

PSIONIC BESTIARY

CEREBREMORTE & COGNITION DEVIL

The Psionic Bestiary project began with a contest started to find new authors interested in working on psionic content, particularly on psionic monsters. This bestiary is the culmination of that project.

Author: Dean Siemsen
Artist: Tsailanza Rayne
Layout: Erik Nowak
Editing: Shane O'Connor
Publisher: Jeremy Smith

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.

Psionic Bestiary requires the use of *Psionics Unleashed*:
Core Psionics System, © 2010 Dreamscarred Press.
See <http://dreamscarredpress.com>
for more information on *Psionics Unleashed*.

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.

Psionic Bestiary is published by Dreamscarred Press under the Open Game License version 1.0a Copyright 2000 Wizards of the Coast, Inc.
© 2012 Dreamscarred Press

PATHFINDER
ROLEPLAYING GAME COMPATIBLE

Cerebremorte

*Cognition
Devil*

CEREBREMORTE

Wreathed in a corona of blue-violet flames, a blackened skull without a lower jawbone hovers before you. A portion of its spine is still attached and the back of this skull is broken outward. An overlarge brain is visible and it pulses with psychic power.

CEREBREMORTE

CR 8

NE Tiny undead (psionic) **XP 4,800**
Init +11; **Senses** darkvision 60 ft.; Perception +14
Aura darkfire (5 ft., DC 19)

DEFENSE

AC 25, touch 17, flat-footed 18 (+7 Dex, +6 natural, +2 size)
hp 94 (9d8+54)
Fort +7, **Ref** +10, **Will** +11
DR 10/bludgeoning and good; **Immune** undead traits;
Resist fire 20; **PR** 19

OFFENSE

Speed fly 50 ft. (perfect)
Ranged +15 ranged touch (psychic enervation)
Psi-Like Abilities (ML 9th; Concentration +14)
 At will—*defensive precognition* (swift action, +3 insight bonus to AC), *psionic blast* (stunned 3 rounds, DC 20)
 3/day—*ego whip* (2d4, DC 19), *id insinuation* (4 targets, DC 20), *mental barrier* (+5 deflection bonus to AC for 5 rounds)
 1/day—*psychic crush* (DC 20)

STATISTICS

Str —, **Dex** 25, **Con** —, **Int** 17, **Wis** 15, **Cha** 20
Base Atk +8; **CMB** +6; **CMD** 23
Feats Greater Psionic Endowment, Improved Initiative, Iron Will, Psionic Endowment, Toughness
Skills Autohypnosis +11, Fly +27, Intimidate +17, Knowledge (arcana) +15, Knowledge (psionics) +12, Knowledge (religion) +15, Perception +14, Spellcraft +15, Stealth +15; Racial Modifiers +8 Fly
Languages telepathy 30 ft.

ECOLOGY

Environment any
Organization solitary, pair, or haunting (1-3 cerebremortes, 1 caller in darkness, and 1-4 shadows, spectres, or wraiths)
Treasure standard

SPECIAL ABILITIES

Darkfire (Su): A cerebremorte is surrounded by a corona of blue-violet flames that gives off light as a torch, but also provides it with protection. Anyone approaching a cerebremorte within 5 feet is at risk of being affected by its darkfire aura. The attacker suffers 1 point of Strength drain and is shaken for 1d6 rounds unless a successful Will save (DC 19) is made. A successful save negates the shaken effect, but the attacker still suffers the Strength drain. The save DC is Charisma-based.

Psychic Enervation (Su): The primary attack of a cerebremorte is its psychic enervation ray, a ranged touch attack that drains 5d4 power points from any living psionic-using creature. (If the target of this attack is not a psionic-using creature, the attack instead drains 1d4 points of Int, Wis, or Cha (cerebremorte's choice)). Lost power points or drained ability scores can be recovered in the normal methods; rest, or powers or spells that restore such losses.

A cerebremorte (ser-ee-brah-moort) is often the result of a psion that has been killed by a powerful death effect, such as psychic crush or slay living or other similar powers or spells. They are relatively uncommon and have been mistaken for will o' wisps, or even ghosts occasionally. A cerebremorte (or gravemind, as it is sometimes called) prefers to lurk in ruins, dark and ancient forests, or even underground, but can be found almost anywhere.

If a cerebremorte senses intruders, it takes time to increase its defenses, often manifesting defensive precognition (a swift action) and mental barrier to make it harder to hit, then attacking with id insinuation or psionic blast against the largest group, reserving psychic crush for a troublesome foe it wishes to remove from the battle. It cannot dim the glow of its darkfire corona and, unlike the will o' wisps it is sometimes mistaken for, graveminds are not naturally invisible, and therefore this increased visibility can give its opponents an edge.

