

STARGATE SG-1
"SACRIFICES"
EPISODE #809
DIALOGUE CONTINUITY SCRIPT

August 26, 2004

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

STARGATE SG-1 "SACRIFICES" Episode #809

TIMECODE DIALOGUE

START TIMECODE 01:00:00:00 AT FIRST FRAME OF PICTURE

TEASER

01:00:00:25 DANIEL (V/O): Teal'c and Bra'tac believe that the only way to eliminate the all of systems lords...

01:00:04:11 DANIEL (CONT'D): is to recruit as many Jaffa into the fifth column as possible. Now, only when their numbers are sufficient would it be possible to rise up and unilaterally destroy all the Goa'uld at once. Even then, Ba'al controls the supersoldier army which cannot be turned.

01:00:16:08 TECHNICIAN (V/O): Incoming wormhole.

01:00:16:08 (ALARM SOUNDING)

01:00:17:25 DANIEL: So, even if the rebel Jaffa can some day take out the majority of the system lords, there would still be a massive war to fight. The problem is, though, Ishta doesn't want to wait. Moloc is continuing to order the deaths of all female Jaffa born in his domain, and her underground railroad to Hak'tyl can't save them all. Even now, she's organizing a rebellion to overthrow Moloc. Now, Teal'c and Bra'tac are trying to convince her to see the bigger picture.

01:00:42:22 O'NEILL: What was my question again?

STARGATE SG-1 "SACRIFICES" Episode #809

01:00:44:16 DANIEL: Um, "How's it going?"

01:00:46:21 O'NEILL: Seemed so innocuous at the time. Fellas! How was the trip?

01:00:52:01 TEAL'C: I have been betrayed by those I trusted most.

01:00:56:03 O'NEILL: That good, eh?

01:00:57:26 BRA'TAC (O/S): His mood is foul indeed.

01:00:59:27 BRA'TAC (CONT'D): Greetings. It is good to see you both.

01:01:03:15 DANIEL: Bra'tac, what's wrong?

01:01:06:13 BRA'TAC: There was a complication.

01:01:07:28 O'NEILL: Ishta?

01:01:11:02 BRA'TAC: She is well...and as lovely as ever, O'Neill.

01:01:15:03 BRA'TAC (CONT'D): The problem, I fear, lies with Rya'c.

01:01:17:12 DANIEL: Is he okay?

01:01:18:14 BRA'TAC: He is in love and plans to be married.

END OF TEASER

STARGATE SG-1 "SACRIFICES" Episode #809**ACT ONE**

01:02:51:19 O'NEILL: So when's all this supposed to happen? Ow!

01:02:57:01 TEAL'C: Three days.

01:02:58:16 O'NEILL: Three days, huh? That's kind of quick.

01:03:02:14 TEAL'C: Indeed.

01:03:03:27 O'NEILL: Well, you know, love is a strange and mysterious...thing.

01:03:12:01 O'NEILL (CONT'D): Ow... God.

01:03:14:27 TEAL'C: Rya'c did not even consult me before making this decision. It is obvious
this girl has caused all reason to leave Rya'c's head.

01:03:22:11 O'NEILL: Zero serving three.

01:03:24:03 TEAL'C: Serving eight.

01:03:25:17 O'NEILL: Eight.

01:03:28:05 O'NEILL (CONT'D): Oh!

01:03:32:04 O'NEILL (CONT'D): So, what's Ishta think of all this?

STARGATE SG-1 "SACRIFICES" Episode #809

01:04:42:05 O'NEILL: Greetings.

01:04:44:00 ISHTA: There is an urgent matter we must discuss. Hak'tyl may have been compromised.

01:04:53:10 DANIEL: How do you know?

01:04:54:26 ISHTA (O/S): Yesterday, we were to meet one of our contacts...

01:04:57:06 ISHTA (CONT'D): a high priestess stationed within Moloc's temple. She failed to appear at the allotted time.

01:05:03:07 TEAL'C: You must evacuate immediately.

01:05:05:11 ISHTA: I agree...but we know not of another uninhabited planet like Hak'tyl. Hiding a large group of female warriors and children within a populated planet in Moloc's domain is difficult and dangerous.

01:05:18:21 O'NEILL: Well, I'm sure we could help you folks out. Carter?

01:05:22:22 CARTER: No problem. We have a number of possible worlds on record, but they should be explored more thoroughly...

01:05:28:02 CARTER (CONT'D O/S): before you take up permanent residence.

01:05:30:26 ISHTA: If Moloc is aware of our location, every moment my people remain on Hak'tyl puts them at greater risk.

