

STARGATE SG-1
"LOST CITY PART 2"
EPISODE #20G
PRODUCTION #P261
RUNNING TIME: 45:50:00
DIALOGUE CONTINUITY SCRIPT

December 2, 2003

Prepared by:
Line 21 Media Services Ltd.
#122 - 1058 Mainland Street
Vancouver, B.C. V6B 2T4
Phone: (604) 662-4600
line21@line21cc.com

01:00:30:18 ELIZABETH: I will consider it.

01:00:32:19 BRA'TAC: Anubis is gathering the full force of his fleet. He will be here... within
three days.

END OF RECAP

TEASER

01:00:55:13 DANIEL: Does this mean anything to you?

01:00:56:11 O'NEILL: Nope.

01:00:59:04 DANIEL: Could you at least look at it?

01:01:00:07 O'NEILL: Daniel, I don't speak Ancient yet, and when I do, eventually, you know
I'll never understand it.

01:01:09:07 DANIEL: You have to try.

01:01:11:07 O'NEILL: Look, last time, things just popped into my *fron*.

01:01:14:01 DANIEL: *Fron* is head.

01:01:16:05 O'NEILL: All right, now, see, I have no idea what you're talking about.

01:01:18:05 DANIEL: Well, maybe if you stopped working on this stupid crossword--

01:01:20:05 O'NEILL: Hey, hey, hey! I'd like to at least finish that while I can.

01:01:26:10 CARTER: I thought you were supposed--

01:01:27:11 DANIEL (INTERRUPTING): 13 across you wrote "taonas."

01:01:28:27 O'NEILL: Yeah, so? What's it mean?

01:01:31:25 DANIEL: Well, I don't know. You tell me. Eight down, you wrote "praclarush."

01:01:36:02 CARTER (O/S): What's eight down?

01:01:38:05 DANIEL (O/S): Um, label, but there's empty spaces. I think the answer is supposed to be "identification."

01:01:45:22 DANIEL (CONT'D): 13 across is "sphere." Jack, this is it.

01:01:52:15 O'NEILL: Now, see I assume we still speak the same language...mostly.

01:01:56:22 DANIEL: Sphere. Planet. Label. Name.

01:01:59:02 O'NEILL: Following. Still. You. Not.

01:02:01:11 DANIEL: "Praclarush Taonas." I think you wrote the name of the planet where we'll find the Lost City in the crossword.

01:02:09:11 O'NEILL: Bit of a jump.

01:02:10:11 DANIEL: Why else would you do that?

01:02:14:10 CARTER: The clue for seven down is celestial body, and he wrote Uma Thurman.

01:02:18:18 O'NEILL: Yes.

01:02:22:25 DANIEL: It has to mean something.

01:02:25:13 O'NEILL: It does.

01:02:35:05 O'NEILL: I'm hungry.

END OF TEASER

ACT ONE

01:04:05:25 DANIEL: Praclarush Taonas according to this, it means Lost in Fire. It was lost.

This has to be the planet where the lost city is.

01:04:13:15 CARTER: Even if it is, knowing the name of the planet doesn't really help...

01:04:16:09 CARTER (CONT'D O/S): unless we have a gate address to get us there.

01:04:35:15 DANIEL: Jack, what are you doing?

01:04:39:15 O'NEILL: *Af.*

01:04:40:15 CARTER: What?

01:04:42:27 O'NEILL: *Af.*

01:04:43:20 DANIEL: This?

01:04:45:00 O'NEILL: That.

01:04:46:00 DANIEL: That is *af*?

01:04:46:18 O'NEILL: You can stop...that...and don't ask me what it means. I don't know.

01:04:50:25 DANIEL: I think I do.

01:05:51:26 DANIEL: It has to be.

01:05:52:28 CARTER: Wait a minute. We dialed this same address over two years ago, but we
couldn't establish a wormhole. The gate must be buried.

01:06:00:18 DANIEL: "Lost in fire..."

01:06:01:24 CARTER (O/S): What we're looking...

