple eyepatch forms over the eye of the Watcher. Those the Watcher has cursed sees the Watcher's gaze in every shadow.

Targets the entitled has cursed take a -2 penalty on attack rolls against targets other than the entitled and have the save DCs of their abilities reduced by 1 if those abilities are not being used against the entitled.

The entitled also gains the ability to make a special melee attack as a standard action. If this attack hits, the attack deals damage as normal, and the target is cursed for 1 minute.

Essence: Each point of essence invested in this veil increases the attack penalty by 1. Every two points of essence increases the reduction to save DCs by 1.

Chakra Bind(Head): Whenever the entitled deals damage to a cursed target, the entitled gains temporary hit points equal to half of the damage dealt. These temporary hit points last for 1 minute and do not stack with themselves.

THE WARLORD

Descriptors: Title Class: Rajah Slot: Shoulders Saving Throw: none

A heavy weight settles into the Warlord's shoulders, as a symbol of hope forms overhead.

An akashic seal forms over the head of the entitled, projecting an aura within close range (25 feet + 5 feet per two veilweaver levels). Allies within this aura gain a +1 morale bonus on attack rolls, weapon damage rolls, and saving throws against fear and mind affecting effects. **Essence:** For each point of essence invested in this veil, the bonus on saving throws against fear and mind affecting effects increases by +1. For every two points of essence invested, the bonus granted on attack and weapon damage rolls increases by +1.

Chakra Bind (Shoulders): As a free action once per round, the entitled may designate a 5-foot square with an akashic symbol. Allies within or adjacent to this square gain a morale bonus to AC equal to the attack bonus granted by this veil. Allies of the entitled who start their turn in this area also gain temporary hit points equal to your veilweaving modifier plus the essence invested in this veil. These temporary hit points last for 1 minute or until used. The entitled may only have one akashic symbol laid out at a time.

THE WILD

Descriptors: Title Class: Rajah Slot: Neck Saving Throw: none A thick mane of fur surrounds the Wild's neck.

The first time each turn the entitled hits with an unarmed strike or natural weapon, they gain a +2 bonus to Strength, Dexterity, or Constitution. This bonus stacks with itself up to +6 to a single score, but all bonuses are lost if the entitled does not hit with an unarmed strike or natural weapon for 1 round.

Essence: Each point of essence invested in this veil increases both the number of rounds the Entitled does not need to hit with an unarmed strike or natural weapon and the maximum bonus to an ability score this veil can provide by 1.

Chakra Bind (Neck): While the entitled possesses at least 6 points of ability increase from this veil, their unarmed strike and natural weapons deal damage as if one size category larger than they actually are.

MANEUVERS

The rajah gains access to the new Radiant Dawn martial discipline. It is presented below.

RADIANT DAWN

Brought forth by the desire to rule, and shaped on the battlefield through ages of conflict, Radiant Dawn is a discipline that is steeped in blood and akasha. In ages where conflict and war are common, those with this discipline watch over the battlefield like the sun in the sky, directing allies to seize victory, while hindering enemy's powerful abilities to shift the tide of battle into their favor. In ages where conflict has been distant, Radiant Dawn has existed as an akashic meditative exercise amongst rulers and nobility. Regardless of what form it takes, practitioners of the Radiant Dawn strive to be like the sun itself: Above all.

Knowledge of Radiant Dawn maneuvers grants essence equal to the number of maneuvers and stances known, to a maximum of the highest level Radiant Dawn or maneuver stance they know.

Maneuvers from the Radiant Dawn discipline are imbued and enhanced with akashic energies; as such, they are supernatural abilities. Radiant Dawn's associated skill is Diplomacy, and its associated weapon groups are bows, flails, hammers, polearms, and the Sun's Gleam ability.

Essence: Every creature has a finite amount of essence in their being, referred to as an essence pool. While essence is not typically expended when maneuvers or other akashic effects are activated, a given creature can only devote a certain amount of essence to any particular maneuver. This is done by investing the essence into the chosen receptacle, which could be a Radiant Dawn maneuver, akashic feat, or other ability. Investing essence or changing where essence is invested is a swift action.

Essence invested into a maneuver is temporarily bound when that maneuver is expended, and cannot be recovered or reassigned to another receptacle until that maneuver is recovered.

Essence Capacity: However large your essence pool is, you can only invest a certain amount of essence into any one Veil, feat, class feature, magic item, or other Akashic receptacle. Your character level determines this Essence capacity as shown below, though some feats, class features, magic items, or other abilities or effects may modify your base capacity:

Character level	Essence Capacity
1st–5th	1
6th-11th	2
12th-17th	3
18th-20th	4

Sun's Gleam (Su): A Radiant Dawn disciple can choose to fire a ray of light as a ranged touch attack at a target within close range (25 feet + 5 feet per 2 initiator levels) in place of making a ranged weapon attack as part of initiating a strike from a maneuver the initiator could invest essence into. This does not require a free hand. The initiator can choose to use their Strength modifier in place of their Dexterity modifier when firing a ray in this fashion. The ray of light deals force damage equal to 1d6 plus the initiator's initiation modifier on a hit, plus any effects of the strike (such as additional damage or conditions). The disciple may choose to deal nonlethal damage with this attack at no penalty.

Access to the Discipline: Akasha is a somewhat simplistic form of magic, generated by mixing life energy, called essence, with the small amounts of raw magic that suffuse all things and shaping them into rough physical forms. Radiant Dawn disciples follows much the same path as akashic veilweaver; but where veilweavers imbue their life energy with raw magic to give them physical form, Radiant Dawn replaces that arcane power with martial forms and prowess. Once the basics are learned, essence can easily be shifted around within the body for each form and attack with ease. As such, any character of any class can access the Radiant Dawn discipline by trading one of their available disciplines for it. If they do, they gain Diplomacy as a class skill.

RADIANT DAWN MANEUVERS LIST

1st Level

Bolster: Counter - Ally gains DR for one round.

- **Decree of Mercy:** Counter Cause an attack to become nonlethal.
- Dismiss: Strike An attack that knocks down and knocks back a foe.
- Festival of the Bloodied Goddess: Stance Allies may offer a bit of their life to end their enemies.
- **Spoils of War:** Stance Heals your allies when they attack your enemies.
- **Staunching Strike:** Strike A strike that draws from an enemy's akasha to heal another.

DÍVIERGEDT PATHS

2nd Level

- **Curate's Strike:** Strike An Akashic Arrow that causes the target to leak essence, healing allies.
- **Decree of Torment:** Strike Unbalance an enemy to set them up for failure.
- **Disrupt Essence:** Strike A debilitating blow that weakens an opponent's offensive abilities.
- Expose Weakness: Boost A quick blow that exposes an enemy's weakpoint.
- Witness to Glory: Counter Grant a bonus to initiative and temporary HP.

3rd Level

- **Armaments of the Empire:** Stance Improve you and your allies weapon with a veil of akasha.
- **Decree of Death:** Boost An opponent becomes vulnerable to one attack.
- Lifeburst strike: Strike A strike that causes one's essence to flair, healing all within range.
- **Sky Asunder:** Strike A strike of Akasha that inhibits flying opponents.

4th Level

Decree of Silence: Counter – Force a caster to make a concentration check as if they had taken damage.

- **Lifeburst Imbuement:** Boost Your or your allies causes healing in an area.
- **Shatter Spell:** Strike A strike with a veil of akasha that disrupts magic in place.
- **Sunstroke:** Boost You or an ally strike with an improved Sun's Gleam.

