The Crimson Cutlass

By Roysten Crow

www.geocities.com/roysten_crow

Roysten_crow@yahoo.com

Background
The Crimson Cutlass is a pirate ship that has been operating in these waters and has found sponsorship in the form of the Empire. They have sanctuary in Port Heldenhammer, and can equip and sell their booty and the slaves that they have acquired when they cruise into port. They also receive arms and extra supplies as well as intelligence on enemy shipping that they may find useful.

They fixate on Bretonnian, Tilean, Estalian, and Arabian traffic and leave all Imperial vessels alone to preserve their base of operations and safe refuge.

The Crimson Cutlass is coming into port after having conducted several commissioned strikes against Bretonnian vessels. The crew are intent on a good time, some of them at the expense of others, but there is also about to be a struggle for the captaincy that may involve the adventurers.

Part 1: Pirates In Port

A horn trump goes up from the fort and people start to usher their children indoors. They immediately start closing storm shudders and fortifying their homes.

Enquiring as to what is going on can find out that the trump signals the approach of the Crimson Cutlass. This is a ship of local buccaneers that get a little rowdy when they are in port so most people try to stay out of their way. They do however revitalise areas of the port’s wealth and so it is best not to antagonise them.

A large sea vessel drifts into the river. It is constructed of wood that has a reddish hue to it and a number of cannon jut from its sides. Two flags fly from its masts. One depicts the pirate symbol of the skull and crossbones, the other shows a gore encrusted cutlass against an hourglass. The ship’s rigging is laden with tanned figures in scraps of armour with an assortment of weapons, and all of them seem to be in high spirits. A small horde of similar people fills the deck. The anchor strikes the water and vanishes beneath the surface and a longboat drops onto the river a moment later.

The Captain, his First Mate, and four pirates bearing a small chest come into the port. The Captain marches straight to the Sheriff’s office and brazenly hands him a bulging purse. Sergeant Streckmann gauges the weight of the purse and then smiles broadly before pointing up to the fort.

The Captain immediately marches up there and after a few minutes spent inside, he appears on the wall. He waves a red handkerchief and the vessel starts to lower more boats into the water. These have a token crew and make straight for the fort whereupon they are loaded with crates and barrels that are quickly returned to the ship and unloaded.

The Captain heads back into the port and into the Treasure Trove where he hands over the chest to pay for preserved provisions and other supplies for the ship. These are quickly amassed in the middle of the port and orders for other items are sent out to the local farms.

Once the munitions are disposed off, the crew starts to usher small groups of people onto the boats. Their once fine clothing is shredded, grimy, and tattered, and they look sheepish and exhausted. Each wears manacles and a chain connects them into a single queue.

The men and women are brought ashore and ushered via the threat of violence into the slave traders.

Once the last of them has been shown in, the boats load up the supplies, return, stow the gear, load up with the crew, and start returning to the Port en masse to celebrate.

The Captain handles his business at Eckhart’s, visits Sergeant Streckmann one last time and hands him another purse for safe keeping, and then takes a suite in the Magnus and Dragon because there are affairs he needs to take care of that should not be handled on the ship.

The ship will stay in port for five days.

Part 2: Crew Objectives

Riotous Pleasures

Eckhart’s: The Captain discreetly pays a visit to this location and buys himself a potion of invulnerability. He drank his last one when the crew where about to mutiny and he always ensures he has one in case of emergencies. Total immunity to non-magical attacks on a ship full of pirates or when engaged in combat with another vessel is always very, very useful.

Happy Mary’s: The place fills with pirates who drink, sing, and enjoy the company of the licentious wenches before bedding them for the appropriate fee. Everything occurs under the watchful eye and hard fist of Geschenk who establishes her reputation early on with a couple of overtly harsh beatings to dissuade further mischief.

Helibach’s: To celebrate their good fortune, tattoos of burning Bretonnian ships, of Fatboy Heinrich, of the Crimson Cutlass itself, and of wanton mermaids occupy Heilbach’s time almost round the clock.