01:06:02:13 CARTER (CONT'D): for could still be there. I could use the address to calculate
the planet's location in space, but we'll need a ship to get there.

01:06:09:02 DANIEL: *Prometheus*?

01:06:11:08 ELIZABETH: But with Anubis on his way, *Prometheus* is our last line of defense.

01:06:14:21 CARTER: Maybe Teal'c has something by now.

01:06:17:02 ELIZABETH: Where's Colonel O'Neill?

01:06:21:22 DANIEL: Packing.

01:06:25:25 ELIZABETH (O/S): Colonel...

01:06:27:00 O'NEILL: Don't ask.

01:06:28:04 CARTER: Last time this happened, he just started doing things without knowing why.

01:06:31:10 DANIEL: It's a good sign though. Hopefully, it means we're on the right track.

01:06:34:27 CARTER: Sir...

01:06:36:14 O'NEILL: I don't know, Carter!

01:06:43:03 O'NEILL (CONT'D): Grab a Naquadah generator, will you?

01:07:03:06 RONAN: I am Ronan.

01:07:05:13 BRA'TAC: I knew your father.

01:07:07:25 RONAN: It is an honor.

01:07:16:11 RONAN: I have a ship at my disposal.

01:07:17:25 TEAL'C: So we have heard.

01:07:19:28 RONAN (O/S): Forgive me, but...

01:07:21:06 RONAN (CONT'D): as brave you are, you cannot possibly hope to stop the fleet of Anubis with just one ship. I have seen the ...

01:07:27:14 RONAN (CONT'D O/S): extent of his forces.

01:07:29:03 BRA'TAC: We only wish to use your ship to help us find something much more powerful.

01:07:32:20 TEAL'C: Something that we believe will defeat Anubis once and for all.

01:07:37:12 RONAN: If that is true, then I will join you.

01:07:43:16 RONAN (CONT'D): That is my only condition.

01:07:49:18 RONAN (CONT'D): I am a fine pilot.

01:07:51:05 TEAL'C: So we have heard.

01:08:00:13 ELIZABETH: Well, have you got everything you need? I think there's still a sink in the kitchen.

01:08:05:18 O'NEILL: Was that a joke?

01:08:07:18 ELIZABETH: Perhaps...a bad one.

01:08:10:04 O'NEILL: Yes, very bad, but I sense hope for you.

01:08:14:17 ELIZABETH: Well, I hope for all of us that you find what you're looking for, Colonel.

01:08:20:06 O'NEILL: Thank you.

01:08:47:03 O'NEILL: What?

01:08:48:03 DANIEL: I would have done it, you know.

01:08:52:27 O'NEILL: I know.

01:08:53:27 DANIEL: I mean, there has to be a way to reverse the effects once we have what
we need.

01:09:00:15 DANIEL (CONT'D O/S): We'll find a way.

01:09:07:11 CARTER: We're coaxing everything we can out of the engines, but we're still two
days away. How you feeling, sir?

01:09:12:19 O'NEILL: A bit *cruvis*. A little *fron-ache*.

01:09:24:03 O'NEILL: We need to go faster.

END OF ACT ONE

ACT TWO

01:10:07:29 AF CHIEF OF STAFF: Mr. President, a short time ago, our space-based radar detected three...

01:10:11:06 AF CHIEF OF STAFF (CONT'D O/S): Goa'uld vessels emerging from hyperspace.

01:10:13:24 PRESIDENT HAYES: Looks like you were wrong, Bob.

01:10:15:19 KINSEY: Three Goa'uld ships is hardly the full force of Anubis' fleet.

01:10:19:22 GENERAL HAMMOND: It sounds to me like Anubis wants to know if SG-1 was successful in procuring Ancient defense technology.

01:10:25:29 KINSEY: They weren't.

01:10:27:08 GENERAL HAMMOND: Well, not yet, but Anubis doesn't know that.

01:10:29:12 PRESIDENT HAYES: Then he's likely holding back his main invasion fleet till he finds out what we've got.

