

## Noms et surnoms des 108 bandits

An Dao-quan, le Mire-Surnaturel.  
Bai Sheng, le Rat-en-plein-jour.  
Bao Xu, le Dieu des Funérailles.  
Cai Fu, Bras de Fer.  
Cai Qing, la Fleur.  
Cao Zheng, le Démon du Couperet.  
Chai Jin, le Petit Ouragan.  
Chen Da, le Tigre Sauteur de Ravin.  
Dai Zong, le Messager Magique.  
Deng Fei, le Lion aux Yeux de Feu.  
Ding De-sun, Le Tigre à Raillonnade.  
Dong Ping, Double Vouge.  
Du Qian, Touche le Ciel.  
Du Xing, Face de Démon.  
Duan Jing-Zhu, le Chien-à-poil-d'or  
Jiang Jing, le Dieu du Calcul.  
Jiao Ting, Connait-personne.  
Gong-Sun Sheng, Le Dragon-entre-les-  
nuages.  
Gong Wang, le Tigre Bleu.  
Grande sœur Gu, la Tigresse.  
Guan Sheng, le Grand Cimeterre.  
Guo Sheng, le Rival de Ren-gui.  
Hao Si Wen, le Gémeau.  
Han Tao, l'Invincible.  
Hou Jian, le Gibbon.  
Hu la Troisième, Vipère d'une Toise.  
Hu-Yan Zhuo, Double Fouet.  
Hua Rong, le Petit Li Guang.  
Huang-Fu Duan, Moustache-pourpre.  
Huang Xin, le Maître des Trois Monts.  
Kong Liang, le Météore.  
Kong Ming, la Comète.  
Jin Da-jian, l'Artisan-aux-bras-de-jade.  
Lei Heng, le Tigre Volant.  
Li Gun, le Grand Saint Volant.  
Li Jun, le Dragon-brasse-fleuve.  
Li Kui, le Tourbillon Noir.  
Li Li, l'Abrégeur-de-jours.  
Li Ying, L'Aigle-fouette-ciel.  
Li Yun, le Tigre-aux-yeux-verts.  
Li Zhong, le Tueur de Tigres.  
Lin chong, Tête de Léopard.  
Ling Zhen, le Tonnerre-fracassant.  
Liu Tan, le Diable-à-pois-roux.  
Lü Fang, le Petit Duc Wen.  
Lu Jun-Yi, la Licorne de Jade.  
Lu Zhi-shen, Le Bonze-Tatoué.  
Ma Lin, l'Immortel-à-la-flûte-de-fer.  
Meng Kang, Hampe de Jade.  
Mu Chun, le Redoutable.  
Mu Hong, l'Indomptable.  
Pei Xuan, le Masque de Fer.  
Ou Peng, Ailes d'Or dans les Nuages.  
Pan Rui, le Roi-Démon-Bouleverseur-de-  
Mondes.  
Peng Qi, l'Œil Céleste.  
Qin Ming, la Foudre.  
Ruan le deuxième, Trépas Instantané.  
Ruan le cinquième, Mort Prématurée.  
Ruan le septième, le Yama Vivant.  
Shan Ting-Gi, le Mage de l'Eau.  
Shi En, le Léopard-aux-yeux-d'or.  
Shi Jin, le Dragon Bleu.  
Shi Qian, la Puce-sur-le-tambour.  
Shi Xiu, Brave-la-mort.  
Shi Yong, le Général-de-pierre.  
Song Jiang, le Hérault de Justice.  
Song Qing, Eventail-de-fer.  
Song Wan, le Vajra-dans-les-nuages.  
Sun-la-cadette, l'Ogresse.  
Sun Li, le Yu-Chi Malade.  
Sun Xin, le Petit Yu-chi.  
Suo Chao, le Téméraire.  
Tang long, le Léopard-à-taches-d'or.  
Tao Zong-wang, Tortue-à-neuf-queues.  
Tong Meng, le Serpent de Mer.  
Tong Wei, le Crocodile Hors du Trou.  
Wang Ding-le-sixième, L'Eclair.  
Wang Ying, le Tigre Nain.  
Wei Ding-guo, le Mage du Feu.  
Wu Song, le Pèlerin.  
Wu Yong, L'Astre de Sapience.  
Xiang Chong, le Na-Tuo-à-huit-bras.  
Xiao Rang, le Calligraphe à Main Surnaturelle.  
Xie Bao, le Scorpion-à-deux-queues.  
Xie Zhen, le Serpent-à-deux-têtes.  
Xu Ning, le Lancier d'or.  
Xuan Zan, le Hideux.  
Xue Yong, Le Tigre Malade.  
Yan Qing, le Prodiges  
Yan Shun, le Tigre de Moire.  
Yang Chun, L'Anguille Blanche.  
Yang Lin, le Léopard de Brocart.  
Yang Xiong, le Guan Suo Malade.  
Yang Zhi, le Fauve-à-face-bleue.  
Yu Bao-Si, le Dieu des Coupes-Gorges.  
Yue He, Sifflet-de-fer.  
Zhang Heng, le Nautonier.  
Zhang Qing, Flèche sans peine.  
Zhang Qing, le Jardinier.  
Zhang Shun, l'Anguille Blanche.  
Zheng Tian-shou, le Sieur-à-face-blanche.  
Zhou Tong, le Petit Potentat.  
Zhu Fu, le Tigre Hilare.  
Zhu Gui, le Caïman-sur-le-sec.  
Zhu Tong, Belle Barbe.  
Zhu Wu, le Génial Tacticien.  
Zou Run, le Dragon Unicorn.  
Zou Yuan, le Dragon-hors-des-bois.

