

THE OFFICIAL

STAR
TREK
2014

V
E
G
A
S

CONVENTION

Presented by CREATION ENTERTAINMENT

JULY 31-AUG 3, 2014

RIO SUITES HOTEL

**OVER 100 STAR TREK CELEBRITIES • THEATRICAL PERFORMANCES
PHOTO OPS • AUTOGRAPHS • PARTIES • COSTUMES • AUCTIONS
COLLECTIBLES • THE GALAXY'S LARGEST STAR TREK VENDORS AREA & MORE!**

www.creationent.com

**CREATION
ENTERTAINMENT**

Welcome to Creation Entertainment's
The Official STAR TREK Convention July 31 - August 3, 2014 Las Vegas, NV

WELCOME!

THE GENE RODDENBERRY LEGACY

It's no surprise to the millions of Star Trek fans across the globe that the inspirational and positive message of hope for the social condition of humanity in the future is as relevant today (if not more so) as when it was first presented in The Original Series. Our society owes a huge debt of gratitude to the Great Bird of the Galaxy, Gene Roddenberry. We're not sure even Gene could have foreseen the profound impact his hope and vision would have on untold generations to come.

In a world increasingly fractured by political, economic, ethnic and social divisions, the hope for a united and benevolent society is the beautiful force that binds and drives all good people across the globe. What Star Trek did, by allegory and metaphor, was expose the hatreds, divisiveness, hypocrisies and weaknesses that have plagued civilized peoples (and aliens) for untold millennia. Yet those failings of human nature can be overcome, and peace and unity can prevail. That will be our future, one we can be grateful to give to our heirs. This is Gene Roddenberry's vision, and his legacy.

So when we see thousands of fans gathered together to celebrate this gift that the Great Bird bequeathed to us, we smile with no small degree of grateful admiration for the Star Trek fan community. In a world rushing past us at warp speed, where society has increasingly grown fractional and virtual, where massive digital social networks have risen on the ashes of the old media paradigms, we are confident that the original social network: the gathering together of the tribes, the fan "convention," retains a vibrant relevance ever more important today in this ever more isolating world.

So Gene, here's to you. We come together this weekend to celebrate your legacy, and your promise of a better world not too far off on the horizon. All we need is love, and you gave that to us in abundance.

Thanks,
Adam Malin and Gary Berman at Creation Entertainment

email us: adam.malin@creationent.com

gary.berman@creationent.com

visit us at www.creationent.com

**THE OFFICIAL STAR TREK CONVENTION LAS VEGAS, NEVADA:
SCHEDULE OF EVENTS - JULY 31 - AUGUST 3, 2014**

**Adam Malin and Gary Berman Present:
The Las Vegas STAR TREK Convention 2014
The Rio Suites Hotel**

WHERE'S WHAT?

MAIN THEATRE:

**Gene and Majel Roddenberry Theatre:
PAVILION BALLROOM**

SECONDARY THEATRE:

DeForest Kelley Theatre: BRASILIA BALLROOM 4-6

Vendors Room: AMAZON BALLROOM

**Borg Bingo Party: RIO LANES
On The Main Hotel Lobby Level**

**Saturday Evening Gold & Captain's Chair
Exclusive Dessert Party: BRASILIA BALLROOM**

Quark's Bar: BRASILIA BALLROOM 1-3

**Gold and Captain's Chair Evening Parties:
VOODOO LOUNGE (50-51st Floor of Main Tower)**

Photo-ops: MIRANDA BALLROOM

CONVENTION HOSTS:

Gary Berman Adam Malin Stephanie Dizon

WELCOME TO EVERYONE!

THE RULES FOR THE FUN!

Thanks for being with us! We really appreciate your visit and want to make sure you have the absolute best time! With that in mind a few rules to keep everyone safe:

- 1) Photo taking from your seats only, do not rush the stage when guests appear.
- 2) PHOTO OPS are done on a first come/first taken basis with exceptions noted within this schedule, including VIPs who can go first. PLEASE be on time as they move very quickly and once over we cannot repeat. "Special poses" are at the discretion of the actor and could be based on flights or other scheduling issues. We can not accept cell phone tickets for photo ops.
***We try our best to catch excessive light glare on glasses, but it is extremely difficult to detect during the session. Please be advised that we cannot be responsible for glare if you choose to leave your glasses on in your photo.
- 3) Please have your items for signature out and ready during autograph sessions. Personalizations are at the discretion of the celebrities signing and/or may be affected by guest flights and other scheduling issues. You must bring something to have signed, either something from home or a photo or souvenir from the convention. We can not accept cell phone tickets for autographs. If you preordered have your computer print out flat and ready to be scanned, please.

- 4) Our volunteers are here to help you and we thank them for doing so. However, if you have an issue with ANYONE or ANYTHING please let one of our Creation Hosts (Adam Malin, Gary Berman, or Stephanie Dizon) know during the event so we can solve the problem. We can't help out if you don't tell us! Don't let anything ruin your experience: let Adam, Gary or Stephanie handle the issue on site!
- 5) Please only sit in the seat you paid for.
- 6) At the request of our guests, ABSOLUTELY no video or audio taping!
- 7) Please turn cell phones off and kindly refrain from talking when theatre is active.
- 8) PHOTO OPS may be picked up in the photo op area when available, but not during a photo op session so we don't interrupt the photographer or the photo op in session. Full information on when photos will be ready for pick up is always on a hand-out, which is available in the photo-op room.
- 9) ONLY ONE QUESTION MAY BE ASKED TO A CELEBRITY BY A FAN. PLEASE NO PERSONAL STORIES ABOUT YOURSELF, ASKING FOR HUGS, OR TELLING THEM WHY YOU LOVE THEM (that's why we're all here!) By not following this rule you are taking time away from other fans who might want to ask something, as well as making the guest appearance more about yourself than the people we all paid money to see.
- 10) During autographs we generally call row by row or by ticket number (pre-convention purchased tickets are called first, followed by tickets purchased at the convention). If you have trouble standing let us know, if you are in a wheelchair or scooter please go with your row or by your number.
- 11) Flash photography occurs in our theaters and anyone who is sensitive to such should be advised that it is occurring and should avoid if necessary.
- 12) Please note that we can accept admission tickets on cell phones but not autograph or photo op tickets, those must be printed out from your computer. There are computers in the business office of the hotel in the hallway on the way to the convention center, if needed.

OKAY, THAT'S IT: HAVE FUN!

We LOVE to hear feedback. Write to: asponsor@creationent.com or adam.malin@creationent.com. Stay in touch at www.creationent.com

VIP Guests:

Please pick up your credentials and information package at registration and then have fun!

WEDNESDAY JULY 30, 2014

WEDNESDAY PRE-REGISTRATION HOURS

This is a convenience, not a necessity, for all GOLD, CAPTAIN'S CHAIR, PREFERRED WEEKEND, AND GENERAL ADMISSION WEEKEND PATRONS: in other words ONLY for those attending all FOUR DAYS. All those patrons mentioned above can register any time, but pre-registration times make it easier for you and it is more fun to get your credentials early and then you can concentrate on enjoying the full convention! Vendors room is also open Wednesday night too, so you'll have first crack at the souvenirs and autograph tickets CREATION is selling, photo op tickets are also available at this time!

**VENDORS ROOM SET UP/VENDORS ONLY: 9 AM TO 6PM
6 PM TO 11:15 PM VENDORS ROOM OPEN FOR ALL PATRONS WHO HAVE PRE-REGISTERED**

**6PM TO 7:45 PM: GOLD PATRONS PRE-REGISTRATION
7:45 PM TO 9 PM: CAPTAIN'S CHAIR PRE-REGISTRATION
9 PM TO 10:15 PM: PREFERRED WEEKEND PRE-REGISTRATION
10:15 PM TO 11:15 PM GENERAL ADMISSION WEEKEND PRE-REGISTRATION**

Please note we can not handle anyone but four day convention attendees.

THURSDAY REGISTRATION HOURS

8 am to 8:45 am Pre-Registration for Gold Weekend Patrons
8:45 am to 9:30 am Pre-Registration for Captain's Chair Weekend Patrons
9:30 am to 10:15 am Pre-Registration for Preferred Weekend Patrons
10:15 am to 7:30 pm Registration Open for all Patrons

THURSDAY VENDORS ROOM HOURS

8:30 am to 9 am Vendors Room Set-Up/Vendors Only
9 am to 7:30 pm Vendors Room Open to all Patrons!
NOTE that the vendors room features two displays of amazing costumes and also throughout the convention over 50 stars will be meeting fans and offering their autographs directly. These stars may only come certain days and they make their own hours, so explore and meet the stars of your choosing.
Today, for instance, a highlight of the vendors area will be autographs with Brent Spiner, LeVar Burton, Michael Dorn, Marina Sirtis, Gates McFadden, Denise Crosby and John de Lancie as well as Karl Urban, all signing in the rear right hand side for a nominal fee paid directly to them!

THURSDAY QUARK'S BAR HOURS (off the Promenade Hallway)

1 pm to 5 pm For Food and Snacks
9 pm to midnight for drinks and hanging out and having fun! Cash bars present to serve! The air wall is being removed at 9 pm. So all can enjoy Quark's during the Karaoke Party.

THURSDAY PROMENADE: DURING THE DAY

The PROMENADE HALLWAY features craftspeople offering free wares on a first come first serve basis including at various times during the day Enterprise balloon hats, caricatures in uniform, alien or human, and henna insignia tattoos. The PROMENADE also features some great new areas for amazing complimentary photo backdrops: pose and take a cool souvenir home!

Thursday Events in the Main Theatre The Roddenberry Theatre - Pavilion Ballroom

10:00 am **MAIN THEATRE (GENE & MAJEL RODDENBERRY THEATRE) (Pavilion Ballroom) OPEN TO ALL REGISTERED PATRONS**

10:20 am Opening Music Video Salute

10:25 am **John de Lancie** (Q) John has a table in the vendors room today to meet fans and offer his autograph at a nominal fee.

11:15 am **David Gerrold** (popular genre author and speaker, writer of the classic "Trouble with Tribbles") David has a table in the vendors room throughout the convention, come and say hello and check out his selection of books. His topic today is "Fans and Pros, Star Trek Convention Stories", don't miss it!

11:55 am **Nichelle Nichols** (Uhura of Classic Trek) **Hosted by Adam Malin.**

12:35 pm **Autographs with Nichelle Nichols** will be held in the theatre on the front side, we will call by numbers, with pre-convention ordered tickets going first. **If you have a David Warner photo op ticket you may go first, right after our VIPs.** Watch for the screens for your numbers to be called if our program is going on. Autograph tickets for Ms. Nichols are available at the autograph table in the vendors room far right front for \$70 each. As advertised, Ms. Nichols will not sign the image of the original cast with her character partially blocked. If

you have a group photo-op with Brent, Michael and LeVar, get your photo-op done first and then come back to the theatre for autographs.

12:35 pm Music Video Mix

1:10 pm **Star Trek: Next Generation Panel: Brent Spiner, Michael Dorn, LeVar Burton.**
Brent, Michael and LeVar have tables in the vendors room today, only. They are offering their autographs directly to fans for a nominal fee. Their tables are in the rear right of the vendors room, check there for times and other info. Congratulations to LeVar for his amazing fundraising campaign for Reading Rainbow!

2:00 pm Music Video Salute

2:10 pm **Karl Urban** (Dr. McCoy of the JJ Abrams films) Karl has a table in the Vendors Room today and part of Friday where he is offering his autograph directly to fans for a nominal fee. His table is located in the rear right of the Vendors room. Please check at his table for signing times.

3:00 pm LUNCH BREAK/INTERMISSION

3:00 pm In the theatre, **Autographs with Eric Menyuk and Scarlett Pomers.** Autograph tickets are available in the vendors room far right front for \$20 for either celebrity. We will call by number with pre-convention purchased tickets called first..

3 pm - 4:00 pm Juan Ortiz is signing his book STAR TREK: The Art of Juan Ortiz at the Creation Fine Arts Tables which are on the middle front wall of the vendors room. Check out some of Juan's prints in THE PROMENADE Hallway.

4:00 pm **David Warner** (legendary actor, Chancellor Gorkon of Star Trek VI) **Hosted by Roger Lay, Jr.,** Star Trek Blu-ray producer and director of special features.

4:40 pm Music Video Presentation

4:45 pm In the theatre: **David Warner is signing autographs for those with his autograph ticket,** which we will call by number, with pre-convention bought tickets going first. Autograph tickets are available at the Creation autograph booth far front right of the vendor room for \$40. If autographs continue beyond intermission, please look at giant screens for your number.

4:45 pm Intermission

5:20 pm **Harlan Ellison Hosted by Adam Malin**

It is a delight to welcome back to our stages after two decades one of America's greatest writers and his published works include over 2,000 short stories, novellas, screenplays, comic book scripts, teleplays, essays, and criticism covering literature, film, television and print media. He is listed in the Encyclopedia Britannica and has been named the Science Fiction Grand Master Laureate. Harlan was also the editor and anthologist for two ground-breaking anthologies Dangerous Visions and Again, Dangerous Visions in 1967 and 1972. He has won 8 ½ Hugo Awards and 5 Nebula Awards. Ellison's screenplay for the classic Star Trek episode "The City on the Edge of Forever" won both Writers Guild and Hugo Awards and is often cited as the best of the series' 79 episodes. Harlan will have a vendors booth throughout the convention, so make sure to say hello and pick up a complimentary autograph on one of his books or his new "City on the Edge of Forever" The Original Teleplay comic Book series from Star Trek licensee IDW.

5:55 pm **Star Trek: Next Generation Panel 2: Marina Sirtis** (Troi), **Gates McFadden** (Dr. Crusher), **Denise Crosby** (Tasha Yar). *Marina, Gates and Denise have tables in the vendors room today, only. They are offering their autographs directly to fans at a*

nominal fee. Their tables are in the rear right of the vendors room, check there for times and other info.

6:35 pm **Garrett Wang** (Harry Kim of Star Trek Voyager)
Garrett has a booth in the vendors room throughout the majority of the convention (he makes his own hours) and will be meeting fans and signing autographs for a nominal fee. Check for times at his booth for more information.

7:10 pm Close of the Gene and Majel Roddenberry Theatre

THURSDAY EVENING EVENTS

7:05 pm **SPECIAL THURSDAY NIGHT EVENT: The Borg Bingo “Resistance is Futile” Party** featuring finger foods and complimentary glass of champagne or apple cider, plus amazing Trek prizes! Some tickets may remain at registration for \$139. This event takes place in THE RIO LANES ROOM which is opposite the Carnival World Buffet and adjacent to the Dim Sum restaurant in the main hotel. **Special guests: Carel Struycken and Eric Menyuk.**

8:30 pm **In The VooDoo Lounge (enter from the casino) Creation’s Complimentary to GOLD PATRON’S DINNER/ DESSERT PARTY & ENTERTAINMENT**
Exclusive to Gold Patrons Party with **The Enterprise Blues Band: Casey Biggs, Vaughn Armstrong, and Steve Rankin at The VooDoo Lounge** on the top of The Rio. Each attendee gets a full dinner buffet, delicious desserts and appetizers and two complimentary drinks on us to toast Gene Roddenberry! Each Drink Ticket is valid for one (1) Beer, House Wine, or Premium Brand Beverage. (Some exclusions apply). PLEASE check at registration during the day, there may be a few extra tickets at \$199.

