


Appendix

Monstrous Compendium

CREDITS

Design:

Scott Davis: Allura, Contemplator, Grav, Gulch, Insectare, Pristatic, Silatic;

Newton Ewell: Bionoid, Constellate, Firebird, Gadabout, Gammaroid, Gossamer, Great Dreamer, Grell, Sleek, Spirit Warrior, Starfly, Stargazer, Star Selkie, Stellar Dragon, Witchlight Marauders, Xixchil, Zurchin;

John Terra: Alchemy Plant, Ape, Astrospinx, Autognome, Bloodsac, Buzzjewel, Dreamer, Dreamslayer, Dweomerborn, Fal, Feesu, Firelich, Flowbird, Gonn, Greatswan, Lhee, Mercurial Slime, Meteorspinner, Monitor, Moon Dragon, Scro, Skullbird, Sluk, Space Owl, Space Swine, Stellar Undead, Sun Dragon, Yitsan

Original Design Concept for Monstrous Compendium: David "Zeb" Cook, Steve Winter, and Jon Pickens

Editor: Allen Varney

Typesetting: Gaye O'Keefe

Artistic Coordinator: Peggy Cooper

Cover Art: Jeff Easley

Interior Art: Thomas Baxa and Mark Nelson

Distributed to the book trade by Random House, Inc., and in Canada by Random House Ltd. Distributed to the toy and hobby trade by regional distributors. Distributed in the United Kingdom by TSR Ltd.

Distributed to the book trade in the United Kingdom by Random Century Group.

This work is protected under the copyright laws of the United States of America. Any reproduction or unauthorized use of the material or artwork herein is prohibited without the express written consent of TSR, Inc.

ADVANCED DUNGEONS & DRAGONS, GREYHAWK, DRAGON, and AD&D are registered trademarks owned by TSR, Inc. SPELLJAMMER, POLYHEDRON, and the TSR logo are trademarks owned by TSR, Inc.

©1991 TSR, Inc. All Rights Reserved. Printed in the U.S.A.
ISBN #1-56076-071-0

TSR, Inc.
POB 756
Lake Geneva
WI 53147


TSR, Ltd.
120 Church End, Cherry Hinton
Cambridge CB1 3LB
United Kingdom

ALPHABETICAL INDEX TO SPELLJAMMER™ MONSTERS

This index includes all monsters published to date for the AD&D® SPELLJAMMER™ campaign background. The code following each monster's name designates its source:

LV—*Lorebook of the Void* in the SPELLJAMMER Campaign Set

MC7—the first SPELLJAMMER Monstrous Compendium

MC9—this Monstrous Compendium

SJA1—Adventure 1, *Wildspace*

SJA2—Adventure 2, *Skull & Crossbows*

SJA3—Adventure 3, *Crystal Spheres*

SJR1—Accessory 1, *Lost Ships*

D#159—DRAGON® Magazine #159, July '90

P#55—POLYHEDRON™ Magazine #55 (Sept/Oct 90)

