

Star Wars XI: The Death of Darth Shatner

TTGT11 v.4.11: None More Black

Written by DePauw University

Subject: All questions in this packet relate to all things Star Wars.

TOSS-UPS

1. His talents were discovered at the age of four by the mysterious Jedi Master known as Dark Woman. After returning to his homeworld of Cerea and liberating it from the band of marauders led by Bin-Garda-Zon, he was promoted to the Jedi Council, having the distinction of being the only non-Master on said Council. His accomplishments since joining the Council have been dubious since he believed Sith involvement in the Battle of Naboo was impossible, he was convinced that Dooku had no evil intentions in the events leading to the Clone Wars, and during the Battle of Geonosis, led an ill-fated attack on a Droid Control Ship with Plo Koon. FTP this describes what binary-brained Jedi, known for his cone-shaped head.

ANSWER: Ki-Adi-Mundi

2. It is the "Elder Brother" in a system featuring the inhabited planets of Talus, Tralus, Selonnia, and Drall. It is one of the most politically influential and technologically advanced planets in the galaxy. Its numerous shipyards produce some of the most ubiquitous ships including the CR90 corvettes and the infamous YT-series light freighters. Despite its manufacturing prowess, its number one export is still Rebel leaders, ranging from political leaders like Alliance co-founder Garm Bel-Iblis, to military men like Crix Madine and Wedge Antilles, to Jedi like Corran Horn. FTP this describes what core world, most famous as the homeworld of Han Solo?

ANSWER: Corellia

3. Obi-Wan Kenobi when he and Qui-Gon Jinn first entered the Trade Federation flagship. Princess Leia when the Falcon was trapped inside of the space slug. Han Solo twice, once while he, Luke, and Chewie were about to be dined upon by the Ewoks and once while in the Death Star's trash compactor. Luke was the first in our chronology, saying it while the Falcon was first approaching the Death Star, while most recently in our chronology was Anakin as he, Obi-Wan, and Padme faced execution on Geonosis. Displaying our heroes somewhat pessimistic outlook, this describes the occurrences of, FTP, what phrase to be spoken in all five Star Wars films?

ANSWER: "I have a bad feeling about this."

4. In the early days of the Republic they were an order of a humanoid species, separate from humanity. At the group's height during the waning days of the Republic, they were composed primarily of humans. Among their members were Montross who was banished from the order for betraying their leader Jaster Mereel and leading him to his death. The order ultimately met its end at the hands of the Jedi during a popular uprising on Galidraan. They are FTP what mercenary army known for its distinctive armor whose most famous member was Jango Fett.

ANSWER: Mandalorians

5. While typically members of the Rebel Alliance, their past dealings with the Empire that resulted in the Empire nearly eradicating the planet of Camaas made them widely hated in the early days of the New Republic. Distrust of the them eventually dissipated enough that one of their number Traest Kre'fey was promoted to admiral, and Borsk Fey'la was elected Chief of State, although under dubious circumstances. Despite their later achievements, FTP, what species will always be remembered for attempting to retrieve the Second Death Star plans in a battle at which Rebel Leader Mon Mothma reported that "many died to bring us this information."

ANSWER: Bothans

6. Among its patrons are Ayy Vida, Lunae Minx, Ack Med-Beq, and Dannl Faytonni. Located on Vos Gesal Street in the Uscuru District's lower levels, it is unlike many similar establishments in the galaxy in the fact it caters to a mostly upper-class humanoid clientele who flock there for its televised sporting events, gambling opportunities, and fluorescent drinks. Recently a site of "Jedi business" this is what nightclub into which Obi-Wan and Anakin chased Zam Wesell in "Attack of the Clones."

ANSWER: Outlander Club

7. He is a favorite of the photoshoppers on Fark.com who enjoy placing him in any situation uttering the phrase "It's a trap." During his homeworld's resistance against the Empire, he was taken prisoner and given as a slave to Grand Moff Tarkin. While en route to the Death Star with Tarkin he was rescued by Rebel raiders and quickly joined the Alliance, giving them all the military secrets he gathered while in the Moff's service. He quickly rose to the rank of admiral and given command of the Rebel Fleet. The commander of the MonCal Cruiser Home One during the Battle of Endor, FTP, this is what Rebel leader, a member of the fish-like Mon Calamari?

