

It's Getting Crowded In My Sky

Solo Play Scenario 5

Set Up Four 🗹 slots, each filled with a 🗹 and a face down, unknown 🛕

Opposition

The Vulture is an enemy Δ with an the sequence of Raider counters on it, and a () of 0. At the end of each Resolution Phase, add counters to the Vulture according to the following schedule: +1 Raider counter automatically

+1 Raider counter if the captain has completed a 🗹 this round

Then, roll 1D6 and add the number of Y the captain has earned this round. If the total is: Less than 6: +0 counters 6 - 9: +1 Raider counter 10 - 11: +2 Raider counters 12+: +3 Raider counters

No more than five (5) counters may be earned in a round. Raider counters persist from round to round. During any Adventure Phase where the Vulture has 1 or more Raider counters, it will declare as a Pirate. During the Resolution Phase, it will **always** act as the First Captain, regardless of **(**, and resolve its Piracy action as described in the rulebook on page 18. If the Vulture inflicts damage, resolve it as follows:

Damage is applied to the captain's 👍 in the following priority order (if several 🍲 qualify, randomize):

- 1. Apply as 🔀 to the 🍲 with the least *remaining* 🔀 capacity.
- 2. Apply as \mathbf{X} to the \mathbf{W} with the least native \mathbf{X} capacity.
- 3. Apply as \mathbb{Z} to the $\widehat{\mathbf{w}}$ with the highest cost.
- 4. Apply as 🔀 to a random 🎡

For each point of damage the captain would inflict on the Vulture, roll 1D6 and remove one Raider counter for each 6. If an effect reduces the Vulture's (a) to less than zero, or would cause the Vulture to jettison an (a), remove a Raider counter. Captains may play effects that would resolve a **Corsair** (b) to cause the Vulture to remove two counters.

Objective

Reach 20 🏆 before bankruptcy.

Challenges

All the challenges from the Solo Play list are available.

Traveller is a licensed Trademark of Far Future Enterprises. The Traveller Customizable Card Game is a licensed adapation by Horizon Enterprises International, LLC. All text and images are ©, ™ and/or ® Horizon Enterprises International, LLC or Far Future Enterprises. All rights reserved by their respective rights holders.

