

STAR TREK[®]

25TH ANNIVERSARY[™]

Interplay[™]

INTRODUCTION

In **STAR TREK®: 25th ANNIVERSARY™ Enhanced CD-ROM** you take on the role of the captain of the U.S.S. Enterprise™, James T. Kirk. As Captain Kirk, you are faced with the same command decisions he faced, but it's your choices that will decide the fate of the U.S.S. Enterprise™ crew. The game system is split into two sections; when you are on the bridge of the U.S.S. Enterprise™, the other when you are on a planet or another starship.

TABLE OF CONTENTS

Introduction	1
Installing Star Trek	3
Game System	4
Troubleshooting	5
On The Bridge	6
Ship Systems	10
Power Allocation	13
Movement and Conflict	14
Star Navigational Map	16
Keyboard Commands	18
The Environment	19
Landing Party Equipment	23
Starfleet Command	24
Backgrounds	25
Game Credits	27
Voice Cast	28
Customer Service	30
Limited Warranty	31

STAR TREK® 25th ANNIVERSARY™ Enhanced CD-ROM

GETTING STARTED

The Transporter Room, you and your crew beaming down to explore new worlds...

You need the following computer equipment to play Star Trek®: 25th Anniversary™ Enhanced CD-ROM.

- 386SX or better computer
- 560K free low memory
- 1MB free expanded memory (EMS)
- Expanded-memory manager software, such as EMM386.EXE, QEMM, or 386MAX
- Pro Audio Spectrum series, Sound Blaster series, or 100% compatible sound cards
- CD-ROM drive
- Microsoft™ Mouse or compatible
- Speakers or headphones

STAR TREK® 25th ANNIVERSARY™ Enhanced CD-ROM

GAME SYSTEM

MEMORY

You need 560K free low memory and 1MB free expanded memory to play. For suggestions on freeing up memory, see the "Troubleshooting" section on page 5. If your computer has more than 1MB free expanded memory, the game will make use of all available memory. The more memory, the better! The memory will be used to store sound effects and graphics as needed as you play the game.

LOADING INSTRUCTIONS

To play Star Trek: 25th Anniversary Enhanced CD-ROM, you must install some files on your hard disk. Here are the steps to follow to install the game.

1. Boot your computer with DOS.
2. Install Star Trek: 25th Anniversary by typing
D: <Enter>
INSTALL <Enter>
from the DOS prompt. If your CD-ROM drive letter is other than D:, substitute that letter in the first command.
3. Answer the questions asked in the **INSTALL** program.
4. To play, first make sure you are in the correct directory by typing
C: <Enter>
CD \TREKCD <Enter>
then type **STARTREK** and press <Enter>.

STAR TREK® 25th ANNIVERSARY™ Enhanced CD-ROM

GAME SYSTEM

TROUBLESHOOTING

Q: "The game says I don't have enough memory."

A: **STAR TREK®: 25th ANNIVERSARY™ Enhanced CD-ROM** requires 560K of free low memory and 1MB of free expanded memory (EMS).

To see how much free low memory you have:

- If you have DOS 4.0 or higher, type **MEM** and look for "largest executable program size".
- If you have an earlier version of DOS, type **CHKDSK** and look at the end of the list for "bytes free".

If you need more low memory free, try moving TSR and Device Driver programs listed in your CONFIG.SYS and AUTOEXEC.BAT files into upper memory. Make sure the statement **DOS=HIGH,UMB** is in your CONFIG.SYS.

You can get even more free low memory by running a program such as DOS 6.0's **MEMMAKER**, QEMM's **OPTIMIZE**, or 386MAX's **MAXIMIZE**. These programs free up low memory by moving your TSR programs into high memory.

Be sure you booted your computer with DOS and are not running a DOS shell from Windows.

Q: "I can't hear any voices."

A: All sound is played through your sound card. Make sure you have attached headphones or speakers to the sound card's audio-out connector, and that you have installed any software drivers that the sound card needs in order to work.

Q: "The game runs slow when I'm on the ground missions."