ANSWER: Ackbar

8. They were originally designed and built by General Rom Mohc to be an advanced fusion of a battle droid and a stormtrooper. He first tested them out after the Battle of Yavin on a Rebel installation on the planet Talay. Seeing they were a success he decided to mass produce them, constructing a massive factory on his flagship the *Arc Hammer*. The project was doomed to failure though when Rebel mercenary Kyle Katarn sabotaged his ship, killing Mohc in the process, and the Empire decided to abandon their continued construction. Armed with repulsor jets, plasma cannons, and long range missiles, these are FTP, what advanced stormtrooper, the main bad guys in the PC game *Dark Forces*?

ANSWER: Dark Trooper

9. The first product of Project Phultdroid, within seconds of activation he achieved independent sentience and began slaughtering the scientists of Halowan Laboratories. He downloaded his consciousness into three other droids and set out to the droid factories on Mechis III to create even more. In order to cover up his megalomaniacal, he started bounty hunting, but during his most famous hunt he and his cohorts met their fates at the hand of Boba Fett. He survived long enough to upload his program into the Second Death Star's core computer where he ultimately met his death. This describes, FTP, what assassin/bounty hunter droid, one of the six hunters hired by Darth Vader to capture the Millennium Falcon?

ANSWER: IG-88

10. This extremely valuable product is processed when three ingredients, alazhi salve, kavam, and ambori, are mixed together by the insect-like Vratix people. Realizing how useful it was, the Empire tried to maintain control of this substance by preventing its manufacture anywhere other than on the planet Thyferra, where it's production is overseen by two primary companies, the Zaltin and Xucphra corporations. FTP, name this liquid with powerful healing properties in which Luke recuperated after his encounter with the Wampa.

ANSWER: Bacta

11. One of the few vehicles from Kuat Drive Yards not designed for space travel, it was designed to be more of a symbol of fear than an efficient combat machine. Usually manned by a driver, a gunner, and a commander, its typical combat compliment contains 5 speeder bikes and 40 troops, although it can be modified to hold two AT-STs in its hull. Armed with four laser cannons on it's head, this is FTP, what beast-like, four-legged Imperial weapon that destroyed the Rebel's Echo Base during the Battle of Hoth?

ANSWER: AT-AT or All Terrain Armored Transport

12. This massive trench was originally formed by the convergence of three long-since extinct rivers. It is a popular spot for the local youth to frequent because of the unique rock formations. The Main Avenue, for example, is a long, straight ravine ending in a tight curve called Dead Man's Turn. Other landmarks include The Bottleneck and the Stone Needle. FTP, name this womp-rat infested gorge that served as training grounds for Luke Skywalker and his friends prior to the events of Star Wars: A New Hope.

ANSWER: Beggar's Canyon

13. Natives of the planet Kintan, radiation from a relatively nearby nova caused great mutations among them that lead to a number of sub-species. Among those sub-races are the common Kajain'sa or "Red," the Kadas'sa or "Green," the Esral'sa or "Mountain," the Gluss'sa or "Pale," and the M'shento'su or "Southern." A common sight in the court of Hutt lords as well as throughout the galaxy these are FTP what horned, multi-colored, leather skinned aliens who share their name with one of the words used to command the robot Gort from *The Day the Earth Stood Still*.

ANSWER: Nikto

14. Originally a police craft used to patrol the prison colony on Oovo IV, the first of its two famous owners commandeered it and refitted it to his own specifications. Armed with two pivoting laser cannons, a concealed missile launcher, and a seismic charge launcher on its landing base, it was an optimal vehicle for pursuit and capture. Originally featuring a bluish color scheme, after the aforementioned first owner's death, it was repainted with a more brownish-gray color to match its new owner's armor. A Firespray class ship known for its distinctive 90 degree pivot this is, FTP, what spacecraft owned by bounty hunters Jango and Boba Fett?

