

# LIST OF PIRATES – FOR THE HOST

PIRATE NAME & SHIP	PIRATE BIO	COSTUME SUGGESTIONS
<p><b>CAP'N JACK BLACKSPARROW</b>  <i>English Pirate &amp; Captain of 'The Black Onyx'</i>  <b>REQUIRED</b> Male</p>	<p>The gentleman Captain Jack Blacksparrow is one of the fiercest fighters on the open sea! Ironically, to evade dangerous situations, this pirate leader avoids physical fights with mere wit and skills of negotiation. This is one loyal and brave cliché-talking captain that would valiantly go down with his ship.</p>	<p>Pirate captain costume. A fake sword and an eye patch are optional props. A fake parrot sewn to the left shoulder as an optional prop.</p>
<p><b>LADY 'OCEAN DRAGON' SMYTHE</b>  <i>Irish Pirate &amp; First Mate of 'The Raging Cannon'</i>  <b>REQUIRED</b> Female</p>	<p>Lady Smythe, better known as the <i>Ocean Dragon</i>, is the greedy treasure-seeking lady pirate. This pretty buccaneer isn't known to be loyal or trustworthy as she's infamous for using her skills of manipulation to guide her captain towards trouble... especially if there's pirate booty involved! In addition, this lady pirate is infamous for singing eerie pirate songs in times of unrest.</p>	<p>Pirate costume. A fake sword and an eye patch are optional props.</p>
<p><b>CAP'N BARNACLE BURNTBEARD</b>  <i>Spanish Pirate &amp; Captain of 'El Lobo Del Mar'</i>  <b>REQUIRED</b> Male</p>	<p>Cap'n Barnacle Burntbeard will stop at nothing to get his hands on his next meal. This captain's appetite dictates his mood every second of the day. Just make sure this pirate has something to eat and all will go well on his ship. Rumor has it that this captain yearns to dance the paso doble and when nobody's watching, he shakes a tail feather with swabbin' mops.</p>	<p>Pirate captain costume. An eye patch, fake earring, and a fake pirate pistol are optional props. Orange beard as an optional accessory.</p>
<p><b>CAP'N PONCY HAWTHORNE</b>  <i>Irish Privateer &amp; Captain of 'The Raging Cannon'</i>  <b>REQUIRED</b> Female</p>	<p>The charismatic Cap'n Poncy Hawthorne possesses one of the most brilliant minds on the open sea. This buccaneer can repair anything from a parrot's beak to the ship's engine! Just stay on her good side, though, because sometimes, too much information can be a dangerous thing!</p>	<p>Lace-up pirate style dress and captain's hat. A fake sword as an optional prop. Rhinestone eye patch and a fake parrot sewn to the left shoulder are optional accessories.</p>
<p><b>JOLLY TURNER</b>  <i>Spanish Pirate &amp; First Mate on 'El Lobo del Mar'</i>  <b>REQUIRED</b> Male</p>	<p>Jolly Turner is a mild-manned first mate and exceptional swordsman. Most see him as loyal yet naïve. Jolly has a funny quirk - he rhymes his sentences when he speaks. He thinks it gets him into a zone and makes him focus...especially during times of stress. Those around him find it quite hysterical at times.</p>	<p>Pirate costume. A fake sword and an eye patch are optional props.</p>
<p><b>BONNY ANNE BLACKBEARD</b>  <i>Irish Pirate &amp; Helmsman of 'The Raging Cannon'</i>  <b>REQUIRED</b> Female</p>	<p>A major menace to maritime commerce in the Caribbean, Bonny Anne Blackbeard is the Irish-born Helmsman of '<i>The Raging Cannon!</i>' Nothing goes awry if this buccaneer is navigating through the open waters. However, this is one feisty shipmate that's no stranger to rebellion. Rumor has it that her father is actually part of the <i>East Indian Trading Company!</i></p>	<p>Pirate costume. A fake sword as an optional prop. Rhinestone eye patch and a fake parrot sewn to the left shoulder of the costume are optional accessories.</p>
<p><b>SIR HENRY BARBUROSA</b>  <i>Pillagin' Pirate Tavern Owner &amp; Ex-Spanish Privateer</i>  <b>REQUIRED</b> Male</p>	<p>Sir Henry Barburosa is the <i>ex-Leader of the Privateers</i> on the open sea. He made his name in the Caribbean as one of the most dangerous and successful privateers and was even knighted by King Charles due to his successful commissioned attack on Jamaican soil! This blood-hungry tyrant, now the owner of the land-lubbin' Pillagin' Pirate Tavern, is known to be quite the prankster!</p>	<p>Pirate costume. Since you're an ex-captain, you can still wear a captain's hat. Fake pirate earring as a prop. A fake sword or pirate pistol as another optional prop.</p>

<p><b>GUNPOWDER GRACE DARKWATERS</b>  <i>Irish Pirate &amp; Second Mate on 'The Raging Cannon'</i>  <b>REQUIRED</b>  Female</p>	<p>As a child, Grace Darkwaters took an axe to her long locks because her father claimed she couldn't sail without her hair being caught in the ship's ropes! Formally educated and with vast sailing experience from her years on her father's merchant ship, this second mate deals with her severe anger management issues by making up and performing 'angry poetry' when incensed.</p>	<p>Lace-up pirate style dress, sash type belt and a matching sash type head band. A fake sword as an optional prop. Leather eye patch as an optional accessory.</p>
<p><b>CALICO JON RACKAM</b>  <i>English Pirate &amp; Third Mate on 'The Black Onyx'</i>  Optional Male</p>	<p>Calico Jon Rackam is the overly-romantic creator of the notorious Jolly Roger flag. Known for reciting the <i>Pirate Code</i> or romantic poetry whenever needed, this Third Mate's a tad clumsy especially when at sea - so mind your step on the ship and don't let this amorous klutz get near you. The way things have been going for Calico Jon lately, he'll most likely make the sky fall down next!</p>	<p>Brocade vest with a button up pirate-style shirt underneath. A bandana should be tied around the head and fake pirate earrings as optional props.</p>
<p><b>MARY 'THE DAGGER' REDD</b>  <i>Irish Pirate &amp; Third Mate on 'The Raging Cannon'</i>  Optional Female</p>	<p>Typically disguised as a male, this lady pirate is the outspoken Third Mate on <i>The Raging Cannon</i>. A force to be reckoned with, Mary 'The Dagger' Redd will diffuse scuffles on her deck landing the perpetrators flat on their backs with their ears ringing for days. This is one no-nonsense buccaneer that knows her job and takes complete control of her scene.</p>	<p>Pirate costume. A fake sword and an eye patch are optional props.</p>