Don’t forget to drop by Quark’s Bar in the Promenade Hallway from 9 pm to midnight for a drink and some friend making! Quark’s is first come, first serve. At 9pm the wall is pulled between Quark’s and The Karaoke Party so there will be enough room for all to join in the fun.

9 pm **Brasilia Theatre: FREE TO ALL, KARAOKE PARTY!** Our DJ is available near the autograph ticket tables (far right in the front of the vendors room) the last hour before vendors closing to have you pick out a song to sing. Doesn’t guarantee a spot in the program, but does help. **Note that seating in this theatre is on a first come, first serve basis.**

THURSDAY PHOTO OPS:

Tickets are available at the photo op area

10:00 am **John de Lancie**, \$40 You don’t have to be registered yet to get this photo op.
10:30 am **Nichelle Nichols**, \$70
11:05 am **Brent Spiner**, \$40
11:30 am **Brent Spiner and LeVar Burton**, \$80
11:50 am **LeVar Burton**, \$40
12:20 pm **Scarlett Pomers**, \$40
12:30 pm **Brent Spiner, Michael Dorn, LeVar Burton and YOU** \$120 If you have a Nichelle Nichols autograph please get this photo-op done & then return to the theatre. If your number has been called you may go to the line.
1:00 pm **David Warner**, \$50.
1:40 pm **Eric Menyuk**, \$40
1:45 pm **Lawrence Montaigne**, \$40
1:50 pm **Michael Forest**, \$40
2:00 pm **Duncan Regehr**, \$40
2:35 pm **“Best Friends Duo” with Michael Dorn, Marina Sirtis and YOU!**, \$80

continued on next column

THURSDAY PHOTO OPS (continued):

2:55 pm **Felix Silla**, \$40
3:00 pm **Bobby Clark**, \$40
3:05 pm **Carel Struycken**, \$40
3:15 pm **“Dancing Duo” with Gates McFadden and Brent Spiner and YOU**, \$80
3:30 pm **Gates McFadden and Marina Sirtis**, \$80
3:50 pm **Marina Sirtis**, \$40
4:05 pm **Karl Urban**, \$65 Also doing photo-ops on Friday.
4:50 pm **Gates McFadden**, \$40
5:10 pm **Denise Crosby**, \$40
5:25 pm **Security Team Duo: Michael Dorn and Denise Crosby and YOU!** \$80
5:40 pm **Michael Dorn**, \$40
6:30 pm **Chase Masterson**, \$40
6:45 pm **Marina Sirtis, Gates McFadden, and Denise Crosby**, tickets at the photo op area for \$120. If you have a bingo party ticket you may go first.
7:15 pm **Garrett Wang**, \$40

Thursday Events in the Secondary Theatre DeForest Kelley Theatre - Brasilia Ballroom

11 am **StarTrek.com presents... One Trek Mind LIVE**
StarTrek.com’s humor, nostalgia and list-making columnist Jordan Hoffman returns with four fan-centric sessions. Together they will debate and determine new “best-of’s for various Trek topics. With luck, the sessions will confirm your most closely held beliefs and enrage you with their wrongheadedness – most likely at the same time. Thursday’s topic is **Best Star Trek Catchphrases**.
Host Jordan Hoffman is a freelance writer, critic and independent film producer living in New York City. He fell in love with Star Trek through TOS reruns just as TNG was getting ready to launch. On his blog, Jordan has reviewed all 727 Trek episodes and films, most of the comics and some of the novels. In addition to the weekly One Trek Mind column, his work can be read on SlashFilm, NextMovie, ScreenCrush, IFC.com and other websites. Jordan will be hosting one panel each day in this room.

11:50 am **StarTrek.com Presents Women of Trek Fandom**
On Thursday afternoon, join host Mary Czerwinski (DVD Geeks, Glue Guns & Phasers) and her team of “geek girls” to discuss the merits of female Trek characters, episodes and gender themes. They’ll take a look at the changing demographic of Star Trek fans and encourage the audience to discuss the positive impact of the series and movies on women, equality and race issues. **Panelists: Kayla Iacovino, Jarrah Hodge and Asia Demarcos.**

12:30 pm **RAPID-FIRE TRIVIA GAME hosted by Larry Nemecek!**
An annual event that tests your knowledge about all things Star Trek hosted by “Dr. Trek” himself, noted Star Trek author and lecturer Larry Nemecek! Start re-watching those episodes and get yourself ready to win prizes graciously supplied by CBS Consumer Products!

1:10 pm Lunch Break/Intermission

3:00 pm **The No Minimum Bid STAR TREK and SCI-FI MEDIA Auction** It is fast, furious and fun as your bids get heard on all things Trek and sci-fi genre, including RARE collectibles and things you just don’t see anywhere else! Grab bargains galore here as the prices are just ridiculous!!

4:00 pm **Guest Stars of Star Trek: Carel Struycken** (Mr. Homm), **Eric Menyuk** (The Traveller), **Duncan Regehr** (Ronin in TNG and Shakaar Edon on DS9), and **Scarlett Pomers** (Voyager’s Naomi Wildman)
Carel and Duncan have tables in the vendors room throughout the

majority of the convention where they will meet fans and offer their autographs for a nominal fee directly. **Eric Menyuk and Scarlett Pomers'** autograph tickets are available at the Creation autograph ticket booth (front far right of vendors room) for \$20 each and they will be signing in the main theatre at 3 pm as indicated on that part of the schedule). **Hosted by Richard Arnold.**

5:00 pm **Chase Masterson** (Leeta of DS9) Chase will offer her autograph direct to attendees at her table in the vendors room on Thursday through Sunday (days tentative) for a nominal fee.

5:30 pm **Guests of Original Star Trek: Bobby Clark** (The Gorn of Classic Star Trek), **Felix Silla** (Talosian on classic Star Trek's The Cage), **Lawrence Montaigne** (classic Star Trek's Decius and later played Vulcan Stonn), and **Michael Forest** (classic Star Trek's Apollo) **Hosted by Richard Arnold.**

Bobby, Felix, and Lawrence will have tables in the vendors room Thursday through Sunday! Michael Forest will be signing autographs in the Brasilia theatre (the theater this panel takes place in) after this talk, tickets are available in the vendors room for \$20 each, far right front.

6:15 pm – **Autographs with Michael Forest** – Michael will be signing for those with his autograph ticket. Autographs will be called by number, with pre-convention purchased tickets called first.

FRIDAY AUGUST 1, 2014

FRIDAY REGISTRATION HOURS

8:30 am to 7pm

FRIDAY VENDORS ROOM HOURS

9:00 am to 9:30 am Vendors Room Set-Up/Vendors Only

9:30 am to 7 pm Vendors Room Open to all Patrons!

NOTE that the vendors room features two displays of amazing costumes and also throughout the convention over 50 stars will be meeting fans and offering their autographs directly. These stars may only come certain days and they make their own hours, so explore and meet the stars of your choosing.

FRIDAY QUARK'S BAR HOURS (off the Promenade Hallway)

1 pm to 5 pm For Food and Snacks

9 pm to midnight for drinks and hanging out and having fun! Cash bars present to serve! The air wall is being removed at 9 pm. So all can enjoy Quark's during the Karaoke Party.

FRIDAY PROMENADE: DURING THE DAY

The PROMENADE HALLWAY features craftspeople offering free wares on a first come first serve basis including at various times during the day Enterprise balloon hats, caricatures in uniform, alien or human, and henna insignia tattoos. The PROMENADE also features some great new areas for amazing complimentary photo backdrops: pose and take a cool souvenir home!

Friday Events in the Main Theatre The Roddenberry Theatre - Pavilion Ballroom

10:00 am **DOORS OPEN FOR ALL REGISTERED PATRONS**

— 9:30 am to 11 am: **Autographs with Karl Urban** (The new Dr. McCoy of the JJ Abrams films) and **Denise Crosby** (Tasha Yar of The Next Generation). They are signing autographs in the rear of the right hand wall of the vendors room directly to fans for a nominal fee.

10:35 am **Cosplay Focus Event:** Before Saturday which will be our big Cosplay day, we present talented make-up designer **John**

Paladin (who did the make-ups for the convention on Rom, Nog, Martok, and Gowron) who will offer tips for those participating in Saturday's events. Visit John at his table in the Vendors room. **Hosted by Adam Malin.**

11:20 am **Star Trek Deep Space Nine Panel** with favorites **Colm Meaney** (Miles O'Brien), **James Darren** (Vic Fontaine), **Rene Auberjonois** (Odo), **Nana Visitor** (Major Kira), **Jeffrey Combs** (9 different Trek characters on DS9 he played Grunt and Weyoun), **Hana Hatae** (Molly O'Brien), and **Terry Farrell** (Dax)! **James Darren** has a table in the vendors room throughout the convention to meet fans and sign autographs for a nominal fee.

12:20 pm **Autographs in the Theatre:** The following guests will be signing autographs, called by number (with pre-purchased before convention tickets called first): **Terry Farrell, Colm Meaney, Nana Visitor, and Jeffrey Combs.** Their autograph tickets are available at the Creation autograph ticket table in the front far right of the vendors room for \$35 for Terry (who is also signing Saturday), Colm Meaney at \$40, Nana Visitor at \$35, and Jeffrey Combs at \$20. If you have a Tony Todd Photo Op you may go first after our VIPS for any of the above autographs. If programming is going on in the main theatre, please look for your autograph numbers on the big screen. Please note: Rene Auberjonois and Hana Hatae are signing at the end of the day in the theatre.

12:20 pm Lunch Break

12:30 pm - 1:30 pm Juan Ortiz is signing his book STAR TREK: The Art of Juan Ortiz at the Creation Fine Arts Tables which are on the middle front wall of the vendors room. Check out some of Juan's prints in THE PROMENADE Hallway.

1:20 pm **Harlan Ellison with Grace Lee Whitney** (Janice Rand of classic Star Trek and feature films)

Harlan will be available at his booth in the vendors room throughout the convention to meet fans and sign autographs on a complimentary basis.

Grace Lee has a table in the vendors room throughout the weekend where she will meet fans and sign autographs for those with tickets purchased from the autograph ticket table (far right front of vendors room for \$20)

1:55 pm **StarTrek.com presents... Next Gen Into High Definition – The Final Voyage.**

The Saturn Award winning production team behind Star Trek: The Next Generation and Star Trek: Enterprise on Blu-ray share exclusive content and details on the final Blu-ray releases for Star Trek: The Next Generation. Fans will get a first look at the newly-created content for TNG's landmark final season Blu-ray collection. The session includes Blu-ray producer and director of special features Roger Lay, Jr, HD restoration consultants Mike and Denise Okuda, Blu-ray special features co-producer and editor Robert Meyer Burnett and special guest appearances from members of the show's production team as they look back on TNG's historic 7-year mission.

2:45 pm Star Trek Music Video Presentation

2:50 pm **Roddenberry Entertainment Presents: Eugene Roddenberry and Trevor Roth:**

Get the latest on all the exciting things that are happening at this innovative young company which is carrying on the Roddenberry legacy in print, film, on-line, and in charitable endeavors. It is always a pleasure to continue the relationship between Creation and The Roddenberry Family, which goes back decades and we are proud to have Eugene and Trevor with us.

— 2:50 pm Private Meet and Greet with **Terry Farrell and Nana Visitor** for Ten Lucky Fans. **SOLD OUT, Room Tango C**

3:50 pm **Creation Close-up Event** on the classic Star Trek: Deep Space Nine episode "The Visitor": with stars **Avery Brooks** (Commander Sisko), **Cirroc Lofton** (Jake Sisko) and **Tony Todd** (adult Jake Sisko on DS9). **Hosted by Adam Malin.**

Cirroc will have a table throughout the convention to meet fans and offer his autograph for a nominal fee. Tony will have a table in the vendors room today to meet fans and offer his autograph for a nominal fee.

4:30 pm Stage Break

4:40 pm in the main theatre: **Autographs with Avery Brooks.** Avery will sign autographs for those with his autograph ticket starting at 4:40 pm in the main theatre. Avery's autograph tickets are \$60 and available at the autograph ticket table front far right of the vendors room. We will call by number with pre-convention tickets going first.

5:00 pm **Original Ladies of Classic Star Trek: Sally Kellerman** (Elizabeth Dehner), **Arlene Martel** (T'Pol), **Celeste Yarnall** (Martha Landon), **BarBara Luna** (Lt. Marlena Moreau), and **Tania Lemani** (Kara). Hosted by **Richard Arnold, Gene Roddenberry's right hand man for 15 years.** All of the stars of the 5 pm panel will have tables in the vendors room throughout the convention to meet fans and offer their autograph directly for a nominal fee.

5:40 pm **Favorite Guest Stars Panel: Robin Curtis** (Saavik of the feature films, TNG's Tallera T'Pol), **Hallie Todd** (Lal of TNG), **Jerry Hardin** (Dr. Neria on Voyager, Samuel Clemens/Radue of TNG), **Gwynyth Walsh** (Chief Examiner Nimira of Voyager and Klingon B'Etor of TNG and feature films), and **Suzie Plakson** (K'Ehlyer of TNG, Lt. Selar, MD). Jerry will have a table in the vendors room throughout the weekend to meet fans and offer his autograph directly for a nominal fee. All other stars on this panel are signing in the theatre at 6:30 pm per below description.

6:30 pm **Autographs with (on one side of the theatre) Rene Auberjonois, Suzie Plakson, and Hana Hatae,** (on the other side of the theatre) **Robin Curtis, Gwynyth Walsh, and Hallie Todd.** All of these stars are signing on a complimentary basis for Gold Weekend patrons (going row by row) followed by those with their autograph tickets, which we will call by number, pre convention bought tickets first. Autograph tickets are available in the vendors room, front far right at the autograph tables for \$35 for Rene, \$30 for Suzie, \$20 for Hana Hatae, \$25 for Robin, \$25 for Gwynyth and \$25 for Hallie. If you are holding a ticket for the Captain's Chair Party, you may get your autographs right after our VIPs so you don't miss the party.

For those that have separate tickets for any of these stars we do suggest that the Gold signing sessions are quite lengthy (there are about 600 Gold Patrons) so you might want to grab dinner or take a break and come back once you see how quickly the line is moving by watching the first couple of rows. We are not responsible, however, for missed autographs.

FRIDAY EVENING EVENTS

8:30 pm **Friday Night Captain's Chair Dinner Party with The Enterprise Blues Band: Casey Biggs, Vaughn Armstrong, and Steve Rankin at The VooDoo Lounge** (enter through casino). Complimentary for Captain's Chair Patrons. Plus we're throwing in two drinks and the best outdoor view of the city! We have a few tickets available at \$199 at registration for non-Captain's Chair folks. Please see us during the day when registration is open.

