

 [image: cover]

Star Trek Phase
II:

Novelette #2

“True To His Oath”

Glenn E. Smith

Adapted from a Story
Concept by

Charles Root

Story: Copyright © 2014, Glenn E. Smith. All rights
reserved.

Publisher: Star Trek New Voyages: Phase II,
International

www.stnv.de/novels

(Novelette #3 will be released on January
31, 2017)

This work is a work of fan fiction and is made
freely available to everyone at no cost. It was originally released
in 2014 by the author and is not an official work of New Voyages: Phase II. It is simply
the author’s own interpretation of events related to our episodes.
The author has not and will not receive any pay or other form of
compensation for this work. It is not permitted to sell this work
in any form or release it on any other platforms without our
written permission. This eBook is authorized for release on
condition that reference is given to our website where people can
learn more about New Voyages: Phase II www.stnv.de.and any links to specific pages use the
given permalinks, only. The permalinks are designed to send viewers
automatically to the correct language for them out of the selection
English, French, German or Spanish.

STAR TREK and all related marks, logos and
characters are owned by CBS Studios Inc. This work, the promotion
thereof, and/or any exhibition of material created by RFS, New
Voyages: Phase II and/or the author of this work are not endorsed
or sponsored by or affiliated with CBS/Paramount Pictures or the
STAR TREK franchise.

 TABLE OF CONTENTS

TABLE OF CONTENTS

ACKNOWLEDGEMENTS

TRUE TO HIS OATH

ABOUT THE AUTHOR

NEW
VOYAGES: PHASE II EPISODES

EPISODES IN
CHRONOLOGICAL ORDER

ABOUT US

ACKNOWLEDGEMENTS

Thanks to James Cawley for creating “Star Trek New
Voyages / Phase II” and then opening up his sandbox and allowing us
all to play there.

Thanks to Charles Root for presenting his concept
and then allowing me to run with it.

Thanks to Bill “Lab Mouse” Lutz for designing and
creating another awesome cover.

Thanks to Andrew “Sarge” Grieb for once more
providing me with his proofreading services.

The following events take place after the
live-action episode
“Enemy: Starfleet” www.stnv.de/esf

and before the live-action episode

“The
Child” www.stnv.de/tc

TRUE TO HIS OATH

Captain’s log,
stardate 7254.3: With repairs to the Enterprise having been
completed ahead of schedule—fortunately, the Peshan lasers were
barely powerful enough to scratch our hull, and although the
Eagle was once as formidable as the Enterprise, neither
Alersa herself nor any of her crew knew where to hit us to inflict
maximum damage—we were barely two hours out of Starbase Four when
we were diverted to the Federation planetoid Memory Alpha.
Our mission is to deploy a team of computer specialists to
troubleshoot and then repair a major malfunction that has crippled
much of the equipment we delivered here last year, rendering the
facility all but useless. Commander Spock has completed a
preliminary examination of the system and has identified the root
cause of the problem. He informs me that repairs and reprogramming
should take about three days, so I’ve authorized rotating shore
leave for all personnel. On a personal note, Chief Engineer Scott
has, not surprisingly, decided to take leave and spend all three
days down there in hopes of reacquainting himself with a
friend.

There was nothing
particularly remarkable about the Memory Alpha library facility’s
cafeteria. It was just a typical cafeteria—tables, chairs, food
dispensers—a nice place where the facility’s personnel could go to
take a break from their work, relax a little bit, and get a bite to
eat, much like the mess facilities and recreation lounges aboard
the Enterprise, only significantly larger. For many of the
Enterprise officers and crew, one of its most important
features was the fact that it was also a place to go that was
not on the starship aboard which they currently spent
virtually all of their time, day in and day out. A good hundred of
them had already beamed down for some R&R, many of his
hardworking engineers among them—he’d seen to that personally—many
of whom were sitting around some of the tables at that very moment,
eating breakfast and socializing, relaxing and laughing, as were a
large number of the Federation civilians who were assigned
there.

Enterprise
Chief Engineer Commander Scott, who’d been in such a hurry to beam
down that he hadn’t even taken the time to change out of uniform,
had chosen to sit alone at a small two-person table near the back
wall, as far away from the food dispensers as possible. He’d been
fighting a slight battle of the bulge lately and had wanted to sit
as far from all of those mouth-watering aromas as he could get.
He’d finished eating several minutes ago, but was still enjoying
his second cup of hot, fresh coffee. Or was it his third? No
matter. Sooner or later she had to show up, and when she did he’d
be sitting right there waiting for her. He blew gently across the
surface of the steaming brew and was about to take a sip when one
of his newer engineering ensigns waved to him as he walked by on
his way out.

“Enjoy your leave, Commander,” the ensign told him.

“Aye, Ensign,” Scotty replied, the young man’s name having
slipped his mind for the moment. “You, too.” He followed the man
out through the wide, open doorway with his eyes as he sipped his
coffee tentatively, but his name still escaped him. That wasn’t
good, Scotty told himself. A department chief should always know
his people’s names.

“Hello, Scotty,” said a beautifully familiar voice from ahead
of him.

Scotty faced forward
again and looked up to find Lieutenant Mira Romaine standing before
him in her science-blue uniform, holding a tray filled with her
breakfast and smiling down at him with that warm, beautiful smile
and that twinkle in her eyes that he had been missing so much.
“Mira!” he greeted her as his own smile grew to stretch nearly from
one ear to the other. Then he set his mug down on the table, stood
up, and gestured toward the chair across the table. “Will yeh sit
and talk with me while yeh eat, lass?”

“Of
course I will,” she replied. “Thank you.” Scotty remained standing
and gazed at her with a glint in his eye while she set her tray
down in front of her. “Oh, but you’ve already finished eating,” she
observed.

“Aye,” he acknowledged, “but I still have a near-full cup o’
coffee.”

Mira looked up at him
as she sat down and told him, “I’m glad you came down.”

“I
wouldn’ o’ missed this chance to see yeh for anythin’, Mira,” he
told her as he sat back down as well. Then, when she picked up her
fork to start eating, he said, “It’s so good to see yeh, lass,” and
then asked her, “How’ve yeh been?”