01:10:34:05 AF CHIEF OF STAFF: Sir, *Prometheus* and our fleet of 302s can give them a run for their money.

01:10:39:00 GENERAL HAMMOND: If that's all he throws at us, yes, sir, I agree.

01:10:41:04 KINSEY: Then let's do it.

01:10:42:17 GENERAL HAMMOND (O/S): However, Mr. President...

01:10:43:17 GENERAL HAMMOND (CONT'D): I agree with your assessment of the situation.
Anubis' objective...

01:10:47:05 GENERAL HAMMOND (CONT'D O/S): is to goad us into a precipitous action,
which will...

01:10:49:23 GENERAL HAMMOND (O/S CONT'D): show our hand. I believe launching the
Prometheus...

01:10:51:08 GENERAL HAMMOND (CONT'D): now will only serve to demonstrate we lack the
very advanced weaponry Anubis is afraid of.

01:11:02:07 PRESIDENT HAYES: Remain at Defcon three for the time being...

01:11:04:15 PRESIDENT HAYES (CONT'D O/S): but contact the Governments of Russia...

01:11:06:21 PRESIDENT HAYES (O/S CONT'D): Great Britain, France, China and Canada...

01:11:09:11 PRESIDENT HAYES (CONT'D): and let them know what we think we're in for. In
the meantime, I'd better prepare a hell of a speech. Thank you.

01:11:30:02 O'NEILL: Give me your Zat.

01:11:43:23 O'NEILL: There you go.

01:11:46:25 CARTER: Sir, I think you should know that...

01:11:49:13 CARTER (CONT'D O/S): General Hammond authorized me to take command of
the team if I determined--

01:11:52:12 O'NEILL (NTERRUPTING): Do it now.

01:11:53:12 CARTER: Sir, I don't think that's necessary--

01:11:55:11 O'NEILL: I trust you. I'll make it easy for you. I resign. You're in charge.

01:12:03:20 CARTER: Okay.

01:12:07:25 CARTER: Sir, at your house, before Daniel and Teal'c showed up, what I was
going to say was--

01:12:13:02 O'NEILL: I know.

01:12:40:00 HERAK: My Lord...

01:12:41:00 HERAK (CONT'D): The advance Ha'tac reports that they have received no
challenge.

01:12:45:15 ANUBIS: Order them to begin the attack. If the Tauri have weapons of the
Ancients, we shall see.

01:13:12:12 CARTER: Well, this doesn't look good.

01:13:13:14 CARTER (CONT'D): The surface is almost completely covered by lava flows.

01:13:17:01 DANIEL: How could there have ever been a civilization down there?

01:13:19:09 CARTER: A star becomes a red giant like this near the end of its life. A million
years ago, this planet may have looked very much like Earth.

01:13:25:29 DANIEL: So we're million years late?

01:13:27:08 CARTER: Probably more.

01:13:29:00 DANIEL: That's very late.

01:13:34:23 O'NEILL: What?

01:13:44:23 BRA'TAC: I have scanned the entire surface.

01:13:49:00 O'NEILL: What do want me to say? I don't even know why we're here.

01:13:51:25 CARTER: But you did pack Haz Mat suits for us.

01:13:54:22 CARTER (CONT'D O/S): My guess is you knew the condition of the planet...

01:13:57:16 CARTER (CONT'D): and you knew that we would have to go down there.

01:13:59:18 O'NEILL: Then you know more than I do.

01:14:01:05 CARTER: No, sir. I don't. Sit down and take a look.

01:14:08:23 CARTER (CONT'D): That's an order.

01:14:19:07 O'NEILL: Easy.

01:14:35:09 O'NEILL: Taonas.

01:14:37:09 CARTER: Sir?

01:14:38:10 O'NEILL: What?

01:14:40:08 DANIEL: You looked at the screen and said Taonas.

01:14:45:20 O'NEILL: If you say so.

01:14:46:20 DANIEL: You say so.