STARGATE SG-1 "SACRIFICES" Episode #809

01:05:48:03 O'NEILL: Oh. Um... You're welcome to stay here.

01:05:57:02 O'NEILL (CONT'D): I'll go start the paperwork.

01:06:27:14 RYA'C: Colonel Carter, Dr. Jackson...

01:06:30:25 CARTER: Rya'c. It's good to see you again.

01:06:32:25 RYA'C: This is my sim'ka, Kar'yn.

01:06:35:13 KAR'YN: Rya'c, stop using those old terms. We are betrothed...and it is an honor
to meet friends of my husband to be.

01:06:41:05 DANIEL: Right back at you.

01:06:43:13 RYA'C: Is she not the most beautiful thing you've ever seen?

01:06:45:18 KAR'YN: Stop it. You're embarrassing me. I am not an object to be worshipped.

01:06:51:05 RYA'C: Thank you for agreeing to host our union ceremony. It will be an honor to
be betrothed among friends.

01:06:57:14 DANIEL: Oh, you're going to have the wedding here?

01:06:59:24 KAR'YN: Of course. Ishta said it may take some time to find a suitable planet for
our new home. We are to be married in three days.

STARGATE SG-1 "SACRIFICES" Episode #809

01:07:08:25 KAR'YN (CONT'D): There is much to do. Rya'c...

01:07:13:16 RYA'C: Excuse us.

01:07:17:13 DANIEL: They're having the wedding here.

01:07:18:22 CARTER: Yeah.

01:07:19:22 DANIEL: Does Jack know about this?

01:07:23:02 CARTER: I'm going to work on finding them a planet. Yeah.

01:07:35:10 (KNOCKING)

01:07:36:18 O'NEILL: Come in.

01:07:40:15 O'NEILL (CONT'D): Bra'tac.

01:07:46:20 O'NEILL (CONT'D): What's that smell?

01:07:49:16 BRA'TAC: I believe that is the horses, O'Neill.

01:07:54:01 BRA'TAC (CONT'D): The warriors of Hak'tyl are grateful for your generosity.

01:07:57:25 O'NEILL: Well, you know me. Always willing to help those who...need help.

01:08:06:03 BRA'TAC: You are indeed a wise and gracious leader...

STARGATE SG-1 "SACRIFICES" Episode #809

01:08:09:01 BRA'TAC (CONT'D O/S): O'Neill of Minnesota.

01:08:11:29 O'NEILL: Sit down, you old coot.

01:08:15:25 O'NEILL (CONT'D O/S): What?

01:08:18:22 BRA'TAC: I am to officiate the rite of everlasting union between Rya'c and Kar'yn.

01:08:22:24 BRA'TAC (CONT'D O/S): I have consulted with Ishta on the matter and despite
the evacuation of Hak'tyl, she wishes the wedding to proceed as
planned...

01:08:31:16 BRA'TAC (CONT'D): and as scheduled.

01:08:33:19 O'NEILL: Meaning here.

01:08:35:19 BRA'TAC: A more suitable world is not likely to be found in time.

01:08:38:19 BRA'TAC (CONT'D O/S): Delaying the ceremony would only grant...

01:08:41:08 BRA'TAC (CONT'D): another victory to Moloc's tyranny.

01:08:43:08 O'NEILL: You know what it took to get approval for "Tailgate Tuesdays," huh?

01:08:53:08 O'NEILL (CONT'D): There'll be cake?

01:09:08:12 TEAL'C: You have been avoiding me.

STARGATE SG-1 "SACRIFICES" Episode #809

01:09:12:25 ISHTA: You have indicated I am not worthy of your presence.

01:09:16:05 TEAL'C: How so?

01:09:18:19 ISHTA: Your refusal to bless this union is an insult to Kar'yn, and thus to me.

01:09:23:24 TEAL'C: That is not what I intended. Rya'c has pledged to help lead the Jaffa in
the battle against the Goa'uld.

01:09:30:27 ISHTA: As have I and my people.

01:09:34:20 ISHTA (CONT'D): A warrior is always stronger with another at his side. So you
must believe Kar'yn to be an unworthy warrior, and I'm at fault as her
teacher.

01:09:44:26 TEAL'C: Ishta, this is not about you. Soon enough Rya'c will have to choose
between his responsibility to his family and to that of his cause, just as I
once did. I merely believe that he is young and has much time ahead
and need not undertake such decisions so soon.

01:10:03:07 ISHTA: In the same way Rya'c had no say in your decision, you have no say in
his.