A: Try increasing the amount of low memory available. The more low memory you have, the better! You may also want to try running a disk cache program, such as SMARTDRV or NCACHE, before playing Star Trek: 25th Anniversary. You should configure the program to cache data from the hard disk where the Star Trek program is located, not from your CD-ROM drive.

STAR TREK® 25th ANNIVERSARY™ Enhanced CD-ROM

ON THE BRIDGE

Captain's Log

Transporter

Options

Talk to Spock

Consult Computer

Target Analysis

Basic Controls

To control the U.S.S. Enterprise™ and its crew, we will assume for the next several paragraphs that you are using a mouse. If no mouse is connected to your computer and you are playing using only the keyboard controls, see "Keyboard Controls", on page 18.

Star Trek®: 25th Anniversary™ is divided into two sections: on board the U.S.S. Enterprise™, and on the ground while on a landing party mission. Read the following section, "On Board the U.S.S. Enterprise™" for how to play while on board the U.S.S. Enterprise™. See page 19, "The Environment", for how to play the ground missions when the crew uses the transporter to beam down to planet surfaces and other starships on its investigations.

On Board the U.S.S. Enterprise™

Captain Kirk oversees control of the U.S.S. Enterprise™ from its bridge. From here you can issue commands to the crew, travel to and communicate with new worlds, and engage in potentially dangerous situations. The bridge crew each have specific duties. By selecting the appropriate crew member, you can order that officer to execute a given task. What tasks each crew member can perform is listed below:

KIRK

You are Captain Kirk. You can check reviews of past mission performances by selecting the Captain's Log Icon. Choose the Transporter Icon when you wish the landing party to leave the ship. Select the Options Icon and a new set of icons will be displayed: Save Game, Open Game, Music On/Off, Sound Effects On/Off, Text Display Options and Quit Game.

ON THE BRIDGE

The Bridge with: 1) Starship Cursor and Main Screen. Crew members: 2) Capt. Kirk, 3) Scotty, 4) Sulu, 5) Chekov, 6) Spock, 7) Uhura. Monitors include 8) Phaser Ready, 9) Power Status/Speed Status, 10) Photon Torpedo Ready, 11) Ship Systems, and 12) Ship Position.

SPOCK

Commander Spock occupies the science station. Use his Talk Icon to get valuable advice and information on your current mission.

Spock has access to the ship's library computer. If you select the Computer Icon, you can type in any subject relating to the game and press E. The computer will tell you any relevant information about your subject. To exit the computer, enter an empty message or press G. You may wish to take notes on the information you find. It can be extremely useful!

Spock can also give you a computer analysis on enemy

ON THE BRIDGE

Damage Control

Emergency Power

Communications

Orbit

Shields

starships during combat. The Ship Systems Monitors will show damage information on the last ship you have fired on. Remember that you can not see damage information on the U.S.S. Enterprise™ while Target Analysis is on, so be sure to turn it off occasionally to check on your own status!

SCOTTY

Lt. Commander Scott sits at the engineering station. From there he directs damage control and the ship's engines. If the U.S.S. Enterprise™ is damaged due to combat, Lt. Commander Scott will direct his damage control teams to make repairs on the ship's systems automatically.

By selecting the Damage Control Icon, you can tell Lt. Commander Scott to concentrate repairs on a particular system. Lt. Commander Scott will allocate additional repair crews on that system, repairing it faster. See Ship Systems for more details.

You can order Lt. Commander Scott to give you Emergency Power. This only lasts for a short time and the strain on the engines is such that you can not use Emergency Power again until Lt. Commander Scott has time after combat to do repairs.

UHURA

Lieutenant Uhura is the communications officer. If you need to talk or send information to a ship or planet, select the Communications Icon. Uhura will open hailing frequencies and try to establish contact. Once communications are established, you can have her send computer files and other information by selecting the Communications Icon again.

ON THE BRIDGE

SULU

Lieutenant Sulu is the ship's helmsman. By selecting the Orbit Icon, Sulu will take the ship into planetary orbit. You can't "beam down" to a planet until you are in orbit around it due to the transporter's limited range. Sulu also controls the ship's shields. By selecting the Shields Icon, he will raise or lower the U.S.S. Enterprise's main deflector shields. If the ship's shields are raised, you cannot use the transporter.