## Noms

Ai	Gu	Lin	Wu
Bai	He	Liu	Xi
Bao	Hu	Lu	Xia
Bei	Hua	Meng	Xie
Chen	Ji	Sang	Xu
Deng	Jin	Sun	Yang
Du	Ke	Tian	Ye
Feng	Kong	Wang	Zhang
Fu	Lai	Wei	Zhou
Gao	Li	Wen	Zhu

A noter que le nom Li est très courant et que les prostituées prennent souvent ce nom. Dire à quelqu'un de sa mère se fait appeler Li est une manière de le traiter de fils de pute.

## Prénoms masculins et mixtes

Ah	HuanYue	Qi	Twen-Ch'Ang
Bai	Huang	Qiao	Ushi
Bao	HuiYing	QingYuan	Wang
BingQing	Huo	Qiu	Wei
Chan	JiangLi	Quon	Wu
Chang	Jiao	Rong	Xia
Chao	Jin	Ru	Xiang
Chen	Jing	San	XiaoChen
Cheng	Jun	Shaiming	Xue
Chin	Kong	Shaka-Nyorai	XueFang
Chong	KuanTi	Shan	Xun
Chow	Kun	Shang-Ti	YanYan
Chu-Jung	Lee	Shen	Yao-Shih
Chun	Li	ShenNung	Yeng-Wang-Yeh
Chung	LiQin	Shing	YiJie
Cong	Liang	Shou-Hsing	YiMin
Da	Lim	ShuFang	Yu
Dewei	Lin	Shuang	YuJie
Dong	Lok	Shui	Yuan
Fai	Lu-Hsing	Shui-Khan	YueWan
Fu	Lu-Pan	Sun	YueYan
Fu-Hsi	Manchu	Sying	YueYing
Hai	Ming	T'len-Khuan	YueYou
Heng	MingYue	Tai	ZhenJuan
Ho	Mu	Tao	Zhi
Hou-Chi	Na	Ti-Khuan	Zhou
Hsin	Ning	TsaiShen	
Huan	Ping	Tu	

## Prénoms féminins et mixtes

Ah	Huo	Mee	Tou-Mou
Ai	Jia	Mei	Tsi-Ku
An	JiaLi	Ming	Tu
Bao	JiangLi	MingYue	Wan
BingQing	Jiao	Mu	Wen
Bo	Jin	Na	Xia
Chan	Jing	Ning	XiaHe
ChangJuan	Ju	Niu	Xiang
Chang-O	Juan	Nuo	XiaoChen
Chao	Jun	Ping	XiaoHong
Chih-Nii	Kong	Qi	XinQian
Chin	Kuan-Yin	Qiao	Xiu
Chong	Lan	Qing	XiuJuan
Chow	Lee	QingYuan	Xue
Chuang-Mu	Lei	Qiu	XueFang
Chun	Li	Quon	YanYan
Cong	LiMei	Rong	YiJie
Da-Xia	LiMing	San	YiMin
Dong	LiNa	Shaiming	YiZe
Fai	LiQin	Shan	Yin
Fang	LiRong	Shen	Yu
FangYin	LiWei	Shin-Mu	YuJie
Fen	Lian	Shing	Yuan
Feng	Liang	ShuFang	YueWan
Feng-Po-Po	Lien	Shuang	YueYan
Guan-Yin	Lim	Shui	YueYing
Ho	Lin	Shun	YueYou
HsiWangMu	LinYao	Sun	Yun
Hu-Tu	Ling	Sying	Zan
Hua	LoShen	Tai	Zhen
Huan	Lok	Tao	ZhenJuan
HuanYue	Ma-Ku	Tien-Hou	Zhi
Huang	Manchu	Tien-Mu	Zi
HuiYing	MatChinoi	TingTing	