ANSWER: Slave I

15. It is supplied with Tibanna gas by tractor beams that pull the spin sealed gas into Cloud City from the extractors surrounding the floating metropolis. The gas is coated in a metallic liquid and sent to this location so it can be packaged and shipped. The process can be performed on living creatures although it must be done under the most precise conditions otherwise the lifeform will be killed during the excruciating temperature drop. The site of Luke's first confrontation with Vader this is, FTP, what red lit Bespin locale, where Han Solo was encased in carbonite by Darth Vader and Boba Fett?

ANSWER: Carbon-freezing chamber (accept reasonable equivalents)

16. Lesser known members include the Rodian Doda Bodanawieedo, the diminutive pot bellied Rappertunie, the Weequays Ak-rev and Umpass-stay, and backups Lyn Me, Rystall, and Greeata. Their Special Edition incarnation also gave them a new male singer, the hairy Joh Yowza. Of their three leaders, only their horn player Droopy McCool and their keyboardist and namesake remained in their original puppet form, while lead female singer Sy Snootles was given the CGI treatment. FTP, a favorite of Jabba the Hutt, this is what alien funk band lead by an elephantine blue Otrolan, that was featured in Return of the Jedi?

ANSWER: Max Rebo Band

17. He had worked as an oil rigger, a prospector, a gun-runner, and a professional brawler before he finally settled down in the Coco District of Coruscant. He first met one Obi-Wan Kenobi while working at a bar that was a cover for a gun racket on Ord Sigatt and while the two were on opposite sides of the law, they grew to like each other. A portly four-armed Besalisk, FTP, this is what diner owner, the only person who could identify the saberdart that killed Zam Wesell as being Kaminoan.

ANSWER: Dexter Jettster (accept Dex)

18. Originally from the planet Gentes, in the Anoat system, these aliens live in a society that puts a strong emphasis on oral tradition, and they have reputations as great story-tellers, as well as gifted engineers and mechanics. Many of these creatures, who possess piggish features and stand roughly one meter in height, were recruited by Ecclessis Figg as workers when he began a business operation mining tibanna gas on the nearby planet of Bespin. FTP, name this species who made their first appearance still working there, albeit under different management, in The Empire Strikes Back.

ANSWER: Ugnaughts

19. Most Imperial Starfighters don't have one. Neither does the Jedi Starfighter but it compensates for this with the rings it attaches to prior to flight. Because of Han's numerous modifications to the *Falcon's*, its was prone to malfunctions. The one on Queen Amidala's cruiser started leaking coolant forcing the queen's company to search for a new one in Watto's junkyard. FTP, all this relates to what starship engine that brings the ship into hyperspace allowing it to travel much faster than the speed of light?

ANSWER: Hyperdrive

20. These large creatures, which appear across the galaxy, are characterized by their great strength and sticky, prehensile tongues. Leia Organa and C-3PO had a run-in with several of these predators while searching for a new rebel base after the one on Hoth was destroyed. So did Obi-Wan Kenobi, who fell into a nest and needed to be rescued by Anakin Skywalker. FTP, name this animal, which Luke Skywalker was "strong enough to pull the ears off of" after spending some time in a bacta tank in *The Empire Strikes Back*?

ANSWER: Gundark

21. This character's name was created by George Lucas for the protagonist in his earliest attempt at writing a story for Star Wars, in which he is described as "a revered Jedi-bendu of Opuchi, who was related to Usby C. J. Thape, padawan learner to the famed Jedi." Although eventually manifested as a supporting character, he is still among the more powerful characters in the series. He is also, thus far, the only on-screen personality to have a lightsaber with a color other than blue, green, or red. FTP, name this fierce Jedi Master portrayed in Episodes I and II by Samuel L. Jackson.