Aartuk	MC7	Firebird	MC9	Pyroserpent	SJA3
Air Stealer, see Shadow sponge		Firelich	MC9	Q'nidar	MC7
Albari	MC7	Flow Barnacle	SJR1	Radiant Golem, see Golem, Radiant	
Alchemy Plant	MC9	Flowfiend	MC9	Rastipede	MC7
Allura	MC9	Focoid	MC7	Reigar	MC7
Ancient Mariner	MC7	Fractine	MC7	Rock Hopper	MC7
Andeloid	D#159	Furnace Golem, see Golem, Furnace		Rogue Moon, see Moon, Rogue	
Aperusa	MC9	Gadabout	MC9	Salt Wiggle, see Wiggle	
Arcane	LV	Gammaroid	MC9	Sarphardin (Watcher)	SJR1
Archlich, see Lich, Arch		Giant Bubble, see Tinkerer		Scavver	LV
Argos	MC7	Giant, Space sea	MC7	Scro	MC9
Astereater	MC7	Giant Space Hamster, see Hamster, Giant Space		Selkie, Star	MC9
Asteroid Spider, see Spider, Asteroid		Giff	LV	Sentinel	SJA1
Astrosphinx, see Sphinx, Astro		Gith, Pirate of, see Pirate of Gith		Shadow sponge (Air Stealer)	SJR1
Autognome	MC9	Golem, Radiant	MC7	Shakti, see Reigar	
Beholder Mage	SJA1	Golem, Furnace	MC7	Silatic	MC9
Beholder-Kin	MC7	Gonn	MC9	Silver Slime	SJA1
Beholder, Undead (Death Tyrant)	SJR1	Grav	MC9	Skullbird	MC9
Beholder Eater (Thagar)	SJR1	Gravislaver	MC7	Sleek	MC9
Beholder	LV	Great Old Master, see Neogi		Slime, Mercurial, see Mercurial Slime	
Bionoid	MC9	Great Dreamers	MC9	Slime, Silver, see Silver Slime	
Blazozoid	MC7	Greatswan	MC9	Slinker	MC7
Bloodsac	MC9	Grell, Colonial	MC9	Sluk	MC9
Bubble, Giant, see Tinkerer		Grimgobbler, see Beholder Eater		Space Drake	SJA2
Buzzjewels	MC9	Grommam	MC7	Space Whale, see Kindori	
Chakchak	P#55	Gullion	MC9	Space Mimic, see Mimic, Space	
Chattur	MC7	Haagathga, see Bloodsac		Space Swine	MC9
Clockwork Horror	MC7	Hadozee	MC7	Space Hamster, Giant, see Hamster, Giant Space	
Colossus	MC7	Hamster, Giant Space	MC7	Space sea Giant, see Giant, Space sea	
Comet Steed	SJA3	Hive Mother, see Beholder		Space worm	SJR1
Constellate	MC9	Horror, Clockwork, see Clockwork Horror		Sphinx, Astro	MC9
Contemplator	MC9	Hurwaet, see Wiggle		Spider, Asteroid	MC7
Death Shade	SJA2	Infernite	D#159	Spider, Asteroid	MC7
Death Tyrant, see Beholder, Undead		Infinity Vine, see Vine, Infinity		Spirit Warrior	MC9
DeGleash Plasmoid, see Plasmoid		Insectare	MC9	Spiritjam	MC7
DelNoric Plasmoid, see Plasmoid		Isopterite	SJA3	Starfly	MC9
Delphinid	MC7	Jammer Leech	MC7	Stargazer	MC9
Director, see Beholder-Kin		Kindori (Space Whale)	LV	Survivor	MC7
Dizantar	MC7	Krajn	LV	Swamp Wiggle, see Wiggle	
Dohwar	MC9	Lakshu	MC7	Syllix	MC7
Dracon	LV	Leech, Jammer, see Jammer Leech		Symbiont	MC7
Dragon, Moon	MC9	Lensman, see Beholder-Kin		Thagar, see Beholder Eater	
Dragon, Celestial, see Dragon, Radiant		Lhee	MC9	Tinkerer (Giant Bubble)	SJR1
Dragon, Stellar	MC9	Lich, Arch	SJR1	Undead, Stellar	MC9
Dragon, Sun	MC9	Lumineaux	MC7	Undead Old Master, see Neogi: Undead Old Master	
Dragon, Radiant (Celestial)	LV	Lutum (Mud-Woman)	MC7	Undead Beholder, see Beholder, Undead	
Dreamslayer	MC9	MagiStar	P#55	Vampire	SJA3, MC1
Dweomerborn	MC9	Mariner, Ancient, see Ancient Mariner		Vine, Infinity	MC7
Elmarin	LV	Men: Wonderseeker	SJR1	Watcher, see Sarphardin	
Ephemeral	LV	Mercurial Slime	MC9	Watcher, see Beholder-Kin	
Esthetic	MC7	Metagdem	D#159	Wiggle (Hurwaet)	MC7
Examiner, see Beholder-Kin		Meteorspawn	MC9	Witchlight Marauders	MC9
Fal	MC9	Mimic, Space	MC7	Wizshade	MC7
Feesu	MC9	Misi	MC7	Wonderseeker, see Men: Wonderseeker	
Fire-Breathing Phase Doppelganger Giant		Monitor	MC9	Wryback	MC7
Space Hamster, see Hamster, Giant Space		Moon, Rogue	MC7	Xixchil	MC9
		Mortiss	MC7	Yitsan	MC9
		Mud-Woman, see Lutum		Zard	MC7
		Murderoid	MC7	Zodar	MC7
		Nay-Churr	MC7	Zurchin	MC9
		Neogi: Undead Old Master	SJR1		
		Neogi	LV		
		Ontalak Plasmoid, see Plasmoid			
		Oortling	P#55		
		Orbus, see Beholder			
		Overseer, see Beholder-Kin			
		Owl, Space	MC9		
		Phlog-Crawler	MC7		
		Pirate of Gith	MC7		
		Plasman	MC7		
		Plasmoid	MC7		
		Pristatic	MC9		
		Puffer	MC7		

