

IR'LLANTHAAL • KHURDUZAL SAUROOD • THERCHIAS HOUND

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

IR'LLANTHAAL

This cetacean-like humanoid has the lower torso of a dolphin, moving effortlessly through the water.

IR'LLANTHAAL

CR 3

CG Medium monstrous humanoid (aquatic) XP 800 Init +2; Senses blindsight 120 ft., darkvision 60 ft.; Perception +16

DEFENSE

AC 17, touch 12, flat-footed 15 (+2 Dex, +5 natural) hp 30 (4d10+8) Fort +3, Ref +6, Will +6

OFFENSE

Speed 10 ft., swim 60 ft. **Melee** spear +5 (1d8+1/x3), slam +0 (1d4) **Psi-Like Abilities** (ML 4th; concentration +6) 3/day—control sound, create sound **Special Attacks** powerful charge (3d4+3)

STATISTICS

Str 13, Dex 15, Con 14, Int 13, Wis 14, Cha 16 Base Atk +4; CMB +5; CMD 17 Feats Skill Focus (Perception, Swim) Skills Craft (jewelry) +8, Perception +16, Stealth +9,

Survival +9, Swim +19; Racial Modifiers +4 Perception Languages Aquan, Common; speak with cetaceans

(dolphins, whales)

SQ amphibious

ECOLOGY

Environment any ocean

Organization Solitary, pair, team (5–8), or patrol (11–20 plus 1 leader of 3rd level and 1–4 dolphins) **Treasure** NPC gear (spear, other treasure)

SPECIAL ABILITIES

- **Powerful Charge (Ex)** An ir'llanthaal is capable of a burst of speed underwater, charging at its opponent and striking it with its slam attack. If the target fails a Fortitude save (DC 14), it is dazed for 1 round. The save DC is Constitution-based.
- **Speak with Cetaceans (Su)** Ir'Llanthaals have a deep affinity with dolphins and whales, and communicate with them telepathically to a distance of 150 feet. This communication is limited to simple concepts such as "come here," "defend me," or "attack this target."

Kind and courageous, the ir'llanthaal (EAR-lan-THAWL) are friendly ocean-dwelling nomads that often come into conflict with the ravenous and cruel sahuagin. Much like the dolphins they befriend, they are known to aid those stranded at sea, especially if those unfortunates are surrounded by sahuagin and their shark companions. The ir'llanthaals are on good terms with most of the other goodly aquatic races, such as merfolk and tritons.

An ir'llanthaal begins combat using its ability to control sound or create sound (this mostly serves as a distraction) following up with a devastating aquatic charge, finishing up with a quick spear thrust if necessary. These creatures are brave but not unnecessarily foolish, willing to help those in trouble but not sacrificing themselves needlessly. An ir'llanthaal will withdraw if reduced to half its hit points, living to fight another day.

KHURDUZAL

A mass of vegetable matter, roots, and vines ponderously moves forward on two trunk-like legs, its vines lashing and whipping about, seeming to grab for anything that moves.

KHURDUZAL (ID SHAMBLER)

CR 6

N Large plant (psionic) XP 3,200 Init +0; Senses low-light vision; Perception +12 Aura psychotropic (10 ft., DC 16)

DEFENSE

AC 20, touch 9, flat-footed 20 (+11 natural, -1 size) hp 78 (9d8+38) Fort +10, Ref +3, Will +5 Defensive Abilities plant traits; Resist cold 10, electricity 10, fire 10; PR 20

OFFENSE

Speed 20 ft., swim 20 ft. Melee 2 slams +10 (1d6+4 plus grab) Space 10 ft.; Reach 10 ft. Special Attacks constrict (2d6+6), engulf

STATISTICS

Str 19, Dex 10, Con 19, Int 7, Wis 10, Cha 11 Base Atk +6; CMB +11; (+15 grapple); CMD 21 Feats Ability Focus (psychotropic aura), Alertness, Iron Will, Psionic Body, Weapon Focus (slam)

Skills Perception +12, Sense Motive +2, Stealth +6 (+14 in forests or marshes), Swim +15; Racial Modifiers +4 Perception, +4 Stealth (+12 in forests or marshes) Languages Common, Sylvan (cannot speak)

SQ psionic fortitude

ECOLOGY

Environment temperate forests or marshes Organization solitary or pair Treasure standard

SPECIAL ABILITIES

Engulf (Ex) Any medium-sized or smaller target that the khurduzal has grappled can be drawn into its plant-mass as a standard action. While engulfed, the target is subject to the effects of powers or spells that fail to overcome the khurduzal's power resistance. A successful Escape Artist check or Strength check (DC 21) and the target is no longer engulfed, but is still grappled. A second Escape Artist check or Strength check against the same DC frees the target from the id shambler's clutches.