The Jolly Pirate: Fills to the brim with pirates and the excess spills out onto the surrounding area. A few head to the other taverns but most of them stick at this location to cheat each other out of booty, to drink each other into unconsciousness, to pick up a woman or drugs, and to generally raise hell. Fights occur often, but end quickly. There are a few deaths and the bodies are tossed in the river to be eaten by the crocodiles.

The Slave of the Month

Korff’s: The Bretonnian captives will be auctioned at the end of the month. Some will go to local farmsteads but most will be purchased by the colony.

Pillage and Acquisitions

Treasure Trove: Second hand weapons are sold, and new weapons are bought or commissioned. Precious metals and gems are sold to fund riotous pleasures.

Surgery: Infected wounds, lingering trauma, infestations, and other nagging problems are dealt with under the expert care of the doctor. There are several amputations resulting from injury to limbs and extremities.

Gunsmith and Bowyer: Second hand firearms are sold, but little is bought because of the Imperial shipments that are now on board. The money from the sales is either frittered away, or used to buy missile weapons from the bowyer, these being weapons that the pirates can use more effectively because they lack the necessary specialist weapon skill.

Appeasing the Gods

The Temple of Manaan: A number of the more pious pirates give thanks and contributions to Manaan, then hang around for a quick sermon and blessing and then make for another location. The rationale for these types is to placate the Lord of the Deep for getting you here before you placate your other desires, otherwise next time he may not be so generous.

Causing Trouble

The Home of Kurg: At some point, a small group of pirates who have heard of the Dwarf and his hatred of pirates decide to go and teach the little stunty a lesson in respect. They are loud and boisterous in intent and ignore all attempts to dissuade them. Kurg will butcher them all and leave their heads impaled by their own weapons to a tree outside of his home as a warning to the others. There will be no more incidents there.

Arcane for Sale

A couple of pirates have come across the odd trinket or item here and there and these are often sought for private sale because they have little interest to a business and little use to a pirate. These items are sold over a drink, in hushed tones, and with suitable embellishment.

The Sacred Amulet of Captain Kwanjee the Black

Appearance: An obsidian disc set with a detailed image of the skull and crossbones in silver. Written around the edge in Arcane Language Necromantic is ‘Fell death for the crew and damnation as restless husks will have them obey the dreadful whims of their treacherous captain, but wary be he of the wrath of those not under the sign borne by this amulet.’

The Story: There was this evil pirate lord called Kwanjee. Right wicked was he, and just as paranoid about losing his boat because he didn’t trust his own men one Imperial inch. So what he did was, he made this pact with this vicious Necromancer who, for all the gold in Kwanjee’s chests, and safe passage to the New World, made him this here amulet. Kwanjee then poisoned the ship’s rum and killed them all so that the Necromancer could raise them as dead to serve him faithful and eternal. This here amulet kept him safe and in charge, and keeps whoever wears it, safe from the touch of the dead who still walk. It’s a curse to a pirate, but a blessing to a landlubber like yerself.

The Cost: He wants eight hundred crowns for the amulet, but will settle for five hundred.

The Item: The item acts as a combined amulet of righteous silver and as an amulet of protection versus physical undead. A pirate captain whose crew have been raised as undead will have permanent control over them. However, the curse of the item is that all undead who are not under the wearer’s control will become subject to hatred of them.

The Hand of ‘Lucky’ Meyer

Appearance: A mummified human hand with long digits and a black little fingernail.

The Story: It was once the right hand of one of the most talented gamblers ever to hold a deck of cards. But cheated the wrong man did he, one night. A wizard was he, and cursed him most viciously for his swindling he did. His own hand did turn against him, and throttle him, and beat him until he had no choice but to cut it off. He cast it into the sea, but the luck of Meyer still haunts it and will come to any what bears it on their person and has the mental fortitude to make it their own.

The Cost: He wants five hundred crowns for the item and won’t bargain. If they don’t want it, he’ll hold onto it until he finds someone else.

The Item: If someone takes the hand and passes a willpower test, they will gain the skill luck for a year and a day while they have the hand on their person. The pirate has exhausted this duration and rather than let others on the ship exploit it, and perhaps bring him ill luck, he intends to sell it elsewhere. However, a permanent side effect is that all gamble rolls will always be at –25.