“I’ve been good, Scotty,” she replied as she cut her pancakes
with the side of her fork. “I’m still really enjoying this
assignment.”

“I’m
glad.”

“No
pretty little sparkling clusters of Zetarian light spirits trying
to take my body over down here,” she remarked. She took a bite of
her pancakes while Scotty took a drink of his coffee, then
continued as she chewed, “Of course, this systems malfunction has
made things difficult, but now that you’re here...”

“Commander Spock is headin’ up the work, lassie,” Scotty told
her. “I’m here strictly to see you.”

Mira smiled once more,
so beautiful. “Scotty...every bit as sweet as I remember.”

“It’s really good to see yeh again.”

She smiled anew and
almost giggled like a schoolgirl as she swallowed, then told him,
“You said that already.”

“Aye, and it’s just as true the second time,” he
returned.

“Oh,
and...congratulations, by the way.”

“What for?”

She stuffed another
forkful of pancakes into her mouth and then nodded toward the two
solid bands of braid around the ends of his sleeves and replied,
“You’ve been promoted to full commander.”

“Oh,
aye,” he acknowledged, glancing down at his new braid as well.
“Just happened a few days ago.”

Mira swallowed, then
said, “Don’t tell me, let me guess.” She paused for a moment, then
said as though she were creating a dramatic headline, “Chief
engineer once again saves starship and all personnel aboard from
certain death and destruction.”

Scotty snickered and
then shook his head and answered, “Naw, nothin’ like that.” But
then he thought about it for a moment and had to admit,
“Well...actually, I guess it was somethin’ like that, I
suppose.”

“Really?” she asked him, intrigued. “Tell me about
it.”

“It
was no’ that big a deal, lass,” he told her humbly. “Nothin’ any
other competent officer wouldn’ o’ done.”

“Oh,
I think you’re just being modest, Commander,” she lovingly accused.
“Come on, tell me the story.”

“Yeh
really wanna hear it?” he asked her.

“If
I didn’t want to hear it, I wouldn’t have asked,” she
replied.

“All
right then,” he acquiesced. And then, as she took another bite of
her breakfast, he began, “We were in space dock for repairs at
Starbase Six after crossin’ paths with a Klingon battlecruiser and
one of our own ships that had been conductin’ a black operation
involvin’ Regulan bloodworms of all things. Disgustin’ little
slugs, they are, too...”

~~~~~~~~~~

~~~~~~~~~~

Scotty sat down behind
his desk in the Impulse Engineering office and flipped on the
computer recorder.

“U.S.S. Enterprise Chief Engineer’s Log, stardate
6443.2, Lieutenant Commander Montgomery Scott recording: It was
truly my honor to speak at Starfleet Academy’s annual Engineers’
Assembly three days ago. The event proved to be an enjoyable one
and provided me with a much needed distraction, but I’m back aboard
the Enterprise now, still in space dock at Starbase Six, and
it’s time to get back to work. Repairs are continuin’ to progress
on schedule, but those Klingon bastards really did a number on the
old girl this time. As I said from the beginnin’, the starboard
nacelle was completely shot to hell and had to be replaced, and now
the port nacelle will neigh maintain a proper balance with the new
one. That means a complete overhaul o’ the port nacelle will have
to be completed before field generation tests can continue, and
that means an additional delay of least...”

Scotty stopped
recording and looked up with surprise when the red alert lights
started flashing suddenly and the emergency klaxon started blaring.
After that moment’s hesitation, he leapt up from his desk and ran
toward the door, shouting, “What in the bloody blazes...”

He rushed out into the
cavernous impulse engineering room, passing between two of the
massive machinery units, and found his engineers either donning
their personal protective gear or already wearing it and manning
their various stations. “What in the bloody hell is going on out
here?” he demanded to be told, figuring that one or more of them
had somehow done something to trip the alert. After all, they were
in space dock at a starbase. It wasn’t like the Klingons could be
attacking again. Not there.

“No
one knows, sir!” one of his newest junior engineers shouted over
the din in reply. “We were just preparing for another intermix
test! We didn’t even start it yet!”

That wouldn’t have
caused it. “Carry on, lad,” Scotty told the young man, allowing him
to return to his task. Then he rushed to the nearest communications
panel and slapped the call button. “Scott to bridge,” he shouted.
“What the bloody hell is happening up there?”

“Lieutenant Hansen here, sir,” came the reply from the
duty officer almost instantly. “One of the planet’s defense
satellites has malfunctioned and is firing its weapons at random
targets down on the surface! Two major cities have already been hit
and taken catastrophic damage! Our orbit is going to put us right
in the satellite’s path in a matter of minutes—both us
and the station!”

“Have the captain and Mister Spock been...”

“They’re both still off in the outer system,
sir!”

“Of
course they are,” Scotty acknowledged sarcastically as he closed
the channel and then rushed over to a nearby storage cabinet. He
grabbed a communicator out of the cabinet and then shouted to the
next engineering lieutenant he saw as he hurried toward the
turbolift. “Take charge down here, lad,” he told him.

He darted into the
lift, grabbed of one of the handles and gave it a quick twist as
the doors began to close and shouted, “Bridge.” Then he flipped
open his communicator as the doors closed and sealed and the lift
started moving laterally and called, “Scott to Sickbay.”

“McCoy here,” the response came quickly. “What the
blazes is going on, Scotty?”

“We
have an emergency situation, Doctor! Get yer staff and patients off
the ship as fast as yeh can, however yeh can!”

“I don’t have any staff onboard, Scotty,” McCoy told
him. “Just three patients—all of them your men.”

“Well get ‘em off the ship, Doctor, and fast!” Scotty insisted
as the lift slowed to a stop and then started climbing. “We’re
gonna warp out o’ the space dock in a few minutes and I don’ want
anyone aboard who doesn’ have to be.”

“We’re going to what?” McCoy exclaimed. “Mister
Scott, two of these men are barely ambulatory!” he then
strongly protested. “If you want me to take them off the ship,
I’m going to need some help!”