9 pm **FREE TO ALL: KARAOKE PARTY**

Come to sing, come to enjoy, come to hang with fellow fans from around the globe. It all happens **IN THE DeFOREST KELLEY THEATRE, THE BRASILIA ROOM.**

Our DJ is available near the autograph ticket tables (far right in the front of the vendors room) the last hour before vendors closing

to have you pick out a song to sing. Doesn't guarantee a spot in the program, but does help. **Usually we are able to get some celebrities up there too!**

Don't forget to drop by Quark's Bar in the Promenade Hallway from 9 pm to midnight for a drink and some friend making! Quark's is first come, first serve. At 9pm the wall is pulled between Quark's and The Karaoke Party so everyone should be able to join in!

Note that seating in this theatre is on a first come, first serve basis.

FRIDAY PHOTO OPS:

PHOTO OP tickets are available at the photo op area

8:45 am **Karl Urban**, tickets \$65

9:35 am **Rene Auberjonois**, \$40

9:45 am **Jeffrey Combs**, \$40

9:50 am **Jerry Hardin**, \$40

9:55 am **Colm Meaney**, \$50

10:30 am **Daniel Davis**, \$40

10:50 am **Hallie Todd**, \$40

11:00 am **Lee Arenberg**, \$40

12:00 pm **Don Stark**, \$40

12:30 pm **BarBara Luna**, \$40. Get this done first and then come back if you have autographs in the theatre.

1:10 pm **Tony Todd**, \$40.

2:00 pm **Cirroc Lofton**, \$40

2:10 pm **DS9 Cast Group: Avery Brooks, Colm Meaney, Rene Auberjonois, Nana Visitor, Cirroc Lofton, Jeffrey Combs and Terry Farrell** \$199

2:20 pm **Mark Allen Sheppard**, \$40.

2:40 pm **Grace Lee Whitney**, \$40. We had to move Grace's photo op time so she could attend the Imzadi Wedding Friday evening.

2:45 pm **Father & Son, Avery Brooks & Cirroc Lofton**, \$80

3:00 pm **Avery Brooks**, \$60

4:15 pm **Nana Visitor**, \$40

4:30 pm **Terry Farrell** (non-character), \$40 If you have autographs to get in the main theatre, get this photo op done and then go back to the theatre please. Note that Terry will be doing photo ops with her Dax make-up tomorrow!

4:50 pm **Gwynyth Walsh**, \$40

5:00 pm **James Darren**, \$40

5:10 pm **Robin Curtis**, \$40

5:20 pm **Suzie Plakson**, \$40

5:30 pm **John Schuck**, \$45

5:40 pm **Hana Hatae**, \$40

6:15 pm **Eugene Roddenberry**, \$30

6:20 pm **Celeste Yarnall**, \$40

6:30 pm **Catherine Hicks**, \$40. If you have autographs to get in the main theatre, get this photo op done and then go back to the theatre please.

7:00 pm **Sally Kellerman**, \$40. If you have autographs to get in the main theatre, get this photo op done and then go back to the theatre please.

Friday Events in the Secondary Theatre DeForest Kelley Theatre - Brasilia Ballroom

8 am **StarTrek.com presents Star Trek Craft Workshop**
Early morning begins with **Mary Czerwinski**, an avid crafter featured in the Star Trek Craft Book and host of Glue Guns & Phasers (<http://gluegunsandphasers.blogspot.com>), who will lead a step-by-step tutorial on how to make your very own Star Trek keepsake. Come out and get creative at this hands-on event and build memories with the whole family. The workshop is free and open to adults and kids

alike, but we encourage you to arrive early as supplies are limited. Also featuring **Connor Bright** (Costumer and co-host of Glue Guns and Phasers).

8:50 am **Captain in Charge? Your Choice! It's the age old debate: Kirk or Picard? Or Sisko? Or Janeway? Or Archer? Who is the best Starfleet Captain?** It's your turn to settle this debate once and for all (or at least until next year's con) at the Battle of the Captains panel. Our panelists will each defend the captain of their choice, and you, the audience, will make the pick by voting on who is the best captain in several categories including but not limited to: Diplomacy, Sex Appeal, and Fighting Skills. Audience participation is the name of the game, and we encourage you to speak up in defense of YOUR captain at the mic.

Panelists will be: **John Champion** (Mission Log Podcast) for Kirk; **Kipleigh Brown** (Star Trek: Enterprise; Yesterday Was a Lie) for Picard; **James Kerwin** (Yesterday Was a Lie; RUR Genesis) for Sisko; **Kayla Iacovino** (GEEK Magazine) for Janeway; and **Joseph Dickerson** (This Week in Geek) for Archer.

9:30 am **A NASA Presentation: Brian Day** is the Director of Communication and Outreach at the Solar System Exploration Research Virtual Institute. In this role, he coordinates programs with numerous internal and external partnering organizations, focusing on providing opportunities for students and the public to directly participate in lunar science and exploration.

Brian's topic for this discussion is: "Living in a Crowded Universe" Not long ago, we thought of space as being empty. We seriously wondered if ours was the only solar system. The thought that life might exist elsewhere in the universe was largely relegated to science fiction. Now, the Kepler mission has shown us that the galaxy is full of solar systems. Within our own solar system, worlds that were once thought to be completely unsuitable for life are now looking far more hospitable. We now have direct evidence that the building blocks of life are being made all around us in space and are raining down on us all of the time. Even the Moon is showing a new face; it is no longer the completely arid, utterly airless, geologically dead world we once thought it to be. Another aspect of living in a crowded universe is the swarm of Near Earth Objects, asteroids and comets, that threaten the Earth. Fortunately, you don't need to wait until the 23rd century to explore the crowded universe and perhaps save the Earth; we will look at exciting tools that are available to you today.

10:15 am **Guest Stars of Star Trek: Don Stark** (The Yridian Ashrock in DS9 and Holographic Nicky the Nose in First Contact), **Natalija Nogulich** (Fleet Admiral Alynna Nechayev), **Lee Arenberg** (Enterprise Tellarite Ambassador Gral and Voyager's Pelk, and TNG's DaiMon Bok) and **Mark Allen Sheppard** (Morn of DS9). **Hosted by Richard Arnold.**

Don Stark, Natalija Nogulich and Lee Arenberg have tables in the vendors room throughout the convention where they will meet fans and offer their autographs for a nominal fee.

11 am **Autographs with Mark Allen Sheppard.** Mark Allen Sheppard will sign autographs in this theatre after this talk, we will call by number with pre-convention tickets going first. Mark's autograph ticket is available at the autograph table far right front of the vendors room for \$20

12:20 pm **Favorite Star Trek Guests: Catherine Hicks** (Dr. Gillian Taylor Star Trek IV), **Daniel Davis** (Professor James Moriarty of TNG), and **John Schuck** (Klingon Ambassador in Star Trek IV and VI and on Enterprise, Dr. Antaak as well as other franchise roles). **Hosted by noted comic book writer and novelist DOUG MURRAY.** Catherine will have a table throughout the convention to meet fans and offer her autograph directly for a nominal fee. Daniel will also have a table in the vendors room to meet fans and offer his autograph directly for a nominal fee throughout the weekend. John Schuck is signing in this theatre after this panel (The DeForest Kelley Theatre), we will call by number and his tickets are \$25 available in the vendors

room far right front.

1:00 pm **StarTrek.com presents... One Trek Mind LIVE**

StarTrek.com's humor, nostalgia and list-making columnist Jordan Hoffman returns with four fan-centric sessions. Together they will debate and determine new "best-of's for various Trek topics. With luck, the sessions will confirm your most closely held beliefs and enrage you with their wrongheadedness – most likely at the same time. Friday's topic is · **Best Klingon Character.**

1:00 pm **Autographs with John Schuck.** John is signing for those with his autograph ticket, which we will call by number with pre-convention purchased tickets called first. John's autograph is available for \$25 at the Autograph Booth, located at the far right front of the Vendors room

1:40 pm **StarTrek.com presents Exploring Exoplanets: Strange New Worlds in Our Galaxy. Join Professor David Williams** from Arizona State University's School of Earth and Space Exploration for a talk discussing recent discoveries of exoplanets, worlds orbiting other stars in our galaxy, and what we've learned from NASA's Kepler mission about new Earth-sized worlds

2:20 pm Intermission & Stage Reset

2:50 pm **No Minimum Bid Star Trek & Science Fiction Media Auction** If bargains on cool Star Trek and genre collectibles is for you, you gotta be here because we have stuff like you won't believe: all up for grabs at no minimum bid including rare autographs and banners!

4:00 pm Music Video Presentation

4:05 pm **Directing Star Trek with James Conway, hosted by Roger Lay, Jr.,** Star Trek Blu-ray producer and director of special features. James L. Conway has an amazing career as both a producer and director, on Star Trek alone he directed 3 episodes of TNG, 4 episodes of VOYAGER, 7 episodes of DS9 and 5 episodes of ENTERPRISE. Other genre directing includes episodes of Smallville, Charmed, Supernatural, MacGyver and others. He was also the co-executive producer of Charmed.

4:55 pm Music Video Presentation

5:00 pm ROOM CLOSES FOR WEDDING PREPARATION **ATTEND A STAR TREK WEDDING CEREMONY WITH TWO FANS WHO MET AT REGISTRATION IN 2012!**

Brasilia Ballroom - DeForest Kelley Theatre Friday, August 1st, 2014 Doors Open 6:15pm with the Ceremony at 6:45pm.

All convention attendees are cordially welcome to attend, seating first come first serve! There is something for everyone at The Official Star Trek Convention in Las Vegas, including true love for fans Mark Restucci and Amy Campbell!

Mark and Amy met in the registration line in 2012. A chance meeting since Mark was waiting in the wrong line! Mark and Amy instantly shared a love of Star Trek, kept in contact over Facebook and one year later fate once again brought them together in the registration line at the Las Vegas Convention! After dating long distance Mark grew to realize he had found his Imzadi!

Join them on Friday, August 1st, 2014 in the DeForest Kelley Theatre at the very convention that brought them together. Mark and Amy will be dressed in grand Riker/Troi wedding attire surrounded by Starfleet and Aliens alike with a monster maroon Honor Guard paving the way! Come join us in sharing this wonderful event & witness true Trek love!

SATURDAY REGISTRATION HOURS

9 am to 7 pm

SATURDAY VENDORS ROOM HOURS

9:00 am to 9:30 am Vendors Room Set-Up/Vendors Only
9:30 am to 7 pm Vendors Room Open to all Patrons! NOTE that the vendors room features two displays of amazing costumes and also throughout the convention over 50 stars will be meeting fans and offering their autographs directly. These stars may only come certain days and they make their own hours, so explore and meet the stars of your choosing. Today, Scott Bakula is one of the stars in the vendors room for the first time!

SATURDAY QUARK'S BAR HOURS (in the Promenade Hallway)

1 pm to 5 pm For Food and Snacks

8 pm to 10:15 pm First Come First Serve. At 10:15 pm all patrons must exit Quarks. At 10:45 pm Quark's reopens to Gold and Captain's Chair Patrons only and the wall is slid open so Quark's can be part of the Exclusive Gold and Captain's Chair Dessert, Cocktail and Centerpiece Contest which features a complimentary concert by our house band FIVE YEAR MISSION!

SATURDAY PROMENADE: DURING THE DAY

The PROMENADE HALLWAY features craftspeople offering free wares on a first come first serve basis including at various times during the day Enterprise balloon hats, caricatures in uniform, alien or human, and henna insignia tattoos.

The PROMENADE also features some great new areas for amazing complimentary photo backdrops: pose and take a cool souvenir home!

Saturday Events in the Main Theatre The Roddenberry Theatre - Pavilion Ballroom

8:45 am **DOORS OPEN FOR ALL REGISTERED PATRONS**

10:00 am **COSPLAY CALL: In the Rear of the Main Theatre:** All cosplayers in Star Trek Voyager Costumes please converge for photo opportunities by our audience!

10:15 am **Autographs with Terry Farrell**, in the main theatre, we will call by number. Her autograph tickets are available for \$35 each at the autograph ticket tables, front far right of the vendors room. Watch the video screens for your numbers.

10:30 am **Peter Weller** (Admiral Marcus of STAR TREK INTO DARKNESS) **Hosted by Adam Malin**.

PETER WELLER'S AUTOGRAPH SCHEDULE: AUTOGRAPHS WILL TAKE PLACE IN CONGA B:

8:10am – 8:30am (VIPs and Gold A)
8:30am – 8:45am (Gold B)
8:45am – 9:00am (Gold C)
9:00am – 9:15am (Gold D)
9:15am – 9:30am (Gold E)
9:30am – 9:45am (Gold F)
9:45am – 10:00am (Gold G)
1:30pm – 1:45pm (Gold H)
1:45pm – 2:00pm (Gold I)

continued on next column

PETER WELLER'S AUTOGRAPH SCHEDULE (continued):

2:00pm – 2:15pm (Gold J)
2:15pm – 2:30pm (Gold K)
2:30pm – 2:45pm (Gold L)
3:30pm – 3:45pm (Gold M)
3:45pm – 4:00pm (Gold N)
4:00pm – 4:10pm (Gold O)
4:10pm – 4:30pm (pdf tix & on-site tix)

11:10 am Music Video Presentation

11:15 am **Brannon Braga and Manny Coto hosted by Adam Malin**. Brannon is a writer, Producer, Creator, and he has written or co-written 106 episodes of Star Trek, more than anyone else in the history of the franchise. Co-creator of Star Trek: Enterprise, Brannon's more recent work includes executive producing Threshold, Terra Nova, 24, Salem and Cosmos: A SpaceTime Odyssey as well as co-creating FlashForward). Manny was brought in as a writer for the third season of Star Trek: Enterprise and show runners Rick Berman and Brannon Braga were so impressed with his work and knowledge of the original series that he became the new executive producer on the fourth and final season of that series. Manny went on from Enterprise to work as an executive producer on 24 and the Showtime series Dexter. At 1:05 pm in the rear of this theatre Brannon and Manny will sign complimentary autographs for as long as their schedules may allow. Details at the 1:05 pm listing, watch screen for your section to be called.

11:55 am Music Video Presentation

12:00 pm **Creation Close-Up Enterprise: The Xindi Saga:** this special panel pays homage to the central story arc of the abortive and much loved series, including touching on the emotional through line of the death of 7 million humans including Trip's sister. **Hosted by Roger Lay, Jr.**, the Saturn Award-winning producer/director of REUNIFICATION 25 YEARS AFTER STAR TREK: THE NEXT GENERATION and multiple other specials for CBS Home Entertainment, including STAR TREK: ENTERPRISE FIRST CREW. This panel features: **Scott Bakula** (Captain Archer), **Anthony Montgomery** (Ensign Mayweather), **Connor Trinneer** ("Trip" Tucker), **Dominic Keating** (Lt. Malcolm Reed), **John Billingsley** (Dr. Phlox), **Steven Culp** (Major Hayes), and **Tucker Smallwood** (Xindi Primate Counselor).