5th Level

- **Curse of the Pharaoh:** Strike A cursed blow that invites death.
- **Decree of Purity:** Boost Immediately end an effect affecting you or an ally.

Noblesse Oblige: Save an ally from certain death.

Wake of the Emperor: Stance – Create a safe area for your allies to follow.

6th Level

- **Battle Against the Sun:** Stance Become like the sun and strike down foes with solar flares.
- **Decree of Freedom:** Boost Allow you or an ally to move unhindered for 1 round.
- **King's Castle:** Counter Instantly draw an ally to your side to absorb a hit and retaliate.
- **Render onto Gods and I:** Strike Attack the resources of an enemy.
- **The Sword of Damocles:** Strike A weak attack that leaves the enemy vulnerable, maximizing the next attack made against it.

7th Level

- **Decree of Ruin:** Boost You or one ally automatically threatens a critical hit on their next attack.
- **Push the Advantage:** Counter An ally gains a standard action and heals after defeating a foe.
- **Tyrant's Command:** Strike A strike that commands an opponent under threat of pain.

8th Level

- **Decree of Vengeance:** Counter You or an ally may initiate a strike against a target who has attacked you, healing in the process.
- **The Path of the Sun:** Stance Lose ability to invest essence in maneuvers, but gain scaling essence to maneuvers as you expend maneuvers.
- Tyrant's End: Strike- A blow that crushes all defenses.

9th Level

Judgement Day: Strike – Render judgement upon all within your presence.

RADIANT DAWN MANEUVERS

Special Note: Maneuvers from this discipline are imbued and enhanced with akashic energies. As such, they are supernatural abilities. Radiant Dawn maneuvers become essence receptacles as the initiator readies them, allowing them to invest essence much like in a veil or akashic feat. Essence invested into a maneuver is temporarily bound when that maneuver is expended, and cannot be recovered or reassigned to another receptacle until that maneuver is recovered.

1st Level

BOLSTER

Discipline: Radiant Dawn (Counter) Level: 1 Initiation Action: 1 immediate action Range: Close (25 ft. + 5 ft./2 levels) Target: One ally Duration: Instantaneous

You fortify an ally with akasha, hardening their skin like the scales of a dragon. You can initiate this counter in response to a melee or ranged attack hitting an ally within close range (25 feet + 5 feet per 2 initiator levels). That ally gains DR/– equal to your initiation modifier for 1 round.

Essence: For each point of essence invested into this counter, the damage reduction granted increases by 1.

DECREE OF MERCY

Discipline: Radiant Dawn (Counter) Level: 1 Initiation Action: 1 immediate action Range: Close (25 ft. + 5 ft./2 levels) Target: One creature

RAJAI

Duration: 1 round or until discharged

A simple look and gesture can weaken one's resolve to kill. You can initiate this counter in response to a creature making any action within close range (25 feet + 5 feet per 2 initiator levels). The next time the target uses an effect which deals hit point damage, the damage is nonlethal.

Essence: Each point of essence invested into this counter causes another instance of damage from your target to deal nonlethal damage.

DISMISS

Discipline: Radiant Dawn (Strike) Level: 1 Initiation Action: 1 standard action Range: Melee or ranged attack Target: One creature Duration: Instantaneous

This attack 'softly' removes an enemy from your presence. Make an attack. If it hits, you deal damage as normal, and you can make a trip attempt against the target. If your trip attempt succeeds, the target is also pushed away as if you had successfully bull rushed them, using the same result as your trip attempt. You may not move with the target with this bull rush. Neither the trip attempt nor the target's movement during the bull rush provoke attacks of opportunity. When determining your combat maneuver bonus for this strike, you may use your initiator level in place of your base attack bonus, and may choose to use your Dexterity or initiation modifier in place of your Strength modifier.

Essence: For each point of essence invested into this strike, you gain a cumulative +2 bonus to this maneuver's trip attempt.

FESTIVAL OF THE BLOODIED GODDESS

Discipline: Radiant Dawn (Stance) Level: 1 Initiation Action: 1 swift action Range: Personal Target: You Duration: Stance

Dancing, fluid movements are the hallmarks of this stance, a trance-like celebration of the horrors of combat. While you maintain this stance, whenever an ally within close range (25 feet + 5 feet per 2 initiator levels) of you successfully hits a creature with an attack, that ally may choose to sacrifice a number of hit points up to twice their Hit Dice (minimum 2) to increase the damage of that attack by an amount equal to ½ the number of hit points spent. An ally may only use this ability once per round, regardless of the number of allies maintaining this stance nearby.

Essence: Whenever an ally sacrifice hit points via this stance, they also gain a dodge bonus to AC equal to the amount of essence invested into this stance for 1 round.

SPOILS OF WAR

Discipline: Radiant Dawn (Stance) **Level:** 1

Initiation Action: 1 swift action Range: Personal (see text) Target: You (see text) Duration: Stance

Might makes right. While you maintain this stance, allies within close range (25 feet + 5 feet per 2 initiator levels) heal 3 hit points whenever they hit with an attack. At 5th level, this healing increases to your initiation modifier plus 3. At 10th level, this healing increases to be equal to twice your initiation modifier plus 3. This effect can only trigger once per round per ally.

Essence: Each point of essence invested into this stance increases the amount of healing done by this stance by 1. At 5th level, each point of essence instead increases healing done by 2. At 10th level, each point of essence instead increases healing done by 3.

STAUNCHING STRIKE

Discipline: Radiant Dawn (Strike) Level: 1 Initiation Action: 1 standard action Range: Melee or ranged attack Target: One creature Duration: Instantaneous

To help your allies and harm your enemies is the most basic tenet of the Radiant Dawn discipline. Make an attack. If it hits, it deals weapon damage as normal, and you can heal yourself and allies within close range (25 feet + 5 feet per 2 initiator levels) for a total number of hit points equal to your initiation modifier, divided as you choose between you and your allies.

Essence: Each point of essence invested into this strike increases the total amount of healing done by 3 hit points. This healing is split up between targets normally.

2nd Level

CURATE'S STRIKE

Discipline: Radiant Dawn (Strike) **Level:** 2 **Initiation Action:** 1 standard action **Range:** Melee or ranged attack

Target: One creature

Duration: Instantaneous

This strike was created by a kobold leader to fight both controlling magics and vicious wounds. Make an attack. If it hits, it deals weapon damage as normal, and you can heal yourself and allies within close range (25 feet + 5 feet per 2 initiator levels) for a total number of hit points equal to twice your initiation modifier, divided as you choose between you and your allies. Alternatively, a single ally within close range may make a new saving throw against an ongoing effect that allows a save with a +2 bonus to that save.

Essence: Each point of essence invested into this strike increases the total amount of healing done by 4 hit points. This healing is split up between targets normally.

DECREE OF TORMENT

Discipline: Radiant Dawn (Strike) **Level:** 2 **Initiation Action:** 1 standard action

Range: Melee or ranged attack Target: One creature

- Target: One creature
- Duration: Instantaneous (see text)

You strike with an akashic brand that imbalances a creature. Make an attack. If it hits, it deals weapon damage as normal and the target becomes branded with a number of akashic brands equal to your initiation modifier. These brands last for one minute or until otherwise consumed.