CHEKOV

Ensign Chekov is assigned to navigation. Selecting the Navigation Icon will bring up the star map. You will need to refer to the star map in the centre of this manual for the names of the stars. Position the cursor around the star you wish to go to. Click it and the U.S.S. Enterprise™ will arrive at warp speed.

Be sure of your destination before you select the Navigation Icon. You must select a destination once you are at the star map screen. Going off-course is sure to antagonise someone! (Lt. Uhura will remind you of your destination if you ask her.)

Chekov also controls the ship's phasers and photon torpedoes. By selecting the Weapons Icon, he will activate or deactivate the ship's phasers and photon torpedoes. You can't fire until these are armed!

Orbit

Shields

SHIP SYSTEMS

Repair Shields

Repair Bridge

Repair Sensors

Repair Hull

There are a number of systems that are vital to the operation of the U.S.S. Enterprise™ during hazardous situations. If damaged, Scotty will assign damage control parties to make repairs.

SHIELDS

The main deflector shields protect the U.S.S. Enterprise™ from damage. Once activated, they will nullify a portion of the damage done to the ship. The more damage they absorb, the less effective the shields become until they fail completely. There are six shields: front, rear, left, right, top and bottom. Each is damaged individually, so if your left shield is damaged, you may want to try and keep that side away until Scotty can repair it! The shield strength is displayed on the Ship Systems Monitors. When a shield is at full strength it will glow bright yellow. As it gets damaged, it will dim until it is totally drained.

BRIDGE

The bridge itself is heavily armoured and shielded, but the controls to the ship can take damage. The ship will handle sluggishly as damage increases to the bridge's controls.

SENSORS

The main sensor array is represented by your main view screen. Without this you are virtually blind! As it accumulates damage, there will be greater and greater interference patterns obscuring your view.

HULL

Scotty will repair this after a conflict, but it is possible to keep the other systems going while the hull rips itself to pieces from the stress of damage. Once the hull fails, the Starship Enterprise™ is destroyed.

SHIP SYSTEMS

PHASERS

Phasers are phased light beams, somewhat similar to laser beams. After firing, they must recharge before they can be fired again. Their recharge period is much faster than the photon torpedoes can be reloaded, but they draw a large amount of the ship's power and don't pack quite the punch torpedoes do. If sufficiently damaged, one or both phasers can be knocked out of commission.

The Phaser Ready Monitor is just above the Main Viewscreen on the left. A bar graph shows the charging status. Once the phasers are fully charged and ready to fire, the light will turn green. A phaser that is out of commission will blink red.

PHOTON TORPEDOES

Photon torpedoes are energy charges of matter and anti-matter separated in magnophoton force fields that detonate on contact. The advantages of photon torpedoes: they take less energy to reload and are somewhat stronger than phasers. The down side is their lengthy reload time, and slower speed to target. The slower speed requires you to lead the target more than you would with phasers.

Repair Phasers

Repair Photon Torpedoes

SHIP SYSTEMS

The Photon Torpedo Ready Monitor is just above the Main Viewscreen on the right. A bar graph will show the reload progress, and the light will turn green when they are ready to fire. A photon torpedo tube that is out of commission will blink red.

SHIP SYSTEMS MONITOR

The Ship Systems Monitors are to the left and right of the main viewscreen. They display ship system status. Ship systems will glow red when they are damaged. See the chart to the left for system locations. Shields are indicated by the yellow outline around the ship display. As a shield side is damaged, the indicator dims. The left monitor shows front, rear, left, and right shield strength. The right monitor shows top and bottom shield strength. See page 7, no. 11.

SHIP POSITION MONITOR

This is above Kirk and below the Main Viewscreen. It shows the relative position of enemy ships to the U.S.S. Enterprise™. It functions like this: The centre dot is your forward view. A ship above you will be above the centre dot. A ship to the left will be left of the centre dot, and so on. Ships behind you will show up on the outer edge. To keep track of multiple targets, the Ship Position Monitor assigns different coloured dots for each ship. Remember the coloured dot of each ship. If there are several ships of the same type, this is the only easy way to tell the difference! See page 7, no. 12.