Scott Bakula, Dominic Keating, Connor Trinneer, and Anthony Montgomery all have tables in the vendors room where they will be meeting fans and signing autographs for a nominal fee. John Billingsley will be signing on a complimentary basis for Gold Patrons Sunday and also for those with his autograph tickets as well. John's autograph ticket is available at the autograph ticket table for \$35. Steven Culp and Tucker Smallwood are signing in the theatre at 1 pm, see listing below.

12:45 pm **COSPLAY CALL: In the Rear of the Main Theatre:** All cosplayers in Original Series Costumes please converge for photo opportunities by our audience!

1:00 pm on one side of the theatre: **Autographs with Steven Culp & Tucker Smallwood**, tickets at autograph sales tables front far right of the vendors room. We will call by number with pre-convention tickets called first. Both of their tickets are \$20 each.

1:00 pm **Saturday Cosplay Focus Event: ROM and NOG** of DS9 fame visit Vegas for possibly the first time, as **Max Grodenchik** and **Aron Eisenberg** take Vegas by storm, on-stage, as their famed characters. Make-up by John Paladin. Both Aron and Max have tables in the vendors room where they will be happy to meet their fans and

sign autographs for a nominal fee.

—1:05 pm In the rear of the theatre: **Autographs on a complimentary basis with Brannon Braga and Manny Coto** as long as their schedules allow. We will call by groups and rows (Gold, Captain's Chair, Preferred Weeked, General Admission Weekend and then others) for those that would like to meet these gentlemen and get their autographs. Watch the big screens for your rows/sections to be called. We can not guarantee, of course, what their schedules will allow.

---1:30 pm On the other side of the front of the main theatre: **Autographs with Simon Pegg**, we will call by number, with pre-purchased prior to the convention called first (going by sequence number). Autograph tickets with Simon are available at the autograph tables far right front of vendors room for \$90. Please watch the screens for your number to be called.

1:35 pm **COSPLAY CALL: In the Rear of the Main Theatre:** All cosplayers in Next Generation Costumes please converge for photo opportunities by our audience.

2 pm **STAR TREK ONLINE: StarTrek.com presents... The future of Star Trek Online Panelists include: Trevor McNesby** (Moderator/Community Manager), **Al Rivera** (Lead Designer), **Stephen Ricossa** (Producer) **Brad Stockan** (Art Lead)
Join the Cryptic Developer Panel as they guide attendees through the exciting new future coming to players of Star Trek Online. Join as they discuss the current universe and narrative of STO, amazing new features and expansive new gameplay opportunities for players new and old!

2:30 pm - 3:30 pm **Juan Ortiz** is signing his book STAR TREK: The Art of Juan Ortiz at the Creation Fine Arts Tables which are on the middle front wall of the vendors room. Check out some of Juan's prints in THE PROMENADE Hallway.

2:45 pm **Robert Blackman: First Vegas Appearance and a highlight of "Saturday Cosplay Focus Day"**
Robert is the amazing costume designer who worked on the last five seasons of Star Trek: The Next Generation, and the entire runs of DS9, Voyager and Enterprise. He also worked on the films Star Trek Generations and designed the Starfleet uniforms introduced in Star Trek: First Contact. His Trek work earned him two Emmy Awards, along with an additional eight nominations. **Hosted by Roger Lay, Jr.** Star Trek Blu-ray producer and director of special features.

—3:25 pm In the Rear of the Theatre: **Robert Blackman will be signing autographs on a complimentary basis.** We will call by sections and rows: Gold, Captain's Chair, Preferred Weekend, General Admission Weekend and then all others. Watch for your section/row to be called on the giant screens if you would like to meet Mr. Blackman and get his autograph. We can not, of course, guarantee how long his schedule will allow him to stay.

— 3:25 pm On one side of the theater: **Autographs with Kate Mulgrew, Tim Russ and Ethan Phillips.** We will call all by number, with pre-convention tickets going first. Autograph tickets are available at the autograph ticket tables, front far right of the vendors room. Kate's autograph ticket is \$60, Tim's is \$20 and Ethan's autograph ticket is \$25.

3:30 pm **StarTrek.com presents... First Look at Trek Treasures**
Get a sneak peek at upcoming Star Trek products and you might even take some of them home with you. **Hosted by CBS executive John Van Citters** in his annual visit with us.

4:15 pm **"DAX 539"** Saturday Cosplay Focus Day Special Event: **Michael Westmore** (the legendary makeup designer, makeup artist and make-up supervisor on all of the Star Trek TV spinoffs. He also

created the majority of species that first appeared in TNG, DS9, Voyager and Enterprise. He was also the makeup artist for the four Next Generation films. An Academy Award Winner (for his work on Mask), Michael received 24 Emmy nominations for his Star Trek work, winning 5 times. **Michael is joined by Terry Farrell in transforming her for the 539th time** (and the first time in public) into her beloved role of Dax of Star Trek: Deep Space Nine!

4:55 pm **VOYAGER STARS: Kate Mulgrew** (Captain Janeway, congratulations Kate on your Emmy nomination for your work on Orange is The New Black!), **Ethan Phillips** (Neelix) and **Tim Russ** (Tuvok). **Hosted by Adam Malin.**

5:35 pm **Simon Pegg** (Scotty of the new Star Trek films)

6:25 pm Music Video Presentation

6:30 pm: **Costume Competition** WITH A \$1000 BEST IN SHOW GIFT CERTIFICATE. Our 30 finalists will be judged by the distinguished panel of **Doug Drexler, Michael Westmore and Robert Blackman.** This one hour show is **hosted by Adam Malin.**

7:30 pm: **COSPLAY CALL: One final photo op**, on the right side of the rear of the theatre (as you are leaving) those in **VILLAIN costumes converge**, in the middle of the rear wall we're looking for those in ENTERPRISE costumes and on the left side of the rear of the theatre (as you are leaving) those in **JJ ABRAMS new STAR TREK universe costumes plus anyone else who missed out in participating earlier** please converge, for our last fan photo shoot of the grand experiment Creation **COSPLAY SATURDAY! Thank you to all of the amazing cosplayers who make the convention so much fun: we hope you had a great time today! Everyone must exit the theatre by 8:15 pm please.**

SATURDAY EVENING EVENTS

7pm-9pm **Star Trek Online will be hosting a "Meet the Devs" event.** Join their elite away team of STO Game Developers, conveniently located at the iBar in the Rio Suites Hotel! Don't miss this chance to chat with the team about all things STO, share your stories of your adventures at the con, win awesome prizes, and enjoy a drink with the Devs.

9:00 pm **DOORS OPEN AT THE GENE AND MAJEL RODDENBERRY MAIN THEATRE** (Pavilion Ballroom)

9:30 pm **STAR TREK: Creation Presents THE CONCERT LIVE with The Nevada Pops Orchestra** led by conductor/executive director and Star Trek fan **Richard McGee.** A delightful exclusive performance you won't see anywhere else. Special guest conductor, Star Trek: The Next Generation Composer **Ron Jones.** Ron will be premiering a new piece "Pathway to the Stars – the piece is dedicated to the Dreamers, Builders and Explorers who will take Humankind forward into the Universe and a better future."

Complimentary (keep same great seats) for our Gold, Captain's Chair and Preferred Weekend Patrons. Others may purchase tickets at registration during the day (preferably) or at the door for the outrageously low price of \$35: don't miss this extraordinary performance: a delightful evening of musical magic.

10:45 pm **THE STAR TREK PARTY in THE BRASILIA ROOM SATURDAY LATE NIGHT DESSERT, COCKTAIL AND CENTERPIECE CONTEST and a full one hour concert by FIVE YEAR MISSION, our excellent house band!**

Take your imagination to new heights by entering the DESSERT

PARTY STAR TREK CENTERPIECE CONTEST at the Saturday LATE Night Party which takes place after the Saturday Evening Gala. This party is the biggest of the convention and is complimentary and exclusive for our GOLD AND CAPTAIN'S CHAIR CONVENTION PATRONS only! There's entertainment, hundreds of fans from around the galaxy, delicious ice cream, and beverages through cash bars. This party also includes THE FAMOUS STAR TREK THEMED CENTERPIECE CONTEST: create a cool centerpiece and bring it to the party (come on up to the front of the line so we can place you at a great table where your work can be seen. The very best CENTERPIECE as voted by our judges will win a \$250 GIFT CERTIFICATE so get rolling now! **AT 10:45 PM QUARK'S BAR BECOMES PART OF THE DESSERT PARTY EXCLUSIVELY.**

Don't forget to drop by Quark's Bar in the Promenade Hallway from 8 pm to 10:20 pm (note special Saturday times) for a drink and some friend making! Quark's is first come, first serve. The hotel has other bars and The Masquerade Bar in the casino has been the traditional Trek after hours bar in the past and is a good hangout for those that can't make it into Quark's during this experimental year. Next year, Quark's will be expanded in size.

SATURDAY PHOTO OPS:

PHOTO OP tickets are available at the photo op area

9:00 am **Steven Culp**, \$40
 9:10 am **John Billingsley**, \$45
 9:40 am **Anthony Montgomery**, \$40
 9:50 am **Tucker Smallwood**, \$40
 9:55 am **Tim Russ**, \$40
 10:05 am **Connor Trinneer**, \$40
 10:30 am **Scott Bakula**, \$80. Please get your photo op done with Scott and then come back to the theatre for your autograph with Terry Farrell who is also signing Sunday. Those with Terry's autograph ticket may go first for Scott's photo op.
 11:10 am **The Enterprise Cast: YOU with Scott Bakula, Connor Trinneer, Dominic Keating, Anthony Montgomery, and John Billingsley**. \$179
 11:35 am **Peter Weller**, \$50
 12:15 pm **Simon Pegg**, \$100
 2:00 pm **Aron Eisenberg as Nog**, \$40
 2:10 pm **Rom and Nog as portrayed by Max Grodenchik and Aron Eisenberg**. \$69
 2:30 pm **Max Grodenchik as Rom**, \$40
 2:35 pm **Ethan Phillips**, \$40
 2:45 pm **Dominic Keating**, \$40
 3:00 pm **TWO CAPTAINS Kate Mulgrew & Scott Bakula**, \$130
 5:30 pm **DAX** facially as portrayed by **Terry Farrell**, make-up by **Michael Westmore**. \$80
 6:15 **Kate Mulgrew** \$60
 6:50 pm **VOYAGER CAST: YOU with Kate Mulgrew, Tim Russ, Garrett Wang and Ethan Phillips**: \$189 limited availability

Saturday Events in the Secondary Theatre DeForest Kelley Theatre - Brasilia Ballroom

9:00 am **StarTrek.com presents... One Trek Mind LIVE**
 StarTrek.com's humor, nostalgia and list-making columnist Jordan Hoffman returns with four fan-centric sessions. Together they will debate and determine new "best-of"s for various Trek topics. With luck, the sessions will confirm your most closely held beliefs and enrage you with their wrongheadedness – most likely at the same time. Saturday's topic is · Best Post-Trek Roles

9:40 am **StarTrek.com presents Star Trek to the Stars: How Science Fiction Influences Science Fact**

An exclusive look at how Star Trek has helped inspire real life scientists and engineers! Join **NASA JPL personnel Bobak "Mohawk Guy" Ferdowski** (Mission engineer for the Europa Clipper, Flight Director for Mars Curiosity at JPL), **Rob Zimmerman** (Spacecraft Fleet Operator at Space Labs, Power System Engineer for Mars Curiosity at JPL), **Lyle Tavernier** (Digital Learning Network Coordinator at JPL) and **Tracy Drain** (Systems Engineer on the Juno Mission, Technical Group Supervisor for the Flight System Systems Engineering Group) as they discuss the impact the franchise has had on real science as well as their own lives and careers. Find out what they are currently working on and ask them about things YOU want to know! **Mike Okuda** will be moderating.

10:45 am Star Trek Classic Bloopers Reels

11:05 am Intermission

11:10 am **Classic Star Trek: Celebrating the 50th Anniversary of The Cage! Gene Roddenberry's long time assistant RICHARD ARNOLD** examines the history and legacy of this seminal work which changed the course of television science fiction history. Featuring exclusive historic production photography.

12:20 pm As part of **Saturday Cosplay Focus Day: David Gerrold**: writer of classic Trek's The Trouble with Tribbles and an early contributor to the creation of Star Trek: The Next Generation. His book The World of Star Trek was one of the first to open up the behind the scenes of TV production to readers. We've asked David to speak on the development of the costumes and make-up during his involvement with the franchise.

12:50 pm **GEEK MAGAZINE'S TRIBUTE TO TREK: FROM THE CAGE TO DARKNESS**

Geek Magazine assembles some of the world's foremost Trekspeers to pay tribute to the franchise that began 50 years ago when Gene Roddenberry first filmed "The Cage" to today as Paramount Pictures prepares to shoot another eagerly anticipated Star Trek feature film. Take a trip down memory lane as Geek looks back... and forwards... at the five decade Trek saga. Moderated by Free Enterprise writer/producer **Mark A. Altman**, our panel includes **Scott Mantz** (Access Hollywood, chief film critic), **Ed Gross** (legendary Star Trek journalist), **Robert Meyer Burnett** (TNG Blu-Ray's, Free Enterprise), **David E. Williams** (editor-in-chief, Geek Magazine), **Chase Masterson** (actress, Deep Space Nine) and other special guests to be announced along with a big surprise announcement. It's like nothing you've encountered before.

1:30 pm **Doug Drexler** (Creative mainstay on Star Trek for 17 years in many different artistic capacities) and **Ronald D. Moore** (Visual Effects Coordinator and Supervisor who worked on TNG, the movie Star Trek Generations, Voyager and Enterprise) **hosted by Roger Lay, Jr.** Star Trek Blu-ray producer and director of special features. After their panel, Doug and Ronald are signing autographs on a complimentary basis for anyone who would like to meet them. Location of the signings will be in this theatre, immediately following this panel. We will call by sections and rows (Gold, Captain's Chair, Preferred Weekend, General Admission Weekend, and then all others). Watch the screen for your section/row to be called if you would like your autographs. We can not guarantee, of course, what their schedules will allow.

2:20 pm **Ron Jones** (Composer behind musical scores of many episodes of Star Trek: The Next Generation) **Hosted by Adam Malin**

3:00 pm Intermission and Stage Reset

— 3:00 pm Ron will be available (as his schedule allows) to meet fans and sign autographs on the side in front of the stage

on a complimentary basis in the DeForest Kelley theatre.

3:20 pm **The Star Trek and Sci-Fi No Minimum Bid Auction:** tons of great and rare collectibles in Star Trek and genre: all up for grabs in this fast and furious (and fun) event! Bargains galore!

4:10 pm Star Trek Music Video

4:15 pm **Pre-Judging for finalists for tonight's Costume Contest. Special guest judges Don Stark and Mark Allen Shepherd.** Those in regular Starfleet costumes, as much as we love them, won't make the cut for tonight's contest as we have to filter down the 1500 to 2000 people in costume to less than 30. Please come for pre-judging only if you truly feel you have a chance to make the finals and GOOD LUCK to all!

