


**Second Place Stars
present...**


STAR TREK


It is imperative that you indicate whether or not you have utilized the internet for this bonus. Failing to do so would be most... illogical.

Good luck!

Part 1: To Boldly Go... Where?

The Star Trek universe is replete with locations: from exotic planetoids, to remote space stations. For each of the following images, name the location depicted. The name of the planet is sufficient where appropriate.


Part 2: ...Tango Seven Three Two Victor Seven Three One... Lock!

Star Trek will overwhelm you with its infamous “treknobabble” if you aren’t careful. This section, however, asks you to cull from this treknobabble some numbers and letters.

13. What was the registry number of the *USS Defiant* commanded by Captain Sisko?
14. How much money did the *USS Enterprise-E* cost? (within 10%)
15. What final code does Captain Kirk use to arm the self-destruction sequence on the refit *USS Enterprise*?
16. What is the significance of the number 1,771,561?
17. So, let’s say the *USS Voyager* is under attack. They have taken some damage. Tuvok shouts out, “Shields at [X] percent!” If you had to guess, what is X? (There is only one correct answer to this question.)
18. What race from another dimension nearly exterminated the Borg collective?
19. Ferengi of the 24th century recognize 285 Rules of Acquisition. What does the last rule cynically state?
20. What was the year of Zefram Cochrane’s famous warp flight which led to first contact with the Vulcans?

Part 3: Oops

Despite the best efforts of the writers, Star Trek occasionally makes some blunders. Identify the error(s) in the following images, be them inconsistencies or impossibilities.


Part 4: ... L, M, N, O, P...

Obnoxious. Mischievous. Mercurial. Sympathetic. Although originally presented as an antagonist, Q evolved into one of the most beloved guest stars in all of Star Trek. Over 12 episodes, this omnipotent, yet vulnerable being slowly came to grudgingly discover his own sliver of humanity. Match each of the following images of Q with the episode from which it was taken.

List of episodes with Q:

- a. All Good Things...
- b. Death Wish
- c. Deja Q
- d. Encounter at Farpoint
- e. Hide and Q
- f. The Q and the Grey
- g. Q-Less
- h. Q Who
- i. Qpid
- j. Q2
- k. Tapestry
- l. True Q

27.


28.


29.


30.


31.


32.


33.


34.


35.


36.


37.


38.


Part 5: Computer, End Program

As much as we wish we could make it so, Star Trek isn't real. Answer these behind-the-scenes questions to prove you still have a firm grasp on reality.

39. On D-Day, actor James Doohan took 6 rounds of friendly fire from a nervous sentry. 4 bullets hit him in the leg. One bullet hit him in the chest. How did Doohan survive the bullet to the chest, and where did the 6th bullet hit him?

40. Captain Picard's lionfish appeared in nearly every ready room scene in *The Next Generation*. It was scrutinized by Hugh, shunned by Captain Jellico, and even received a call out from Q. And let's not forget that it turned into a jellyfish in one episode. What was this majestic creature's name, and for whom was it named?

41. Gene Roddenberry cast his then-girlfriend, Majel Barrett, in a plethora of roles, most notably as the Federation computer's voice. After the conclusion of the original series, they married. But love was in the air in cast of another Star Trek series as well. Which two major cast members of a Star Trek series had a child and married?

42. *Star Trek: Enterprise* featured several appearances of a mysterious figure from the 28th century. This unnamed character provided the Suliban Cabal with genetic modifications and advanced technology. What was the unofficial name given to this character by fans?

43. The magazine, *Star Trek Monthly* gave one episode of *Voyager* one out of five stars, calling it, "total gagh." Even writer Brannon Braga described this episode as "a steaming stinker." What was the name of this monstrosity of an episode?

44. *The Inner Light* is considered to be one of the greatest episodes of *The Next Generation*. An alien probe forces Picard to experience the memories of Kamin, a member of a long-dead society on the planet Kataan. Picard, as Kamin, teaches himself the Ressikan flute, which becomes a recurring symbol of Picard's "second life." In reality, the prop flute couldn't even play. In 2006, the flute's lot sold at auction for far more than originally estimated (\$1000). How much did the buyer pay for the flute's lot?

Part 6: Permission to Speak Freely? Granted.

This is your chance to make your opinion count! Answer the following questions in fewer than 5 sentences. There are no correct answers, but they must be well-supported.

45. What is the greatest Star Trek episode?

46. Which Star Trek character develops most throughout their series?

47. Under which captain would you most like to serve?