WARP AND IMPULSE ENGINES

Power for the ship's systems and movement are provided by the ship's engines. The two warp pods provide the bulk of the power and are required for "warping" space to travel at faster than light speeds between stars.

POWER ALLOCATION

The impulse engines provide considerably less power than the warp engines but can provide a nice reserve. Lt. Commander Scott will repair the engines as a whole rather than treating the warp and impulse engines as separate units.

The Power Status Monitor is just above the Main Viewscreen in the middle. The two upper bar graphs show the relative power the engines are producing. The two indicators to the right of the bar graphs will light red when Emergency Power is activated. See page 7, no. 9.

Power Allocation

Power allocation is optimised by the ship's computers. Shields have top priority and will always be charged as long as power is available. When weapons are armed, they have second priority on power. Phasers draw a fair amount of power to charge, but requirements are low once they are fully charged. Photon torpedoes have low power requirements.

Whatever power is left over is available for movement. As long as the engines are undamaged, the U.S.S. Enterprise™ has power to go top speed and arm weapons and shields. Power lost to damage slows the ship down. Further damage can bring the ship to a halt and then prevent the phasers from having enough power to charge. The destruction of the U.S.S. Enterprise™ will probably soon follow.

EMERGENCY POWER

MOVEMENT AND CONFLICT

Centers Flight
Cursor (from
Keypad)

SPEED CONTROL

Reverse (slow)

Stop

Slowest

Half Speed

Full Speed

Ship Movement

You can toggle between direction control and crew selection by pressing Tab.

Mouse

When in ship movement mode, the cursor will be restricted to the Main Viewscreen. Move the cursor in the direction you wish to go. The further away from the centre of the screen, the faster your rate of turn. You can centre the cursor by pressing 5 on the numeric keypad. The left mouse button fires your phasers. The right mouse button fires your photon torpedoes. These are aimed at the current location of the Starship Cursor.

Speed

Use the number keys along the top of your keyboard (not from the numeric keypad) to select your speed. is a dead stop with speed increasing as you choose higher numbers. is top speed (think of it as ten). The key (to the left of the key) will put the ship into a slow reverse speed. You can check your current speed by looking at the middle monitor directly above the view screen (below the Power Available bar graphs). The upper green bar represents the speed you last commanded, and the lower red bar represents your actual speed (which may be reduced because the ship's power is down).

MOVEMENT AND CONFLICT

Opposing Ships

Aside from mock combat with another Federation heavy cruiser, there are several starships that may oppose you:

KLINGON™ BATTLE CRUISER

The Klingon™ Empire is an aggressive culture that extols warrior values. Outright war is prevented by treaty, but the Klingons™ have been able to provoke more than a few incidents. Armed with disruptors and photon torpedoes, Klingon™ vessels are similar in speed and manoeuvrability to the Starship Enterprise™.

ROMULAN™ WARBIRO

Romulans™ fought an inconclusive but exceedingly fierce war against the Federation a century ago. A neutral zone agreed by treaty separates the two societies, but violations on both sides have occurred. Romulans™ are of the same genetic stock as Vulcans, but do not believe in the Vulcan values of peace and logic. The Romulan™ ships are slow and manoeuvre poorly, but have two advantages: a powerful plasma torpedo and a cloaking device that renders it very difficult to detect in combat except when firing the torpedo. Beware! Due to a recent alliance of convenience, the Romulans™ have acquired some Klingon™ Battle Cruisers which have been retro-fitted with cloaking devices.

ELASI PIRATES

A loose confederation of pirate captains that prey on shipping for the most part. Their ships are small and quick and are armed with a variety of defensive systems. They are primarily a danger when attacking with two or more ships.