“I’m
an engineer, no’ a doctor, Doctor, and right now I have to engineer
a plan o’ action to stop a crisis, so grab whoever yeh can find to
help yeh and make it fast! Scott out.” Scotty flipped his
communicator closed and then looked up at the ceiling as he put it
away up under his shirttail and urged the lift, “C’mon, yeh bloody
slow movin’...”

Ever since the
Enterprise had pulled into space dock, the bridge had been
manned by only skeleton crews, though it had been manned nonstop,
around the clock. There had been a command duty officer present at
all times, but most of the other personnel had been and still were
engineers and technicians who had been assigned to work on various
stations, primarily the helm and the engineering-oriented stations
around the outer ring. Lieutenant Hansen, who had spent some time
in the center seat before and sitting in it now, turned the chair
when he heard the turbolift doors open and found Scotty rushing out
onto the bridge.

“Report, Mister Hansen,” Scotty called out as he approached
him.

“Planetary Defense Control reporting a catastrophic failure of
the defense net controls program, sir!” Hansen replied as he stood
up, surrendering the center seat to his superior officer. “Manual
override isn’t functioning and a third major city has just taken a
direct hit.” Scotty dropped into the seat and turned the chair to
face forward. “The last shot hit the open sea—no damage or
casualties,” Hansen concluded as he took a step closer to
Scotty.

“How
long before we’re in the platform’s path, lad?”

“About eight minutes, sir.”

The image currently up
on the main viewscreen showed the malfunctioning defense satellite
orbiting in the distance almost dead ahead, and as Scotty watched,
it fired its glowing yellow-white energy beam down at the planet
surface. “That bloody thing could wipe out near a quarter o’ the
hemisphere in eight minutes,” he judged. “Hundreds o’ millions o’
lives could be lost.” He turned his eyes to Hansen. “Assume yer
station, Mister Hansen. Prepare to warp out o’ the space dock and
put us...”

“Prepare to what?” Hansen exclaimed, wide-eyed, drawing
a lot of attention from the others working around them. Then he
reminded the chief engineer, “Mister Scott, the engines are still
imbalanced and could blow us up like...”

“We’re not gonna stand by while that bloody thing carves
modern relief art into the planet below, Mister Hansen!” Scotty
fired back. “Now man yer station or I’ll bloody well find someone
else to man it for yeh!”

“Bridge!” the speaker in the chair’s armrest shouted up
at him as Lieutenant Hansen took his seat at navigation.
“Commander Scott, this is Lieutenant Grieb. We’ve evacuated the
sickbay and are beaming Doctor McCoy and his patients out
now.”

“Aye, lad,” Scotty acknowledged. “You go with ‘em.”

“But, sir, shouldn’t I go back to Engineering? The
engines...”

“Will either blow up or they won’t, lad, and nothin’ yeh can
do down there now will make a wee bit o’ difference. Now evacuate
with the others, you and anyone else who might be with yeh. That’s
an order. Scott out.”

Hansen practically
jumped from navigation to the helm, nearly knocking over one of the
technicians working there. “Course plotted, Mister Scott,” he
reported. “We’ll be there in the blink of an eye, sir...” He
briefly looked back over his shoulder and added, “...assuming we
don’t blow up first.”

“Advise Dock Control to energize their defense fields now!”
Scotty ordered, ignoring the navigator’s previous comment. “Then
raise our close-in shields and put us between that platform and the
planet as soon as we get there.”

“Aye, sir.”

Scotty raised his eyes
to the ceiling to address his lovely lady Enterprise and
muttered in a near whisper, “All right, lassie. Be a bonny lass now
and hold yerself together.” And then he leaned slightly forward and
dropped his gaze to the back of Hansen’s head as he shouted, “Now,
Mister Hansen!”

“Engaging warp drive...now!” Hansen replied. And then he
pressed the controls.

The Enterprise
warped out of space dock, somehow inflicting only light to moderate
damage to its superstructure and blowing out most of its
floodlights. Far off in high planetary orbit, the renegade defense
platform was powering up to take its next shot at the surface, and
it appeared to be aiming directly at the heart of the evening
lights of yet another massive city. Then, suddenly, the
Enterprise dropped back into normal space directly between
the platform and the planet surface, just as the platform fired.
Its deadly beam struck the ship’s shields at point-blank range,
immediately causing them to glow as they absorbed all of the energy
they could and deflected the rest into space at an oblique angle.
Hansen held onto the leading edge of his console as tightly as he
could, doing his best to stay at his post while most everyone else
on the bridge tumbled across the deck.

“Shields overloading, Mister Scott!” he shouted over the
cacophony.

“Destroy the platform, Mister Hansen!” Scotty shouted
back.

“Locking phasers!” Hansen announced as he did so.
“Firing!”

A pair of blue-white
phaser beams lashed out from beneath the Enterprise’s saucer and
struck dead center of the platform, which soon started to glow as
it absorbed much of the energy and its own circuitry began to
overload. Then, after several long seconds, the platform finally
exploded into an enormous yet short-lived fireball, peppering the
ship’s starboard hull, the phaser beams piercing through its heart
and shooting off into deep space.

“Cease fire, laddie.”

“Aye, sir.”

Scotty looked around
the bridge—everyone seemed to be none the worse for wear, and then
looked back at Hansen. “Well done, Mister Hansen,” he told him.

“Looks like she held together, sir,” Hansen replied, looking
back at the chief engineer.

“Aye,” Scotty acknowledged. “I never doubted her for a
moment.”

“Planetary Defense Control is hailing us,” Uhura
reported.

Scotty and Hansen both
looked back to find that Lieutenant Uhura had taken her post at
communications, though she wasn’t in uniform. “What are yeh doin’
here, lassie?” Scotty asked her.

“I’m
doing my job, Mister Scott,” she replied as though it should have
been obvious. “Just like the two of you and everyone else
here.”

Scotty smiled at her.
“Aye, and a bonny sight for sore eyes yeh are, too. What do they
want, Lieutenant?”