01:14:53:06 CARTER: There's a small anomaly on the surface...here...

01:14:54:26 CARTER (CONT'D): like a bubble.

01:14:56:13 BRA'TAC: Is it a cavern?

01:15:00:05 CARTER: It looks like a perfectly formed half-sphere of molten rock.

01:15:03:06 RONAN: Perhaps a force field meant to protect the city was covered over.

01:15:06:11 CARTER: It's too small to have a whole city in there, and we aren't getting any energy readings from it.

01:15:10:25 TEAL'C: Perhaps the shield has since failed.

01:15:13:12 CARTER: We should still check it out.

01:15:20:02 CJCS: Mr. President, we've managed to contact the captain of the *Spruance*, a destroyer in the Nimitz battle group.

01:15:25:29 SPRUANCE CAPTAIN (V/O FILTERED THROUGH TELEPHONE): I repeat, some sort of beam just came out of the sky! There wasn't any warning, but the entire carrier just went up in one big fireball!

01:15:33:02 PRESIDENT HAYES: Captain, can you see the enemy?

01:15:34:20 CAPTAIN (V/O FILTERED THROUGH TELEPHONE): Holy! Another cruiser just blew up! Where the hell's the fire coming from? Move ahead...flank.

01:15:54:25 CJCS: The engagement began less than five minutes ago...

01:15:57:29 CJCS (CONT'D): and that was only one Goa'uld ship.

END OF ACT TWO

ACT THREE

01:16:42:26 BRA'TAC: Here... the crust may be thin enough for the rings to penetrate. Stand
by!

01:17:03:10 RONAN: Can you still hear us?

01:17:04:27 TEAL'C (V/O FILTERED THROUGH RADIO): Indeed. Loudly and clearly.

01:17:07:28 BRA'TAC: We will move a safe distance and return on your signal.

01:17:14:29 CARTER (O/S FILTERED THROUGH HEADSET): The radiation level's pretty
high.

01:17:17:13 TEAL'C (FILTERED THROUGH HEADSET): I believe Ronan was correct. It
seems a shield once protected this structure.

01:17:23:22 CARTER (FILTERED THROUGH HEADSET): It's possible the rings compromised
the dome's integrity. We shouldn't stay too long.

01:17:27:18 DANIEL (FILTERED THROUGH HEADSET): Too bad, otherwise it's very
pleasant.

01:18:03:16 DANIEL (FILTERED THROUGH HEADSET): Architecture definitely indicates this
was built by the Ancients.

01:18:09:27 TEAL'C (O/S FILTERED THROUGH HEADSET): This facility does not appear operational.

01:18:13:23 CARTER (O/S FILTERED THROUGH HEADSET): I don't know about you guys, but right now I'm kind of hoping this isn't the Lost City.

01:18:21:07 CARTER (FILTERED THROUGH HEADSET): Sir, be careful.

01:18:26:27 DANIEL (O/S FILTERED THROUGH HEADSET): Jack, you sure you know what you're doing?

01:18:44:25 CARTER (O/S FILTERED THROUGH HEADSET): The atmosphere is safe.

01:19:15:03 CARTER: It's a map of the galaxy.

01:19:16:17 DANIEL: It looks like every planet the Ancients ever colonized is indicated here.

01:19:22:27 DANIEL (CONT'D): This is where we are... Praclarush.

01:19:29:01 CARTER: That's our solar system... Earth.

01:19:35:09 TEAL'C: That does not appear to be Earth.

01:19:37:04 DANIEL: That's because it doesn't take into consideration the 30 million years of continental drift.

01:19:42:27 CARTER: Sir, why are you showing us this?

01:19:47:06 DANIEL: Jack?

01:19:53:16 O'NEILL: *Terre Atlantus.*

01:19:55:01 DANIEL: *Terre's Earth. Atlantis?*

01:19:57:26 CARTER: The Lost City of Atlantis?

01:20:02:17 DANIEL: Are you saying the Lost City of the Ancients...