When a creature attacks another creature that has been branded this way, they may remove one of the brands as a part of the attack to attempt a combat maneuver of their choice against the branded creature. Ranged attackers may not choose to grapple or move with the target if the combat maneuver would normally allow it (such as if using a bull rush), but may otherwise freely select combat maneuvers. When determining their combat maneuver bonus for this strike, creatures may use your initiator level in place of their base attack bonus, and may choose to use your initiation modifier in place of their Strength modifier. Each creature may remove only one brand per round. These combat maneuvers do not provoke an attack of opportunity.

Essence: Each point of essence invested into this strike lowers the branded creature's CMD by 1 for a number of rounds equal to your initiation modifier.

DISRUPT ESSENCE

Discipline: Radiant Dawn (Strike) Level: 2 Initiation Action: 1 standard action Range: Melee or ranged attack Target: One creature Duration: Instantaneous

A powerful blow that disrupts an enemy's essence. Make an attack. If it hits, the attack deals damage as normal, and the target is sickened for a number of rounds equal to onehalf your initiation modifier (minimum 1).

Essence: For each point of essence invested into this strike, the target suffers an additional -1 penalty on all attack rolls, weapon damage rolls, saving throws, skill checks, and ability checks for the same duration.

EXPOSE WEAKNESS

Discipline: Radiant Dawn (Boost) Level: 2 Initiation Action: 1 swift action Range: Melee or ranged attack Target: One creature Duration: 1 round

You strike with a weak, but swift, attack that hampers an opponent. Make an attack. If it hits, it deals no damage, and the target becomes flat-footed for 1 round.

Essence: Each point of essence invested into this boost also lower the target's AC by 2. This lasts for one round.

WITNESS TO GLORY

Discipline: Radiant Dawn (Counter) Level: 2 Initiation Action: 1 immediate action Range: Close (25 ft. + 5 ft./2 levels) Target: One ally Duration: Instantaneous

With a surge of akasha, you spur an ally into battle. You may activate this counter when initiative is rolled, after the results are revealed, even if you are flat-footed. One ally within range gains a bonus on their initiative check equal to your initiation modifier, and also gains a number of temporary hit points equal to your initiator level. These temporary hit points last for 1 minute per initiator level or until used.

Essence: Each point of essence invested into this counter increases the bonus to initiative by 1 and the temporary hit points granted by 2.

3rd Level

ARMAMENTS OF THE EMPIRE

Discipline: Radiant Dawn (Stance) Prerequisites: One Radiant Dawn maneuver Level: 3 Initiation Action: 1 swift action Range: Personal Target: You Duration: Stance

A thin layer of akasha flows forth from you and covers your and your allies' weapons. While you maintain this stance, you empower a number of weapons (including natural weapons) within close range (25 feet + 5 feet per 2 initiator levels) up to your initiation modifier. Each empowered weapon gains the benefit of a weapon special ability with a market price of "+1 bonus". This ability must be chosen from the list of weapon special abilities you could normally place on a mind blade (see the enhanced mind blade class feature in Chapter 3 of Ultimate Psionics or in the Reference Materials section at the end of this book). At initiator 10th and every five levels thereafter, the market price of the weapon special ability you can grant a weapon increases (to "+2 bonus", then "+3 bonus", and so on). A weapon can only gain a single ability through this stance, though you need not grant the same ability to each affected weapon. A weapon retains its new ability for as long as it remains within close range. You choose which weapons are empowered when you enter this stance, and you can change which weapons within range are empowered as a swift action or as part of reallocating essence.

Essence: For each point of essence invested into this stance, creatures wielding weapons you have empowered gain a cumulative +1 bonus to their CMD.

DECREE OF DEATH

Discipline: Radiant Dawn (Boost) Level: 3 Initiation Action: 1 swift action Range: Melee or ranged attack

RAĴAU

Target: One creature **Duration:** 1 round

You single out a single target for execution. Make an attack. If it hits, the attack deals no damage. The next damaging attack made against the target by the initiator or her allies within 1 round deals 50% additional damage, applied after all other effects (such as damage reduction and energy resistance).

Essence: The first attack made against the target within 1 round deals an additional 2 points of damage for each point of essence invested into this boost. This damage is eligible to be increased by the effect of the boost.

LIFEBURST STRIKE

Discipline: Radiant Dawn (Strike)

Prerequisites: One Radiant Dawn maneuver **Level:** 3

Initiation Action: 1 standard action

Range: Melee or ranged attack

Target: One creature

Duration: Instantaneous

You strike out with a simple blow with an uncanny power to heal and harm. Make an attack. If it hits, it deals weapon damage as normal plus an additional 1d6 points of damage, and you can heal yourself and allies within close range (25 feet + 5 feet per 2 initiator levels) for a total number of hit points equal to three times your initiation modifier, divided as you choose between you and your allies. Alternatively, you may choose to grant a single ally within close range a saving throw against an ongoing effect on them that offers a saving throw to negate, at the effect's original DC. If it succeeds, the effect ends. This does not progress poison, diseases, or similar effects on a failed saving throw.

Essence: Each point of essence invested into this strike increases the total amount of healing done by 5 hit points. This healing is split up between targets normally.

SKY ASUNDER

Discipline: Radiant Dawn (Strike)

Prerequisites: One Radiant Dawn maneuver **Level:** 3

Initiation Action: 1 standard action

Range: Melee or ranged attack.

Target: One creature

Duration: Instantaneous

You strike down those who would fly close to the sun. Make an attack, If it hits, it deals weapon damage as normal plus an additional 1d6 points damage. The target of this maneuver must also make a Reflex save (DC 14 + initiation modifier) or be struck from the sky, losing their ability to fly. If the target fails their saving throw, they are rendered incapable of flying for a number of rounds equal to your initiation modifier; they loses any and all fly speeds they possesses, are treated as having no ranks in the Fly skill, and cannot hover, leap, or levitate higher than ten feet from the ground. If the victim is flying when they are affected by this maneuver, they plummet straight down to the earth, taking falling damage as normal should they collide with the ground.

Essence: Each point of essence invested into this strike increases the amount of damage a creature rendered flightless by this maneuver takes from falls by 1d6 points for as long as they are prevented from flying.

4th Level

DECREE OF SILENCE

Discipline: Radiant Dawn (Counter) **Level:** 4

Initiation Action: 1 immediate action

Range: Close (25 ft. + 5 ft./2 levels)

Target: One casting or manifesting creature within range **Duration:** Instantaneous

Your presence demands silence. Only those who you allow to speak may do so. You may initiate this counter in response to a creature within close range (25 feet + 5 feet per 2 initiator levels) manifesting a power, casting a spell, or using a spell-like or psi-like ability. Roll damage as if you'd made a successful attack with a weapon you're wielding; you don't deal this damage, but the target of this counter must succeed at a concentration check (DC 10 + damage that would be dealt by this attack + the level of the spell being cast or power being manifested) or lose the power, psi-like ability, spell, or spell-like ability as if it had been disrupted.

Essence: Each point of essence invested into this counter increases the DC of the concentration check by 1.

LIFEBURST IMBUEMENT

Discipline: Radiant Dawn (Boost) Level: 4 Initiation Action: 1 swift action

Range: Close (25 ft. + 5 ft./2 levels)

Target: One ally

Duration: 1 round

This maneuver imbues another to carry out your will. The target's next attack that hits also deals an additional 2d6 points of damage. When this attack hits, you can also heal yourself and allies within close range (25 feet + 5 feet per 2 initiator levels) for a total number of hit points equal to four times your initiation modifier, divided as you choose between you and your allies.