Alchemy Plant

CLIMATE/TERRAIN:	Any
FREQUENCY:	Very rare
ORGANIZATION:	Single Plant
ACTIVITY CYCLE:	Any
DIET:	Any
INTELLIGENCE:	Semi- (1)
TREASURE:	Nil
ALIGNMENT:	Neutral
NO. APPEARING:	1
ARMOR CLASS:	See below
MOVEMENT:	Nil
HIT DICE:	1
THACO:	Nil
NO. OF ATTACKS:	Nil
DAMAGE/ATTACK:	Nil
SPECIAL ATTACKS:	Nil
SPECIAL DEFENSES:	See below
MAGIC RESISTANCE:	Nil
SIZE:	S (1-3' tall)
MORALE:	Nil
XP VALUE:	25


An alchemy plant can change its essence into that of any inorganic matter that touches it. The plant can also convert one material into another, as explained below. Matter that was formerly alive, such as a wooden staff, cotton or wool clothing, or a corpse, also qualifies for transformation purposes. The plant is highly sought by alchemists.

The plant normally looks like an unremarkable bush with serrated green leaves. It grows anywhere, using its transmuting ability to thrive in exotic environments. The only distinguishing characteristic is the lack of other vegetation in a 10-foot radius around the plant.

Combat: The alchemy plant easily falls victim to a thoughtless swing of an adventurer's sword or the teeth of a hungry herbivore. However, it senses other live plants growing within 20'; when such plants take damage, the alchemy plant recognizes this and instinctively reacts to preserve itself by transforming into some nearby substance.

For this reason, the alchemy plants that survive best grow beside rocks. As a herbivore is about to chomp into the succulent brown stalks, the alchemy plant turns into a plant-shaped rock. The plant can also transform in the split-second after a weapon makes contact and before it cuts through the plant, resulting in a solid steel plant. The plant saves vs. crushing blow, using the column appropriate to the material it has duplicated. Of course, a weapon striking such a plant must also save! The transformation lasts so long as danger still threatens.

Habitat/Society: Alchemy plants grow wild, converting inorganic matter in the soil into food. They do not photosynthesize; thus, they do not require light. Alchemy plants take in carbon dioxide and exhale oxygen, providing an important service to spell-jamming vessels.

The alchemy plant can transform substances into other substances. When two objects touch the plant, one is transformed into the other's substance. Roll randomly (an even chance) to determine the object transformed. Thus, to make the plant create gold, touch the plant with a rock, then a piece of gold—and cross your fingers! An alchemy plant can convert one pound of matter per foot of plant height, to a maximum of three pounds. The transformation works only once per day.

Supposedly smart people have touched gold to an alchemy plant, watched the plant turn to gold, then pulled it out of the ground. The result is a dead green bush: The plant must stay alive to keep its own transformation intact, though this does not apply to other transformed matter.

A *charm plant* spell or a *potion of plant control* ensures precisely the transformation the caster desires. Attempts to convince the plant to effect a transformation using *speak with plants* seldom work. The plant cannot be bullied, as it has no concept of its own death or pain. Only a druid can hope to convince the plant to create a transformation; the druid must make an Intelligence check to succeed.

Alchemy plants cannot duplicate magical energy. Thus, for instance, a *candle of invocation* touched against the alchemy plant creates only a small block of wax.

Every month, the alchemy plant has a 5% chance to produce a new seed. The seed is hurled by explosive force to a new spot 10d6 yards away from the parent. (An unfortunate character who intercepts the seed in its flight takes 1 hp damage.) The seed grows from seedling to maturity in two weeks.