ANSWER: Mace Windu

22. His cousin Gavin was the youngest person to ever join Rogue Squadron and now currently commands the legendary group. He and fellow Tatooine native Tank left home for the Imperial Academy but both eventually defected to the Rebel Alliance upon learning the true nature of the Empire. He wasn't a member of the Alliance long before they chose him to be a part of the small starfighter unit charged with destroying the Death Star, a mission that would cost him his life. Flying under the designation of Red Three, FTP this is what mustachioed Rebel pilot, best friend of a young Luke Skywalker?

ANSWER: Biggs Darklighter

23. He was present in the Emperor's throne room when Palpatine contacted Darth Vader via hologram after the Battle of Hoth. He discovered Vader's plan to seduce Luke Skywalker to the darkside and in hopes of shaming the Dark Lord he decided to kill Luke first. In order to do this, he decided to kidnap Leia Organa and "seduce" her in a different way. His desire to piss off everyone in the galaxy ultimately spelled his doom as got the Imperials and Rebels to sort of team up to kill him in a grand battle over Coruscant. The Falleen leader of the Black Sun criminal organization this is, FTP, what main villain of the Steve Perry novel *Shadows of the Empire*?

ANSWER: Prince Xizor (Shee-zor)

24. Its original inhabitants were the insect-like Killiks who are presumed extinct and whose only remaining relics are a massive structures in the Castle Lands. This planet is home to the cow-like nerfs, as well as the nerf-herder, a job Leia used as an insult against an arrogant Han Solo. It abandoned all its weapons after the violence of the Clone Wars nearly destroyed the planet. Unfortunately, despite its best efforts to remain peaceful and neutral, its support for the Rebel Alliance ultimately sealed its fate. FTP, what planet, home to Bail and Leia Organa was destroyed in a demonstration of the Death Star's power?

ANSWER: Alderaan

Bonuses

1. Given some of the ships it builds, name the manufacturing company from the Star Wars Galaxy FTPE.

A. TIE Fighter, TIE Interceptor, Lambda- Class Shuttle

ANSWER: Sienar Fleet Systems

B. T-65 X-Wing, T-16 Skyhopper, T-47 Airspeeder

ANSWER: Incom Corporation

C. Imperial-class Star Destroyer, Delta-7 Jedi Starfighter, Nebulon-B Frigate

ANSWER: Kuat Drive Yards

2. Answer the following related to Lando Calrissian FTPE.

A. Lando lost the Millennium Falcon to Han Solo, playing this card game although the same game actually won him the ownership of Cloud City.

ANSWER: Sabacc

B. This is the name of Lando's cyborg assistant on Cloud City. He has a brain enhancing device wrapped around the back of his skull that allows him direct contact with the city's central computer at all times.

ANSWER: Lobot

C. As he stated in Return of the Jedi, Lando was apparently given the rank of General from the Alliance because of his "little maneuver" at this battle.

ANSWER: Battle of Tanaab

3. Answer the following about important moons in the history of the galaxy FTPE.

A. This is the number assigned to the jungle moon of Yavin on which the Rebel Alliance established their base in A New Hope.

ANSWER: Yavin IV

B. While usually simply called "Endor," the moon of Endor on which the Ewoks live is usually referred to by two different descriptive names. Give either of those two names.

ANSWER: Forest moon or Sanctuary moon

C. One of the moons of this planet, once home to the Bando Gora cult was where Darth Tyranus hired Jango Fett to be the progenitor of the Clone Army.

ANSWER: Bogden

4. Given an organization's representative at Count Dooku's meeting of the Separatists on Geonosis, name the guild he or she represented FTSNOP.

For 5. Nute Gunray

ANSWER: Trade Federation

For 10. Wat Tambor

ANSWER: Techno Union

For 15. San Hill

ANSWER: Banking Clan

5. 40-30-20-10-5 Given quotations, name their speaker.

40. Yes.

30. Now witness the firepower of this fully armed and operational battle station.

20. You will find that it is you who are mistaken, about a great many things.

10. His compassion for you will be his undoing. He will come to you and you will bring him before me.

5. So be it, Jedi.

ANSWER: Emperor Palpatine (accept either)

6. Answer the following about Chewbacca's family FTPE.

A. She is Chewbacca's wife. Her first appearance was in the infamous "Star Wars Holiday Special" and since then has appeared in a few Expanded Universe works most notably the Han Solo Trilogy.