Essence: Each point of essence invested into this boost increases the total amount of healing done by 6 hit points. This healing is split up between targets normally.

SHATTER SPELL

Discipline: Radiant Dawn (Strike) Prerequisites: One Radiant Dawn maneuver Level: 4 Initiation Action: 1 standard action Range: Melee or ranged attack Target: One creature Duration: Instantaneous A maneuver whose origins did not come fr

A maneuver whose origins did not come from the disciples of the Radiant Dawn, but was quickly adopted and adapted to deal with spellcasters on the battlefield. Make

DÍVIERGENT PATHS

an attack or touch a willing target. If the attack hits, it deals weapon damage as normal plus an additional 2d6 points of damage (A willing target does not take damage from this strike). Either way, the target is affected by a targeted *dispel magic* as if you had cast it, using your initiator level as your caster level. This strike can also dispel curses as if using *remove curse*.

Essence: Each point of essence invested into this strike increases the result of the caster level check by 2.

SUNSTROKE

Discipline: Radiant Dawn (Boost) Prerequisites: One Radiant Dawn maneuver Level: 4 Initiation Action: 1 swift action Range: Close (25 ft. + 5 ft./2 levels) Target: One ally Duration: 1 round or until discharged

Your akasha shapes an attack into a powerful solar flare. Choose one ally within range. The next melee or ranged attack made by that ally can be made within long range (400 feet + 40 feet per initiator level) of that ally.

Essence: Each point of essence invested into this boost increases the minimum area of the chosen ally's attack ---while at least one point of essence is invested, the attack becomes a burst with a radius of 5 feet per point of essence invested. A single attack roll is made for the attack, and compared against all creatures within the burst.

5th Level

CURSE OF THE PHARAOH

Discipline: Radiant Dawn (Strike) [Curse] **Prerequisites:** Two Radiant Dawn maneuvers **Level:** 5 **Initiation Action:** 1 standard action

Range: Melee or ranged attack

Target: One creature

Duration: Instantaneous

This attack brings with it a short lived curse that weakens one's will to live. Make an attack. If it hits, it deals an additional 3d6 points of damage and the target must make a Will save (DC 15 + initiation modifier) or be cursed for 1 round. While cursed in this way, if an attacker hits this target with a melee or ranged weapon attack, they may make another melee or ranged weapon attack at their highest BAB against this target as a free action. Attackers may only gain one bonus attack from this strike per round.

Essence: Each point of essence increases the damage of the bonus attack granted by this maneuver by 3.

DECREE OF PURITY

Discipline: Radiant Dawn (Boost) Level: 5 Initiation Action: 1 swift action Range: Close (25 ft. + 5 ft./2 levels) Target: One ally Duration: Instantaneous A single word and a wave of the hand purifies those who would stand before you. When you initiate this maneuver, you may choose to grant a single ally within close range (25 feet + 5 feet per 2 initiator levels) a saving throw against an ongoing effect on them that offers a saving throw to negate, at the effect's original DC. They gain a bonus on this saving throw equal to your initiation modifier (minimum 0). If it succeeds, the effect ends. This does not progress poison, diseases, or similar effects on a failed saving throw.

In addition, you may heal yourself and allies within close range for a total number of hit points equal to five times your initiation modifier, divided as you choose between you and your allies.

Essence: Each point of essence invested into this boost increases the total amount of healing done by 7 hit points. This healing is split up between targets normally.

NOBLESSE OBLIGE

Discipline: Radiant Dawn Level: 5 Initiation Action: 1 Free action Range: Close (25 ft. + 5 ft./2 levels) Target: One ally (except the initiator) Duration: Instantaneous

When all else fails, your allies turn to you to save them. Whenever an ally within close range would die or be destroyed, you may initiate this maneuver, even if it is not your turn. That ally's hit points becomes 1. Then, you may make a melee or ranged attack against an enemy. If it hits, it deals an additional 3d6 points of damage and you also heal the ally subject to this maneuver by an amount equal to the damage dealt by this attack. A creature may only benefit from this maneuver once, and must experience sunrise before they can gain its benefit again.

Essence: The ally is also healed for 7 hit points per point of essence invested into this maneuver after the attack is made.

WAKE OF THE EMPEROR

Discipline: Radiant Dawn (Stance) Prerequisites: Two Radiant Dawn maneuvers Level: 5 Initiation Action: 1 swift action Range: Personal Target: You Duration: Stance You travel fearlessly through magic and flames

You travel fearlessly through magic and flames, and where you tread shows your followers the way. While you maintain this stance, whenever you would enter, or begin your turn in, difficult terrain or an area with negative effects (such as caltrops, lava, inhaled poison hanging in the air, *acid fog*, mists that obscure vision, etc), you suppress those effects within squares you pass through until the end of your next turn. If the effect requires a save (such as *prismatic wall*), you must make the save in order to suppress the effect.

Essence: Each point of essence invested into this stance grants you a +1 bonus on all saves made against effects that can be suppressed by the stance

6th Level

BATTLE AGAINST THE SUN

Discipline: Radiant Dawn (Stance) Prerequisites: Two Radiant Dawn maneuvers Level: 6 Initiation Action: 1 swift action Range: Personal Target: You

Duration: Stance

To challenge you is to challenge the sun itself: An exercise in futility. While you maintain this stance, you shed bright light, as if by a *daylight* spell, out to close range (25 feet + 5 feet per 2 levels). Once per round, as a free action that can be taken at any time (including when it is not your turn), you may create a line with a length of 20 feet that originates anywhere within this light. Enemies within the area take damage equal to your initiator level. A successful Reflex save (DC 16 + initiation modifier) halves this damage. Allies caught within the line are instead healed for a number of hit points equal to your initiator level.

Essence: Each point of essence invested in this stance allows you to affect one additional target adjacent to the line and increases the DC of the Reflex save by 1.

DECREE OF FREEDOM

Discipline: Radiant Dawn (Boost) Prerequisites: Two Radiant Dawn maneuvers Level: 6 Initiation Action: 1 swift action Range: Close (25 ft. + 5 ft./2 levels) Target: You or one ally within close range Duration: 1 round With a gesture and a single word, you cause a target's es-

sence to flare, freeing them from their bonds. The target of this boost can move and attack normally for the duration of the boost, even under the influence of magic that usually impedes movement, such as paralysis, *solid fog, slow,* and *web.* The maneuver also allows the subject to move and attack normally while underwater, even with slashing weapons such as axes and swords or with bludgeoning weapons such as flails, hammers, and maces, provided that the weapon is wielded in the hand rather than thrown.

Essence: Each essence invested into this boost increases the duration by 1 round.

KING'S CASTLE

Discipline: Radiant Dawn (Counter) Prerequisites: Two Radiant Dawn maneuvers Level: 6 Initiation Action: 1 immediate action Range: Close (25 ft. + 5 ft./2 levels) Target: You and one ally Duration: Instantaneous

Your faithful respond to your call for help. You may initiate this counter in response to being attacked. One willing ally (other than you) teleports to a space adjacent to you and gains temporary hit points equal to your initiator level, as well as DR/– equal to your initiation modifier, both of which last for 1 round. Resolve the attack against the teleported ally instead of yourself. After the attack is resolved, the ally teleported may make a single melee or ranged attack at their highest base attack bonus against the creature that attacked you. This attack does not provoke attacks of opportunity.