STAR NAVIGATION MAP

1. Centurius
2. Cameron's Star
3. ARK-7
4. Harlequin
5. Harrapa
6. Elasi Prime
7. DigiFal
8. Strahkeer
9. Hrakkour
10. Tri-Rho Nautica
11. Shiva Omicron
12. Alpha Proxima
13. Omega Maelstrom
14. Argos IV
15. Beta Myamid
16. Sirius
17. Sigma Zhukova
18. Castor
19. Pollux
20. Christgen

KEYBOARD COMMANDS

Left mouse button fires Phasers.

Toggles weapons on/off.

Right mouse button fires Photon torpedoes.

Toggles shields on/off.

Toggles target analysis of enemy ships on Ship System Monitors. Always shows the last ship damaged by the U.S.S. Enterprise™. This brings up the damage control Repair Icons. Select the ship system you want Scotty to concentrate repairs on first.

Activates emergency power if it is available.

Fires phasers.
"Space bar" fires photon torpedoes.

Toggles between the normal bridge view and full screen view.

Toggles between movement/fire mode and crew selection mode.

Reduces the Main View Screen magnification.

Enlarges the Main View Screen magnification.

Enters or exits orbit.

Main star navigational map.

[keypad] Centers controls.

Opens Kirk's option icons.

Pauses the game.

Ask Mr. Spock for advice.

Toggles sound on/off.

Spock's Library Computer.

Toggles music on/off.

Uhura's Communication Icon.

Quits STAR TREK®.

Ship speed.

REVERSE

STOP

SLOW

FAST

THE ENVIRONMENT

Kirk and his landing party on Pollux V

The Landing Party

When transporting to a planet or other starship, Captain Kirk will lead a landing party of himself, Mr. Spock, Dr. McCoy and a Security Officer. Be warned, situations can be dangerous. If Kirk, Spock or McCoy is killed by your actions, the game is over.

Generally there is some kind of warning placed within the game (you don't have to learn by dying, but you can die.) Losing the Security Officer does not lose the game, however, and you can continue the mission. Constantly losing security officers is frowned on by Starfleet Command!

Moving About

Point to the area of the ground you want Captain Kirk to go to and click the mouse. He will walk to that spot automatically. If you want Captain Kirk to exit a door, then

THE ENVIRONMENT

The Command Interface

Scrolling icons: Left/Right, Up/Down, and Select in the center.

Inventory Icon

click on it. Kirk will walk to the door and the landing party will exit the room.

You only control Captain Kirk's movement directly. The other members of the landing party will move when circumstances require it.

Command Icons

By clicking on the right mouse button or pressing the space bar, you can call up the Command Interface. This is where you can select the various game commands during landing party missions. The following commands are available: Talk, Look, Get, Use, and Options. The cursor will change to an appropriate icon when one of these commands is activated. The icon will display a red border when placed over something potentially useful. To close the Command Interface without selecting an icon, click outside the box. When no icon is selected, the cursor will default to the Walk Icon. When on a ground mission, your right mouse button will only be used to call up the Command Interface. If you want to click on anything else, you'll be using the left mouse button. The various commands are:

TALK

Place the cursor over the Command Interface's mouth and click the left mouse button. The normal cursor will be replaced with a Talk cursor. Place the Talk cursor over the character you wish to talk to and click the left mouse button again.

You may be given several options on what you can say—be sure to read them all before making your selection. You can scroll through the selections using the scrolling icons. Remember, you are representing the Federation and Starfleet Command will review your performance. What you say can and will affect the response you will

THE ENVIRONMENT

receive from the entity you are talking to. Remember to talk to Spock, McCoy and the Security Officer as they may have valuable advice to give.

LOOK

Place the cursor over the Command Interface's eyes and click the left mouse button. The cursor will change to the Look cursor. Place this over the person or thing you wish to look at and click the left mouse button again. Additionally, there will be an Inventory Icon in the upper left of the screen. Point to the Inventory Icon and click the left mouse button to look at anything you may be carrying, including your landing party equipment (see page 23).