Filling Some Vacancies

Voluntary Recruitment: A number of the more articulate and charismatic members of the crew have been offered extra shares to tempt others into the pirate lifestyle and thereby replace loses sustained during their reaving. These pirates will praise the freedom, and not having to work for a living, the thrills and excitement, the massive rewards and riches and so on to entice people into boarding the Crimson Cutlass when it leaves. They also make mention of the crates of weapons that have been handed over and that because of their deal with the Empire, they will always have safe port from the other nations. A good volley of cannon followed by the thunderous crack of a couple of dozen pistols from the crew will have even a warship drop sail and raise hands in terror. There has never been a better time to join the Cutlass.

Involuntary Recruitment: On the last night before the Cutlass leaves, several small groups of pirates prowl the night and will beat anyone with a strength and toughness of three or more into unconsciousness. They are taken aboard, confined, and when the ship can no longer see land, they are released. They can help out and hope to see land again whereupon they can either leave with their share or stay onboard if they have gotten used to the pirate life. Alternatively, they can refuse and walk the plank.

This will not include anyone who fought the Captain or First Mate.

Part 3: Information from the Crew

Basic: They pulled into Port Heldenhammer about a year ago and the Captain made some sort of deal with the fort. Since then, they’ve been pummelling Bretonnian traffic. A couple of times they sighted a juicy Imperial trader but the captain would not allow them to attack it. Such actions almost prompted mutiny but now that they’ve pulled into port and found that it gained them enough gunpowder to sink half the Bretonnian fleet, and enough firearms to shoot holes in the other half, it all seems worth it.

Other information

1/ We actually caught a glimpse of Fatboy Heinrich. Some whaling ship was getting torn apart by the beast, which is how we survived to tell the tale. Had the beast not been occupied, it’s doubtful that we would have escaped because he has a terrible hatred for all life and especially those who travel upon the sea. Now that we’re nice and restocked, maybe next time we’ll put a few volleys into his silvery hide.

2/ We got caught in a coastline fog a few months back while looking to wait off Port Frog for a quick bit of hit and run. We ended up northways by mistake and caught a glimpse of Dead-town. Nasty place. Eerie as hell and we were all glad not to get too good a glimpse at what was crawling around in there. Despite the danger, we span the boat around and headed straight back out to sea.

A lot of the crew know about Dead-town. It was a moderately prosperous village that was starting to become a township when something unspeakable happened there. The dead walk and any who enter the village will be doomed into joining them. There are plenty of theories concerning the reasons and these arguments could well result in a fistfight to prove who is correct.

· A group of vampires staked their claim to that place and turned everyone into undead to defend it.

· A curse was laid upon them for settling there. It’s some sort of sacred burial ground for the Slann and so for disturbing the dead, they were cursed to become the dead.

· It’s some sort of strange plague that they contracted from clearing the forest there. When you catch it, it kills you, but it don’t stop you from moving around afterwards.

· There are evil ratmen in the forests who thrive on death and disease. The village came across them and were turned into puppets by vile magics.

3/ There was this boat out of Ulthuan. Not to big, looked like an easy hit. Sure, they were Elves, but a cutlass in the gizzard settles them same as anyone else. Trouble is, when we got close it had no oars or sail, and there were these armoured figures on board, like ghosts they was, didn’t move, just stood there with these bloody great big swords ready, watching the ocean like the entire crew of the Cutlass weren’t even worth breaking a sweat for. Could’ve been chest puffin’ but we all agreed with the Captain when he said it weren’t worth risking it.

4/ The Captain visited that wizardry fellow in Port kind of sharpish. Word round the capstan is that he wants to employ him, or maybe get him to teach some of what he knows. A wizard would make us the scourge of the high seas. That fire and lightning they throw about beats cannon, and it don’t need powder and shot. And if the situation is still too tricky they just blast the sails with wind and we’re over the horizon before they can say ‘what the…?’