Ecology: Alchemy plants are at the bottom of the food chain, giving nutrition to wandering herbivores. Beyond this, only sages, mages, and alchemists have any interest in the plant, since its performance is undependable. Still, the alchemy plant can be found on board human, elvish, and illithid ships, where it freshens the air and possibly provides needed substances.

CLIMATE/TERRAIN:	Any
FREQUENCY:	Very rare
ORGANIZATION:	Group
ACTIVITY CYCLE:	Any
DIET:	Omnivore
INTELLIGENCE:	Highly (14)
TREASURE:	W
ALIGNMENT:	Chaotic neutral
NO. APPEARING:	1-6
ARMOR CLASS:	6
MOVEMENT:	9
HIT DICE:	6 + 1
THACO:	15
NO. OF ATTACKS:	1
DAMAGE/ATTACK:	1d8 (weapon)
SPECIAL ATTACKS:	Spells
SPECIAL DEFENSES:	Spells
MAGIC RESISTANCE:	20%
SIZE:	M (5')
MORALE:	Elite (14)
XP VALUE:	975

The allura are a race of reptilian monsters who lure spacefaring men to their doom using innate magical abilities. They use their limited shapechanging power to disguise themselves as beautiful females of their victims' race. Spells or devices that pierce illusions cannot detect an allura's true form.

The allura most often resemble beautiful human women, always wearing ornate clothing and flashing exquisite jewelry.

Combat: Allura feed on the emotions created by terror, excitement, and fear. To gather these emotions, the allura can cast the following spells at 12th level once per day: *charm person*, *sleep*, *friends*, *suggestion*, *demand*, *clairaudience*, *clairvoyance*, *delude*, and *mass suggestion*.

The allura have another innate ability, *detect life*. This ability lets the allura automatically detect the presence of life within 500'.

When a spelljammer appears in their area, the allura quickly use *clairvoyance* to locate the spelljamming wizard and *demand* to lure him to them. Once they sight the ship, the allura pretend to be shipwreck survivors or escaped prisoners from a slave ship.

Once they board a ship, the allura quickly and invisibly take over key personnel with their spells. All members of the crew get the usual saving throws against each spell, but if one allura's spell doesn't work, the other allura are ready to cast theirs on the strong-willed crew members. If any can still resist, the allura have no compunction against fighting more conventionally, using all the offensive spells and weapons at their disposal.

Once they control most of the crew, the allura create illusions that evoke strong emotion, such as battles or the dangers of wildspace. One tale tells of allura who convinced a dragonship crew to attack a neogi deathspider. Though the dragonship was destroyed, the allura fed well.

After two weeks, the captured survivors become listless and drained from the allura's emotional vampirism. Crew members in this condition have their Constitution, Strength and Intelligence scores temporarily halved. The allura magically incapacitate the now-useless crew and abandon the survivors on the nearest asteroid. The allura end up adrift on an empty ship, unable to spelljam, looking for new victims.


Habitat/Society: Groups of allura stay together for their entire lives. Legends of the spaceways say that they are immortal, always trying to create higher levels of danger for their crews, to garner stronger emotions to feed on, to find new experiences.

Ecology: If the allura don't feed on new emotions every four months, their appearance degenerates, revealing their true reptilian form. While in this state, they hide when a ship comes into their range and provoke their first victim into fighting a fellow crew member. Using these emotions to regenerate, they regain their beauty in 2d4 rounds.

CLIMATE/TERRAIN:	Any
FREQUENCY:	Common
ORGANIZATION:	Clan
ACTIVITY CYCLE:	Any
DIET:	Omnivore
INTELLIGENCE:	Average (8-10)
TREASURE:	E (O, V)
ALIGNMENT:	Chaotic neutral (good)
NO. APPEARING:	5-50
ARMOR CLASS:	6
MOVEMENT:	12
HIT DICE:	1 +1
THACO:	19
NO. OF ATTACKS:	1
DAMAGE/ATTACK:	By weapon
SPECIAL ATTACKS:	See below
SPECIAL DEFENSES:	See below
MAGIC RESISTANCE:	10%
SIZE:	M (5-6' tall)
MORALE:	Steady (11)
XP VALUE:	175
Sword:	975
Umbra:	975
Clan leader:	3,000


The Aperusa are wildspace gypsies. They are a swarthy, nimble, handsome folk who dress in colorful silks and lots of jewelry. For all intents and purposes, they act like groundling gypsies, though no one knows whether the Aperusa are groundling gypsies who somehow made it into space, or spacefarers who met gypsies and chose to imitate them. Like other gypsies, the Aperusa are silent about their origins, and they resent intrusions into their pasts. This fanatical concealment of their past overrides even their love for money and "stuff."