01:20:04:02 DANIEL (CONT'D): is here?

01:20:09:08 CARTER: Antarctica.

01:20:10:28 O'NEILL: *Subo glaciuse.*

01:20:13:10 DANIEL: "Under the ice." The city we've been looking for is under the ice of
Antarctica?

01:20:19:06 CARTER: It's been on Earth the whole time?

01:20:23:00 DANIEL: Jack, we were just there.

01:20:24:20 CARTER: Sir, we came all this way just to find out that we have to go all the way
back?

01:20:28:17 O'NEILL: No.

01:20:57:23 CARTER (FILTERED THROUGH HEADSET): A power source.

01:43:03:01 CARTER (FILTERED THROUGH HEADSET): Bra'tac, we're on our way. We
know the location of the lost city. It's on Earth.

01:21:08:23 BRA'TAC: Understood, Major Carter. Pilot the vessel. I will see to the transport
rings.

01:21:20:15 BRA'TAC: I am betrayed.

01:21:22:19 RONAN: You are the betrayer of your one true god, Anubis.

01:21:34:13 BRA'TAC: You should have struck for my heart, Ronan.

01:21:36:14 RONAN: You will die more slowly this way.

01:21:40:02 BRA'TAC (O/S): You are mistaken.

01:21:41:04 BRA'TAC (CONT'D): I no longer carry a symbiote.

01:21:59:05 DANIEL (FILTERED THROUGH HEADSET): I don't think the dome's going to
hold.

01:22:05:13 RONAN: You are weak, old man.

01:22:13:27 CARTER (FILTERED THROUGH HEADSET): Bra'tac, what's happening up
there?

01:22:28:23 BRA'TAC: You may be younger, but not the wiser.

01:22:44:16 CARTER (FILTERED THROUGH HEADSET): Bra'tac, the dome is collapsing!

01:23:05:23 BRA'TAC: Secure the ship.

01:23:19:12 BRA'TAC (CONT'D): Ronan... was an agent of Anubis.

01:23:23:00 TEAL'C: Save your strength, old friend.

01:23:25:20 BRA'TAC: You know that I am stubborn, Teal'c, but this battle I fear I cannot win.

01:24:08:12 BRA'TAC: The pain... is fading.

01:24:13:24 DANIEL: Jack!

01:24:28:09 BRA'TAC (O/S): Once more...

01:24:30:02 BRA'TAC (CONT'D): I am in your debt.

01:24:32:01 CARTER: But how?

01:24:33:14 TEAL'C: O'Neill possesses the healing power of the Ancients.

01:24:37:19 DANIEL: I guess your condition's a little more advanced...

01:24:39:28 DANIEL (CONT'D O/S): than last time.

01:24:42:27 CARTER: Teal'c, set a course for Earth.

END OF ACT THREE

ACT FOUR

01:25:20:16 AF CHIEF OF STAFF: Our F.A. 22s and ABLs are all in the air, but so far there's
 been nothing to intercept. Since the battle group was destroyed, the
 Goa'uld haven't fired a shot.

01:25:30:03 NSA: Why not a city or two, just to prove his point?

01:25:41:15 CJCS: Mr. President, move!

01:25:46:21 CJCS: Hold your fire! It's a hologram!

01:25:50:29 ANUBIS: I am Anubis.

01:25:59:06 PRESIDENT HAYES: You've got to be kidding.

01:26:01:29 ANUBIS: You are the leader of this world.

01:26:03:13 PRESIDENT HAYES: Henry Hayes...President of the United States of America.

01:26:07:05 PRESIDENT HAYES (CONT'D O/S): One nation...

01:26:08:27 PRESIDENT HAYES (O/S CONT'D): among many.

01:26:10:14 ANUBIS: No more. Bow before your god.

01:26:15:21 PRESIDENT HAYES: I don't think so. However, I am willing to discuss your
surrender.

01:26:21:02 ANUBIS: If you possessed weapons matching mine, you would have used them.