USE

Place the cursor over the Command Interface's hand holding the ball and click the left mouse button. The cursor will become a ball. From here it is a two-step operation: select the item or crew member you wish to use followed by the item or character you wish to affect. Use Spock on the Alien Contraption and he will try to operate it. Use medical kit on Security Officer and McCoy will try to heal him. If a character is asking for an item, use the item on the character and it will be given. Use Kirk on the Communicator and he will try to contact the ship. Remember, this is always a two-step operation: use one thing on the second thing. (You can't Use Spock on the Tricorder™ on the Rock, but you can Use either Tricorder™ on the Rock.) Note that the item or person that is selected "In Use" will be displayed next to the Inventory Icon. You can also use one inventory item on another. To do this, click the Use Icon with the left mouse button, then select an inventory item. While this item is displayed, click on the inventory icon with the left mouse button and select another item.

THE ENVIRONMENT

GET

Place the cursor over the Command Interface's hand that is extended downward and click the left mouse button. Place the Get cursor over the thing you wish to get and click the left mouse button again. If the item can be taken, it will be added to your inventory.

OPTIONS

Place the cursor over the Starfleet Symbol and click the left mouse button. This will bring up a series of icons similar to the ones available on the bridge: Save Game, Open Game, Music On/Off, Sound Effects On/Off, Text Display Options and Quit Game.

KEYBOARD COMMANDS

Shortcut keyboard commands are available while on landing party missions.

 Talk Look Get Use

 Walk Inventory (while in the Use or Look mode)

Ground Icons

LANDING PARTY EQUIPMENT

The landing party comes equipped with several items. The following gives a brief description of each. Other items you must figure out as you go along.

PHASER

Two icons are shown, green for stun, red for full power. The hand phaser is similar to the ship's phasers in operation. It imparts a small amount of energy to an object in stun mode, a destructive amount on full power.

TRICORDER™

This is a sensing and scanning device. Think of it as a very powerful Look device. Spock's Tricorder™ is calibrated for scientific readouts, and McCoy's for medical readings. If someone is injured, McCoy is the obvious choice; if you want to find out something about the alien contraption, Spock is your man. You do not need to Use Spock or McCoy on the Tricorders™. Just use the appropriate Tricorder™ on an object (or person) and Spock or McCoy will scan it.

MEDICAL KIT

McCoy's Tricorder™ is a diagnostic aid. You need to use the medical kit to actually cure anyone.

COMMUNICATOR

You can talk with Lt. Commander Scott aboard the U.S.S. Enterprise™ with this and get advice or issue commands. You can use anyone on this, but it's Kirk that will do the talking.

All the above is standard equipment. More items will be added to your inventory through game play.

Phaser (green) Stun

Phaser (red) Full Power

Spock's Tricorder

McCoy's Tricorder

Kirk's Communicator

McCoy's Medical Kit

Your boss, the Admiral of Starfleet

The Scenarios

Each scenario will begin with a mission assignment from Starfleet Command. You will need to navigate to the star system Starfleet assigns you and resolve the situation. You may face interference from other starships. After completion of the mission, Starfleet will evaluate your performance. There are multiple scenario outcomes, some not as optimal as others, so be sure to save the game at the start of each scenario if you want to experiment.

Starfleet Review

The better you do in a given mission, the higher the rating Starfleet will give you. Solving puzzles, aiding others, and behaving like a representative of Starfleet in general is the key to a high rating. Violence never helps your rating, and may actually hurt it. After the final mission in the game, Starfleet will give you an overall rating for all the missions combined. In game terms, this is your "score." Commendation points are awarded based on your rating from Starfleet. These reflect the increased experience and morale of your bridge officers and will result in increased efficiency of their duties on board the U.S.S. Enterprise™ —Mr. Sulu manoeuvres the ship more quickly, Lt. Commander Scott coaxes more emergency power from the engines, etc.

U.S.S. ENTERPRISE™

The ship is almost 1000 feet long and carries a crew of over four hundred. The main section is the crew quarters and scientific research areas. The lower section is the engineering area and houses the main sensor array. The two cylindrical nacelles are the warp drive engines and must be isolated from the rest of the ship because of the powerful energy fields that emanate from them.

CAPTAIN JAMES T. KIRK

Kirk is the current Captain of the U.S.S. Enterprise™, in its fourth year of a five year mission in space. He is the youngest Academy graduate to be assigned as a Star-ship Captain. An idealist, he drives himself hard and is decisive, but listens thoughtfully to his crew.