SUNDAY AUGUST 3, 2014

SUNDAY REGISTRATION HOURS

8:30 am to 6:30 pm

SUNDAY VENDORS ROOM HOURS

9:00 am to 9:30 am Vendors Room Set-Up/Vendors Only
9:30 am to 6 pm Vendors Room Open to all Patrons! NOTE that the vendors room features two displays of amazing costumes and also throughout the convention over 50 stars will be meeting fans and offering their autographs directly. These stars may only come certain days and they make their own hours, so explore and meet the stars of your choosing.

SUNDAY QUARK'S BAR HOURS (off the Promenade Hallway)

1 pm to 5 pm For Food and Snacks
9 pm to midnight for drinks and hanging out and having fun!
Cash bars present to serve! Quark's is first come-first serve and features some cool surprises to explore!

SUNDAY PROMENADE: DURING THE DAY

The PROMENADE HALLWAY features craftspeople offering free wares on a first come first serve basis including at various times during the day Enterprise balloon hats, caricatures in uniform, alien or human, and henna insignia tattoos. The PROMENADE also features some great new areas for amazing complimentary photo backdrops: pose and take a cool souvenir home!

Sunday Events in the Main Theatre The Roddenberry Theatre - Pavilion Ballroom

9:00 am **Kate Mulgrew introduces her son, Los Angeles artist, Alec Egan.** Alec is an MFA graduate of Otis College of Art and Design and he has spent the last year on a new body of work, Luminous Opera. Egan's language is aggressive and visceral, based in questions of authenticity and art historical myths and clichés. Reframing Van Gogh's pictorial language, moreover, using it as a trope with his own subject matter, Egan creates a muscular vocabulary with dense, excessive surfaces akin to Anselm Keifer and Leon Kossoff. His application of oil paint is a constructive process; images built into large scale, tactile landscapes and portraits. They are a fecund and material totality. Egan's subjects are both personal and historic; familial portraiture to Van Gogh's fields and trees. His depiction of Van Gogh's green parrot is transformed into a double edged allegory; now a diving acrobat, or a descending Icarus figure? Using commercial poster art or Star Trek references, Egan rides a confluence of humor, tragedy, nature, and Pop influences to investigate ideas of masculinity, beauty and culture. His works are a deliberate statement on the ecstatic wisdom of making pictures; a

belief in the power of the artist, and a declarative howl.

In celebration of the 20th Anniversary of Voyager, Alec will also have very limited, very special paintings of Ms. Mulgrew, which **both he and Kate will sign on SUNDAY morning, following Kate's surprise stage appearance with Alec on SUNDAY.** All artwork can be purchased directly at Alec's Table #66. Please visit his website: www.alecegan.com

9:30 am Music Video Mix

9:50 am **The classic Star Trek Bloopers:** the miss-takes and mistakes of the original crew in the film that must be seen!

10:15 am **Harlan Ellison & Walter Koenig** (Chekov of classic Star Trek): Two amazing people who have been great friends for decades in a rare in person conversation! **Walter will be signing autographs at 11:45am in the Main Theater**

10:55 am Roddenberry Entertainment Presents: "Mission Log Q&A with Rod Roddenberry"

- The hosts of Mission Log, **John Champion and Ken Ray**, are joined by Executive Producer **Rod Roddenberry** to discuss the big topics raised by Star Trek: The Original Series, Star Trek: The Animated Series and the first six movies. We'll explore the philosophical and moral points raised and take stock of what they can tell us about humanity's place in the future." Meet Rod and the rest of his team at the roddenberry.com tables in the vendors room.

11:35 am **Steve Rankin** (Colonel Green of Enterprise), **Vaughn Armstrong** (13 different characters throughout the franchise) and **Casey Biggs** (Damar of Star Trek: Deep Space Nine). **Hosted by Adam Malin.**

Steve Rankin, Vaughn Armstrong and Casey Biggs are signing at the end of the day.

— 11:45 am **In the theatre autographs with Walter Koenig**, look at the screens for your ticket number. Autograph tickets are available at the autograph ticket booth far right front of vendors room for \$60 each. If you have a photo op ticket with Peter Weller you may go first.

12:10 pm STAR TREK TIMELINES

If you haven't heard, the next great Star Trek video game is currently in development by Disruptor Beam! Star Trek Timelines is a new story-driven, strategy roleplaying game in which you can build your ultimate starship and crew, while exploring the vast multiverse along with your favorite characters from across all Star Trek eras! What's so great and different about this game? Well, lots! If you've dreamt of exploring the galaxy, interacting with a variety of technologies, cultures and races, while solving problems through combat, diplomacy and science – this game is for you.

Join **Jon Radoff**, CEO & Founder, Disruptor Beam, **Tim Crosby**, Lead Designer, Disruptor Beam and **Rich Gallup**, Executive Producer, Disruptor Beam for this panel discussion to learn more and to ask questions of the people that are bringing the universes you love to life in video game form.

12:50 pm Music Video Presentation

12:55 pm **William Shatner** (Captain Kirk and "The Man")

1:45 pm **Autographs with William Shatner** and lunch break. We will call by number. Watch the big screens for your number if Mr. Shatner is still signing while our next guests are on stage. Mr. Shatner's autograph tickets are available at the autograph ticket table front far right of the vendors room for \$100.

2:40 pm **MARTOK and GOWRON on STAGE** as portrayed by the amazing actors who brought these characters to life in the Star Trek franchise: Visit with The Klingons if you dare! **JG Hertzler & Robert O'Reilly's make-up was done by John Paladin.**

3 pm - 4:00 pm **Juan Ortiz** is signing his book STAR TREK: The Art of Juan Ortiz at the Creation Fine Arts Tables which are on the middle front wall of the vendors room. Check out some of Juan's prints in THE PROMENADE Hallway.

3:10 pm INTERMISSION

3:50 pm **Camille Saviola** (Kai Opaka of Star Trek: Deep Space Nine) **Hosted by Adam Malin**. Camille has a table in the Vendors room on Saturday and Sunday where she is offering her autograph directly to fans for a nominal fee. Please check her table for signing times.

4:20 pm **Life with Star Trek and other great shows: Jim Metzler** (DS9's Chris Brynner on episodes Past Tense Part 1 and 2), **Tiny Ron Taylor** (Star Trek DS9's Maihar'du and Voyager's Alpha-Hirogen Idrin), **Eric Pierpoint** (Star Trek: Enterprise's Harris/Shiraht, Star Trek: Voyager's Kortar, Star Trek DS9's Captain Sanders). **Hosted by Richard Arnold**.

5:00 pm On one side of the theatre: **Autographs with JOHN BILLINGSLEY, STEVEN RANKIN, ERIC PIERPOINT, VAUGHN ARMSTRONG, JIM METZLER, and TINY RON**. All complimentary for Gold Weekend Patrons (we will call you row by row) followed by those with autograph tickets for any of these stars, all available at our autograph ticket table at the far right front of the vendors room. Autograph tickets are priced as follows: John Billingsley: \$35, Steven Rankin: \$30, Vaughn Armstrong: \$25, Jim Metzler: \$25, Tiny Ron: \$25 and Eric Pierpoint: \$25. Please note that those with separate tickets will have quite a wait, so you may want to catch dinner or take a break. You can judge how fast the signing will go after it starts. There are approximately 600 Gold Patrons, but not all stay for autographs. Peter Weller is signing for Gold and other patrons on Saturday. Please see schedule.

6:00 pm in the rear of the main theatre: **autographs with JG Hertzler, Casey Biggs, and Robert O'Reilly**. Autograph tickets are available at the autograph ticket table in the vendors room far right front for \$20 each. We will call by number.

6:15 pm **FINAL AUCTION OF THE CONVENTION**: we saved some big items for the end of the show, including our famous banners! Grab the bargains in Star Trek and other genre collectibles, including rare items!

7:25 pm **SIGN UP FOR NEXT YEAR**: Here's where the great fans who signed up for next year either for GOLD PACKAGES or CAPTAIN'S CHAIR PACKAGES get to try and get even better seating! We call you up by number and/or name in the order in which you handed in your upgrades and if there is a better seat available you can switch to it. If there is not a better seat, you still have the same seat! If you are not present during this session we will move you up to a better seat if it is available OR you can right DON'T CHANGE MY SEAT on the hand-in (see schedule) and we won't move you if you are not there! WE'RE COMING BACK IN 2015 TO THE RIO SUITES HOTEL AND CASINO AND EXPANDING OUT OUR SPACE TO TAKE OVER ALL OF THE GIGANTIC CONVENTION AND MEETING FACILITIES: MORE GUESTS, MORE EVENTS, MORE INTERACTION, MORE FUN, MORE SURPRISES: all in celebration of GENE RODDENBERRY'S LEGACY! Be with us, it isn't the same without YOU!

SUNDAY NIGHT FINALE NIGHT TIME EVENT! END THE CONVENTION WITH A SMASH MUSICAL SHOW!

9:30 pm Star Trek Rat Pack with special surprise guest star:

continued on next column

SUNDAY NIGHT FINALE (continued):

We end the convention with a live performance by the talented and hilarious STAR TREK RAT PACK (a Star Trek themed parody of the original Rat Pack nightclub act), doing new material. The show will take place late on Sunday, after autographs but it is a nice fun way to end the show on a high note. You'll LOVE this and it will have you going home with an extra happy feeling!

Performers of the STAR TREK RAT PACK are:
Max Grodenchik (lyricist and producer), Vaughn Armstrong, Jeffrey Combs, Casey Biggs & a special guest star performer!

Note that seating is on a first come, first serve basis.

SUNDAY PHOTO OPS

Photo Op tickets available at the photo op area

11:00 am **Walter Koenig**, \$60

12:35 pm **Vaughn Armstrong**, \$40

12:45 pm **Steven Rankin**, \$40

1:50 pm **Bruce Hyde**, \$40 If you have an autograph with Mr. Shatner, get this photo op done and then come back to the theatre.

2:40 pm **Jim Metzler**, \$40

2:50 pm **Eric Pierpoint**, \$40

3:00 pm **Tiny Ron**, \$40

3:10 pm **William Shatner**, \$100

3:50 pm **JG Hertzler as Martok**, \$40

4:00 pm **Robert O'Reilly as Gowron**, \$40

4:10 pm **Klingons Martok and Gowron and YOU**, \$69

4:40 pm **The Enterprise Blues Band: YOU with Casey Biggs, Vaughn Armstrong, and Steve Rankin**, \$50

4:50 pm **Casey Biggs**, \$40

5:00 pm **Camille Saviola**, \$40

9:00 pm **THE RAT PACK GROUP IN TUXES: you with Max Grodenchik, Jeffrey Combs, Vaughn Armstrong, Casey Biggs and Special Surprise Guest** \$69

**Sunday Events in the Secondary Theatre
DeForest Kelley Theatre - Brasilia Ballroom**

8:30 am **StarTrek.com presents... One Trek Mind LIVE**
StarTrek.com's humor, nostalgia and list-making columnist **Jordan Hoffman** returns with four fan-centric sessions. Together they will debate and determine new "best-of's for various Trek topics. With luck, the sessions will confirm your most closely held beliefs and enrage you with their wrongheadedness – most likely at the same time. Sunday's topic is · Top Star Trek Jerks

9:10 am **A NASA Presentation: "To Boldly Go" John Marmie**
currently serves as the Deputy Division Chief for the Programs and Projects Management Division at NASA Ames Research Center in Northern California and is part of NASA's Asteroid Redirect Mission (ARM) planning team, in which NASA boldly plans to capture and redirect an asteroid. He recently served as the Assistant Project Manager for the Interface Region Imaging Spectrograph (IRIS) mission to observe how solar material moves, gathers energy and heats up as it travels through a little-understood region in the Sun's lower atmosphere. Prior to that, John served as the Deputy Project Manager on the Lunar Crater Observation and Sensing Satellite (LCROSS) mission, which was a lunar smashing success after confirming the presence of water ice on the moon. John received

a master's degree in electrical engineering from Ohio University and has been involved with many exciting projects since starting at Ames in 1989. John is a passionate advocate for education and public outreach and has combined his passion for music and space exploration through songwriting. His latest full-length album, "CURIOSITY", includes a song inspired by Star Trek entitled "Party On The Starship Enterprise"!

John will touch on a few past deep space missions, current missions and then highlight future missions, including the Asteroid Redirect Mission and how that plays into our plans for a manned mission to Mars. He will highlight any Star Trek influences along the way and then perform the Starship Enterprise song, then if there is time...take a few questions.

10:10 am **David Gerrold** (One of the genre's most popular writers, it is always a joy to welcome David to the Vegas Convention as he is one of the few that can take us back to the production side of the original series. David of course wrote classic Star Trek's The Trouble with Tribbles) **In this panel, David will discuss "What NOT to do when writing or selling a script!"**

10:45 am **StarTrek.com presents New Moon:**

Rediscovering our nearest neighbor: Join **Professor David Williams** for a discussion of new insights into the Moon gained from recent NASA and international missions. When will we return to the Moon, and what will we do there?

11:25 am **Classic Star Trek: Celebrating the 50th Anniversary of The Cage! Part Two Gene Roddenberry's long time assistant RICHARD ARNOLD** examines the history and legacy of this seminal work which changed the course of television science fiction history. Featuring exclusive historic production photography.

12:00 pm **Paul Lynch** (director of 5 episodes of DS9 and 5 episodes of TNG) **Hosted by Roger Lay, Jr.**, Star Trek Blu-ray producer and director of special features.

12:45 pm In the front of the theatre Mr. Lynch will be happy to meet fans and sign autographs on a complimentary basis as long as his schedule allows.

1:50 pm **THE 20TH ANNIVERSARY of THE FINALE OF STAR TREK: THE NEXT GENERATION**

Clearly it was a TV series that changed the face of the industry forever and syndication was never the same. Roddenberry had lightning strike twice when TNG became a super-huge hit and the actors had once again created iconic roles that still stand the test of time! It is our pleasure to present for the first time a look back at the finale and the ending of the series and the impact it had on our popular culture and Star Trek's enduring stature as well. This special event is hosted by TNG expert author and lecturer Larry Nemecek.

2:30 pm Intermission and stage reset

3:00 pm **The No Minimum Bid Star Trek and Sci-Fi Auction**

Bid fast and fierce and you might go home a winner in this fun events featuring lots of collectible goodies all for grabs at low, low prices! It's ridiculous what things sell for!

4:00 pm **Bruce Hyde** Lt. Kevin T. Riley in the classic Star Trek episodes "The Naked Time" and "The Conscience of The King"

4:40 pm **Autographs with Bruce Hyde**, tickets are at the autograph ticket table in the front far right of the vendors room for \$25. We will call by number.

5:20 pm **"We Touched the Future" A look at the impact of Star Trek: The Experience**

It's been closed for almost six years, but the immersive Las Vegas theme park Star Trek: The Experience still holds a place of high

esteem in the hearts and minds of the millions of people who visited it during its ten-year run. Those who were involved in its development, construction, and operation understand why it remains so important to many Trek fans.