01:26:25:21 PRESIDENT HAYES: Don't let the suit fool you, fellow. We're going to fight.

01:26:28:28 ANUBIS: You bring destruction upon yourselves.

01:26:32:00 PRESIDENT HAYES: Never going to happen.

01:26:41:23 PRESIDENT HAYES: Too much?

01:26:55:27 AF CHIEF OF STAFF (SPEAKING INTO TELEPHONE): Okay.

01:26:58:03 AF CHIEF OF STAFF (CONT'D): Sir, 30-plus ships just appeared in orbit, taking
station around the planet.

01:27:09:10 PRESIDENT HAYES: I guess he didn't buy it.

01:27:11:01 KINSEY: Mr. President, it's time to go to the Alpha site. You can stay in contact...

01:27:14:09 KINSEY (CONT'D O/S): and send any orders--

01:27:14:09 PRESIDENT HAYES (OVERLAPPING): Bob, go ahead.

01:27:17:10 KINSEY: Mr. President--

01:27:18:10 PRESIDENT HAYES: No, no. Go ahead. I'm--I'm staying.

01:27:30:04 PRESIDENT HAYES: You're all welcome to join him.

01:27:35:01 CJCS: I think you know we're staying here with you, sir.

01:27:39:29 PRESIDENT HAYES: God knows, George, you've deserve the right to go.

01:27:41:10 GENERAL HAMMOND: No, sir. I think I'll stay as well.

01:27:44:13 PRESIDENT HAYES: Good... Well, if you'll accept it, I've got another job for you.

01:28:08:20 TEAL'C: Are you preparing a weapon for battle, O'Neill?

01:28:13:13 TEAL'C (CONT'D): Sensors have detected an armada of Goa'uld ships in orbit
 around Earth.

01:28:21:05 TEAL'C (CONT'D): Can you understand anything that I am saying, O'Neill?

01:28:36:18 TEAL'C (CONT'D): O'Neill... I wish for you to know that--

01:29:09:02 CJCS: Mr. President in the last two hours, the enemy has focused on
 systematically taking out power grids and broadcast terminals around the
 globe. They seem to want to disable our communications.

01:29:24:22 PRESIDENT HAYES: So, much for my speech.

01:29:26:12 NSA: We're doing our best to get the word out to the public to remain calm.

01:29:29:23 PRESIDENT HAYES: Saying what?

01:29:31:10 NSA: For the moment, we're sticking with a meteor shower.

01:29:35:09 PRESIDENT HAYES: That'll only hold up as long as those ships stay out of range.
Go to Defcon one. John, launch *Prometheus*.

01:29:55:07 ELIZABETH: Well, I've called you a lot of things, but a coward wasn't one of them.

01:29:59:11 KINSEY: I'm a pragmatist, Doctor.

01:30:00:07 KINSEY (CONT'D): Besides, someone has to ensure the survival of the human
race and the American way of life. By the way, if you survive, you're
through.

01:30:12:11 KINSEY: What the hell's going on?

01:30:13:11 TECHNICIAN: We've lost main power!

01:30:14:20 KINSEY: Well, get it back!

01:30:15:20 ELIZABETH: Manual Iris control. Close it, now.

01:30:24:07 KINSEY: What the hell do you think you're doing?

01:30:25:18 KINSEY (CONT'D): Open that Iris and dial the Alpha site!

01:30:28:09 TECHNICIAN: Unauthorized off-world activation.

01:30:33:22 COLONEL PEARSON: That was a nuke.

01:30:35:16 COLONEL PEARSON (CONT'D O/S): or worse.

01:30:36:21 ELIZABETH: Anubis has dialed in. You're not going anywhere.

01:30:38:21 KINSEY: You get me out of here, you hear me?

01:30:42:00 TECHNICIAN: We just received a coded message from SG-1.

01:30:44:02 COLONEL PEARSON: It's not coming through the gate.

01:30:45:23 KINSEY: I don't give a damn!

01:30:46:25 ELIZABETH: Well, I do.