These fun-loving folk wander wildspace in brightly painted, slapdash spelljammers. The Aperusa salvage wrecks, run confidence games, engage in petty thievery, and tell fortunes. They speak their own secret tongue, as well as Thieves' Cant and Common.

Combat: Treat most Aperusa as 1st-level thieves, their thief skills modified by appropriate Dexterity bonuses.

Any Aperusa quickly points out that they are lovers, not fighters. They pursue wealth and fun, not combat and its result, pain. They gladly let others fight their battles for them; in fact, the Aperusa reward their benefactors by selling them healing balms—at bargain prices!

If combat is inevitable, the Aperusa try to delay fighting until they get the advantage. They defend themselves with short swords and main-gauches (40%), daggers and slings (30%), rapiers (20%), or longswords (10%). They wear no armor, trusting their tough skin and high Dexterities. Some (20%) wear *protection* rings and cloaks, or *bracers of defense*.

Every Aperusa can feign death once per day, usually after taking a small flesh wound, or falling and pretending to hit his head. After the foe leaves the fight, the Aperusa plot a rematch, making sure the assailants won't know what hit them.

Aperusa are slightly magic-resistant and 75% immune to all detection spells. Their minds cannot be read, and they cannot have psionic abilities. Furthermore, due to their hearty nature and constant exposure to wildspace, Aperusa have learned to use very little air. Their bodies retain enough air to let them breathe for 2d10 days.

Habitat/Society: Aperusa, not aggressive overall, give the responsibility of fighting and spying to two groups.

The first, Blades, are accomplished warriors, with saving throws and abilities of 5th-level fighters, along with the normal Aperusa thieving skills (also 5th-level). In addition, Blades can cast spells as a 5th-level bard. Thus Blades can power the helm of a spelljammer. Blades are responsible for strategy and tactics for their clans. Only males can be Blades.

The second group, the Umbra, are spies who infiltrate other races to gather information, scout, and (rarely) assassinate a powerful enemy. Umbra are 5th-level thieves and have the spell abilities of a 5th-level bard. Males and females can be Umbra. In rare cases, some races hire Umbra to carry out spy missions. The Umbra usually cannot resist pilfering a few things for themselves, and they usually get caught.

Clans: For every 10 Aperusa there are two Blades and one Umbra. (Blades and Umbras look like normal Aperusa.) Twenty or more adult Aperusa make up a familial clan, led by a matriarch or patriarch (or both) of 10th level—the eldest male and his wife. The clan includes 2d6 children who have the skills of 1st-level thieves, the first skills taught to them. Aperusan clan surnames have a distinctly wildspace flavor. The best known clans are the Wildjammers, Phlogestos, and the Astralusians.

Clan leaders, called Beloved Grandfather and Beloved Grandmother, are either Blades or Umbras, with appropriate abilities at 10th level. A leader usually has at least one protective magical item, often a symbol of authority. Clan leaders do not enter combat, though in direst emergencies they can summon a constellation (q.v.) once per year to fight for their clans. The leader permanently loses 1 hp for each summoning.

If the Grandfather dies, his widow rules the clan, but she may never remarry. If the Grandmother dies instead, the Grandfather may remarry. Aperusans are monogamous.

Culture: Aperusan culture is thoroughly sexist. Males, considered the brains and brawn of the clan, make all decisions, enjoy the most freedom, and take the best loot found. Females, besides

Aperusa

bearing children, doing domestic duties, and tending the sick and wounded, serve the clan in "glamorous" roles like fortunetellers, bait for scam victims, and dancers.

Truly motivated women can become Umbras, though such women still must obey orders from any adult male. Males view non-Aperusa women no better. They especially enjoy taking advantage of women who think the gypsy life "romantic."