Psionic Fortitude (Ex) A psionic power that fails to penetrate a khurduzal's power resistance temporarily increases its Constitution by 1 point for every 2 power points spent on manifesting the power. (These increases to its Constitution score grant it temporary hit points as well as an

increase to

its Fortitude save). These increases last for 1 minute. New attacks that fail to penetrate its power resistance increase the duration by 1 minute.

Psychotropic Aura (Su) An id shambler has an aura that surrounds it, acting as a constant id insinuation effect (able to affect up to 4 targets that the id shambler has engulfed). For the purposes of engulfed targets, ignore results of 01-10 and 51-70 (treating them as 'act normally' and 'do nothing but babble incoherently' respectively). Results of 71-100 are resolved as normal (with the other engulfed targets counting as the nearest creature(s)).

A khurduzal (CURD-oo-ZHAL) is a psionic offshoot of shambling mound. Instead of immunity to electricity attacks and damage, it has resistance to psionic powers and can actually be empowered by psionic attacks that fail to penetrate its power resistance. The khurduzal, or id shambler, is still related to a shambling mound, and as a result, is resistant to electricity damage, in addition to cold and fire damage. As per shambling mounds, they typically have an 8-foot girth, stand between 6 and 9 feet tall, and weigh close to 3,800 pounds.

Found throughout its mass are small fungal growths. and it has been speculated that these are the cause of the id shambler's psychotropic aura. Mushrooms harvested from a slain khurduzal can be used to create a powerful hallucinogen with a successful craft (alchemy) check (DC 25).

An id shambler begins combat by slamming with its tendril-vines and establishing a grapple, so that it can draw its victim within its mass and engulf it, subjecting it to its psychotropic aura. Psionic attacks can empower it, and those that it has engulfed are subject to the effects of powers or spells that the khurduzal has resisted.

A khurduzal does not consume those it engulfs, they are either constricted to death, or suffer the effects of its psychotropic aura until they escape or are freed.

SAUROOD

This saurian creature resembles a triceratops in humanoid form, dressed in simple garments and carrying a large staff. As big as an ogre, but projecting a calm and serene aura, despite its appearance there is a keen intelligence behind its eyes.

SAUROOD

- NG Large monstrous humanoid (psionic, reptilian) XP 4,800
- Init +1; Senses darkvision 60 ft., low-light vision, scent; Perception +17

DEFENSE

AC 22, touch 10, flat-footed 21 (+1 Dex, +12 natural, -1 size) hp 105 (10d10+50) **Fort** +9, **Ref** +8, **Will** +12 Immune sonic

OFFENSE

Speed 40 ft. Melee +1/+1 guarterstaff +17/+13 (1d8+10) Space 10 ft.; Reach 10 ft. Psi-Like Abilities (ML 10th; concentration +13 At will—stomp (9d4 nonlethal damage, DC 18), hammer (5d8 damage) Special Attacks bellow

STATISTICS

Str 23, Dex 13, Con 19, Int 15, Wis 20, Cha 17 Base Atk +10: CMB +17: CMD 28

Feats Great Fortitude, Greater Psionic Endowment, Psionic Endowment, Toughness, Weapon Focus (quarterstaff)

Skills Autohypnosis +15, Craft (any one) +12, Intimidate +8, Knowledge (arcana) +12, Knowledge (psionics) +12, Perception +17, Survival +10, Use Magic Device +13 Languages Common, Ophiduan

ECOLOGY

Environment temperate or warm forests or plains Organization solitary, pair, or herd (3–10) Treasure standard (+1/+1 quarterstaff plus other items)

SPECIAL ABILITIES

Bellow (Su) Three times per day, but not more than once per round, as a standard action a saurood may emit a powerful trumpeting shout that emanates in a 30 foot cone from the saurian humanoid. All targets within the cone must make a Fortitude save (DC 19) or take 5d8 points of sonic damage and be deafened for 1d6 rounds. A successful save reduces the damage by half and negates the deafness. The save DC is Constitution-based.