01:30:50:19 PRESIDENT HAYES: Doctor Weir?

01:30:52:03 ELIZABETH (V/O FILTERED THROUGH TELEPHONE): Mr. President,
Prometheus can't win...

01:30:54:03 ELIZABETH (CONT'D): against an entire Goa'uld fleet, but it could buy SG-1
enough time to complete their mission--

01:30:59:24 KINSEY: Mr. President, that is downright insane. I am relieving Dr. Weir...

01:31:05:21 KINSEY (CONT'D O/S): and taking command--

01:31:06:20 ELIZABETH (INTERRUPTING): Sir, from what I've looked at--

01:31:07:20 PRESIDENT HAYES: Will you shut the hell up!

01:31:11:03 ELIZABETH: I'm sorry, sir.

01:31:12:03 PRESIDENT HAYES: Not you, Doctor.

01:31:13:17 KINSEY: E...Excuse me?

01:31:15:13 PRESIDENT HAYES (V/O FILTERED THROUGH TELEPHONE): Consider your
resignation...

01:31:17:16 PRESIDENT HAYES (V/O CONT'D FILTERED THROUGH TELEPHONE):
accepted, Bob.

01:31:18:18 KINSEY: You can't do that!

01:31:19:18 PRESIDENT HAYES: Oh, please, I've got enough on you to have you shot.

01:31:22:11 KINSEY: This is the biggest mistake you'll ever make.

01:31:25:12 PRESIDENT HAYES: But I think I'll stick with my original thought, which is shut the hell up.

01:31:30:14 KINSEY: I promise you will only live to regret this!

01:31:35:24 PRESIDENT HAYES: Go ahead, Doctor Weir.

01:31:36:25 ELIZABETH: I...I believe, sir, sending *Prometheus* to cover SG-1 is our best hope.

01:31:44:26 GENERAL HAMMOND: Colonel Kirkland, we have our orders. Let's get this bird in the air.

01:31:47:27 KIRKLAND: Set inertial compensators and shields at maximum. Initiate launch sequence.

01:32:06:03 DANIEL: Jack's modifying the matter-stream transmitter on the rings. I think we're going to use it to bore a hole through the ice.

01:32:10:10 TEAL'C: We must first defeat the forces of Anubis.

01:32:13:01 DANIEL: Yeah, how are we going to do that?

01:32:14:05 BRA'TAC: You must exit hyperspace as close to the Earth's atmosphere as possible.

01:32:17:20 DANIEL: So we can appear on the other side of the armada.

01:32:19:22 BRA'TAC: There will not be much time to decelerate.

01:32:23:16 TEAL'C: Of that, I am aware, old friend.

01:32:41:06 DANIEL: Teal'c... Teal'c, you're going to pull up, right?

01:32:44:08 TEAL'C: I am attempting to do so.

01:33:05:15 TEAL'C: Where now?

01:33:06:25 DANIEL: Well, it has to be near the coordinates where we found the second
Stargate.

01:33:33:11 HERAK: My Lord... a scout ship has exited hyperspace and is heading for the
planet's southern pole.

01:34:02:23 CARTER: Sir, how long is this going to take?

01:34:12:17 TEAL'C: Anubis cannot have missed our arrival.

01:34:14:22 BRA'TAC: You are correct. Alkesh and gliders approach... Many.

01:34:23:04 BRA'TAC: They will be in firing range in 30 seconds.

END OF ACT FOUR

ACT FIVE

01:34:51:13 BRA'TAC: More ships approaching from the opposite direction.

01:34:55:25 CARTER: Sir! We're about to get our a--

01:34:58:05 BRA'TAC (INTERRUPTING): They are not Goa'uld.

01:35:18:00 GENERAL HAMMOND: Defend that scout ship at all costs.

01:35:20:24 CARTER: *Prometheus*.

01:35:22:29 GENERAL HAMMOND (V/O FILTERED THROUGH RADIO): SG-1, this is
Hammond, do you read?

