Appendices

deleted (for pressing reasons of space) from *The Dying Earth* roleplaying game published by Pelgrane Press

Persuasion and Rebuff style trumping tables

Style	TRUMPS	Is TRUMPED By	Style	TRUMPS	Is TRUMPED By
Glib	Pure-Hearted	Obtuse	Pure-Hearted	Intimidating	Glib
Eloquent	Contrary	Wary	Contrary	Charming	Eloquent
Obfuscatory	Lawyerly	Penetrating	Lawyerly	Forthright	Obfuscatory
Forthright	Penetrating	Lawyerly	Penetrating	Obfuscatory	Forthright
Charming	Wary	Contrary	Wary	Eloquent	Charming
Intimidating	Obtuse	Pure-Hearted	Obtuse	Glib	Intimidating

Attack and Defense style trumping tables

Style	TRUMPS	Is TRUMPED By	Style	TRUMPS	Is TRUMPED By
Strength	Parry	Vexation	Parry	Caution	Strength
Speed	Dodge	Misdirection	Dodge	Ferocity	Speed
Finesse	Sure-Footed	Intuition	Sure-Footed	Cunning	Finesse
Cunning	Intuition	Sure-Footedness	Intuition	Finesse	Cunning
Ferocity	Misdirection	Dodge	Misdirection	Speed	Ferocity
Caution	Vexation	Parry	Vexation	Strength	Caution
			-		

A miscellany of names from Jack Vance's Dying Earth tales

S Creatures amloid farlock lirkfish skatler felinodore archveult madlock tasp bauk felukhary mangoneel thawn bazil fermin threlkoid mank thryfwyd nissifer flantic memril bidechtil frit mermelant tittlebird bogadil fusk motilator titvit brontotaubus tonquil gid oast chug gleft pelgrane tree-weasel codorfin grue twastic quampic deodand hoon rostgobler unusual hoon ursial loper dounge insidiator sandestin drogger keak shree visp wefkin dyvolt laharq sime erb lank-lizard simiode wheriot fanticule leucomorph sindic wysen-imp


From *The Dying Earth* roleplaying game published by Pelgrane Press. Copyright ©2001 Pelgrane Press Ltd. All rights reserved. Based on the Dying Earth book series by Jack Vance. Produced and distributed by agreement with Jack Vance c/o Ralph Vicinanza, Ltd.

Vegetation

amanita: a flowering bush ameth: a golden, fragant flower native to the South asphodel baldama balm-cedar belch-wort bilibob black quince blister bush bournade: herb bull-thorn callow: a plant cultivated in fields camfer candole cany-flake cassas: herb chastity-plant Daobado tree: a rounded massy construction of heavy gnarled branches, these a burnished russet bronze, clumped with dark balls of foliage drooping pall-willow dymphne emmer: a staple crop in Cutz gallberries : pulpy and black galls ganion gauze difono great water-flamerian: native to South Almery furze bush gingle-berry

harquisade tree Judas creeper hilp: herb horse-blossom: common to dales, purple in colour hurse hyllas irix ironweed: native to the Silver desert jacynth: a plant that attracts nectar moths kaobab latifers mandrake: an inch above the ground, dull as agates, the eves of these plants follow the passer-by mead-apple mernache mitre-bush moon geraniums mowood : carved and used in the construction of barges mulgoon mylax myrhadion myrtle night-blossoms: white of colour, that release captive half-vegetable grey moths at night to flutter from bloom to bloom furze bush: similar to stiff black hair nuxium

oak-wort: bitter-tasting plant Oe-pods: used to construct boats by the Saponids of Saponce. "They are the fruit of a great vine, and grow in scimitar-shape. When sufficiently large, we cut and clean them, slit the inner edge, grapple end to end with strong line, and constrict till the pods opens as is desirable. Then when cured, dried, varnished, carved, burnished, and lacquered; fitted with deck, thwarts, and gussets-then have we our boats." olophar olus orange sunbursts ossip palmatic parment pauncewort phalurge plumanthia prickle-bush pungko rampion roqual salt-grass : grows on dreary waste Semir vine shade ververica shairo Shivering Trillows shrack-tree

silvanissa spase-bush: its ground buds are used as a spice, which give off a pleasant fragranceoften used in bartering sphade spikenard: a plant cultivated in fields spinth oak spinifex: dank and yellow; native to the Land of Cutz; commonly grows in clumps on the foreshores of Cutz spurge squallix Star-blossoms, spread wide, each of magic perfection stardrops: longstemmed, grown in beds tamarisk telanxis blooms: oil can be produced from this plant thamber thyssam tirrinch tubegrass: whistles in the breeze tulsifer Vampire-weed: pale, wind-beaten grass; sticky blades with sinewy fingers that traps the unwary varrow

Food

Aromatic bitters Aspergantium (3-4 drops) in wine Boiled leeks and porridge Braised eel with ramp and turnips, conserve of exotic fruits, white wine Bread and wine Bread, cheese, spiced sausage and onions, village-brewed beer Broad beans and bread Cakes, preserves, compotes and vegetable pastes Coarse bread and pickled acorns Coarse porridge of an offensive odour Compote of spiced fruit, poached sea-bird livers, porridge of drist and raisins, pickled lily bulbs, small balack fungus balls, served with pastry and tea Crab apples Dyssac Fowl, suitably stuffed, trussed and garnished Hag apples

Hunter's goulash with morels and dumplings, roast mutton and piquant sauce, rich red wine, mungberry trifle. Mushrooms, wine, and oysters Oast, braised, kettled lentils, smoked fish Pap Pastries filled with mince and herbs Pepper leaf salad Preserved fruits, pastries, cheese and wine, digestive pastilles Red clover blossom biscuits, Angelus wine Severed fingers Spiced sausages and green wine Spraling Smoked oil fish with garlic and one leek Steamed kale and a wedge of raw onion Stewed lentils and land crabs with a garnish of wild ramp and bilberrys Torte of five flavours Violet Medolence (a wine)

Pelgrane Press offers a free Quick-Start version of *The Dying Earth* rules on our Website: http://www.dyingearth.com. Questions? E-mail us at info@dyingearth.com.

ନ୍ତ

33