“They’re reporting no damage to the target city, sir. They
weren’t hit.”

Scotty sat back and
smiled with satisfaction.

~~~~~~~~~~

~~~~~~~~~~

“Wow! That’s some story, Scotty,” Mira marveled.

Scotty saw that she
had finished her breakfast, so he drank down the last of his coffee
and then replied, “Well, like I told yeh, I did no’ do anythin’ any
other officer in my shoes wouldn’ o’ done.”

“And
like I told you, you’re being modest,” Mira
countered. “It took a lot of guts to put yourself and your ship in
harm’s way like that.”

“Well, I could no’ let the bloody thing kill millions more
people, now could I?”

“Of
course you couldn’t,” she agreed.

“I
mean, I only did what I had to do,” Scotty went
on.

Mira grinned. “Of
course you did,” they agreed once more.

“I
just got lucky that I did no’ damage the ship any worse or get
someone else hurt.”

“Like hell you just got lucky,” Mira countered, suddenly not
so agreeable.

“Mira,” Scotty said, trying to wave off the praise that was
surely to follow.

“Come on, Scotty,” she began. “You are probably the best chief
engineer in Starfleet. You’d probably calculated all the risks and
figured out how to mitigate them without even realizing you did it
before you stepped out onto the bridge.”

“That’s kind o’ yeh to say, lass, but...”

“That magnificent brain of yours is what attracted me to you
in the first place,” she told him. “Well, that and your charm...and
your gentleness...and your dedication...”

“Stop it, lassie,” he pleaded. “Yeh’re gonna make me
blush.”

She smiled. “Too
late.” Then she asked, “How was the ceremony? Did Captain Kirk
conduct it himself?”

“The
captain was there o’ course,” Scotty answered her, glad that the
wave of praise had finally broken and ebbed. “But we were docked at
Starbase Four at the time, so Admiral Withrow presided.”

“Tell me about it.”

“There’s really not too much to tell,” he said. “It was just
your typical ceremony—short, to the point.”

“Tell me anyway. I want to picture it in my mind.”

“Aye. Well, as I said, we were at Starbase Four—not too long
back from our run-in with the people who’d stolen and bastardized
the starship Eagle—but my ceremony was held aboard the
Enterprise...”

~~~~~~~~~~

~~~~~~~~~~

Scotty, decked out in
his kilted dress uniform, stood in the front rank and turned to his
left and his right and looked over the crowd around him. It was a
good turnout. Nearly the entire ship’s complement was there,
standing in formation at parade rest—a real testament to the high
regard in which they held him. Captain Kirk and Admiral Withrow,
both of them in dress uniform as well, stood in front, facing the
formation. The admiral’s Troyian aide stood to the side and
slightly behind Withrow, holding his PADD as always, and an ensign
whom he didn’t know stood a slight distance off from Kirk’s side,
holding a pair of presentation cases—one about a foot or so wide,
the other smaller.

Kirk and Withrow
suddenly snapped to attention as though they were of one mind, and
then the captain ordered, “Lieutenant Commander Montgomery Scott,
report to Admiral Withrow.”

Scotty came to the
position of attention and then stepped out. He stopped one pace in
front of the admiral, facing him, and then said, “Lieutenant
Commander Montgomery Scott, reporting as ordered, sir.”

“About face, Mister Scott,” Admiral Withrow
directed.

As Scotty turned and
faced his shipmates and Kirk and Withrow flanked him, one on each
side, Withrow’s aide handed his PADD to him. Withrow looked down at
it and called out to all those present, “Attention to orders.”

Everyone who wasn’t
already standing at the position of attention snapped to it as one,
and then Admiral Withrow read, “Starfleet special order number
twenty-two seventy dash two three: By order of Fleet Admiral Jane
W. Barrow, Starfleet Commandant, Starfleet Command announces the
following award. The Starfleet Distinguished Service Cross for
Valor is hereby awarded to Lieutenant Commander Montgomery Scott,
Chief Engineer and third in command, U-S-S Enterprise. On
stardate six-four-four-three point two, an orbital defense platform
malfunctioned and began firing down at several major cities on the
surface of Gravesworld. While on duty aboard the Enterprise,
which was in space dock for repairs at the time, Lieutenant
Commander Scott ordered the evacuation of all non-essential
personnel from his vessel. He then assumed operational command of
Enterprise, and at great risk to his own life and the lives
of those who remained onboard under his command, ordered his vessel
to a position between the platform and the planet surface in order
to protect the millions of citizens inhabiting the city that the
platform had targeted, and subsequently destroyed the platform with
his vessel’s phasers. Lieutenant Commander Scott’s unwavering
dedication to the principles of Starfleet, superb leadership, and
distinguished performance of his duties is in keeping with the
finest traditions of the space service and reflects great credit
upon himself, the crew of the Starship Enterprise, and
Starfleet Command.”

The ensign stepped up
to Kirk’s side and handed him the smaller case as Withrow finished
reading. “Awarded by my authority and under my hand on this date.
Signed, Jane W. Barrow, Fleet Admiral, Commandant Starfleet.”

Kirk opened the case
and then held it out to the admiral, who handed the PADD back to
his aid and then lifted the medal out of the case. Then he faced
Scotty, who couldn’t stop himself from grinning as Withrow pinned
the medal on his chest. When he’d done that, the admiral then shook
Scotty’s hand and said, “Congratulations, Mister Scott.”

“Thank yeh, sir,” Scotty replied.

Withrow released the
chief engineer’s hand and then retrieved the PADD from his aide
while the engineer shook hands with his captain.

“Well done, Scotty,” Kirk told him.

“Thank yeh, Captain,” Scotty relied.

The two men faced
forward again and Admiral Withrow read from the PADD once more.
“Attention to orders. Starfleet special order number twenty-two
seventy dash two four: By order of Fleet Admiral Jane W. Barrow,
Starfleet Commandant, Starfleet Command announces the following
personnel action. Phillip Van Horn, President, United Federation of
Planets, has instilled special confidence and trust in the
professionalism and outstanding leadership consistently
demonstrated by Lieutenant Commander Montgomery Scott, Chief
Engineer and third in command, U-S-S Enterprise. Lieutenant
Commander Scott is therefore hereby promoted to the rank of
Commander, effective this date. So ordered by my authority and
under my hand. Signed, Phillip Van Horn, President, United
Federation of Planets.”