01:35:24:28 CARTER: Yes, sir. It's good to see you. Let's go.

01:35:43:00 CARTER: Colonel, how are we going to get down there?

01:35:48:08 TEAL'C: The rings.

01:35:49:20 DANIEL: It makes sense. The Ancients built the Stargates. There must be a set
of...

01:35:51:25 DANIEL (CONT'D): rings down there somewhere.

01:35:53:16 CARTER: The transmission beam just couldn't penetrate a mile of ice.

01:36:02:08 MAJOR GANT: We're taking damage to the outer hull.

01:36:04:10 SGT. DAVIS: All our remaining F-302s have expended their ordinance.

01:36:07:01 GENERAL HAMMOND: We cannot take them back aboard. They'll have to divert
to McMurdo.

01:36:10:13 KIRKLAND: We need to break off and recharge the shields.

01:36:12:16 GENERAL HAMMOND: Hold your position.

01:36:18:23 CARTER: Ready!

01:36:22:17 BRA'TAC: Good luck.

01:36:51:19 FIRST PRIME: We are in range, my Lord.

01:36:54:05 ANUBIS: Fire.

01:36:56:21 KIRKLAND: Shields are failing.

01:36:58:14 MAJOR GANT: Scout ship's cleared the hole.

01:37:00:02 GENERAL HAMMOND: Set a course for Anubis' mothership. Move us out of here.

01:37:03:13 KIRKLAND: Bring main engines on-line. Emergency thrust.

01:37:11:09 FIRST PRIME: The Tauri vessel is abandoning its position.

01:37:21:25 CARTER (O/S): This looks vaguely familiar.

01:37:42:18 O'NEILL: (SPEAKING ANCIENT)

01:37:45:23 DANIEL: Sleep?

01:37:59:08 ANUBIS: You are too late. The Power of the Ancients is mine.

01:38:24:05 DANIEL: It's a hologram.

01:39:13:14 HERAK: The human attack vessel approaches!

01:39:16:04 ANUBIS: Destroy it!

01:39:42:14 CARTER: Sir, whatever you're going to do--

01:39:50:06 MAJOR GANT: Shields are down. Weapons are expended.

01:39:53:19 KIRKLAND: The next hit's going to take us out.

01:39:55:09 GENERAL HAMMOND: Hold your course. Brace for a collision. If we go, they go.

01:41:18:13 MAJOR GANT: Weapons fire coming from the surface, sir.

01:41:20:20 GENERAL HAMMOND: Break off course. Get us clear!

01:41:30:28 HERAK: Our shields are of no use!

01:41:46:04 KIRKLAND: What the hell was that?

01:41:47:04 GENERAL HAMMOND: That was SG-1.

01:41:50:23 KIRKLAND (V/O FILTERED THROUGH RADIO): Thousands of bright yellow... I
don't know... they... they are coming from the surface of the planet. I
don't know what they are...

01:41:55:27 KIRKLAND (V/O CONT'D FILTERED THROUGH RADIO): they're cutting the
enemy fleet to shreds.... My God, it's beautiful.

01:42:07:23 CARTER: Sir?

01:42:11:05 CARTER (CONT'D): Sir! His pulse is erratic. Don't you dare leave us now, we
won.

01:42:19:06 CARTER (CONT'D): Colonel!

01:42:23:07 KIRKLAND: Sir, I have the President for you.

01:42:27:20 GENERAL HAMMOND: Patch him through.

01:42:30:24 GENERAL HAMMOND (O/S): Mr. President, I'm confirming that the

01:44:04:22 DANIEL: The dome's too small. It's like Taonas.

01:44:07:20 DANIEL (CONT'D O/S): It's obviously not a city. It's just an outpost of some kind.

01:44:11:11 CARTER: This isn't Atlantis?

01:44:12:15 DANIEL: I don't think so.

01:44:15:23 TEAL'C: If this is not the Lost City... then where is it?

END OF ACT FIVE

FADE TO BLACK

BEGIN END CREDITS