Essence: Each point of essence invested into this maneuver increases the temporary hit points granted by this maneuver by 6, the damage reduction by 1, and the damage made by that ally's next attack by 1d6.

RENDER UNTO GODS AND I

Discipline: Radiant Dawn (Strike) Prerequisites: Two Radiant Dawn maneuvers Level: 6 Initiation Action: 1 standard action Range: Melee or ranged attack Target: One creature Duration: Instantaneous Those who would rise against you will pay twice over for

their transgressions. Make an attack. If it hits, you deal damage as normal, plus an additional 4d6 points of damage, and the target must make a Will save (DC 16 + initiation modifier) or have their powers taxed for a number of rounds equal to your initiation modifier (minimum 2).

If the taxed creature casts a prepared spell, they also sacrifice another spell of their choice of equal level. If the taxed creature casts a spontaneous spell, they sacrifice an additional spell slot of the same level. If that creature initiates a maneuver, they also expend an additional maneuver of the same level. If that creature manifests a power, they lose additional power points equal to that power's cost (these power points are not considered to be spent on the power). If that creature has an essence pool, it suffers essence burn equal to twice the greatest amount of essence invested into any of their receptacles. If the creature cannot sacrifice a prepared spell, spell slot, or maneuver of the appropriate level, they instead lose an appropriate article of the next-lowest level available (except 0-level), or the next-highest level if there are no articles of a lower level.

In addition, you may heal yourself and allies within close range (25 feet + 5 feet per 2 initiator levels) for a total number of hit points equal to six times your initiation modifier, divided as you choose between you and your allies

Essence: Each point invested increases the DC by 1 and the healing done by 8 points.

THE SWORD OF DAMOCLES

Discipline: Radiant Dawn (Strike)

Prerequisites: Two Radiant Dawn maneuvers Level: 6

Initiation Action: 1 standard action

Range: Melee or ranged attack

Target: One creature

Duration: Instantaneous

A deceptively weak attack leaves an opponent open for a devastating follow up. Make an attack. If it hits, it deals an

DÍVIERGENT PATHS

extra 4d6 points of damage. The next attack made against that target within one round treats all damage variables and numeric effects as if the maximum result was rolled.

Essence: Each point of essence adds an additional 1d6 points of damage to the maximized attack. This damage is similarly maximized.

7th Level

DECREE OF RUIN

Discipline: Radiant Dawn (Boost)

Level: 7

Initiation Action: 1 swift action

Range: Close (25 ft. + 5 ft./2 levels)

Target: One ally

Duration: 1 round or until discharged

The flow of akasha foretells of a ruinous blow. The next time the target hits with an attack, that attack is considered to be a critical threat.

Essence: Each essence invested into this maneuver grants the ally a +2 to confirm any critical hit made within 1 round.

PUSH THE ADVANTAGE

Discipline: Radiant Dawn (Counter) Level: 7 Initiation Action: 1 immediate action Range: Close (25 ft. + 5 ft./2 levels) Target: One ally Duration: Instantaneous

With the enemy defeated, you spurn an ally towards further glory. You may initiate this counter when you or an ally defeats an enemy. That ally may immediately take a standard action, and you may also heal yourself and allies within close range (25 feet + 5 feet per 2 initiator levels) for a total number of hit points equal to seven times your initiation modifier, divided as you choose between you and your allies.

Essence: Each point of essence invested into this counter increases the total amount of healing done by 9 hit points, and while essence is invested into this counter, the target gains the option to move up to 5 feet per point of essence invested after this maneuver is initiated, provoking attacks of opportunity as normal. This healing is split up between targets normally.

TYRANT'S COMMAND

Discipline: Radiant Dawn (Strike) Prerequisites: Three Radiant Dawn maneuvers Level: 7 Initiation Action: 1 standard action Range: Melee or ranged attack Target: One creature

Duration: Instantaneous; See text

An attack against the body and soul that places a deep seated suggestion in the target. To resist it is to go against themselves. Make an attack. If it hits, you deal weapon damage as normal. The target must then choose 'Command' or 'Damage'. If the target chooses command, they are affected by the *command* spell (no saving throw) as if they had failed their will save. You may also have the target make an attack against a target of your choosing instead of issuing this command. If they chose 'Damage', they take 10d6 points of damage as they claw and struggle against themselves. The additional damage and *command* effect are mind-affecting effects.

Essence: For each point of essence invested in this stance, the target also takes an additional 2d6 points of damage if they chose 'Command' or 1d6 points of damage if they chose 'Damage'.

8th Level

DECREE OF VENGEANCE

Discipline: Radiant Dawn (Counter) Prerequisites: Three Radiant Dawn maneuvers Level: 8 Initiation Action: 1 immediate action Range: Close (25 ft. + 5 ft./2 levels) Target: One creature Duration: Instantaneous You and your allies rise in revenge against your assail-

ants. You may initiate this counter after an attack is made resolved against you or an ally within close range. You or another ally threatening (or within the first range increment of, if using a ranged weapon) may perform an attack action to make a single attack or initiate a strike with an initiation action of 1 standard action against that attacker. Your ally may use your Sun's Gleam ability in place of this attack, using your abilities in place of their own score modifiers if they so wish.

You also heal yourself and allies within close range (25 feet + 5 feet per 2 initiator levels) for a total number of hit points equal to eight times your initiation modifier, divided as you choose between you and your allies.heal eight times your initiation modifier hit points, divided as you choose amongst any number of allies within close range (25 feet + 5 feet per 2 initiator levels).

Essence: Each point of essence invested into this counter increases the total amount of healing done by 10 hit points, and allows another ally within range to perform an attack action or initiate a standard-action strike a single standard attack against the attacker. This healing is split up between targets normally.

THE PATH OF THE SUN

Discipline: Radiant Dawn (Stance) Prerequisites: Three Radiant Dawn maneuvers Level: 8 Initiation Action: 1 swift action Range: Personal Target: You Duration: Stance You mimic the eternal dance of the sun across the sky

with this stance. When you assume this stance, any essence you currently have invested in maneuvers becomes uninvested (reducing their totals to 0). Essence bound into an expended maneuver remains invested until that maneuver is recovered. While you maintain this stance, you cannot invest essence into maneuvers. This does not prevent you

from using Sun's Gleam. Each of your unexpended maneuvers and stances is treated as though it had essence invested in it equal to the number of maneuvers you've expended from this stance's source, to a maximum of ½ your initiator level. Only maneuvers from the class (not feats) that granted this stance are counted towards this.

Unlike other Radiant Dawn stances, essence may not be invested into this stance.

TYRANT'S END

Discipline: Radiant Dawn (Strike)

Prerequisites: Three Radiant Dawn maneuvers Level: 8

Initiation Action: 1 standard action

Range: Melee or Ranged attack

Target: One creature

Duration: Instantaneous

This powerful blow brings the end to tyrant's reigns. Make an attack. If it hits, you deal weapon damage as normal plus an additional 6d6 points of damage, and the target has their spell resistance, power resistance, damage reduction, energy resistance, and immunities suppressed for one round, becoming Vulnerable to all damage for 1 round. A successful Will save (DC 18 + initiation modifier) negates the Vulnerability.

Essence: Each point of essence invested into this strike reduces the target's AC by 4 for 1 round.