COMMANDER SPOCK

The ship's Science Officer. He is considered the finest First Officer in Starfleet. Spock is half-human and half Vulcan. He adheres to the Vulcan discipline of logic that seeks to control emotion. He is intensely loyal to the captain, implacable in the face of danger, and has a razor-sharp mind.

LT. COMMANDER LEONARD "BONES" MCCOY

Dr. McCoy is the Senior Ship's Surgeon of the U.S.S. Enterprise™ and head of the Medical Department. Outspoken, cynical, he delights in battles of wit with Spock. He represents the reverse side of Spock's unemotionalism. For all their verbal sparring, he actually seems to like the Vulcan First Officer.

BACKGROUNDS

LT. COMMANDER MONTGOMERY "SCOTTY" SCOTT

The ever-resourceful Engineering Officer. The third-in-command, he assumes charge of the vessel when Kirk and Spock are not on board. He delights in his engineering and views the U.S.S. Enterprise™ as his own. Lt. Commander Scott worked his way up through the ranks through sheer love of engineering.

LIEUTENANT HIKARU SULU

The ship's helmsman, he is the model of an efficient officer and never needs to have the same order given twice.

LIEUTENANT NYOTA UHURA

She is the ship's communication officer. In Swahili her name means "Freedom". Uhura is from Earth. She delights in singing during her off hours, and is an expert in communications when on duty.

ENSIGN PAVEL CHEKOV

The ship's navigation officer. Reliable, but brash and inexperienced. The U.S.S. Enterprise™ is his first space assignment. Raw material waiting to be honed by Kirk. Chekov was born outside of Moscow in Russia.

DESIGN TEAM CREDITS

CD-ROM version programming	Greg Christensen
Lead Programmer	Jayesh J. Patel
Programming	Greg Christensen, Wesley Yanagi Paul Edelstein, Michael W. Stragey
Design	Elizabeth Danforth, Jayesh J. Patel Bruce Schlickbernd, Michael A. Stackpole, Scott Bennie
Art Director	Todd J. Camasta
Model Construction	David A. Mosher
Art	Todd J. Camasta, David A. Mosher Scott Bennie, Rob Nesler, Brian Giberson, Cheryl Austin, Tom Tanaka
Additional Design	Scott Everts, Wesley Yanagi
Directors of Quality Assurance	Kerry Garrison, Jacob R. Buchert III
Playtest	Jason Ferris, Scott Everts, Jeremy Airey, Fred Royal, Jason Taylor, Michael Packard, Steve Nguyen, Jay Simpson, Rodney Relosa, Kirk Tome, Chris Tremmel
Manual Text	Bruce Schlickbernd
Manual Design	Jerry Friedman
Manual Editor	Bruce Warner
Cover Illustration	Kevin Davidson
Production Assistants	Kevin Greene, Jason Taylor
Assistant Producer	Scott Campbell
Producer	
Star Trek: 25th Anniversary	Bruce Schlickbernd
Producer	
Enhanced CD-ROM version	Bill Dugan
Executive Producer	Brian Fargo

VOICE CAST

Starring

William Shatner	James T. Kirk
Leonard Nimoy	Mr. Spock
DeForest Kelly	Dr. Leonard McCoy
James Doohan	Montgomery Scott
George Takei	Hikaru Sulu
Walter Koenig	Pavel Chekov
Nichelle Nichols	Nyota Uhura

Also Featuring

Catherine Battistone	Narrator
Joyce Kurtz	Computer voices
Carol Sally Rainer	Federation Admiral
Melodee M. Spevack	Brittany Marata and Computer
Robert Barron	Brother Stephen
Steve Bulen	Elasi Cereth, Lt. Ferris and Captain Patterson
Eddie Frierson	Ensign Everts and Elasi Captain
Clynell Jackson III	Vlicl Kenka
George Almond	Elasi crewman 1, Elasi crewman 2
Anthony de Longis	Federation Admiral
Kerrigan Mahan	Lt. Stragey and Brother Chubb
David Mallow	Ensign Kije
Michael McConnohie	Lt. Christensen, Brother Chubb and Commander Taraz
Darren Raleigh	Ensign Mosher
Michael Reynolds	Alien reptile and Les Bredell
Michael Sorich	Ensign Bennie and Kallarax