5/ It’s been unusually easy to ravage the seaways around Araby, Tilea, and Estalia. Either they’re getting sloppy, or they’re pulling in their military because wars brewing. Now that’ll cause some problems. Merchants and traders only travel with warships during such times and getting the Cutlass turned into driftwood just ain’t worth that sort of risk.

Part 4: The Crew Of The Crimson Cutlass

Pirate of the Crimson Cutlass

	M
	WS
	BS
	S
	T
	W
	I
	A
	Dex
	Ld
	Int
	Cl
	WP
	Fel

	4
	42
	35
	3
	3
	7
	37
	2
	39
	31
	23
	32
	29
	31

Skills: Dodge blow, Row, Sailing, Scale sheer surface, Street fighter, Strike mighty blow, Swim.

Trappings: Hand weapon, dagger, d4 rings (1d8 GC each), d6 bangles (d4 GC each), purse 2d8 GC, 1d2/-. Pot helm or mail coif, leather jerkin, shield.

First Mate Wentzel

Seamen, Mate.

Appearance: A robustly built man with a heavy jaw and brow. His head is shaved bald save for a single long braid at the back of his skull that has several golden clasps set upon it. He wears a loose shirt and a wide leather belt with a pair of curved swords and pistols upon it and a pouch at the back.

Background: He was born into piracy and served on several ships before distinguishing himself on the Crimson Cutlass and earning an elevation from the captain.

Persona: Piracy is all he knows and he has a strict code of honour and conduct that he lives to. He has seen the captain deviate from this and so believes it is time for him to ‘retire’.

	M
	WS
	BS
	S
	T
	W
	I
	A
	Dex
	Ld
	Int
	Cl
	WP
	Fel

	4
	58
	42
	4
	4
	9
	45
	2
	48
	41
	41
	42
	30
	39

Skills: Ambidextrous, Boat building, Consume alcohol, Dodge blow, Row, Sailing, Scale sheer surface, Specialist weapon: pistol, Street fighter, Story telling, Strike mighty blow, Swim.

Trappings: 2 x Swords, 2 x loaded pistols, Dagger, Necklace (15 GC), 4 x rings (10 GC each), 6 x clasps (3 GC each), Pouch with 10 shot and 10 powder, Purse 55 GC, 20/-.

Captain Vogel

Boatmen, Seamen, Mate, Captain.

Appearance: A tall heavily built man with thin dark hair. He has a large sapphire earring dangling from his left ear and he wears a fine breastplate and pot helm that has curling designs carved all across them. A bastard sword resides on his back and a large red sash around his waist contains three pistols, a parrying dagger, and a pouch. Around his neck are several necklaces and a thin chain. The chain holds a fine hip flask that has a skull with crossed cutlasses set behind it on the front.

Background: Vogel was a coastal fisherman in an isolated community on the Lustrian coast. He was always dissatisfied with his lot but had no idea how to improve his situation. Finally, he took a trip to one of the larger settlements and was seduced by pirate tales into signing on with a ship. Despite the hard and dangerous life, he found that he had a natural talent for such a career and was soon elevated to first mate by the previous captain of the Cutlass. When the captain was killed in a skirmish with an Imperial warship he managed to elude the enemy and find safe refuge to repair the ship before acquiring new crew and beginning his own reign as captain.

Persona: He is enamoured with the pirate lifestyle. He enjoys the highs and the lows, the threat of the unexpected, and never knowing where they may be in just a few hours. He is cautious and makes sure he has contingency plans whenever he can and is just as wary of the crew as he is of the authorities. He knows that the more the Lustrian coast is settled, the more it will be defended from his kind, so they need to be smart, and having allies is a very wise precaution. He knows that his first mate is getting ideas above his station and he also knows that he is not ready for command. If Wentzel takes over, the Cutlass will be sunk very quickly in some foolish engagement.

	M
	WS
	BS
	S
	T
	W
	I
	A
	Dex
	Ld
	Int
	Cl
	WP
	Fel

	4
	67
	48
	5
	4
	10
	55
	3
	36
	67
	52
	63
	55
	59

Skills: Ambidextrous, Boat building, Consume alcohol, Dodge blow, Excellent vision, Fish, Numismatics, Orientation, River lore, Row, Sailing, Scale sheer surface, Specialist weapon: pistol, parrying, two handed, Street fighter, Story telling, Strike mighty blow, Swim, Very strong.