STARGATE SG-1 "SACRIFICES" Episode #809

01:10:14:23 ISHTA (CONT'D): None of us choose oppression at the hand of the Goa'uld, nor what must be done to free ourselves of it, but we must not sacrifice that which makes us Jaffa. I have organized both men and women to fight together, to rise up against Moloc. Maybe once we are free of his tyranny, you will see that we are worthy of your war.

01:10:39:24 TEAL'C: Overthrowing Moloc alone will ultimately prove nothing. Were he to fall, his worlds and armies would simply be usurped by another Goa'uld.

01:10:47:13 ISHTA: I will not stand idly by and watch more of my sisters slain at the hand of Moloc while you and the leaders of the so-called "Jaffa Rebellion," you plot, and you scheme, and you ultimately do nothing!

01:11:00:03 TEAL'C: You have no wish to fight side by side, only to control and dominate.

01:11:03:08 ISHTA: As my sisters have been for generations.

01:11:05:23 TEAL'C: As you will continue to be because of shortsightedness!

01:11:08:07 ISHTA: I will not rest until Moloc is dead!

01:11:10:28 TEAL'C: I will not rest until all Goa'uld are dead.

END OF ACT ONE

ACT TWO

01:11:43:10 O'NEILL: They want a what?

01:11:45:04 CARTER: A goat, sir.

01:11:48:29 O'NEILL: You can tell them lamb is far less gamey.

01:11:52:24 CARTER: They--

01:11:56:09 CARTER (CONT'D): They want it for a ritual sacrifice.

01:11:58:08 O'NEILL: Yeah, well, you can tell them that's not going to happen.

01:12:01:29 CARTER: Yeah, I was hoping you'd say that.

01:12:04:11 O'NEILL: They can have a piñata. That's always fun.

01:12:07:09 CARTER: I'll suggest it, sir.

01:12:20:00 O'NEILL: Please tell me you're close to finding a planet.

01:12:23:00 CARTER: We scouted one yesterday that Ishta seems comfortable with. Fresh
water, stable climate.

01:12:32:10 O'NEILL: Good. When's moving day?

STARGATE SG-1 "SACRIFICES" Episode #809

01:12:34:15 CARTER: Ishta thinks it will take about a week to get a livable camp going.

01:12:38:06 O'NEILL: A week?

01:12:38:27 CARTER: Yes, sir. The wedding is still going to happen here.

01:12:45:01 O'NEILL: Have you seen Teal'c?

01:12:46:06 CARTER: I think he's locked himself in his room.

01:12:48:05 O'NEILL: That chicken.

01:12:52:29 BRA'TAC: Let this fire bear witness to this ceremony. May its flames keep warm
 the souls of those who came before us. We ask those spirits now to
 bless this union and to protect it through each day of its existence. And
 then the horn will sound...

01:13:11:24 (HORN SOUNDING)

01:13:19:00 BRA'TAC: Good. Now...you'll place the circle of fidelity upon Kar'yn's head.

01:13:36:19 BRA'TAC (CONT'D O/S): And you...

01:13:37:19 BRA'TAC (CONT'D): the totem of bravery around...

01:13:41:04 BRA'TAC (CONT'D O/S): Rya'c's neck.

STARGATE SG-1 "SACRIFICES" Episode #809

01:13:51:17 BRA'TAC (CONT'D): The bride will then kneel before her husband...

01:13:55:04 BRA'TAC (CONT'D O/S): in respect.

01:14:00:02 KAR'YN: I will do no such thing.

01:14:01:13 RYA'C: Kar'yn.

01:14:03:12 KAR'YN: I kneel before no man, not even my husband.

01:14:06:07 BRA'TAC (O/S): This action...

01:14:07:07 BRA'TAC (CONT'D): has been a part of the ceremony for thousand--

01:14:09:03 KAR'YN (INTERRUPTING): Then he should kneel before me as well! Or am I too weak to have such respect given to me in return?

01:14:15:09 RYA'C: You disgrace my name.

01:14:17:07 BRA'TAC: Perhaps if we took a short recess--

01:14:20:19 KAR'YN: And if you insist on treating me like...

01:14:22:21 KAR'YN (CONT'D O/S): a fragile handmaiden, then I...

01:14:24:23 KAR'YN (CONT'D): have chosen poorly for a husband.

STARGATE SG-1 "SACRIFICES" Episode #809

01:14:26:14 RYA'C: Well, perhaps I have chosen poorly as well.

01:14:42:20 BRA'TAC: I can see why one must rehearse these events.