9th Level

JUDGEMENT DAY

Discipline: Radiant Dawn (Strike) Prerequisites: Four Radiant Dawn maneuvers Level: 9 Initiation Action: 1 full-round action Range: Close (25 ft. + 5 ft./2 levels) range Area: Burst centered on the initiator Duration: Instantaneous

All enemies within the area are consumed by pure akashic flame, taking 50 points of untyped damage. A successful Reflex save (DC 19 + initiation modifier) halves this damage. Allies within range are healed for 50 points of damage. This healing acts like that of a *breath of life* spell, with the exception that it isn't positive energy-based, and it may revive targets that have died since the last sunrise. Allies slain by death effects can attempt another saving throw against that death effect with a bonus equal to your initiation modifier. If this save is successful, they are revived with hit points equal to amount of healing done by this maneuver.

A creature may only benefit from the *breath of life* effect of this maneuver once, and must experience sunrise before they can gain its benefit again, though it still benefits from this maneuver's healing normally.

Essence: Each point of essence invested into this maneuver increases the healing and damage done by 15 points each, the DC by 1, and the results of new saving throws against death effects by 2.

ADDITIONAL CONTENT

This section contains additional content for the rajah, including a new martial tradition, new feats, and the reference material used by the rajah.

NEW MARTIAL TRADITION BANK OF THE SUN

Alignment: Any non-chaotic.

Symbol: A golden coin with a sun embossed on one side. **Disciplines:** Radiant Dawn

Oath: There are two types of individuals within the Bank. The most common amongst them are there to keep the day-to-day operations running smoothly, from tellers to the mercenaries that keep the caravans protected. Occasionally, one's greed for coin and wealth, combined with their own unique strengths, rises above their peers, and they become selected by the inner 'Elite' of the bank. Lengthy background checks, mundane and magical, are performed, and if the candidate is approved by at least three-quarters of the existing Elite, then that individual is formally invited to join the ranks of the Elite. If they accept, they're then saddled with an amount of paperwork that takes a solid week to fill out; mostly legally binding contracts that penalizes acting against the Bank or any operations that it has its fingers in. Once everything is filled out, a small party is thrown for the newcomer, and they can expect their token (a golden coin with a sun embossed on one side, and whatever they had requested with Form 5583b on the other), as well as their sign-on bonus, within two to ten business days.

Allegiance Benefit: An elite of the Bank of the Sun gains a +2 insight bonus on Appraise, Knowledge (local), and Sense Motive checks, as well as an amount of 'loaned' gold based on their level, according on the chart below.

Intentionally attacking the Bank, causing the Bank to lose profits, or otherwise hampering the Bank's operations, will draw the ire of the elite, who will then take measure appropriately. The violator and her allies may find themselves shunned by shops (and maybe even some churches) in cities where the Bank has a presence, will no longer be able to request services through the Bank, will no longer receive 'loans' with each new level, and, in extreme circumstances, will have bounty hunters or other adventurers set upon them.

The following chart determines how much money an elite member of the bank gains at each level. This isn't free money—it's a loan—but so long as the elite remains amicable to the bank, it never has to be paid back. When gaining a level, subtract the difference between their previous level and current level to determine how much they gain.

Level	Gold Amount	Level	Gold Amount
1st	450 gp	11th	16,850 gp
2nd	650 gp	12th	22,050 gp
3rd	1,050 gp	13th	28,450 gp
4th	1,650 gp	14th	37,450 gp
5th	2,550 gp	15th	48,450 gp
6th	3,650 gp	16th	63,450 gp
7th	5,150 gp	17th	82,450 gp
8th	7,050 gp	18th	106,450 gp
9th	9,650 gp	19th	137,450 gp
10th	12,850 gp	20th	176,450 gp

Description: The Bank of the Sun is a tradition that, surprisingly, has its roots in pirates, trading and love. The Bank traces it's history (sometimes proudly) to the pirate warlord Suna. A cunning elven woman who practiced the Radiant Dawn tradition, Suna's love for adventure was only matched by her love for her human first mate, Al'karash. He didn't return her feelings, as his heart had only room for gold and jewels. To keep his attention, Suna used her capability with words to draw allies from across the world to her fleet, and her capability with her sword to lead them to overcome impossible odds, earning a notorious reputation on the high seas. When a stray arrow took her left eye, and nearly her life, Suna turned thoughts to her future, the legacy she wanted to leave, and the man that she loved. While recovering from her wound, Suna hatched a plan: She would turn her fleet from pirates into merchants, using her ill-gotten wealth to ensure the 'legitimacy' of this new business. There would need to be a place to store all of the goods she planned to trade, to which end she secured a small island and built what the Bank would consider its first headquarters. In the end, Suna proposed to her first mate, with the Bank of the Sun as the ring, and everyone got what they wanted-Suna got the man she loved, and Al'karash got all the wealth he could ever want.

Its history aside, the Bank of the Sun is a now mostly-legitimate business that specializes in the trading and storing of goods, services, and money. It's first and only primary directive is to make money: Whether that be from giving out loans to farmers, arranging trades between enemy nations, setting up mining operations, to anything else that could conceivably make coin. Rumors of illegal activity exist, but the Bank is quick to respond to and squash those rumors with force, if needed.

While called a 'Bank', their primary source of income is actually trade—storage is something that happens on the

side, and is mostly done by the bank itself to hold goods until the ships come in to bring it to its destination. The Bank also makes much use of convoys, and combined with its oversea routes, the Bank hires plenty of mercenaries to help protect the goods during their travels; or in some cases, enact revenge against those who'd pillage their trade routes. These mercenaries, along with the sailors and convoy drivers, combine with merchants to constitute the majority of the numbers of the bank. The others, known simply as the 'Elite', actually drive the direction of the Bank; being the ones responsible for setting up new trade routes, expanding the Bank's footprint, setting up harvesting operations with the local druids, and so on. Every year the Elite hold a get-together, an opulent week-long party at their headquarters to celebrate the money they've made in the past year, as well as discuss plans going forward in the next year. The Elite can invite friends along, as long as they're well behaved, though they're encouraged to pack warmly: The Bank's headquarters exists in a very cold and mountainous snowy region, after all.

Common Tasks: The Bank of the Sun's grand plan is simply to make more money. Adventuring is always considered a high risk, high reward effort, and as such, members who are adventurers don't get called upon often to do other work. However, members are expected to complete their fair share of the paperwork, adventuring or not, as well as make actions that fill the coffers of the Bank, and not just line their own pockets. As such, adventurers may receive requests for geological surveys if they are explorers, or problems to be solved, magical or mundane, if they are intellectuals. Those with a talent for people may also be called upon to help negotiate on the Bank's behalf if they're conveniently within the area that the Bank is looking to move into. If the Bank requires anything more than that, one can expect to be hired on, and paid handsomely for their directed efforts. Finally, they're also expected to attend the bank's annual gathering, or at least send a letter explaining why they couldn't make it, at least two weeks in advance, or be fined thirty gold pieces for their share of the food and wine.

Available Services: The Bank of the Sun offers many services; as long as you're willing to pay for them. For the most part, none of these pertain to adventuring, the main exception being their ability to bring goods in even the strangest of places. Mundane services can also be acquired, as well as other 'elite benefits' for businesses that work with the bank, such as being able to book the largest room in the tavern, priority on boarding ships for travel, or being able to obtain an invitation to a noble's party (As long as you're willing to help the bank out while you're there, of course). They also can store money, goods, and other artifacts, provided that they aren't *too* dangerous.

NEW FEATS

Presented below are new feats designed for the rajah class.