DEVIL, COGNITION

The man-sized, ebon-skinned devil before you is wreathed in constantly flickering flames. Its cranium is expanded and elongated, as though its brain were too large for its head.

COGNITION DEVIL (SONNILLOTH) CR 12

LE Medium outsider (devil, evil, extraplanar, lawful, psionic) **XP 19,200**

Init +10; **Senses** darkvision 60 ft., see in darkness; Perception +20

Aura hellfire aura (10 ft., DC 20)

DEFENSE

AC 28, touch 16, flat-footed 22 (+6 Dex, +12 natural)

hp 149 (13d10+78)

Fort +14, **Ref** +14, **Will** +10

DR 10/good; **Immune** fire, poison; **Resist** acid 10, cold 10; **PR** 23

OFFENSE

Speed 40 ft.

Melee 2 claws +19 (2d8+6/19-20)

Psi-Like Abilities (ML 13th; concentration +17)

At will—*ego whip* (3d4, DC 20), *psionic blast* (stunned 5 rounds, DC 21)

3/day—*telepathic projection* (DC 21), *telepathic lash* (one humanoid target up to 16 HD, DC 21)

1/day—*psychic crush* (5d6 damage with a successful save, DC 23)

Spell-Like Abilities (CL 13th; concentration +17)

Constant—*detect chaos*, *detect good*

At will—*greater teleport* (self plus 50 lbs. of objects only), *touch of idiocy*, *scorching ray* (3 rays)

1/day—*feeblemind* (DC19), *summon* (level 4, 1 cognition devil or 1d3 bearded devils, 50%)

STATISTICS

Str 23, **Dex** 22, **Con** 22, **Int** 18, **Wis** 18, **Cha** 19

Base Atk +13; **CMB** +19; **CMD** 35

Feats Ability Focus (psychic crush), Improved Critical (claws), Improved Initiative, Iron Will, Psionic Charge, Speed of Thought, Up the Walls

Skills Acrobatics +22, Autohypnosis +20, Bluff +17, Knowledge (arcana) +20, Knowledge (planes) +20, Knowledge (psionics) +20, Perception +20, Sense Motive +20, Spellcraft +17, Stealth +22

Languages Celestial, Common, Draconic, Infernal; telepathy 100 ft.

ECOLOGY

Environment any (Hell)

Organization solitary, team (2-5), or incursion: (1-3 cognition devils, 1-4 barbed devils, and 2-8 bearded devils)

Treasure standard

SPECIAL ABILITIES

Hellfire Aura (Su) Any creature that comes within 10 feet of a cognition devil risks being affected by its hellfire aura. Such victims suffer 6d6 points of damage (Reflex save, DC 20, for half). Half of this damage is fire damage, while the other half is profane damage and not subject to energy immunities, protections, or resistances. (Other devils are not affected by hellfire aura). The save DC is Charisma-based.

A cognition devil, or sonnilloth (SAUN-ill-oth), actively pursues the degradation of civilized humanoids by reducing them to their baser instincts and savage natures. Many of its psi-like and spell-like abilities enable it to do this with ease. Sonnilloths are the thinkers and planners within the hierarchy of Hell. Many a successful infernal campaign is due to the intelligence provided by a sonnilloth and its spies.

Although cognition devils prefer ranged combat (using ego whip, psionic blast, scorching ray, or telepathic lash) the sonnilloths do not shy from a fight. A cognition devil likes to use a Psionic Charge and Speed of Thought (utilizing Up the Walls if the terrain or battleground permits) to maneuver around or to evade a powerful melee combatant. They enjoy reducing any reasoning humanoids (especially manifesters or spellcasters) to levels of idiocy, psychically killing a powerful warrior, and burning any creatures that come within their hellfire aura. Cognition devils will quit the battlefield (via greater teleport) to live to fight another day if a skirmish goes against them.

OPEN GAME LICENSE Version 1.0a

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

1. Definitions: (a) "Contributors" means the copyright and/or trademark owners who have contributed Open Game Content; (b) "Derivative Material" means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted; (c) "Distribute" means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; (d) "Open Game Content" means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity. (e) "Product Identity" means product and product line names, logos and identifying marks including trade dress; artifacts; creatures characters; stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically excludes the Open Game Content; (f) "Trademark" means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor (g) "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. (h) "You" or "Your" means the licensee in terms of this agreement.

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

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

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

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

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

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

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

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

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

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

12. Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content 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 RPG Bestiary, © 2009, Paizo Publishing, LLC; Author: Jason Bulmahn, based on material by Jonathan Tweet, Monte Cook, and Skip Williams.

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

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

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

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

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.

Unearthed Arcana, © 2004, Wizards of the Coast.

Mutants & Masterminds © 2002, Green Ronin Publishing.

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

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

Psionics Unleashed, © 2010, Dreamscarred Press.

Psionic Bestiary, © 2012, Dreamscarred Press.