This panel will include **Larry Nemecek**, who will talk about the origins of The Experience; **April Hebert**, the longest serving employee (an actor who was involved from construction to decommissioning); **Vernon Wilmer**, the archivist who collects stories and photos from former visitors and employees; and former Experience actors **Nicole Padburg** and **Michael Hartnett**. Each panelist will share stories of their own fandom, what working at the Experience meant to them, and how they believe they impacted the lives of their guests.

Also, some audience members (who responded to a call put out on FB and Twitter) will be invited to the microphone to briefly share their stories of the Experience. Whether you were a frequent guest, or never had the opportunity to visit it, you should find this panel enlightening, humorous, and perhaps even touching.

Panelists:

April Hebert - (Vulcan Professor T'Pril, Andorian Commander Tahryn) - The longest serving employee of Star Trek: The Experience
Vernon Wilmer - (Borg Drone Seven of Sixteen) - The Experience Archivist

Larry Nemecek - The Universe's renowned Star Trek authority
Nicole Padburg - (Starfleet)

Michael Hartnett - (Borg Drone Three of Six)

Kayla Iacovino (host/introductions for the panel) - Writer for GEEK Magazine

A WORD ABOUT COLLECTING AUTOGRAPHS

We are HUGE collectors of autographed items and photos and we are really proud of our collection that covers a lot of the history of show business with a focus on the genre of course. That said we are also aware of the fact that you have to be VERY careful when buying autographed items anywhere, including places you would normally think would be safe.

The most important key to buying is to know the buyer and the history of the piece. We have a lot of autograph vendors here at the convention and on occasion there have been questions about the legitimacy of some of the pieces. Some of them work with “runners” and buy their stuff second hand from these “runners” that stop the performers when they are at a premiere or restaurant. Because they depend on second hand folks it isn't our preferred source. The vendors should be able to give you a detailed description of where their items came from and how they got them. If it is questionable, pass. At Creation's booth (the one first as you enter on the front wall) you know the autographs come from either past conventions, or through purchases that we trust, mainly the old Catch-A-Star collectibles sold through QVC or collector cards that are signed by stars, or our Hollywood legends collection that was purchased through legitimate auction houses like Profiles in History or Heritage auctions.

As a caveat, to show you how careful you have to be, they say that over 90% of autographs on eBay are fake and a certificate of authenticity is meaningless if it is written by the same person who is selling bogus autographs. We've also run into fraud issues with some of the autograph stores in Vegas when we've had stuff authenticated. So buyer beware and stick with who you trust. It is a great hobby, but there are those looking to take advantage of well meaning folks.

GOOD LUCK and enjoy your AUTOGRAPH HUNTING. And of course, getting your own autographs in person is the foolproof way to go!

Thanks,
Adam Malin and Gary Berman at Creation Entertainment

FIVE YEAR MISSION

NEW! For the first time we will have a full “house band” on stage during the convention to add to the fun! FIVE YEAR MISSION will serve in this capacity and we think you'll love them. Along with being on the big stage playing interstitially during our guests and events they will also be doing a one hour concert at the Saturday Night Dessert Party (exclusive for Gold and Captain's Chair Patrons). The band will also have a table in the vendors room throughout the convention.

The five seasoned musicians who comprise indie rock band Five Year Mission were brought together by their mutual love of sci-fi. Their mission: write and record a song for every episode of the original Star Trek series from the 1960's. Since all five members are involved in the songwriting process, the group's sound is eclectic and expansive, boldly going where no band has gone before, with material ranging from power-pop to folk, punk to rap, and nearly everything in between.

The band has independently released three critically acclaimed full-length albums (2010's Year 1, 2011's Year 2, and 2013's Year 3 respectively) and one EP (2012's The Trouble with Tribbles), and they have at least two full-lengths on the horizon. Five Year Mission has accomplished much over the past four years: They performed regularly in and around the Midwest, appeared at some of the most prestigious science fiction conventions in the country, and have won the hearts and ears of Star Trek fans the world over. In early 2012, the band opened a panel for the legendary William Shatner in New Orleans, and shortly thereafter, they released a song paying tribute to actor George Takei; the song has since amassed over 84,000 plays on Youtube.

The members of Five Year Mission continue to write, record, and perform songs for their ever-expanding fanbase, and they're having a blast doing it!

The Band Members are:

NOAH BUTLER - Guitar/Bass/Keys/Vocals/Songwriter

ANDY FARK - Percussion/Vocals/Songwriter

PATRICK O'CONNOR - Guitar/Bass/Keys/Vocals/Songwriter

MIKE RITTENHOUSE - Guitar/Bass/Keys/Vocals/Songwriter

CHRIS SPURGIN - Guitar/Bass/Keys/Vocals/Songwriter

FOR GOLD PACKAGES FOR 2015: WE HAVE EXTRA COPIES OF THIS PAGE AT REGISTRATION

OUR GREATEST EVENT EVER: CREATION IS PROUD TO CELEBRATE 49 YEARS OF GENE RODDENBERRY'S LEGACY

TREK 49 AT THE RIO LAS VEGAS

AUGUST 6-9, 2015 FEATURING OVER 100 STAR TREK GUESTS INCLUDING WILLIAM SHATNER AND NON-STOP LIVE ENTERTAINMENT IN THE FUN CAPITAL OF THE GALAXY!

GOLD WEEKEND PACKAGES AVAILABLE THIS WEEKEND FOR NEXT YEAR TO CELEBRATE THE 49TH ANNIVERSARY! KEEP YOUR SAME SEAT IF YOU WANT OR TRY TO DO EVEN BETTER

- 14 SUPER-COOL BENEFITS ALL EXCLUSIVELY YOURS WHEN YOU ARE GOLD, THE VERY BEST MOST UPSCALE WAY TO ATTEND THE ENTIRE CONVENTION: THANKS TO YOU THE GOLD PACKAGE HAS SOLD OUT QUICKLY 13 YEARS IN A ROW!**
- 1) The very best reserved seats in the main theatre where our major guests appear! These seats are YOURS, come and go, all 4 DAYS!
 - 2) Complimentary in-person autographs from 13 Star Trek celebrities! You will get to personally meet all these stars!
 - 3) You keep your same great GOLD WEEKEND seats for our famous SATURDAY NIGHT Gala Celebration that takes place in our main theatre. This year this event was the Nevada Pops Orchestra performance, next time will be something equally cool and spectacular!
 - 4) Complimentary admission to the late night SATURDAY DESSERT PARTY with delicious ice cream, tons of fellow fans from around the galaxy, and live entertainment! It's the biggest party of the convention, exclusive to GOLD WEEKEND & CAPTAIN'S CHAIR Patrons!
 - 5) Special limited edition collector's coin, the 14th in our series of COLLECTIBLE COINS! A \$20 VALUE!
 - 6) Your own "Creation Trek-Treat Card" which is filled with free gifts and bonus offers that you get in the vendors room. Always a lot of fun!
 - 7) First for autographs included in your package and done row by row in the theatre, since you are in the front rows: you go first! Some of the stars in your package may be signing throughout the convention in the vendors area and you give them your free ticket.
 - 8) Pre-Registration the night before the convention opens! Here you get your program booklets and schedules, your free collector's gold coin, and have the opportunity to hit the vendors room (which is open) before anyone else. This benefit exists so you can get your registration done before the actual convention starts: it is not a necessity you can also register anytime we're open.
 - 9) Specially color coded wristbands which allow immediate entrance without waiting after initial registration. We pride ourselves on a quick, fun and easy registration process: warp speeding you in to have a great vacation!
 - 10) Collector's laminated credentials indicating your Gold Weekend Package status!
 - 11) Complimentary admission to the secondary theatre featuring non-stop entertainment, panels, auctions, contests and discussions! Admission to this room is first come first serve, though next year we have even more room as we've rented everything The Rio has convention space wise so we'll be expanding out.
 - 12) Admission to the huge vendors exhibition hall!
 - 13) AND a super-favorite benefit: complimentary admission and a full wonderful dinner and dessert at the GOLD PATRONS THURSDAY NIGHT DINNER PARTY with LIVE ENTERTAINMENT. We think these are THE BEST parties in all of fandom: held at The Rio's VOODOO LOUNGE or somewhere else equally fantastic: location and fabulous menu to be announced!
 - 14) The right to renew your same seat (or try to do better) for the 2016 50 YEAR MISSION: THE 50TH ANNIVERSARY Vegas Convention**
- GO GOLD FOR \$769: AND WE PROMISE A FANTASTIC VACATION AWAITS YOU IN 2015!**

HAND IN AT REGISTRATION BY SUNDAY 2 PM IF YOU WANT THE SAME SEAT YOU HAVE NOW AND/OR WANT TO TRY TO UPGRADE TO A BETTER LOCATION. ON SUNDAY BE IN THE THEATRE during the UPGRADE SESSION (check schedule for time) AND WE WILL CALL YOU UP TO TRY TO GET A BETTER LOCATION! IF YOU ARE NOT PRESENT WE WILL UPGRADE YOU TO THE BEST SEAT AVAILABLE. THANK YOU!

NAME: _____

ADDRESS: _____

CITY: _____ **STATE:** _____ **ZIP:** _____

CREDIT CARD: _____ **EXP DATE** _____

DAYTIME PHONE: _____ **E-MAIL:** _____

Please sign below authorizing the charging of your card for your tickets(s) ordered

MY CURRENT SEAT # IS:

To keep your seat you must hand this in BY SUN 2 pm

PLEASE HAND THIS FILLED OUT FORM TO REGISTRATION

Tickets are non-refundable ALL GUESTS ARE TENTATIVE AND SUBJECT TO CHANGE

Please leave blank: # OF PACKAGES: _____ CC: _____ CASH _____ CHECK _____

PHOTO-OPS QUICK LIST

It's the greatest of all souvenirs: YOU with the celebrity of your choice shot by Creation's famed photographers, known throughout the convention galaxy as the very best in producing the highest quality, awesome looking photo ops! NO ONE COMES CLOSE!

Photo Op Tickets do not include admission to the convention. You must have an admission ticket for the convention to enter into the photo op areas. Due to security considerations and guest concerns we cannot facilitate the giving of gifts to guests at the photo op sessions.

LIMIT OF TWO FANS PER PHOTO-OP, NO EXCEPTIONS PLEASE! TWO FANS CAN BE IN THE PHOTO OP FOR THE PRICE OF ONE PHOTO OP TICKET.

Please note that we can not be responsible for glare caused by eyeglasses. If you want to avoid this possibility kindly take your glasses off prior to your photo op. Thanks!

** Please note that we can not accept "on cell phone" tickets for autograph and photo op sessions so you must print them out at home and bring them to the convention on paper, not your phone. Thank you! We can accept "on cell phone" tickets for admission however.

Tickets for photo ops can be purchased at the photo op area, The Miranda Ballrooms.

A

Anthony Montgomery: \$40 Saturday
Aron Eisenberg: \$40 as Nog, Saturday
Avery Brooks: \$60 Friday

B

BarBara Luna \$40 Friday
Bobby Clark: \$40 Thursday
Brent Spiner: \$40 Thursday
Bruce Hyde: \$40 Sunday

C

Camille Saviola \$40 Sunday
Carel Struycken: \$40 Thursday
Casey Biggs: \$40 Sunday
Catherine Hicks: \$40 Friday
Celeste Yarnall: \$40 Friday
Chase Masterson: \$40 Thursday
Cirroc Lofton: \$40 Friday
Colm Meaney: \$50 Friday
Connor Trinneer: \$40 Saturday

D

Daniel Davis: \$40 Friday
David Warner: \$50 Thursday
Denise Crosby: \$40 Thursday
Dominic Keating: \$40 Saturday
Don Stark: \$40 Friday
Duncan Regehr: \$40 Thursday

E

Eric Menyuk: \$40 Thursday
Eric Pierpoint: \$40 Sunday
Ethan Phillips: \$40 Saturday
Eugene Roddenberry: \$30 Friday

F

Felix Silla: \$40 Thursday

G

Garrett Wang: \$40 Thursday
Gates McFadden: \$40 Thursday
Grace Lee Whitney: \$40 Friday
Gwynneth Walsh: \$40 Friday

H

Hallie Todd: \$40 Friday
Hana Hatae \$40 (Friday)

J

James Darren \$40 Friday
Jeffrey Combs \$40 Friday
Jerry Hardin: \$40 Friday
JG Hertzler: \$40 In Costume as Martok
Jim Metzler: \$40 Sunday
John Billingsley: \$45 Saturday
John de Lancie: \$40 Thursday
John Schuck: \$45 Friday

K

Karl Urban: \$65 Thursday & Friday
Kate Mulgrew: \$60 Saturday

L

Lawrence Montaigne: \$40 Thursday
Lee Arenberg: \$40 Friday
LeVar Burton: \$40 Thursday

M

Marina Sirtis: \$40 Thursday
Mark Allen Sheppard: \$40 Friday
Max Grodenchik: \$40 as Rom, Saturday
Michael Dorn: \$40 Thursday
Michael Forest: \$40 Thursday

N

Nana Visitor: \$40 Friday
Nichelle Nichols: \$70 Thursday

P

Peter Weller \$50 Saturday (Peter Weller has advised us he will only do photo ops on Saturday)

R

Rene Auberjonois: \$40 Friday
Robert O'Reilly: \$40 In Costume as Gowron
Robin Curtis \$40 Friday

S

Sally Kellerman: \$40 Friday
Scarlett Pomers: \$40 Thursday
Scott Bakula: \$80 Saturday
Simon Pegg \$100 Saturday
Steven Culp: \$40 Saturday
Steven Rankin: \$40 Sunday
Suzie Plakson: \$40 Friday
T
Terry Farrell not in character): \$50 Friday
"DAX" as recreated by TERRY FARRELL with make-up by MICHAEL WESTMORE: \$80 Saturday, limited availability. A WORLDWIDE FIRST!!!
Tim Russ: \$40 Saturday
Tiny Ron: \$40 Sunday
Tony Todd: \$40 Friday
Tucker Smallwood: \$40 Saturday

V

Vaughn Armstrong: \$40 Sunday

W

Walter Koenig: \$60 Sunday
William Shatner: \$100 Sunday

GROUP PHOTO OPS:

Brent Spiner, Michael Dorn and LeVar Burton \$120 Thursday
Gates McFadden, Marina Sirtis and Denise Crosby \$120 Thursday
Brent Spiner and LeVar Burton \$80 Thursday
"Best Friends Duo": Michael Dorn and Marina Sirtis \$80 Thursday
"Dancing Duo Photo": Brent Spiner and Gates McFadden \$80 Thursday
"Security Duo": Michael Dorn and Denise Crosby \$80 Thursday
Gates McFadden and Marina Sirtis \$80 Thurs.
Father and Son Duo Photo Op: Avery Brooks and Cirroc Lofton \$80 Friday
DS9 Cast Group: Avery Brooks, Colm Meaney, Rene Auberjonois, Nana Visitor, Cirroc Lofton, Jeffrey Combs and Terry Farrell \$199 Friday
"TWO CAPTAINS" Kate Mulgrew and Scott Bakula \$130 Saturday

Voyager Cast: Kate Mulgrew, Garrett Wang, Tim Russ and Ethan Phillips \$189 Sat.

