Scurvy Bastards & Grim Disasters

ARRH PLAYSET FOR FIASCO! ARRH!

Author ... Daniel Malone (http://tinyurl.com/51Malone) Artist ... Daniel Malone (http://tinyurl.com/51Malone) Chief cook and bottle washer ... Jonathan Henry (http://tinyurl.com/53Henry)

Welcome to the crewye scurvy landlubbers . . .

Treas u reand glory a wait only the bravest, biggestand most backstabbing brutes! Live the pirate life and ply the seas in search of riches, revenge and a Royal margue or two! Beset travelers, privateers and merchants Til yer very name strikes fear in the hearts of all on the water.

Brave storms, monsters and tellow venomous pirates! Be the first to lay hands on booty and claim yer gold!

It be a high seas Fiasco!

Moving Picture Shows

Pirate Gold Daphne and the Pirate Treasure Island Cold Steel Captain Blood

Boilerplate

This playset is copyright © 2013 by Giant Dragons. All rights are reserved. This playset is an accessory for the Fiasco role-playing game by Bully Pulpit Games. Fiasco is copyright © 2009 by Jason Morningstar. All rights are reserved.

RELATIONSHIPS

• Pirates!

- The Captain and the First Mate
- The Captain and the Cargo
- The Deckhand and the Cargo
- The Crewman and his mentor
- The Cook and the Cabin Boy
- 🔳 Two rival pirate Captains.

. Family

- Siblings
- Distant relations with a shared secret.
- Blood Brothers"
- Cousins
- 🖬 Twin
- 🗷 Fake Family

: Trouble

- Secret Foreign Agent and Helpless Dupe
- Protective Parent / Difficult Child
- Moonlighting as Thieves.
- Bounty and Hunter
- Black hearted Double Crosser and Trusting Friend
- Hostage and Keeper
- 🖸 Slowaway
 - Runaway daughter of the Governor of Puerto Rico
 - 🖬 Irish runaway slave
 - The most murderous man on all the high seas
 - Escaped convicts
 - 🖬 A Dominican Friar
 - **E** Leader of a native uprising

: Crew

- Crew of Unhappy Natives
- Crew of Rum Runners
- Crew of Bastards
- Crew of Mercenaries
- Crew of Convicts
- E Crew with Missionaries

🔛 The Rowers That Be

- The English Governor and his heir
- Rival French naval officers
- The Admiral of the Royal Navy and his Protégé
- The Missionary and the native
- The Dutch shipwright and his apprentice
- I The Spaniard and the Frenchman

NEEDS

- To acquire treasure
 - To pillage the Dutch trading outpost
 - To capture a better armed ship
 - To recapture a Royal Navy vessel
 - 🔳 To plunder Port Royal
 - 🖪 To secretly steal a French Merchantman
 - **H** To find out priceless information

. To have revenge

- To find your father's murderer
- To set things straight with the French Navy
- To get back your stolen ship
- Track down the lily livered bastard who gouged your eye
- To doublecross the double crosser who stole your loot.
- I To find the yellow belly who left you in a Spanish prison

: To explore

- To find a more navigable trading route for the Dutch
- To find the best rum plantation
- To find a lost Aztec city
- To find a sunken treasure ship
- To find the Spanish mission with hidden Aztec gold
- I To find a route to the Pacific Ocean

: To exonerate

- To earn a pardon from the governor
- To prove it wasn't you
- To recover stolen cargo
- To earn the trust of the Admiral
- 🖪 To earn the trust of Captain Black
- **I** To remove the bounty on your head
- : To execute
 - To kill Captain Black
 - To find one of Port Royal's most wanted
 - To collect a bounty on a dead man
 - To carry out the Governor's Execution orders
 - 🖪 To track down mutinous crew
 - I To strike fear into all who sight your ship

Booty!

- To woo the Governor's daughter
- To win the love of a pirate
- To romance the Governor's wife
- To find your lost love
- To take back what is rightfully yours
- **I** To win the heart of a shipmate

LOCATIONS

• The High Seas

- 1000 Leagues from the Canary Islands
- The doldrums in the middle of the Atlantic
- The Gulf of Mexico
- Between Port Royal and the Dutch Antilles
- 🛚 Lost
- 🖩 In a storm

. Shipwrecked

- A coral atoll five leagues from Port Royal
- Uncharted Desert Isle
- The Jungles of Haiti
- The crags outside of Tortuga
- 🛚 Captain Black's Island
- E Frenchman's Folly

: Tortuga

- A bawdy tavern full of scoundrels
- Secret Pirate Cove
- Secret Treasure Cave
- Your Greatest Rival's Docked Ship
- A lost Dutch Merchantman at the docks
- Captain Black's Secret Armory

🖸 In Port Royal

- At the Governor's Mansion
- The dungeons
- The armory
- The tavern
- The docks
- **H** The tunnels beneath the tavern

🖸 Antigua

- Rum Storage House
- Shipwrights Docks
- Dutch Merchantman Loading Docks
- **Trading Company Headquarters**
- Gunsmithy's Mansion
- The Governor's Vault

Don The Run!

- Two days out with the English Royal Navy in pursuit
- 🖬 In a stolen Merchantman
- Within sight of a two hundred gun flagship
- 🖩 Heading into Captain Black's trap
- E Fleeing the French Navy outside of Antigua
- E Caught between a treasure ship and its heavily armed escort

ŒĴECTS

• Guns!

- One hundred cannons
- **A** thousand muskets
- One hundred kegs of gunpowder
- Four hundred cannonballs
- Fifty barrels of kerosene
- E Crew of mercenaries, armed to the teeth

:. So much Gold!

- Chest full of Aztec Gold
- Ship transporting English Colonial Tax Coffers
- Captain Black's Hoard
- The Governor's Hidden Stash
- 🛚 French Military Payroll Transport
- Dutch Merchantman laden with gold, guns and goods

· Glory!

- French letter of Marque to destroy all English ships
- English Royal Naval Officer appointment
- English Letter of Marque to destroy all French ships
- Governorship
- 🖬 Treasure Map
- 🖩 Spanish Royal Flagship

Insavory ...

- Voodoo Shrunken Heads
- Body of Dread Pirate Captain Williamson
- Slaver Ship
- Missing Governor of Port Royal
- Plague Ridden Prisoners
- E Cargo full of corpses
- 🖸 Information!
 - Map of the Dutch shipping lanes
 - French Diplomatic Carrier transport logs
 - English Royal Navy ships' rosters
 - Name of ship transporting the Governor's daughters
 - Secret Location of Captain Black
 - Location of Spanish Treasure fleet
- Illusion!
 - A great sea monster
 - The Fountain of youth
 - A map of Atlantis
 - Directions to the edge of the world
 - A mermaid's treasure
 - 🖩 A giant black pearl