Trappings: Bastard sword, Magic parrying dagger +10 WS, Sword, 3 x loaded pistols, Breastplate, Pot helm, 3 x rings (12 GC each), Large sapphire earring (28 GC), 4 x necklaces (20 GC each), Pouch with 10 shot and 10 powder, Potion of invulnerability in silver hip flask (worth 50 GC).

Part 5: The Captain’s Quest

Vogel’s first mate has always been a good liaison between him and the men but in the last few instances of restlessness he was less than helpful. He also suspects that Wentzel may have actually assisted in fanning the uprising to test how much of the crew where behind him before calming them down again. If there had been more support, he is fairly certain that a mutiny would have occurred.

There is a very, very good assassin in town, one who hates pirates, but it is doubtful he would accept a commission from one, and also, he probably would not actively kill crew in the port because of the risks of mass retaliation. Trespass on his property with a mind for a drunken lynching is one thing, active murder of the first mate is another. Besides, a professional hit on his first mate would only point to him and this would further destabilise his position. It is just too blatant to have the Dwarf who hates pirates kill only one of their leaders before retreating. Why not just do the job himself and erase all hint of doubt?

So, Captain Vogel is wondering if there any people in town who are not locals, are fairly transient, often end up in trouble, are freelancers for any vocation that comes along, and have little if no morals.

The Captain pays one of the workers at the Inn to tell him of any new arrivals that meet his requirements. The party have obviously taken a few jobs here and so he discreetly has the man locate the party and ask them to come to his suite.

Captain Vogel is on the balcony, staring at his ship with a glass of fine brandy in hand, and a bowl of fruit before him. He offers the party seats and keeps his eye on the vessel.

‘Quite a ship ain’t she? Fastest there is, tough as coffin nails, and cannonballs just bounce off her hide like pebbles of a turtle shell. I’ve been captain of the Cutlass for nigh on five years and have sailed the seas making my men and I wealthy and feared. However, I find myself in need of a little ‘rearranging’ of my command and for that, I need some outside intervention. Can you handle a blade, and more importantly, would you use that blade on a person I specify? For gold of course.’

If they affirm, the captain will want to open up negotiations for the killing of one of his crew and until the deal is struck, he will try to avoid revealing the name. He will initially offer five hundred crowns for the task but will rise to two thousand with some bargaining because he needs this deed done now, and the party are the only viable option he has before they set sail again. He is reluctant to rise above this sum because that is the total he has left with Streckmann and accessing more funds might expose the plot.

First Mate Wentzel will probably be in the Jolly Pirate and it would be an easy matter to pick a fight and start a duel. Wentzel is trying to look good in front of the men, so that would be an ideal method to stir him up. Once the deed is done, the money will be left with Sergeant Streckmann so that no one sees the killer meeting the captain.

Starting a Fight: Wentzel will be in the midst of the men, buying them drinks, telling tales, singing, and generally winning their allegiance. He will be acting more inebriated than he is in order to fit in and because of this he will have to deal with any challenge openly and quickly. A duel to the death in the middle of the port with the crew watching is the most likely outcome. If he loses, the crew will be disappointed but will return to the tavern to continue celebrating. A number of pirates will now begin trying to set themselves up to take Wentzel’s post.

Afterwards, they can collect their fee from Streckmann who will have been informed via a servant at the Inn as to just how much to give. He will keep any excess and will extract a ten percent ‘holding fee’ from their payment. If they don’t like it, tough. Start any trouble over it and maybe he will tell the pirates that they are assassins, and if they trifle with him, then the captain of the fort will take a very dim view of assassins killing Imperial buccaneers and peacekeepers.

The money is in cut rubies worth 10 GC each.