Enterprise Cast Shot: Scott Bakula, Connor Trinneer, Dominic Keating, Anthony Montgomery, and John Billingsley \$179 Sat.

Rom & Nog in costume as played by Max Grodenchik & Aron Eisenberg \$69 Saturday
Enterprise Blues Band: Casey Biggs, Vaughn Armstrong, and Steve Rankin \$50 Sunday
Klingon Empire Duo: Martok and Gowron as portrayed by JG Hertzler and Robert O'Reilly \$69 Sunday

Rat Pack Group in Taxes: Max Grodenchik, Jeffrey Combs, Vaughn Armstrong and Casey Biggs \$69 Sunday

CHANGES THAT OCCURRED AND ACTIONS TAKEN IN THE LAST FEW WEEKS PRIOR

July 22, 2014: RICHARD HERD due to an illness in the family Richard is cancelling his appearance.

July 19, 2014: ETHAN PHILLIPS now feels his work on his latest feature film will be completed so he can join us on Saturday for the Voyager cast panel, autographs, solo and cast photo op!

July 19, 2014: We have been advised today that due to filming in Europe BRUCE GREENWOOD is unable to attend the LAS VEGAS Star Trek convention. Those that ordered Photo Ops are having the money refunded back to their credit cards.

July 17, 2014: We have been advised today that due to filming on his new TV series NCIS: NEW ORLEANS SCOTT BAKULA will only be able to be with us on Saturday. On Saturday he will be on stage, doing autographs (at his own table where tickets can be purchased directly) and doing photo ops, both solo and with other members of the Enterprise cast. If you purchased a photo op for Scott and will only be with us Sunday, please bring your photo op ticket on Sunday to the photo op booth and you will be issued a credit voucher for purchase of other tickets or Creation merchandise. Please see Ed. If you prefer, you may return THE VOUCHER to our offices for a refund: Creation, 217 S. Kenwood, Glendale, CA 91205 Attention: ED within 30 days of the close of the convention.

July 16, 2014: Please note that we were advised today that ROBERT DUNCAN McNEILL can not attend due to his work schedule. All those with SEPARATE Robbie autograph tickets or solo photo ops are having their credit card refunded. Please allow up to 10 days for the money to show up in your account. Thanks!

June 26, 2014: We have been notified today that SALOME JENS is unable to attend the convention. Replacing her in the gold weekend package is first time attendee Hana Hatae (Molly O'Brien in Star Trek TNG's sixth season and in 11 episodes of DS9) Those that ordered SEPARATE Salome autograph tickets or photo ops or the duo photo op with Salome and Rene Auberjonois are having their money returned to their credit cards.

June 26, 2014: We have been notified today that ETHAN PHILLIPS has booked an acting job and is unable to make the convention. We look forward to welcoming Ethan, one of our favorites, back to future conventions. Those with SEPARATE Ethan autographs or photo ops will receive a refund on their credit card (allow ten days for this to occur please)

April 18, 2014: JONATHAN FRAKES will be directing The Librarian TV series and is unable to appear at the convention. Those that ordered his autograph ticket or photo op will receive a refund on their credit card. Please allow 7-10 days for the refund to appear.

FOR CAPTAIN'S CHAIR PACKAGES FOR 2015: WE HAVE EXTRA COPIES OF THIS PAGE AT REGISTRATION!

OUR GREATEST EVENT EVER: CREATION IS PROUD TO CELEBRATE 49 YEARS OF GENE RODDENBERRY'S LEGACY
TREK 49 AT THE RIO LAS VEGAS
AUGUST 6-9, 2015 FEATURING OVER 100 STAR TREK GUESTS INCLUDING WILLIAM SHATNER
AND NON-STOP LIVE ENTERTAINMENT IN THE FUN CAPITAL OF THE GALAXY!

CAPTAIN'S CHAIR WEEKEND PACKAGES
AVAILABLE THIS WEEKEND FOR NEXT YEAR TO
CELEBRATE THE 49TH ANNIVERSARY! KEEP YOUR
SAME SEAT IF YOU WANT OR TRY TO DO EVEN BETTER

An extraordinary way to attend the entire convention, here's what you get when you go **CAPTAIN'S CHAIR at the Vegas 2015 Convention**... 12 SUPER-COOL BENEFITS! CAPTAIN'S CHAIR Packages include:

- 1) The very best reserved seats (behind the Gold Weekend Packages) in the main theatre where all our major guests appear! These seats are YOURS, come and go, all FOUR DAYS of the convention.
- 2) Complimentary admission to FRIDAY NIGHT "CAPTAIN'S CHAIR" PARTY includes a delicious full dinner and entertainment from favorite Star Trek celebrities. Party will tentatively be at the famous VooDoo Lounge high atop The Rio, or somewhere else equally fabulous!
- 3) You keep your same great **CAPTAIN'S CHAIR WEEKEND** seats for our famous SATURDAY NIGHT Gala Celebration that takes place in our main theatre, in 2014 we featured The Nevada Pops Orchestra, 2015 will be equally great: dress up or not, come to enjoy!
- 4) Complimentary admission to the super-fun SATURDAY NIGHT DESSERT PARTY with delicious desserts, tons of fellow fans from around the galaxy, and cool entertainment! It's the biggest party of the convention and it is exclusive to GOLD WEEKEND & CAPTAIN'S CHAIR Patrons ONLY (there is no other way to get in!)
- 5) Special limited edition collector's coin, the 14th in our series of collectible souvenir Gold Coins. Always a true souvenir keepsake, enjoy this \$20 value which is part of being CAPTAIN'S CHAIR!
- 6) Your own "Creation Trek-Treat Card" which is filled with free gifts and bonus offers that you get in the vendors room. A definitely cool, fun extra value benefit!
- 7) Pre-Registration the night before the convention opens: this is one of our favorite benefits because it is so much fun to see everyone again! Here you get your program booklets and schedules, your free collector's gold coin, and have the opportunity to hit the vendors room (which is open) before anyone else. This benefit exists so you can get your registration done before the actual convention starts: it is not a necessity as you can also register anytime we're open during the convention.
- 8) Specially color coded wristbands which allow immediate entrance without waiting after initial registration. Unlike other fan conventions once you get your full convention wristband you are TOTALLY set for the weekend!
- 9) Collector's laminated credentials indicating your **CAPTAIN'S CHAIR** Weekend Package!
- 10) Admission to the Secondary Theatre where we have additional guest appearances, science talks, fandom panels and other cool stuff. All seats in this theatre are non-reserved, first come first served but we generally have space for all events in this room, and in 2015 we have expanded out to take the ENTIRE Convention Center of The Rio!
- 11) Admission to the giant vendors exhibition hall, of course

12) The right to renew your exact seat or try to do better, if applicable, for the **2016 50TH ANNIVERSARY Convention**.

\$479 same price as last year when bought at the convention, price will rise after:

ORDER THIS CONVENTION AND GET YOURSELF SET FOR A FANTASTIC VACATION IN 2015, CAPTAIN'S CHAIR STYLE!

HAND IN AT REGISTRATION BY SUNDAY 2 PM IF YOU WANT THE SAME SEAT YOU HAVE NOW AND/OR WANT TO TRY TO UPGRADE TO A BETTER LOCATION. ON SUNDAY BE IN THE THEATRE during the UPGRADE SESSION (check schedule for time) AND WE WILL CALL YOU UP TO TRY TO GET A BETTER LOCATION! IF YOU ARE NOT PRESENT WE WILL UPGRADE YOU TO THE BEST SEAT AVAILABLE. THANK YOU!

NAME: _____

ADDRESS: _____

CITY: _____ **STATE:** _____ **ZIP:** _____

CREDIT CARD: _____ **EXP DATE** _____

DAYTIME PHONE: _____ **E-MAIL:** _____

Please sign below authorizing the charging of your card for your ticket(s) ordered

MY CURRENT SEAT # IS:

To keep your seat you must hand this in BY SUN 2 pm

PLEASE HAND THIS FILLED OUT FORM TO REGISTRATION

Tickets are non-refundable ALL GUESTS ARE TENTATIVE AND SUBJECT TO CHANGE

Please leave blank: # OF PACKAGES: _____ CC: _____ CASH _____ CHECK _____

AUTOGRAPHS

One of the coolest things about the convention is the chance to get in person autographs on the item of your choice (you can bring something from home or purchase a photo or souvenir at the convention).

Note that those designated by a * are signing on a complimentary basis for Gold Weekend Patrons: 13 great in person autographs included in your Gold Package. Guests that are signing at their tables in the vendors room directly have determined their own autograph pricing and questions about that and timing can be addressed directly by their "handlers" at the show. On the upside they all remain available in the vendors room for much more time than in the past so it is far easier to meet and spend some time with favorite stars who have chosen to offer their autographs directly. Note that some of these "signer" guests are only coming for one or two days, although the majority will be here longer.

Autograph tickets, for those not signing at their own tables, are available at the autograph ticket tables, far right front of vendors room.

** Please note that we can not accept "on cell phone" tickets for autograph and photo sessions so you must print them out at home and bring them to the convention on paper, not your phone. Thank you! You can also print out your tickets in the hotel's business office. We can accept "on cell phone" tickets for admission however.

A

Anthony Montgomery: Anthony will offer his autograph direct to attendees at his table in the vendors room on Thursday through Sunday for a nominal fee. Appearing on stage Saturday

Arlene Martel: Arlene will have a table in the vendors room throughout the convention to meet fans and offer her autograph directly for a nominal fee. Appearing on stage Friday.

Aron Eisenberg: Aron will offer his autograph direct to attendees at his table in the vendors room on Thursday through Sunday for a nominal fee. Appearing on stage Friday.

Avery Brooks: \$60 (Friday) Appearing on stage Friday

B

BarBara Luna: Barbara will have a table in the vendors room throughout the convention to meet fans and offer her autograph directly for a nominal fee. Appearing on stage Friday.

Barry Jenner: Barry has a table in the vendors room throughout the convention to meet fans and offer his autograph directly for a

nominal fee.

Bobby Clark: Bobby will have a table in the vendors room to meet fans and offer his autograph directly for a nominal fee on Thursday to Sunday. Appearing on stage Thursday.

Brannon Braga: Brannon will be signing on Saturday on a complimentary basis, his schedule permitting.

Brent Spiner: Brent will offer his autograph direct to attendees at his table in the vendors room on Thursday for a nominal fee and will also appear on stage Thursday

Bruce Hyde: \$25 (Sunday)

C

Camille Saviola: Camille will be in the vendors room at a table on Saturday and Sunday to meet fans and offer her autograph for a nominal fee. Appearing on stage Sunday.

Carel Struycken: Carel will have a table in the vendors room to meet fans and offer his autograph directly for a nominal fee on all four days of the convention, appearing on stage Thursday.

Casey Biggs: \$20 (Sunday) Appearing on Sunday

Catherine Hicks: Catherine will have a table in the vendors room to meet fans and offer her autograph directly for a nominal fee on Thursday to Sunday. Appearing on stage Friday.

Celeste Yarnall: Celeste will have a vendors table Thursday through Sunday to meet fans and offer her autograph at a nominal fee directly. Appearing on stage Friday.

Chase Masterson: Chase will offer her autograph direct to attendees at her table in the vendors room on Thursday through Sunday (days tentative) for a nominal fee. On stage Thursday,

Chris Doohan: Chris will have a table in the vendors room to meet fans and offer his autograph directly for a nominal fee on Thursday to Sunday

Cirroc Lofton: Cirroc will have a table in the vendors room to meet fans and offer his autograph directly for a nominal fee on Friday to Sunday. Appearing on stage Friday.

Colm Meaney: \$40 (Friday) Appearing on stage Friday

Connor Trinneer: Connor will offer his autograph direct to attendees at his table in the vendors room on Thursday through Sunday for a nominal fee. Appearing on stage Saturday,

D

Daniel Davis: Daniel will have a table in the vendors room to meet fans and offer his autograph directly throughout the convention. Appearing on stage Friday.

David Warner: \$40 (Thursday) Appearing on stage Thursday

Denise Crosby: Denise will have a table in the vendors room to meet fans and offer her autograph directly for a nominal fee on Thursday and early Friday (see schedule) she will also appear on stage Thursday.

Dominic Keating: Dominic will offer his

autograph direct to attendees at his table in the vendors room on Thursday through Sunday for a nominal fee. Appearing on stage Saturday.

Don Marshall: Don will be in the vendors room Wednesday night through Sunday to meet fans and sign autographs for a nominal fee paid directly at his table.

Don Stark: Don will have a table in the vendors room to meet fans and offer his autograph directly for a nominal fee on Thursday to Sunday. Appearing on stage Friday.

Doug Drexler: Doug will sign on a complimentary basis for those that would like to meet him on Saturday, the day he appears on stage as well. He will also be one of the costume parade judges.

Duncan Regehr: Will have a table in the vendors room to meet fans and offer his autograph directly for a nominal fee on all four days of the convention, appearing on stage Thursday

E

Eric Menyuk: \$20 (Thursday)

* **Eric Pierpoint:** \$25 (Sunday) Appearing on stage Sunday. Eric will be signing on a complimentary basis for our Gold Patrons, others that want his autograph will need to purchase it.

Ethan Phillips: \$25 (Saturday)

Eugene Roddenberry: Appearing on stage Friday, Eugene will sign on a complimentary basis at the roddenberry.com tables in the vendors room. Check there for his schedule for signings.

Evan English: Evan will have a table in the vendors room throughout the convention to meet fans and offer his autograph directly for a nominal fee. He will make his own signing hours, so look for his table in the vendors area for further info.

F

Felix Silla: A true show biz legend, Felix will have a table in the vendors room to meet fans and offer his autograph directly for a nominal fee on all four days of the convention, appearing on stage Thursday

G

Garrett Wang: Garrett will offer his autograph direct to attendees at his table in the vendors room on Thursday to Sunday for a nominal fee. Appearing on stage Thursday.

Gates McFadden: Gates will offer her autograph direct to attendees at her table in the vendors room on Thursday for a nominal fee and will also appear on stage Thursday.

Grace Lee Whitney: Grace Lee will have a table in the vendors room throughout the convention. Autograph tickets can be purchased at the show for \$20 and then brought to Ms. Whitney's table for your in person signature. Appearing on stage Friday.

* **Gwynneth Walsh:** \$25 (Friday) Appearing on stage Friday

H

* **Hallie Todd:** \$25 (Friday) Appearing on stage Friday. Hallie will be signing on a complimentary

basis for our Gold Patrons, others that want her autograph will need to purchase it.

*** Hana Hatae:** \$20 (Friday) Hanae will be signing on a complimentary basis for all Gold Weekend Patrons. For others her autograph is \$20. She is appearing on stage and doing autographs on Friday.

Harlan Ellison: Harlan will have a booth at the convention in the vendors area all four days and be on hand to meet fans and sign autographs on a complimentary basis. He is making his own hours so please check at this booth so you don't miss the chance to meet him. He is appearing on stage three times, check schedule for details!

J

James Darren James will have a table in the vendors room Thursday through Sunday to meet his fans and offer his autograph directly for a nominal fee. He will be making his own hours at the table, so please check there for times so you don't miss your chance to meet this show business legend. Appearing on stage Friday.