ANSWER: Mallatobuck or Malla

B. This is Chewbacca's son. So far his only appearance has been in "Star Wars Holiday Special."

ANSWER: Lumpawarrump or Lumpy

C. This is Chewie's nephew. He's a Jedi Knight who made his first appearance in the Young Jedi Knights series and has since been seen fighting the Yuuzhan Vong in the New Jedi Order series. After coming of age, he changed the latter part of his name to honor his legendary uncle.

ANSWER: Lowbacca or Lowie

7. It involves cutting a path through an 18 parsec strip of space loaded with black holes and other dangerous anomalies. The best pilots attempt to shave as much distance off at the 18 parsecs, creating a shorter and far more dangerous route through the stretch. FTSNOP answer the following related to this smuggler's contest.

For 5. Name this race that Han Solo brags about holding the record for shortest distance to Ben Kenobi while trying to sell the Falcon's services.

ANSWER: Kessel Run

For 10. How many parsecs did it take the Millennium Falcon to get through the Kessel Run?

ANSWER: 12

For 15. What dangerous region of space neighboring the planet Kessel does the Kessel Run pass through?

ANSWER: The Maw Cluster

8. Given a member of the Jedi Council, give his, her, or its species FFPE and a bonus five for all correct, and don't worry, I won't be a prick and ask about Yoda or Yaddle's species.

A. Plo Koon

ANSWER: Kel Dor

B. Eeth Koth

ANSWER: Zabrak

C. Mace Windu

ANSWER: Human

D. Shaak Ti

ANSWER: Togruta

E. Saesee Tiin

ANSWER: Iktotchi

9. Identify the astromech droids other than R2-D2 to play a part in the galaxy's history F15PE

A. This is the red-trimmed astromech with a bad motivator that the Jawas were trying to sell to Owen and Luke.

ANSWER: R5-D4

B. This astromech is actually hardwired into Obi-Wan Kenobi's Jedi Starfighter. This red droid accompanied the Jedi on his hunt for Jango Fett.

ANSWER: R4-P17

10. Given some information, name the lesser known Jedi who made an appearance in Episode II FTPE.
A. A Nautolan, he was a special advisor to the Supreme Chancellor and fought in the Battle of Geonosis. He is most known for his large mass of dreadlock-like tendrils protruding from his head, his smiling combat face, and the fact he Force Pushed the battle droid/C-3PO over in the arena.

Kit Fisto

B. This blue skinned Twi'lek Jedi was originally a Dark Horse comic book character adapted for the big screen. She also fought at Geonosis and her most distinguishing feature is that she wears a form fitting leotard in lieu of the traditional Jedi robes.

ANSWER: Aayla Secura

C. This elderly human Jedi is the only representative of the more academic order of Jedi in the movies. She is the keeper of the Jedi Archives and was the one who insisted to Obi-Wan that if Kamino wasn't in the Jedi Archives then it did not exist.

ANSWER: Jocasta Nu

11. Gaaaaggg.... **choke** gasp. Answer the following about Imperial Officers to be at the receiving end of Darth Vader's rage FTPE.

A. This officer had the balls to question Vader's effectiveness as a leader and then went as far to belittle the Sith Lord's devotion to the Force. He was given a healthy choke that Vader only released at the insistence of Grand Moff Tarkin.

ANSWER: Admiral Motti

B. This admiral and commander of Vader's flagship *Executor* was killed for being "as clumsy as he is stupid." After arguing that Hoth was not the site of the Rebel base, he was finally choked to death for bringing the fleet out of hyperspace too close the Hoth system. Upon his death, Piett was promoted to Admiral.

ANSWER: Admiral Kendall Ozzel

C. During the pursuit of the *Millennium Falcon* following the Battle of Hoth, this commander of the Star Destroyer *Avenger* fell victim to one of Han and Chewie's clever tricks and lost track of the *Falcon*. Upon losing it, he personally apologized to Vader and had his apology accepted with Vader's choking Force grip.