Clashing Essence (Akashic)

Your essence rushes to the forefront to aid where it is needed.

Benefit: You may reallocate your essence as an immediate action in response to being targeted by an attack, making a saving throw, making an attack roll, or an ally under the effect of one of your veils being in any of these situations. You may use this ability after the result of the roll is revealed.

You gain 1 point of essence.

Extra Heraldry

Prerequisites: Heraldry class feature.

Benefit: You gain one additional heraldry you meet the prerequisites for.

Special: You can gain Extra Heraldry multiple times.

Inaugurate Title (Akashic, Combat)

As the Rajah learns new veils, she can mold them to her unique abilities.

Prerequisites: Rajah level 1st.

Benefit: Choose a veil from any class's veil list that is shaped into one of the following slots: Belt, Body, Chest, Feet, Hands, Head, Headband, Neck, Shoulders, or Wrists. A veil that can be shaped in multiple slots is not eligible to be taken unless both slots are included in this list. You add this veil to your rajah veil list with the title descriptor, allowing you to shape it onto allies using the normal veilweaving rules. In order to bind this veil to a chakra, your veilweaver level must be at least equal to the level that the class the veil originally came from gains access to that chakra, using the lowest level if the veil comes from multiple classes.

You gain 1 point of essence.

Special: You can take this feat multiple times. Its effects do not stack; each time you take this feat, you choose a new veil to gain as a title.

Flow of Battle (Akashic, Combat)

Your power shifts as you prepare to strike.

Benefit: Whenever you initiate a maneuver as a swift action, or enter a stance, you may reallocate your essence as part of the action taken to do so.

You gain 1 point of essence.

Special: If you possess the Clashing Essence feat, then you may reallocate your essence as though you had used Clashing Essence whenever you initiate a maneuver as an immediate action.

Narcissism (Akashic, Combat)

Be wary of the one who sets a title on their own brow. **Prerequisites:** Con 13 or veilweaver level 1st, Wis 13. **Benefit:** When this feat is selected, choose a veil from any class's veil list that has the title descriptor. The veil must match one of the following slots: Belt, Body, Chest,

DÍVIERGEDT PATIES

Feet, Hands, Head, Headband, Neck, Shoulders, or Wrists. A veil that can be shaped into multiple slots is not eligible to be taken unless both slots are included in this list.

You can shape that veil using the normal veilweaving rules. If you do not have levels in a veilweaving class, you have total veils shaped of 1 and use your Wisdom to determine the DC's and effects of your veil abilities. If you gain any levels in a veilweaving class, your primary veilweaving attribute is determined by that class. Once chosen, the veil granted by this feat can never be changed. Your veilweaver level for this veil is equal to your character level. Finally, the veil you selected loses its title descriptor.

Special: You can gain this feat multiple times. Its effects do not stack. Each time you take the feat, choose a new veil.

Self Empowerment (Akashic, Combat)

Sometimes you must take matters into your own hands.

Prerequisites: At least 1 veil with the title descriptor known.

Benefit: Whenever you shape a veil, you may choose to remove the title descriptor from that veil, shaping it as a normal veil.

You gain 1 point of essence.

Striking Mirage (Akashic, Combat)

You form your essence into the simile of a soldier, which rushes forth to deliver a powerful blow.

Prerequisites: Vassalage class feature.

Benefit: As a move action, you may create a soldier of akasha in your space, or in the space of any creature currently benefiting from your titles. You may then immediately move this soldier up to your movement speed using any movement mode you have available to you. This soldier of akasha lasts until the end of your turn. You may initiate maneuvers through this soldier using your Vassalage class feature as though it were a creature you had entitled. As this soldier is an akashic effect, and not a creature, it cannot be attacked, nor can it attack, make attacks of opportunity, make actions, and so on, but occupies the same number of spaces as the creature whose space it originated in, as though it were a creature of that creature's size category. This soldier is an obvious fake with even a cursory glance; and as such, does not provoke attacks of opportunities as it moves.

You gain 1 point of essence.

Symbol of Mercy (Akashic, Combat)

This akashic seal is proof that you have the power to slay your foe, and yet chose to spare your blade.

Benefit: Whenever an opponent within close range (25 feet + 5 feet per 2 character levels) would die or be destroyed, you may intervene as a free action, even if it is not your turn. The opponent is instead reduced to 1 hit point, and an akashic seal is placed somewhere on their body that lasts until next sunrise. While this seal persists, you may prevent the target from taking any action (such

as moving, attacking, talking, etc), except the actions that you explicitly allow.

Additionally, you may force the creature to enact a single, simple command of two words or less. For example, you may tell a creature to 'move here' or 'start talking', but you couldn't tell the creature to "go to the city" (As this would be too many words) or "tell the truth" as it's both too many words and 'truth' is too complex for this ability.

Titles from Distant Shores (Akashic, Combat)

With a bit of training, any veilweaver can shape a veil onto another.

Prerequisites: Ability to shape at least 1 veil.

Benefit: Whenever you shape a veil that does not have the Title descriptor, you may apply the Title descriptor to that veil. This veil can be shaped on an ally as if it were a normal Title. You cannot bind this veil to its chakra unless you can both bind veils to the chakra in question and are at least veilweaver level 7th (for the Hands, Head, or Feet chakras), veilweaver level 13th (for the Headband, Shoulders, or Wrist chakras), or veilweaver level 17th (for the Neck or Belt chakras). When shaping a veil in this way, you can never bind it to chakras other than those listed here.

You gain 1 point of essence.

Radiant Dawn Style (Akashic, Combat, Style)

Your martial abilities are laden with restorative akasha.

Prerequisites: 1 or more Radiant Dawn stances, Diplomacy 3 ranks.

Benefit: Whenever you initiate a maneuver, you or an ally within close range (25 feet + 5 feet/2 character levels) is healed for a number of hit points equal to your character level, plus the amount of essence invested in that maneuver. This effect can only trigger once per round. You gain 1 point of essence.

Tou gain 1 point of essence.

Radiant Sunlight (Akashic, Combat)

What akasha that cannot heal will become a potent shield.

Prerequisites: Radiant Dawn Style, Diplomacy 7 ranks.

Benefit: Whenever you restore hit points to an ally, if this healing would raise their hit points to its maximum, they are granted temporary hit points equal to any excess healing. These temporary hit points stacks with other temporary hit points granted by you, up to a maximum of of half of the ally's maximum hit points, and last for one minute.

You gain 1 point of essence.

Radiant Daybreak (Akashic, Combat)

Your akasha hardens the body, mind, and soul.

Prerequisites: Radiant Dawn Style, Diplomacy 13 ranks.

Benefit: As long as an ally is benefiting from temporary hit points granted by you, they gain a +2 bonus on

saves and to AC. This bonus increases by +1 at 15th level and every 5 levels thereafter.

You gain 1 point of essence.

Sunrise (Akashic, Combat)

You are like the rays of the rising sun, leading the charge into the darkness.

Prerequisites: Two Radiant Dawn maneuvers known, Two maneuvers from another discipline known, cannot have High Noon or Sunset feat.

Benefit: You may invest essence into maneuvers that you cannot normally invest maneuvers into.

Whenever you initiate a maneuver that has at least one point of essence invested into it, you gain a bonus to AC equal to 1/2 the maneuver level plus the essence invested in that maneuver (Thus, a 4th level maneuver with 2 essence invested in that maneuver grants +4 AC). This AC bonus does not stack with itself, and lasts for 1 round.