The ensign stepped up
to Kirk’s side again and handed him the larger case while the
admiral handed the PADD back to his aide again. As before, Kirk
opened the case and then held it out to Withrow, and as before, the
admiral picked the item up out of it. This time that item was a
beautifully stained wooden plaque bearing a rectangular
engineering-red backing in its center. The backing displayed the
Enterprise engineering logo patch, underneath which a pair
of commander’s braids were mounted diagonally. The gold inscribed
black metal plate mounted directly beneath the backing read in
three lines, ‘Commander Montgomery Scott, Chief Engineer, U.S.S.
Enterprise.’”

Admiral Withrow handed
the plague to Scotty with his left hand. Scotty accepted it with
his left hand and shook the admiral’s right. “Congratulations
again, Commander Scott.”

“Thank yeh, Admiral.”

Withrow faced front
again and waited, standing at attention, while Kirk and Scotty
shake hands. “Congratulations, Commander Scott,” Kirk said. “You’ve
earned both several times over.”

“Thank yeh, sir.”

“Complement,” Withrow called out. “At ease.” Everyone shifted
to that position, and then the admiral asked, “Commander Scott, do
you have anything you would like to say to your
shipmates?”

Scotty looked at
Withrow and replied, “I, sir, I do,” then stepped forward to
address his shipmates and shouted enthusiastically, “Let’s
bowl!”

~~~~~~~~~~

~~~~~~~~~~

Mira’s eyes grew wide
and her smiling lips parted. “So your ceremony was held in the
ship’s bowling alley?” she asked.

“Aye, it was,” Scotty replied, smiling back at her.

She laughed. “That’s
terrific, Scotty. I’ll bet you won the bowling match, too.”

“Well...I’ve got a two-eighteen average, so I did all right,
aye.”

“More modesty, Scotty? We’re really going to have to do
something about that.”

“What do yeh mean, lass?”

Mira leaned in closer
and lowered her voice. “I mean that I’m finished with breakfast,
that I don’t have to work today, and that I can take as much
of the next three days off as you might make me want to.”

Scotty’s grin grew
wider as he caught her meaning. “Can yeh now?”

“Yes, I can. So what do you say, Scotty?” she asked as she
stood up. Scotty looked up at her with a smile as she held her hand
out to him. “Shall we go see how immodest a few days we can have
together?”

Scotty took hold of
her hand and stood up with her, gazing at her through loving eyes
and smiling from ear to ear as they started to walk out. “Aye,
lassie,” he replied. “Indeed we shall.”

 ABOUT THE AUTHOR

[image: tmp_493c0455d4a4d0d4ef3da980755c102c_aAN2KZ_html_7a6f78f3.jpg]

Glenn E. Smith
is the author of the continuing “Solfleet” military science-fiction
and “Legend of the Khi-Mara” fantasy series of novels, and writes
the upcoming comic series “Sentient” for Dragon Phoenix Media™.

He joined the
Star Trek New Voyages/Phase-II production crew in 2007 for the
filming of the episode “Blood and Fire,” during which he served as
a production assistant and bit player. He also served as Second
Assistant Director for the filming of the episode “Enemy:
Starfleet” and First Assistant Director for the filming of the
vignette “Going Boldly” and the as yet unreleased episode “Bread
and Savagery.” Glenn scripted two episodes for the series as well.
Unfortunately, production of additional episodes was halted before
either of them could be considered and/or scheduled for
production.

ABOUT STAR
TREK NEW VOYAGES: PHASE II

[image: tmp_493c0455d4a4d0d4ef3da980755c102c_aAN2KZ_html_60329f19.jpg]

In the mid-1960s, one science-fiction series was
made that would later become the most popular Sci-fi series in the
world: Star Trek. What started as a simple television series went
on to develop into a massive franchise of 726 TV episodes, 12
movies, many novels, dozens of computer games and other products.
However, The Original Series (TOS) was only made for 3 seasons
before the show was axed back in 1969.

James Cawley had already built the bridge, sickbay
and several other sets from the original blueprints, when he teamed
up with the director Jack Marshall and a number of fans whose aim
it was to create the missing two years of the original five year
mission under James T. Kirk.

The Star Trek New Voyages team started to create new
episodes, based on the original series, to continue where Kirk and
his crew had left off when their series was cancelled. They even
numbered their episodes as the fourth season and released 11 new
episodes (including the Pilot from 2003) and five vignettes, with
three additional full episodes filmed, yet not released.

The series was made as a fan film project under the
direction of James Cawley, who also played James T. Kirk in the New
Voyages: Phase II incarnation until mid-2012 when Cawley passed on
the iconic role of Captain Kirk to the professional actor Brian
Gross. James continued to helm the show as Executive Producer,
making costumes etc.

As this was a fan-film project, we could only work
with actors who volunteered their time. This made it necessary to
recast a number of actors since production began in 2003. There
have been two "James T. Kirks" (James Cawley and Brian Gross),
three “Mr Spocks” (Jeffrey Quinn, Ben Tolpin and Brandon Stacy),
two "Dr McCoys" (John Kelley and Jeff Bond), three “Lt Uhuras”
(Julienne Irons, Kim Stinger and Jasmine Pierce), five “Pavel
Chekovs” (Jasen Tucker, Walter Koenig, Andy Bray, Jonathan Zungree
and Brian Tubbs) and four "Hikaru Sulus" (John Lim, George Takei,
J.T. Tepnapa and Shyaporn Theerakulstit). See our cast list for full
details.

The production values are so high, that several of
the original actors and crew have decided to join in and help them
create the episodes. This includes Walter Koenig (Chekov) and
George Takei (Sulu) who were able to resume their original roles in
this fan-series. Other original guest stars include BarBara Luna,
Eddie Paskie, John Winston and Mary Linda Rapelye as well as
Denise Crosby (“Tasha Yar”, TNG) and Bill Blair who originally
starred in DS9). Original writers have also worked on the series
including D.C Fontana and David Gerrold.