ANSWER: Captain Lorth Needa

12. 40-30-20-10-5 Given quotations, name the speaker.

40. "Sorry."

30. "Watch Your Back Luke!" "Form up and stay alert. We could run out of space real fast."

20. "Look at the size of that thing." and "Hoohah! That got him!"

10. "That's impossible, even for a computer." "I'm hit, I can't stay with you."

5. From A New Hope: "Red Two standing by."

ANSWER: Wedge Antilles

13. Answer the following about the wildlife of Naboo FTSNOP.

For Ten, this species of waterfowl is the only creature from Earth, other than humans, confirmed to exist in the Galaxy Far Far Away. Their existence was verified by the Official Site on August 1st 2001, in honor of the 15th anniversary of the release of Lucasfilm's biggest flop.

ANSWER: Duck

For Ten, raised by Naboo farmers for their meat, these rotund, back-heavy herbivores were what Anakin was riding on during his picnic with Padme. It is reported one was actually inserted in the Geonosis asteroid field and one amidst the chaos of the Battle of Geonosis.

ANSWER: Shaak

Naboo's interconnected lakes and swamps are teeming with carnivorous sea life. For five points each, name any two of the sea predators seen attacking our heroes' Gungan sub in The Phantom Menace.

ANSWER: Opee Sea Killer, Sando Aqua Monster, or Colo Clawfish

14. Identify the starfighters used by the Rebel Alliance FTPE.

A. Although considered outdated even during its futile use during the Battle of Yavin, these Koensayr built bombers were still being used for the Battle of Endor. It is named for its distinctive cockpit that necks out from two separate cylindrical engines.

ANSWER: Y-Wing

B. Designed by Ackbar and the insectoid Verpine shipbuilders, this gyropsopically balanced starfighter has two s-foils, like those on an X-Wing, that give it more of a "T" shaped appearance than the letter featured in its name.

ANSWER: B-Wing

C. Built as an answer to the fast and maneuverable TIE Interceptor, this arrowhead shaped starfighter offered little in the way of shielding and firepower, and was designed mostly for hit and run missions. One of these ships lost control and smashed in the *Executor's* bridge during the Battle of Endor, destroying the Super Star Destroyer.

ANSWER: A-Wing

15. Given a Jedi from the New Jedi Order, give the color of their lightsaber for ten. You'll get five if you need a more famous movie Jedi who had the same color.

For 10: Jaina Solo

For 5: Mace Windu

ANSWER: Purple

For 10: Jacen Solo

For 5: Qui-Gon Jinn

ANSWER: Green

For 10: Leia Organa Solo

For 5: Darth Maul, Tyrannus, and Vader.

ANSWER: Red

16. FTSNOP given clues name the cities on the planet Tatooine.

For 5: This circle city is the largest on the desert planet. It is a wretched hive of scum and villainy known for its many cantinas.

ANSWER: Mos Eisley

For 10: First seen in *The Phantom Menace*, this city was home to Anakin and Shmi Skywalker and Watto. It is also the home of the Boonta Eve podrace.

ANSWER: Mos Espa

For 15. This is the city closest to the Lars Homestead where Luke lived. In a scene ultimately cut out from *A New Hope*, we see Luke arrive at this town's Toshi Station to pick up his power converters and waste time with his friends.

ANSWER: Anchorhead

17. The ever quotable Yoda. Given what someone says to him or the first few words he says in *The Empire Strikes Back*, give his response or the rest of the quotation FTPE. You will be told the number of words needed for the right answer.

A. Obi-Wan: "That boy was our last hope."

Yoda: 4 words.

ANSWER: "No. There is another."

B. Luke: "I'm not afraid."

Yoda: 6 words.

ANSWER: "You will be. You will be."

C. Luke: "All right, I'll give it a try."

Yoda: "No! Try not..." 8 words.

ANSWER: "Do or do not, there is no try."

18. Answer the following about Star Wars actors that your dorky little packet writer was delighted to get autographs from this summer at Disney World's Star Wars Weekends, given who they portrayed the movies FTPE.