VOICE CAST

Doug Stone	Prelate Angiven and Tlaoxac
Terrence Stone	Lt. Buchert, Ardrea Preax and Brother Roberts
Bob Towers	Crewman I, Bialbi and Lights
Jeff Winkless	Quetzecoatl
Tom Wyner	Harry Mudd Cheever
Voices directed by	Michael McConnohie, Bill Dugan and Charles Deenen

Engineers

Village Recorder	Richard Omstein and Jeremy Welt
Post Logic	Tony Friedman
Paramount Studios	"Stoker"
Interplay	Charles Deenen
Voice Editing and Processing	Rick Jackson, Larry Peacock
Music	Brian Luzietti and Charles Deenen
Original Star Trek Theme	Rick Jackson, The Fatman and Dave Govett
Sound Effects	Alexander Courage
Audio Director	Charles Deenen and Brian Luzietti
	Charles Deenen

Recorded at Village Recorder, Post Logic, Paramount Studios and Interplay Productions, Inc.
DINR Software provided by Digidesign.

CUSTOMER SERVICES

Write to:
Customer Support,
Interplay Productions Ltd. The Barn, St. Johns Yard,
Main Road, Fyfield, Oxon OX13 5LN.

Or call:
0865 390029

STAR TREK® 25th ANNIVERSARY™ Enhanced CD-ROM

LIMITED WARRANTY

If within the first ninety days of purchase you have any problems with the product please return it to the retailer. After ninety days you may return the software program to Interplay Productions provided the fault is not due to normal wear and tear and Interplay will mail a replacement to you.

To receive a replacement you should enclose the defective medium (including the original product label) in protective packaging accompanied by:

- (1) a cheque or money order for £10 sterling (to cover postage and packaging),
- (2) a brief statement describing the defect,
- (3) the original receipt or address of the retailer and (4) your return address.

Registered mail is recommended for returns. Please send to:

WARRANTY REPLACEMENTS
INTERPLAY PRODUCTIONS LIMITED
THE BARN ST JOHN'S YARD
MAIN ROAD FYFIELD
OXON OX13 5LN
ENGLAND

STAR TREK® 25th ANNIVERSARY™ Enhanced CD-ROM

GAMES PLAYERS CHARTER

Avoid playing when tired. Play for no more than one hour at a time.

Sit well away from the screen, preferably no closer than ten feet.

Play games in well lit areas.

Reduce the brightness of the screen to darken the contrast

Use as small a screen as possible.

These tips will help you enjoy your games playing more and maximise your performance.

Only 1500 people in the United Kingdom are photosensitive epileptics (sensitive to flickering lights). These are the only people who may develop an epileptic reaction to playing computer and video games.

**REMEMBER, COMPUTER AND VIDEO GAMES
ARE FUN.**

Issued by the
European Leisure Software Publishers Association.
Station Road, Offenham, Nr Evesham, Worcestershire.
WR11 5 LW

Tel:(0386) 830642
Fax:(0386) 830693

SIM CITY[®]

ENHANCED CD-ROM

ANOTHER STEP CLOSER TO REALITY!

INCLUDES

Constant updates by officials in full motion video

Real life film footage of natural disasters

256-colour Super VGA graphics. Digitised Speech
Audio On-Line help for spoken description of game features

AVAILABLE SOON

Coming soon to your screens is an exciting new version of SimCity - on enhanced CD-Rom. Using state of the art multimedia effects, you'll see and hear your developing city come to life before your eyes. Full motion video, created using a cast of top actors, lets you meet SimCitizens in person. And as well as coming face to face with the Newscaster, Police Chief, Fire Chief and other officials, you'll also get the chance to drop in on individual SimCitizens for a close-up view of their lives.

Interplay[™]

Interplay Productions Ltd.
The Barn, St John's Yard, Main Road,
Fyfield, Oxon. OX13 5LN