Sharing an ancient kinship with the ophiduans, the saurood (SAUR-OO-D) long ago parted ways with their smaller kin who wished to expand their lands and territories, whereas the calm and contemplative saurood were content to wander the warm forests and plains, living off the land and with the land. Elders or leaders are druids or rangers as often as they are psions or psychic warriors. Although passive, they are by no means cowards, and will fight to protect their herd, allies, and selves.

If forced to fight, a saurood will begin with stomp in the hopes that their attackers will retreat after being shaken and battered by the assault. If a saurood must engage in melee it will first manifest hammer (and may use this touch attack up to 9 times (once per round) each time it is manifested) following up with strikes from its quarterstaff. A saurood will finish with its bellow against the largest (and closest) group of attackers.

THERCHIAS HOUND

Attacking from concealment, this large six-legged wolf-like canine snaps its jaws and tears at you with its claws.

THERCHIAS HOUND

CR 6

N Large magical beast XP 2,400 Init +7; Senses darkvision 60 ft., low-light vision, scent; Perception + 8

DEFENSE

AC 19, touch 12, flat-footed 16 (+3 Dex, +7 natural, -1 size) hp 80 (7d10+42) Fort +10, Ref +10, Will +6 Defensive Abilities reflective hide

OFFENSE

Speed 50 ft., climb 25 ft. Melee bite +10 (1d8+6/19–20), 2 claws +10 (1d6+4 plus rend) Space 10 ft.; Reach 10 ft. Special Attacks powerful bite, rend (2 claws, 1d6+6) Psi-Like Abilities (ML 7th; concentration +10)

At will—*chameleon* (+12 enhancement bonus on Stealth checks), *false sensory input* (2 targets, DC 16) 3/day—*control light, control sound*

STATISTICS

Str 19, **Dex** 17, **Con** 20, **Int** 5, **Wis** 14, **Cha** 16 **Base Atk** +7; **CMB** +12; **CMD** 25

Feats Improved Initiative, Iron Will, Lightning Reflexes, Toughness

Skills Climb +16, Perception +8, Stealth +5 (+17 when manifesting chameleon)

ECOLOGY

Environment temperate and warm forests **Organization** solitary or pack (3–5) **Treasure** incidental

SPECIAL ABILITIES

Powerful Bite (Ex) A therchias hound's bite attack always applies 1-1/2 times its Strength modifier on damage rolls and threatens a critical hit on a roll of 19-20. When a therchias hound bites an object, its bite treats the object as having a hardness of 5 less than the object's actual hardness rating. **Reflective Hide (Ex)** The silvery, mirror-like sheen of a therchias hound's hide helps it remain unseen during its hunts. It is treated as though it were invisible, and movement does not disrupt this effect although attacking does, rendering the therchias hound visible. Its reflective hide, in conjunction with its ability to manifest chameleon truly makes a therchias hound a stealthy predator.

Fearsome hunters, whether in packs or alone, a therchias (THIR-kai-AS) hound is a beast to be feared and respected. In addition to being stealthy, it is also capable of deception due to its ability to project impressions of something unknown and unseen stalking its prey. Its powerful jaws easily rip flesh and crush bone and often tear armor or sunder shields as well.

Typically a therchias hound initiates false sensory input to begin its hunt, causing its victim to feel like something is stalking it, just out of sight. It uses control light to dim or decrease the lighting in the area and control sound to manifest loud, threatening noises to enforce the effect of something monstrous coming after its victim. Once it has attacked and become visible (but after it has killed its prey), it manifests chameleon, especially if its victim was part of a larger group, that way it can hide and start the hunt all over again. A hunting pack often stalks larger groups, and two or three of the pack's members use their psi-like abilities to herd prey toward their pack mates.

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.