A. Chewbacca

ANSWER: Peter Mayhew

B. Original Trilogy Boba Fett

ANSWER: Jeremy Bullock

C. Jango Fett

ANSWER: Temuera Morrison

19. Answer the following about the leading members of the murderous, technophobic Yuuzhan Vong, the new villains in the Galaxy Far Far Away FTPE.

A. The first Vong to take up permanent residence in the GFFA, he disguised himself as a human and spread seeds of dissent among the people of the galaxy, most famously inciting a war between the planets of Rhommamool and Osarian. After numerous failed schemes, he is currently walking in the underlevels of the destroyed Coruscant trying to lead an uprising among the Shamed Ones against the upper echelons of Vong society.

ANSWER: Nom Anor (accept either)

B. He inherited the title of Warmaster of the Yuuzhan Vong from his father Czulkang. He is one of the most mutilated Vong, having torn off his own lips and replacing his arm with a twisted radank claw. He met his end on Ebaq 9 at the hands of Jaina Solo.

ANSWER: Tsavong Lah

C. He is the supreme overlord of the Yuuzhan Vong. He is believed to be the only Vong who is capable of speaking directly for the gods, but it slowly being revealed that he has fabricated the gods existence in order to control the Yuuzhan Vong.

ANSWER: Shimrra

20. Answer the following about the members of Rogue Squadron who participated in the Battle of Hoth FTPE.

A. He was Luke's gunner during the Battle of Hoth who famously asserted that he felt like he could take on the own Empire himself shortly before a direct hit to the gunner's seat killed him instantly.

ANSWER: Dack Ralter

B. He was the snowspeeder pilot that located the lost Han Solo and Luke Skywalker at the beginning of ESB. During the Battle of Hoth he was Rogue Two. He died towards the end of the battle.

ANSWER: Zev Senesca

C. He was the Wedge's gunner in Rogue Three during the battle. He is the only gunner seen to successfully hit the Imperial walker with the harpoon. "Nice shot!"

ANSWER: Wes Janson

21. Identify these extended members of the Skywalker family FTPE.

A. This is Anakin Skywalker's step brother.

ANSWER: Owen Lars

B. In the Expanded Universe, this is Luke Skywalker's brother-in-law

ANSWER: Han Solo

C. Also in the Expanded Universe this is Luke Skywalker's wife.

ANSWER: Mara Jade Skywalker

22. 40-30-20-10-5 Given quotations, name their speaker.

40. We'll see.

30. It may be difficult to secure your release.

20. I have good news for you my lord. The war has begun.

10. I have become more powerful than any Jedi. Even you.

5. Master Windu, you have fought gallantly, worthy of recognition in the archives of the Jedi Order. Now it is finished.

ANSWER: Count Dooku or Darth Tyrannus

23. Identify these variations on the standard Imperial Stormtrooper FTPE.

A. Seen in Return of the Jedi on Endor, these are the lightly armored troops designed for recon and light combat.

ANSWER: Biker Scout Troopers

B. Only the most promising Stormtroopers become these crimson garbed, force pike carrying sentries who are directly responsible for the Emperor's well being.

ANSWER: Royal Guard (accept reasonable equivalents.)

C. The main Imperial force during the Battle of Hoth, they wear more cowl like armored helmets, have special overgarments that help keep in heat, and special traction control boots for walking over slippery terrain.

ANSWER: Snowtroopers

24. Identify these ways of getting around the planet Tatooine FTPE.

A. This variation on the speeder bike is incredibly powerful and difficult to drive. It is so dangerous that it's typically only safe to ride one in an area where there isn't much to crash into such as Tatooine. We see Anakin riding one as he rides off to save his mother.

ANSWER: Swoop bike

B. These are the huge fortress-like, treaded vehicles that serve as the homes of the Jawas.

ANSWER: Sandcrawler

C. These giant, furry, spiral horned creatures are the beasts of burden for the Tusken Raiders. They are used for transport on planets across the galaxy, including Kashyyyk.

ANSWER: Bantha