The visual effects for “Come What May”, “In Harm’s
Way” and “Center Seat” were made for us by Doug Drexler under the
alias “Max Rem”. Doug is known for his work on TNG and all
subsequent Star Trek Shows and he even designed the “Enterprise
NX-01.”

Also on board were, Daren R. Dochterman, known for
his work on the Director's Cut of “Star Trek: The Motion Picture”
DVD. For us, he worked on the opening title sequence and also
provided “retro” visual effects for Mind-Sifter.

Joel Bellucci provided the visual effects for Blood
and Fire and was then also joined by Pony Horton. Pony is probably
the only VFX artist who actually worked with the original VFX
artists that made the original series. This includes Hugh Wade,
Frank Van der Veer, and Barry Nolan who taught Pony directly how to
make the various effects, including the transporter. Pony took on
the role of VFX Supervisor for Kitumba and later episodes.

Finally, Tobias Richter joined the team in 2009
who is well known for his beautiful space related visual effects.
His work can be seen in Enemy Starfleet and all later episodes.
Tobias is Germany’s top CGI-expert working from his Cologne based
company, “The Light Works”. www.thelightworks.com

On June 23, 2016 - CBS released new
Fan-film guidelines which made it impossible for us to continue making
new episodes. It was decided to close Star Trek New Voyages and
open our sets to the public as The Star Trek Original Series Set
Tour under license from CBS. www.startrektour.com

Although the production of new filmed episodes has
ended, Star Trek New Voyages episodes will remain online through
our Star Trek New Voyages International website and fan-club.

As we can no longer make new fan-films, we have
started to release a series of new stories in eBook form (PDF and
Kindle), written by New Voyages crew member Glenn E. Smith. These
stories are written into the New Voyages timeline and are our way
of providing new stories to our fan-base around the world.

To all budding Star Trek authors, we are now
inviting fans to submit their own stories in eBook form that fit
into the New Voyages universe. Please note that any story chosen
for publication, may be rewritten by our team as needed, much like
submitted TV scripts are rewritten by a show's writing staff all
the time. The original writer would, of course, be credited.
We will publish the best
stories as free eBooks. Send your story ideas to
peter@stnv.de

[image: tmp_493c0455d4a4d0d4ef3da980755c102c_aAN2KZ_html_m6bc3dd83.jpg]

What is this Fan Club, what can I expect?

The New Voyages Fan Club has been setup to provide
our fans with access to addition downloads, information, posters,
etc. We are celebrating
the series and adding to the information and downloads about the
series from our archives.

Here are some of the free perks available for
members of our new fan area:

 Exclusive 16:9 Widescreen edition of
Mind-Sifter to watch online or download

 Hi-res downloads of our HD episodes -
see the episodes in even better quality

 Downloadable DVD-images (ISO) for all
our episodes, complete with extras, subtitles and even
artwork

 High-quality Poster and picture
downloads

 Wallpaper with pictures of our ships,
etc.

 Our exclusive newsletter for
fans

 And more to be added in
future.

More details can be found on our website:

http://www.stnv.de/fanclub

 NEW VOYAGES: PHASE
II EPISODES

[image: tmp_493c0455d4a4d0d4ef3da980755c102c_aAN2KZ_html_2aa1e77f.jpg]

This is a list of
episodes in the order they were released (although not necessarily
the order they were filmed). Please note that the episodes take
place in a different order to that of the timeline when they take
place. A list of episodes in chronological
order can be found in the next chapter.

Clicking the episode
title will take you to the respective episode page on our website.
There, you can watch the trailer, get additional information and
download or watch the episode online. Of course this only makes
sense if you are reading this with a computer, tablet or
smartphone. If you are using a Kindle with e-ink display, then what
you can do on our website will be limited.

Episode 00: Come What May
(Pilot)

After receiving a distress call, the USS Enterprise, commanded by
Captain James T. Kirk (James Cawley), is assigned to investigate an
intruder attacking the Primus IV colony. Once there, the crew
encounters a strange alien life form that can produce visions of
personal events displaced in time. These visions may hold the key
to better understanding the threat they are about to
encounter.

Episode 01: In Harm’s
Way

In an adventure that spans centuries, Captain Kirk
fights alongside a U.S.S. Enterprise from the past to stop the
devastating "Doomsday Wars" that should never have happened. In a
universe forever changed by those events, the crew of the
Enterprise must once again battle the powerful juggernaut known as
the "Doomsday Machine."

Episode 02: To Serve All My Days

While a Klingons ship is threatening the Enterprise
and Captain Kirk needs Chekov on the bridge, but Lt. Chekov is
incapacitated with a debilitating disease that is causing him to
age rapidly... a disease for which Dr. McCoy can find no cure.

Episode 03: World Enough and Time

A Romulan weapons test goes awry and snares the
Enterprise in an inter-dimensional trap. Lt. Commander Sulu returns
to find himself 30 years out of place and the key to saving the
crew of the Enterprise as the precarious grasp on their own
dimension begins to slip.

Episode 04-5: Blood and Fire –
Parts 1 and 2 / Movie

Pursued and damaged by repeated Klingon attacks, the
crew of the Enterprise must respond to the distress call from a
Federation research ship. In a matter of hours the ship and crew
will be consumed by a nearby star and the crew of the Enterprise
will be consumed by an mysterious horror that threatens both ships
as the Klingons watch and wait. The horrific story finds a battle
damaged Enterprise caught between an incurable contagion that
threatens to overrun the galaxy, the pull of a dying star, and
Klingons poised to attack. Like all of the best Star Trek episodes,
“Blood and Fire” finds the Enterprise crew facing their own human
fears and failings as they have to weigh the costs and decide how
much personal risk to take in order to save the people around
them.