Jeffrey Combs: \$20 (Friday) Appearing on stage Friday.

Jerry Hardin: Jerry will offer his autograph direct to attendees at his table in the vendors room on Thursday through Sunday (days tentative) for a nominal fee. On stage Friday.

JG Hertzler: \$20 (Sunday) Appearing on stage Sunday

*** Jim Metzler:** \$25 (Sunday) Appearing on stage Sunday. Jim will be signing on a complimentary basis for our Gold Patrons, others that want his autograph will need to purchase it.

*** John Billingsley:** \$35 John is appearing on stage Saturday, but will be signing autographs on Sunday

John de Lancie: John will offer his autograph direct to attendees at his table in the vendors room on Thursday for a nominal fee. On stage Thursday.

John Schuck: \$25 (Friday) Appearing on stage Friday.

K

Karl Urban Karl will have a table in the vendors room to meet fans and offer his autograph directly. (Thursday and the early part of Friday, check schedule for exact times)

Kate Mulgrew: \$60 (Saturday) Appearing on stage Saturday

Kipleigh Brown: Kipleigh will have a table in the vendors room to meet fans and offer her autograph directly for a nominal fee on Friday and Saturday

L

Lawrence Montaigne: Lawrence will have a table in the vendors room to meet fans and offer his autograph directly for a nominal fee on Thursday to Sunday. Appearing on stage Thursday.

Lee Arenberg: Lee will have a table in the vendors room to meet fans and offer his autograph directly for a nominal fee all four days. Appearing on stage Friday.

LeVar Burton: LeVar will offer his autograph direct to attendees at his table in the vendors room on Thursday for a nominal fee and will also appear on stage Thursday

Manny Coto: Manny will be signing on Saturday on a complimentary basis, his schedule permitting. Appearing on stage Saturday.

Marina Sirtis: Marina will offer her autograph direct to attendees at her table in the vendors room on Thursday for a nominal fee and will also appear on stage Thursday

Mark Allen Sheppard: \$20 (Friday) Mark will serve on our costume judging panel on Saturday as well as appearing on stage Friday.

Max Grodenchik: will offer his autograph direct to attendees at his table in the vendors room on Thursday through Sunday for a nominal fee. Appearing on stage Saturday.

Michael Aron: Michael will have a table in the vendors room throughout the convention to meet fans and sign autographs for a nominal fee paid directly at his table.

Michael Dorn: Michael will offer his autograph direct to attendees at his table in the vendors room on Thursday for a nominal fee and will also appear on stage Thursday

Michael Forest: \$25 (Thursday) On stage Thursday

Morgan Gendel: Morgan will have a table in the vendors room throughout the weekend to meet fans and offer his famed "flute" replica from The Inner Light.

N

Nana Visitor: \$35 (Friday) Appearing on stage Friday

Natalija Nogulich: Natalija will be available in the vendors room throughout the convention to meet fans and offer her autograph directly for a nominal fee. Appearing on stage Friday.

Nichelle Nichols: \$70 (Thursday) Appearing on stage Thursday
Please note that Ms. Nichols will not sign the original cast photo where her character is blocked from view.

P

Paul Lynch: Sunday, appearing on stage Sunday. Mr. Lynch will be meeting fans and signing autographs on a complimentary basis for all that wish to have his signature, his schedule pending.

*** Peter Weller** \$50 (appearing on stage Saturday) Mr. Weller has changed his day of appearance and can only autograph on Saturday. Please see main schedule for information.

R

*** Rene Auberjonois:** \$35 (Friday) Appearing on stage Friday

Robert Blackman: Mr. Blackman will sign autographs and meet fans his schedule pending on Saturday. He will appear on stage Saturday.

Robert O'Reilly: \$20 (Sunday) appearing on stage Sunday

*** Robin Curtis:** \$25 (Friday) appearing on stage Friday

Ron Jones: Ron will be available after his talk

Saturday to meet fans and sign autographs, his schedule permitting.

S

Sally Kellerman: Sally will have a table in the vendors room to meet fans and offer her autograph directly for a nominal fee on Friday to Sunday, she will appear on stage Friday.

Scarlett Pomers: \$20 (Thursday) Appearing on stage Thursday

Scott Bakula: Scott is signing at his table in the vendors room and will be offering his autograph direct to fans for a nominal fee on Saturday. Appearing on stage Saturday.

Sean Kenney: Sean will have a table in the vendors room and will be available to meet fans and sign autographs for a nominal fee throughout the convention.

Simon Pegg \$90 (Saturday)

Steven Culp: \$20 (Saturday)

*** Steven Rankin:** \$30 (Sunday) appearing on stage Sunday. Steven is signing on a complimentary basis for our Gold Patrons, others that want his autograph will need to purchase it.

*** Suzie Plakson:** \$30 (Friday) Appearing on stage Friday

T

Tania Lemani Tania will have a table in the vendors room throughout the convention to meet fans and offer her autograph directly for a nominal fee. She is appearing on stage Friday.

Terry Farrell: \$35 (Friday and Saturday). Appearing on stage Saturday.

Tim Russ: \$20 (Saturday) Appearing on stage Saturday

*** Tiny Ron:** \$25 (Sunday) Appearing on stage Sunday

Tony Todd: Tony will offer his autograph direct to attendees at his table in the vendors room on days to be announced for a nominal fee. On stage Friday.

Tucker Smallwood: \$20 (Saturday) On stage Saturday.

V

*** Vaughn Armstrong:** \$25 (Sunday) Appearing on stage Sunday

W

Walter Koenig: \$60 (Sunday) Appearing on stage Sunday

William Shatner: \$100 (Sunday) Appearing on stage

AS OF JULY 15, 2014!

ATTEND A CREATION CONVENTION!

CELEBRATING 43 YEARS OF FUN FOR FANS IN 2014! THANKS TO OUR FELLOW FANS!
COMPLETE INFO (INCLUDING EXHIBITOR DETAILS) AT WWW.CREATIONENT.COM

CREATION ENTERTAINMENT was founded in 1971 by two teenage SCI-FI FANS in NYC to present conventions for fans of various genre television shows and movies, AND WE'RE STILL GOING STRONG!

DALLAS, TEXAS

AUGUST 8-10, 2014

Westin Park Central Hotel

THE VAMPIRE DIARIES: OFFICIAL CONVENTION
Ian Somerhalder, Paul Wesley, Daniel Gillies, Michael Trevino, Michael Malarkey, hostess Arielle Kebbel, Todd Stashwick, Rick Cosnett, and Steven R McQueen so far!

CHICAGO, IL

AUGUST 15-17, 2014

The Westin O'Hare

OFFICIAL STARGATE SG-1/ATLANTIS CONVENTION

OUR FINAL STARGATE CONVENTION: ONE LAST TIME FOR THE MEMORIES!

Michael Shanks, Joe Flanigan, Jason Momoa, Paul McGillion, and David Hewlett and more!

VANCOUVER, BC CANADA

August 22-24, 2014

Sheraton Wall Centre Hotel

CREATION ENTERTAINMENT'S SALUTE TO SUPERNATURAL

In person: Jensen and Jared, Misha, Mark Sheppard, Tahmoh Penikett, Matt Cohen, host Richard Speight, Jr., & more!

WHIPPANY, NEW JERSEY

September 5-7, 2014

The Hanover Marriott

CREATION ENTERTAINMENT with THE STARS OF SUPERNATURAL

In person: Jensen and Jared, Misha, Mark Sheppard & more!

LAS VEGAS, NEVADA

SEPTEMBER 12-14, 2014

The Rio Suites Hotel

THE VAMPIRE DIARIES: THE OFFICIAL CONVENTION with Ian Somerhalder, Paul Wesley, Kat Graham, Daniel Gillies, Steven R. McQueen, Zach Roerig, Michael Trevino, hostess Arielle Kebbel, Rick Cosnett and more!

DALLAS, TEXAS

SEPTEMBER 19-21, 2014

Westin Park Central

SALUTE TO SUPERNATURAL with

Jensen, Jared, Misha, Jim Beaver, Mark Sheppard and more!

TORONTO, CANADA

OCTOBER 10-12, 2014

Westin Harbour Castle

SALUTE TO SUPERNATURAL

Already confirmed: JENSEN ACKLES, JARED PADALECKI, MISHA COLLINS, MARK SHEPPARD, MATT COHEN and your host RICHARD SPEIGHT, Jr.

CHICAGO

OCTOBER 24-26, 2014

Hyatt Regency O'Hare

CREATION ENTERTAINMENT'S SALUTE TO SUPERNATURAL In person: Jensen, Jared, Misha, Mark Sheppard, Tahmoh Penikett, Matt Cohen, Osric Chau, Julian Richings, Gil McKinney, and our host Richard Speight, Jr.

BURBANK, CALIFORNIA (LA AREA)

NOVEMBER 14-16, 2014

Marriott Burbank Airport

SALUTE TO SUPERNATURAL

Jensen Ackles, Jared Padalecki, Misha Collins, Mark Sheppard, Tahmoh Penikett, Richard Speight, Jr., Matt Cohen, and more to come!

SAN FRANCISCO

DECEMBER 12-14, 2014

Hyatt Regency SFO

THE OFFICIAL STAR TREK CONVENTION

Kate Mulgrew, Robert Picardo, James Darren, Klingons Martok and Gowron,

ORLANDO, FLORIDA

DECEMBER 12-14, 2014

Hilton Orlando Lake Buena Vista

THE VAMPIRE DIARIES OFFICIAL

CONVENTION Ian Somerhalder, Paul Wesley, with hostess Arielle Kebbel, with many more to come as we expand to three days.

SAN FRANCISCO, CA

JANUARY 16-18, 2015

Hyatt Regency San Francisco Airport

SALUTE TO SUPERNATURAL

Jensen Ackles, Jared Padalecki, Misha Collins, Mark Sheppard, Richard Speight, Jr., Matt Cohen, and more to come!

HOUSTON, TEXAS

JANUARY 23-25, 2015

Hilton Houston North

SALUTE TO SUPERNATURAL

Jensen Ackles, Jared Padalecki, Misha Collins, Richard Speight, Jr., Matt Cohen, and more

LOS ANGELES (BURBANK)

FEBRUARY 20-22, 2015

Burbank Airport Marriott

THE OFFICIAL XENA CONVENTION!

LOS ANGELES

MARCH 7-8, 2015

Burbank Airport Marriott

DAYS OF THE WOLF: A FAN EVENT

RETURNS TO THE LA AREA thanks to YOU!

LAS VEGAS, NEVADA

MARCH 12-15 2015

The Rio Suites Hotel and Casino

SALUTE TO SUPERNATURAL

Jensen Ackles, Jared Padalecki, Misha Collins, Mark Sheppard, Matt Cohen, Rob Benedict, hosted by Richard Speight, Jr. with Elastic Waste Band

CHICAGO, IL

APRIL 17-19 2015

Westin O'Hare Hotel

THE VAMPIRE DIARIES: THE OFFICIAL CONVENTION starring Ian Somerhalder and Paul Wesley and MANY more!

CHICAGO, IL

JUNE 12-14, 2015

Westin O'Hare Hotel

THE OFFICIAL STAR TREK CONVENTION

Westin O'Hare Hotel

PARSIPPANY, NEW JERSEY

JULY 10-12, 2015

Hilton Parsippany Hotel

VAMPIRE DIARIES OFFICIAL CONVENTION Ian Somerhalder and Paul Wesley, AND MORE TO BE ANNOUNCED!

MINNEAPOLIS, MN

AUGUST 21-23, 2015

Minneapolis Convention Center

SALUTE TO SUPERNATURAL

Jensen Ackles, Jared Padalecki, Misha Collins, Richard Speight, Jr., Matt Cohen, and more to come!

LAS VEGAS, NEVADA

AUGUST 6-9, 2015

(with pre-registration and vendor pre-view night AUGUST 5)

Creation Entertainment Celebrates 49 years of STAR TREK with over 100 STAR TREK celebrities including the legendary WILLIAM SHATNER!

Las Vegas Rio Suites Hotel

100 Star Trek celebrities make this convention extraordinary as we honor Gene Roddenberry's incredible legacy to us all! Join us for the galaxy's biggest party!

LAS VEGAS, NEVADA

AUGUST 4-7, 2016

(with pre-registration and vendor pre-view night AUGUST 3)

Las Vegas Rio Suites Hotel

THE 50 YEAR MISSION: IT'S THE 50TH ANNIVERSARY CONVENTION AND STAR TREK FANS FROM AROUND THE GALAXY HAVE ALREADY STARTED MAKING PLANS TO BE AT THE MOST ELABORATE, MOST OUTRAGEOUS, MOST INTERACTIVE, MOST FUN WEEK EVER! RESERVE THESE DATES NOW TO BE AT THE GREATEST CELEBRATION IN THE UNIVERSE IN THE CITY THAT IS THE CENTER OF LIVE ENTERTAINMENT: FABULOUS LAS VEGAS! OVER 100 GUESTS AND NON-STOP EVENTS, PARTIES, AND SURPRISES: it's gonna be a once in a lifetime experience and it isn't the same without YOU! Our first in 100 stars is WILLIAM SHATNER, boldly leading us once again!

**GET FREE E-MAIL UPDATES ON ALL OUR CONVENTIONS/EVENTS:
SIGN UP AT WWW.CREATIONENT.COM**

Note: guests and dates are subject to change. It is always a good idea to verify with us prior to travel by visiting us at www.creationent.com. Tickets are on sale in advance at www.creationent.com. Exhibit tables are available: visit www.creationent.com for more details. Please visit our website for latest updates and additions.

THANKS!. NO AUDIO OR VIDEOTAPING ALLOWED! TICKETS ARE NON-REFUNDABLE

FROM THE NAME THAT CREATED *STAR TREK*®...

WORTH

- Hardcover
- 128 pages
- Full Color
- Bonus Content

"Absolutely **Gorgeous**
and Completely Heart-Wrenching"

— Jenna Busch, Fan Voice

WORTH is the dynamic story of Grant Worth. When his power to control machines becomes obsolete, he is forced to find out what happens when a superhero can no longer be super.

WWW.WHERESYOURWORTH.COM

RODDENBERRY
ENTERTAINMENT

RODDENBERRY *Adventures*

Roddenberry Adventures is an exploration-based organization committed to discovery, education, and preservation of our environment.

Built on the philosophy embedded in Star Trek, Roddenberry Adventures provides unique opportunities for members to walk out their front door and experience the world! From local hikes to scuba dives, from camping adventures to exotic travel, we offer global adventures to fit a variety of people with a variety of interests.

WWW.RODDENBERRYADVENTURES.COM

*Where
Exploration
Begins*

THE ADVENTURES CONTINUE WITH ORIGINAL

STAR TREK®

BOOKS FROM POCKET AND GALLERY!

PICK UP OR DOWNLOAD YOUR COPIES TODAY!

[/PocketBooksFanpageGalleryBooks](#)

[@Pocket_Books](#)
[@GalleryBooks](#)

[StarTrek.com](#)
[SimonandSchuster.com](#)