The Aperusa have no single faith; rather, in an effort not to offend or slight any patron whose good graces may someday be needed, they worship whoever seems most impressive at the moment. If an Aperusa is healed by a cleric of Ptah, for instance, the whole clan will be impressed and undergo a mass conversion. Everyone sings and chants to Ptah, wears Ptah's symbols, and swears eternal loyalty to Ptah. This lasts until a cleric of another patron performs a similar feat the following week, whereupon the Aperusa undergo mass conversion and swear to follow the new patron until the end of time.

Aperusa clans excel at making loaded dice, decks of cards (normal and marked), and small melee weapons such as daggers, knives, darts, and mains-gauche.

Ecology: The Aperusa help keep wildspace tidy, because they wander space collecting salvage. They are notorious packrats, for they never know what debris may be in demand.

Inquiries about an Aperusan homeworld are usually greeted with, "What's a homeworld?" Still, some scholars and shamefully optimistic adventurers insist the homeworld exists and is cluttered with treasures that all Aperusa clans give as tribute to the sovereign "King and Queen of the Aperusa."

Proponents of the homeworld theory each point to one solid piece of evidence: star maps that show the location of the Aperusa homeworld. Of course, the maps were bought from the Aperusa. Of course, no two maps are alike. Of course.

Relations With Other Races

Because of the Aperusa's troublemaking, many other races do not get along with them. The Aperusa act blissfully unaware of this enmity, wonder what all the fuss is about, feign an innocent air, and languidly dismiss tales of Aperusa cunning and trickery. Their most quoted expression is "Who, us?"

The dohwar (q.v.) hate the Aperusa, for the gypsies are immune to the dohwar's mind-reading abilities. Even worse, the Aperusa are flooding the market with their own cheap goods and services, offering more competition to the dohwar, who are already exhausted trying to keep up with the Arcane. Thus most dohwar, in sheer frustration, lash out at the Aperusa or run them over with a space swine (q.v.).

Aperusa adore the reigar. Though the feelings are not mutual, the reigar do not dislike the Aperusa, preferring to judge them on an individual basis. The Giff tolerate the gypsies, who hire them often. Only the Arcane truly frighten the Aperusa; the Arcane are just too strange for their taste. On the other hand, the Arcane have no qualms about dealing with the Aperusa.

Tinker gnomes and the Aperusa like each other. Lots of trading goes on at their riotous parties, since the gnomes love the slapdash Vagabond ships (see below), and the gypsies enjoy gnomish inventions.

Aperusan Characters

Aperusan characteristics are generated as humans, but Dexterity, Constitution, and Charisma must be at least 15.

Adult male Aperusans usually have the Land-riding, Gaming, Appraisal, and Tumbling non-weapon proficiencies. Females usually have Cooking, Dancing, Fortunetelling, and Healing. Blades have Blind-fighting, Endurance, Running, and Weaponsmithing. Umbras have Disguise, Read Lips, Information Gathering, and Observation. Beloved Grandmothers learn Herbalism, Astrology, and Spellcraft.

Clan members are fiercely loyal, first to their nuclear family, then to their clan, and finally to their race. Though not usually literate, the Aperusa have their oral history and traditions. Like true salvage experts, they borrow and incorporate and pieces of other cultures.

Though unpredictable, the Aperusa almost never hurt anyone unless they are hurt first. But vendettas against particularly harsh enemies are not unheard of. Aperusa have long memories. Still, the Aperusa are content to wander the stars, collecting the living that they feel that the multiverse owes them. Even so, their thefts and con games are small operations. Since they know what it is to lack things at times, Aperusa do not pull scams on poor, starving folk. Unfortunately, not many sailors of wildspace are poor, so the gypsies have no qualms about robbing or swindling spelljammers.

The Aperusa Vagabond

Built by:	Aperusa	Armor Rating:	7
Used primarily by:	Aperusa	Saves as:	Thick wood
Tonnage:	30 tons	Power Type:	Minor helm
Hull Points:	30	Ship's Rating:	5
Crew:	10/40	Standard Armament:	None
Maneuver. Class:	E	Cargo:	15 tons
Landing—Land:	Yes	Keel Length:	90'
Landing—Water:	No	Beam Length:	20'

The Vagabond is an assorted collection of parts from other vessels, usually attached to a wooden hull. The ships are asymmetrical nightmares, but they work. Vagabonds are painted in bright, clashing colors, with multi-colored banners hanging from masts that seem to have no apparent function. They are unarmed. Each clan has its own ship, though some large clans require two or more ships.