Episode 06: Enemy
Starfleet

Attacked while exploring a new sector of space,
Captain James T. Kirk and his crew find themselves thrust in the
middle of a war. The USS Eagle, lost eight years before, is now in
the clutches of a woman who bends starships and their captains to
her will and has been reverse engineered into a fleet that is bent
on domination and genocide. The Enterprise may be the only ship
able to stop the Peshan homeworld from falling to Alersa and her
enemy starfleet.

Episode 07: The
Child

While the Enterprise passes through a strange energy
cloud, a mysterious light force enters the ship and impregnates
Ensign Isel who, within days, gives birth to a baby girl, Irska.
The child grows up at a tremendous rate and while she appears to be
human, it is feared she could endanger the ship after a strange
alien spacecraft appears and puts everyone in jeopardy….

Episode 08:
Kitumba

"Kitumba" depicts the Enterprise on a suicide
mission to the heart of the Klingon Empire. Pulled in every
direction by warlords and people that have their own agenda, the
Kitumba suddenly finds himself confronting his very enemy: Captain
James Kirk and the Enterprise. The choices he makes will resonate
through the galaxy for years to come.

Episode 09:
Mind-Sifter

When the crew of the Enterprise is forced to accept
the death of Captain Kirk, Spock and McCoy must come to terms with
their own grief, but when Spock discovers a plot by the Klingons to
send Kirk back in time in order to destroy the Federation, it will
take all the courage and abilities of the crew of the Enterprise to
rescue their beloved Captain in time before he succumbs to the
horrific torture of the Mind-Sifter.

Episode 10: The Holiest
Thing

Captain James T. Kirk's (Brian Gross) first
encounter with the charismatic scientist Doctor Carol Marcus (Jacy
King), who is specialized in Terraforming. Carol is the woman who
one day will mother Kirk`s son David and also break his heart.
Doctor Marcus is leading a terraforming project on Planet Lappa III
that goes horribly wrong and devastates the planet. Was it her
fault? Or is a mysterious black market operation behind the
catastrophe? Kirk and the crew of the refitted, USS Enterprise,
investigate.

Vignette
01: Center Seat

While Sulu was away at
Command Training, Lt. Desalle has made himself comfortable with the
responsibility of running the Bridge of the Enterprise when Captain
Kirk is off duty. Upon Sulu's return to Enterprise, he is dismayed
to find Desalle in the Captain's chair hardly paying Sulu any mind.
Once Sulu re-asserts himself as the XO on the bridge, he takes the
Ship out for a shakedown based on his homework from Command
Training ...

Vignette
02: No Win Scenario

After being pitted
against Kirk in a Klingon version of the “no-win scenario,” Kargh
would hunger for the day when he and Kirk would meet for real. His
hunger is soon satisfied!

Vignette 03: 1701 Pennsylvania
Av.

What would it be like
if president Richard Nixon was a big Star Trek fan? Nixon was
elected US-president in both 1968 and 1972, but he had to resign
after a scandal broke about members of his staff bugging meetings
in the Watergate hotel in Washington, D.C., and recordings of the
president’s activities lacked 18 minutes that were never
recovered.

Vignette
04: Going Boldly

A memorial service is
held for lost crewmembers while the Enterprise is being refitted
for new adventures. Introduces Brian Gross as James T. Kirk.

Vignette
05: Timeline Restored

Two Enterprises meet
from different timelines. Can our Enterprise repair the timeline
that had gone adrift in time?

 EPISODES IN
CHRONOLOGICAL ORDER

Our episodes were not
made in the same order as they take place on the timeline. So to
help you work it out, here is a list of our episodes in
chronological order according to stardate (where available) and/or
events in the episodes. A list of episodes in the order they
were released, can be found here.

Please note that this
does cause some paradoxes as the Enterprise gets a refit with new
nacelles in Going Boldly, as can be seen in The Holiest Thing, yet
the stardate puts The Child much later with the old round nacelles.
Kitumba logically takes place after “The Child” despite its
stardate. For these reasons, we have placed The Child and Kitumba
just before Going Boldly to better fit it in with the events and
actors seen in the episodes. Two episodes also include flashback
scenes from after the 5-year mission (World Enough and Time as well
as The Holiest Thing), but we have not taken that into account.

Vignette 03: 1701 Pennsylvania
Av. (Stardate: 20.07.1969)

What would it be like
if President Richard Nixon was a big Star Trek fan? Nixon was
elected US-president in both 1968 and 1972, but he had to resign
after a scandal broke about members of his staff bugging meetings
in the Watergate hotel in Washington, D.C., and recordings of the
president’s activities lacked 18 minutes that were never
recovered.

Vignette
02: No Win Scenario (Stardate: Unknown)

After being pitted
against Kirk in a Klingon version of the “no-win scenario,” Kargh
would hunger for the day when he and Kirk would meet for real. His
hunger is soon satisfied!

Episode 00: Come What May
(Pilot) Stardate: 6010.1

After receiving a distress call, the USS Enterprise, commanded by
Captain James T. Kirk (James Cawley), is assigned to investigate an
intruder attacking the Primus IV colony. Once there, the crew
encounters a strange alien life form that can produce visions of
personal events displaced in time. These visions may hold the key
to better understanding the threat they are about to
encounter.

Episode 09:
Mind-Sifter (Stardate: Unknown)

When the crew of the Enterprise is forced to accept
the death of Captain Kirk, Spock and McCoy must come to terms with
their own grief, but when Spock discovers a plot by the Klingons to
send Kirk back in time in order to destroy the Federation, it will
take all the courage and abilities of the crew of the Enterprise to
rescue their beloved Captain in time before he succumbs to the
horrific torture of the Mind-Sifter.

Episode 01: In Harm’s
Way (Stardate: Unknown)

In an adventure that spans centuries, Captain Kirk
fights alongside a U.S.S. Enterprise from the past to stop the
devastating "Doomsday Wars" that should never have happened. In a
universe forever changed by those events, the crew of the
Enterprise must once again battle the powerful juggernaut known as
the "Doomsday Machine."