Part 6: The First Mate’s Scheme

Wentzel is carousing with the men. He is always buying drinks, drugs, food, and women for everyone else and drinks little himself so he can continue this generous rampage and further win over the loyalty of the men in preparation for the day of his ascendancy. Wentzel passes out with the men and makes the odd insinuating comment about how he is a pirate’s pirate and that he does not need no soft noblemen’s bed, just the fellowship of his kind.

He is growing impatient with his lot, and although the captain is a fine leader and has acquired them many spoils, this deal with the Empire does not sit well with him. They are pirates, masters of their own future, independent and to be feared, they don’t make pacts with the very forces who would otherwise see them hang. The Captain has lost sight of the ideals that Wentzel sees as vital to piracy, so he needs to be brushed aside.

The Cutlass has been restocked, rearmed, and is ready to commence another merciless assault, so there is no better time to get a new captain in charge of things.

There is a very skilled assassin in the port but he is more likely to take Wentzel’s head than his purse so he needs to find another source who can do the deed because he is not entirely sure that he can beat the Captain should he call him out in a duel. When the mutiny was a mere whisper from occurring, the captain was on deck, unprotected, and did not even put a hand on his sword. All he did was take a hearty swig from his favourite rum flask and start issuing orders as though nothing was happening.

When the party enter the Jolly Pirate either after having met the captain or before this, he will spot them and see an opportunity to settle the affair. He invites them into a booth and explains his position and what is motivating him into seeking their involvement in calling the captain out for a duel, or if they cannot handle that, just killing him and hiding in the jungle until the ship leaves will do just as well. If they succeed, when he takes the captaincy, he will pay them a thousand crowns.

If they agree and do indeed kill the captain, when the crew learn of it they start drawing weapons and readying to take vengeance on the party. Before the fighting breaks out, Wentzel will appear.

‘Listen well, me fine fellows. You be looking upon the new master of the Crimson Cutlass, and I’ll tell ye this - this here was a blessing. Vogel’s compass was leading us wrong. He was deviating from the pirate code. We be pirates lads, we don’t truck with allegiance, we don’t have no country, no king, no damn Emperor. We don’t make deals, we takes whatever we wants, as we wants it, and cuts the throat of anyone who stands in our path to riches. I’ll promise ye spoils, lads. Spoils irrespective of loyalty. We’ll plunder whatever we sees and fear will be the asylum Vogel would have had us earn by being Imperial puppets and lapdogs. Now back to the grog, and tomorrow we set sail!’

He tosses a couple of purses of gold into the throng and with cheers that salute Captain Wentzel, master of the Crimson Cutlass, they return to the Jolly Pirate.

The next day they load up with fresh food and fruit and make ready to set sail. Captain Wentzel thanks the party and pays them what they are owed as ‘gratitude for dealing with a foolhardy captain and a traitor to the crew.’

Imperial Intolerance of Change

The Captain of the Fort has been informed of dissent amongst the crew and of the first mate’s disdain for the deal. The Cutlass will prove a very dangerous hazard to Imperial shipping should Wenzel ascend to captaincy and Captain Wiessback is not about to let this happen. If the ship leaves port without Captain Vogel, barrages of mortar and cannon fire will send her straight to the bottom.

Part 7: The First Mate’s ‘Victory’

The Crimson Cutlass raises sail, hoists anchor, and cruises slowly out of the port. Suddenly the walls of the fort fill with soldiers with crossbows and then a mighty peel of cannon fire pounds the ears of all. The Helblaster volley guns release a steady and swift deluge that tears apart the rigging while the mortars shatter the decks and the great cannon punch holes through the hull. A steaming cauldron of viscous stew launches from inside the fort and breaks on the splintered rigging. The deluge of liquid strips flesh from bones and causes pirates to dive into the sea as their flesh sizzles and melts.

The powder store is hit and the ship erupts. A great fireball curls into the sky and the ship breaks in two and starts to sink into the waves. A handful of survivors start to swim ashore and just as they are dragging their soot-smeared and scorched bodies onto the beach, volleys of crossbow fire cut them down where they stand.

Part 8: Experience Points

100
Killing First Mate Wentzel

100
Killing Captain Vogel

The campaign continues in ‘The Vault of Bee'obotik'nha’

PAGE
7