You gain 1 point of essence.

High Noon (Akashic, Combat)

You are like the sun at high noon, burning away all shadows under your light.

Prerequisites: Two Radiant Dawn maneuvers known, Two maneuvers from another discipline known, cannot have Sunrise or Sunset feat.

Benefit: You may invest essence into maneuvers that you cannot normally invest maneuvers into.

Whenever you initiate a maneuver that has a least one point of essence invested into it, your next attack made within one round gains a bonus to damage equal to the level of the maneuver plus the essence invested in that maneuver. This bonus damage does not stack with itself. You gain 1 point of essence.

Sunset (Akashic, Combat)

You are like the setting sun, whose last rays bolsters others against the oncoming darkness.

Prerequisites: Two Radiant Dawn maneuvers known, Two maneuvers from another discipline known, cannot have High Noon or Sunset feat.

Benefit: You may invest essence into maneuvers that you cannot normally invest maneuvers into.

Whenever you initiate a maneuver that has at least one point of essence invested into it, one ally within close range (25 feet + 5 feet per 2 initiator levels) gains a number of temporary hit points equal to your character level plus the essence invested in that maneuver. These temporary hit points stacks with other temporary hit points granted by you, up to a maximum of of half of the ally's maximum hit points, and last for one minute. This effect can only trigger once per round.

You gain 1 point of essence.

REFERENCE MATERIALS

Some of the new veils reference the Tap Animus and Extra Animus feats from *Path of War: Expanded*. We've reprinted them here for ease of reference. In addition, the list of weapon special abilities for the soulknife is presented below.

Tap Animus

You gain the ability to tap a small wellspring of animus within you.

Prerequisites: You may not possess the animus class feature.

Benefit: When you enter combat, you gain an animus pool with one point of animus at the start of your first turn, and add one point of animus to your animus pool at the start of each of your turns thereafter. Your animus pool persists for one minute after the last enemy combatant is defeated or the encounter otherwise ends. At the end of any round in which you initiate a maneuver (a strike, boost, or counter), you add an additional point of animus to you pool. You can use this animus pool to augment maneuvers or power animus-related feats as normal.

Special: If you ever gain the animus class feature, this feat is immediately exchanged for the Extra Animus feat.

Extra Animus

Your reserves of animus are stronger.

Prerequisites: Must possess an animus pool.

Benefit: Your initial animus pool at the start of each combat increases by 2 points.

Special: You can take this feat multiple times. Each additional time you take the feat, your initial animus pool increases by 1 point instead of 2.

Table: Weapon Special Abilities

Weapon Special Ability	Enhancement Bonus Value	Required Level
<u>Agile</u>	+1	5
<u>Allying</u>	+1	5
<u>Benevolent</u>	+1	5
<u>Conductive</u>	+1	5
<u>Corrosive</u>	+1	5
<u>Countering</u>	+1	5
<u>Courageous</u>	+1	5
<u>Cruel</u>	+1	5
<u>Cunning</u>	+1	5
<u>Defending</u>	+1	5
<u>Distance</u>	+1	5
Dueling	+1	5
<u>Flaming</u>	+1	5
<u>Frost</u>	+1	5
<u>Furious</u>	+1	5
Ghost touch	+1	5
Guardian	+1	5
<u>Huntsman</u>	+1	5
<u>Keen</u>	+1	5
<u>Lucky</u>	+1	5
		And the second

DÍVIERGIERT PATRIS

Menacing	+1	5
<u>Merciful</u>	+1	5
Mighty cleaving	+1	5
<u>Planar</u>	+1	5
<u>Psychokinetic</u>	+1	5
<u>Seaborne</u>	+1	5
Seeking	+1	5
<u>Shock</u>	+1	5
Sundering	+1	5
<u>Thundering</u>	+1	5
<u>Vicious</u>	+1	5
<u>Advancing</u>	+2	7
Anarchic	+2	7
<u>Axiomatic</u>	+2	7
<u>Collision</u>	+2	7
<u>Corrosive burst</u>	+2	7
<u>Cyclonic</u>	+2	7
<u>Defiant</u>	+2	7
Flaming burst	+2	7
Glorious	+2	7
<u>Holy</u>	+2	7
<u>Icy burst</u>	+2	7
Invigorating	+2	7
Linked striking	+2	7
<u>Mindcrusher</u>	+2	7
Phase Locking	+2	7
<u>Psychokinetic burst</u>	+2	7
Shocking burst	+2	7
Suppression	+2	7
<u>Unholy</u>	+2	7
Wounding	+2	7
Wrenching	+2	7
<u>Bodyfeeder</u>	+3	9
Dislocator	+3	9
Mindfeeder	+3	9
Nullifying	+3	9
Repositioning	+3	9
Speed	+3	9
<u>Soulbreaker</u>	+3	9
<u>Brilliant energy</u>	+4	12
Great dislocator	+4	12
<u>Greater energy</u>	+4	12
<u>Coup de grace</u>	+5	15
Vorpal	+5	15

RAJAN

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.

 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 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 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 1.0a, © 2000, Wizards of the Coast, Inc.

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

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

Pathfinder Roleplaying Game Advanced Class Guide © 2014, Paizo Inc.; Authors: Dennis Baker, Ross Byers, Jesse Benner, Savannah Broadway, Jason Bulmahn, Jim Groves, Tim Hitchcock, Tracy Hurley, Jonathan H. Keith, Will Mccardell, Dale C. McCoy, Jr., Tom Phillips, Stephen Radney-MacFadand, Thomas M. Reid, Sean K Reynolds, Tork Sh<1w, Owen K.C. Stephens, and Russ Taylor.

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

Pathfinder Roleplaying Game Advanced Race Guide © 2012, Paizo Publishing, LLC; Authors: Dennis Baker, Jesse Benner, Benjamin Bruck, Jason Bulmahn, Adam Daigle, Jim Groves, Tim Hitchcock, Hal MacLean, Jason Nelson, Stephen Radney-MacFarland, Owen K.C. Stephens, Todd Stewart, and Russ Taylor.

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 RPG 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 Bestiary 3 © 2011, Paizo Publishing, LLC; Authors: Jesse Benner, Jason Bulmahn, Adam Daigle, James Jacobs, Michael Kenway, Rob McCreary, Patrick Renie, Chris Sims, F. Wesley Schneider, James L. Sutter, and Russ Taylor, based on material by Jonathan Tweet, Monte Cook, and Skip Williams.

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.

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

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

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.

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, Rich-

ard Baker,Peter Adkison, Bruce R. Cordell, John Tynes, Andy Collins, and JD Wiker

Path of War, © 2014, Dreamscarred Press.

Path of War Expanded, ©2016, Dreamscarred Press

Psionics Unleashed, © 2010, Dreamscarred Press.

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

Akashic Mysteries, © 2014, Dreamscarred Press

Divergent Paths: Rajah, © 2017, Dreamscarred Press. Authors: Jade Ripley and Ehn Jolly.

PATH OF ULAR

MORE MARTIAL SUPPORT!

3 NEW BASE CLASSES NEW MARTIAL MANEUVERS NEW DISCIPLINES NOW AVAILABLE AT DREAMSCARRED.COM FULL-COLOR \$34.99 BLACK & WHITE \$24.99 DDF \$14.99

· Expanded

By Chris Bennett and Jade Ripley

DREAMSCARRED PRESS