Vignette
01: Center Seat (Stardate: Unknown - Between IHW and
TSAMD)

While Sulu was away at
Command Training, Lt. Desalle has made himself comfortable with the
responsibility of running the Bridge of the Enterprise when Captain
Kirk is off duty. Upon Sulu's return to Enterprise, he is dismayed
to find Desalle in the Captain's chair hardly paying Sulu any mind.
Once Sulu re-asserts himself as the XO on the bridge, he takes the
Ship out for a shakedown based on his homework from Command
Training ...

Episode 02: To Serve All My Days
(Stardate:
6031.2)

While a Klingons ship is threatening the Enterprise
and Captain Kirk needs Chekov on the bridge, but Lt. Chekov is
incapacitated with a debilitating disease that is causing him to
age rapidly... a disease for which Dr. McCoy can find no cure.

Episode 03: World Enough and Time
(Stardate:
6283.4)

A Romulan weapons test goes awry and snares the
Enterprise in an inter-dimensional trap. Lt. Commander Sulu returns
to find himself 30 years out of place and the key to saving the
crew of the Enterprise as the precarious grasp on their own
dimension begins to slip.

Episode 04-5: Blood and Fire –
Parts 1 and 2 / Movie (Stardate: 6429.2)

Pursued and damaged by repeated Klingon attacks, the
crew of the Enterprise must respond to the distress call from a
Federation research ship. In a matter of hours the ship and crew
will be consumed by a nearby star and the crew of the Enterprise
will be consumed by an mysterious horror that threatens both ships
as the Klingons watch and wait. The horrific story finds a battle
damaged Enterprise caught between an incurable contagion that
threatens to overrun the galaxy, the pull of a dying star, and
Klingons poised to attack. Like all of the best Star Trek episodes,
“Blood and Fire” finds the Enterprise crew facing their own human
fears and failings as they have to weigh the costs and decide how
much personal risk to take in order to save the people around
them.

Episode 06: Enemy
Starfleet (Stardate: 7232.5)

Attacked while exploring a new sector of space,
Captain James T. Kirk and his crew find themselves thrust in the
middle of a war. The USS Eagle, lost eight years before, is now in
the clutches of a woman who bends starships and their captains to
her will and has been reverse engineered into a fleet that is bent
on domination and genocide. The Enterprise may be the only ship
able to stop the Peshan homeworld from falling to Alersa and her
enemy starfleet.

Episode 07: The
Child (Stardate: 9717.7)

While the Enterprise passes through a strange energy
cloud, a mysterious light force enters the ship and impregnates
Ensign Isel who, within days, gives birth to a baby girl, Irska.
The child grows up at a tremendous rate and while she appears to be
human, it is feared she could endanger the ship after a strange
alien spacecraft appears and puts everyone in jeopardy….

Episode 08:
Kitumba (Stardate: 2623.3)

"Kitumba" depicts the Enterprise on a suicide
mission to the heart of the Klingon Empire. Pulled in every
direction by warlords and people that have their own agenda, the
Kitumba suddenly finds himself confronting his very enemy: Captain
James Kirk and the Enterprise. The choices he makes will resonate
through the galaxy for years to come.

Vignette
04: Going Boldly (Stardate: Unknown)

A memorial service is
held for lost crewmembers while the Enterprise is being refitted
for new adventures. Introduces Brian Gross as James T. Kirk.

Episode 10: The Holiest
Thing (Stardate: 7713.6)

Captain James T. Kirk's (Brian Gross) first
encounter with the charismatic scientist Doctor Carol Marcus (Jacy
King), who is specialized in Terraforming. Carol is the woman who
one day will mother Kirk`s son David and also break his heart.
Doctor Marcus is leading a terraforming project on Planet Lappa III
that goes horribly wrong and devastates the planet. Was it her
fault? Or is a mysterious black market operation behind the
catastrophe? Kirk and the crew of the refitted, USS Enterprise,
investigate.

ABOUT US

Star Trek New Voyages: Phase II,
International is a small
non-profit team dedicated to preserving the legacy episodes and
running the fan-club. We started out in 2008 as the New Voyages
download mirror for UK and Germany providing subtitles for the
episodes in English and German. We expanded our operations to run
the website in four languages (English, French, German and Spanish)
with a team of translators for subtitles in up to 13 languages. We
also organized the showing of our episodes in European conventions.
With the closure of New Voyages in the USA, we took on full
responsibility for maintaining the existing episodes while the
production team turned the studio into an official set tour. We are
now in the process of continuing to release more New Voyages
episodes as free eBooks.

We are responsible for
the following resources:

https://www.youtube.com/user/startrekphase2DE

http://www.dailymotion.com/startreknewvoyages

https://www.facebook.com/startreknewvoyages
 https://vimeo.com/startreknewvoyages

http://www.trekcon.de

http://forums.stnv.de

http://www.stnv.de

Peter Walker

Freiburger Str. 17

50859 Cologne

Germany

peter@startreknewvoyages.de

Website Design

English Text

Video Editing/Conversion

English captions/subtitles

Int. subtitle coordination

eBooks

Stephan Mittelstrass

Bahnhofstr. 5

86825 Bad Wörishofen

Germany

stephan@startreknewvoyages.de

Graphic Design

German Text

German Subtitles

Further details available on our website:
www.stnv.de

© 2008-16: New Voyages: Phase II, International. No profits are made
through the release of our episodes and eBooks. All photographs,
videos, etc. are copyrighted. No use allowed without previous
permission!

Version 2, Release December 31, 2016

tmp_493c0455d4a4d0d4ef3da980755c102c_aAN2KZ_html_m6bc3dd83.jpg
llew Yoyages ran Club

tmp_493c0455d4a4d0d4ef3da980755c102c_aAN2KZ_html_2aa1e77f.jpg
w STARFLEET"
THE CHIL

#THE HOLIEST THING

"COME WHAT MgY"

tmp_493c0455d4a4d0d4ef3da980755c102c_aAN2KZ_html_7a6f78f3.jpg

tmp_493c0455d4a4d0d4ef3da980755c102c_aAN2KZ_html_60329f19.jpg
R
R

- International

cover.jpg
AR TREKHASE) /-
IIIIIEJII.III 11158