01:14:48:05 (ALARM SOUNDING)

01:14:48:21 TECHNICIAN: Unscheduled off-world activation.

01:14:56:22 TECHNICIAN (CONT'D): We're receiving a message. Onscreen.

01:15:04:21 TEAL'C: Ishta, this concerns you.

01:15:09:24 ISHTA: It's from one of my contacts among Moloc's Jaffa.

01:15:12:21 ISHTA (CONT'D O/S): He is requesting a summit.

01:15:14:16 TEAL'C (O/S): For what reason?

01:15:16:27 ISHTA: Our forces that are hiding among the Jaffa of Moloc have become large...

01:15:22:04 ISHTA (CONT'D O/S): but there are still many who are loyal to him. We risk being
exposed.

01:15:28:19 ISHTA (CONT'D): We must send the coordinates of the new homeworld to those
who will attend.

01:15:33:06 TEAL'C: Very well.

STARGATE SG-1 "SACRIFICES" Episode #809

01:15:34:28 TEAL'C (CONT'D): I will accompany you to this summit.

01:15:38:26 ISHTA: You have no say in our matters.

01:15:41:04 TEAL'C: Perhaps there is counsel I can provide.

01:15:46:16 ISHTA: You will abide by my ruling.

01:16:01:07 KAR'YN: Can I come with you?

01:16:03:02 ISHTA: Do not be foolish. You have a union to prepare for.

01:16:06:16 KAR'YN: There will be no union.

01:16:12:20 ISHTA: Kar'yn, you must learn not to let your emotions take you to such extremes.

01:16:18:24 KAR'YN: I cannot be betrothed to Rya'c. He is as pig-headed as his father.

01:16:23:13 ISHTA (O/S): Until you have fought as many battles...

01:16:26:20 ISHTA (CONT'D): do not speak of Teal'c of Chulak with such disrespect. Without
him, we would not have tretonin...

01:16:33:00 ISHTA (CONT'D O/S): and would still be slaves to the Goa'uld symbiotes.

01:16:36:25 KAR'YN: But how can you accept his affection, knowing he does not support our
war against Moloc and the archaic traditions that oppress female Jaffa?

STARGATE SG-1 "SACRIFICES" Episode #809

01:16:50:25 ISHTA: We differ often, but deep down we both possess the same hunger for freedom.

01:16:57:10 KAR'YN: Does he not see me fit for Rya'c?

01:16:59:02 ISHTA: He could search a thousand worlds and never find someone like you. Teal'c has sacrificed much in the war against the Goa'uld and does not wish Rya'c to feel the pain of such loss.

01:17:12:07 KAR'YN: What about Rya'c? He does not respect me as a warrior as Teal'c respects you.

01:17:17:25 ISHTA: That took some convincing, believe me.

01:17:22:07 ISHTA (CONT'D): What you must remember is that as much as you desire Rya'c's respect, he, too, burns for yours.

01:17:43:00 BRA'TAC: Your parries are too low.

01:17:45:03 BRA'TAC (CONT'D O/S): Hold your staff higher.

01:17:47:00 BRA'TAC (CONT'D): Step into each blocking blow.

01:17:50:25 RYA'C: Leave me be.

01:17:54:14 BRA'TAC: As you wish.

STARGATE SG-1 "SACRIFICES" Episode #809

01:17:57:17 RYA'C (O/S): Have I not been a dutiful son?

01:17:59:21 RYA'C (CONT'D): Have I not brought honor to my name?

01:18:01:22 BRA'TAC: You have indeed.

01:18:03:27 RYA'C: Then why will my father not bless my union with Kar'yn?

01:18:06:17 BRA'TAC: Then the union is still to be?

01:18:08:24 RYA'C: That is not the point.

01:18:11:02 BRA'TAC: You have made a choice. You pledged your life to fight for freedom for all Jaffa. It is a war you must commit to without question.

01:18:18:28 RYA'C: I know! That is why my father abandoned my mother and I, because we made him weak.

01:18:27:21 BRA'TAC: That is not true.

01:18:29:10 RYA'C: He knows I forgave him for that long ago. I understand why it was necessary.

01:18:34:12 BRA'TAC: Do you? Hmm? Teal'c stayed First Prime of Apophis as long as he did because he feared for you.

STARGATE SG-1 "SACRIFICES" Episode #809

01:18:41:17 BRA'TAC (CONT'D O/S): He committed atrocities in the name of the Goa'uld because he wanted you and your mother to be safe.

01:18:47:11 BRA'TAC (CONT'D): When he chose to leave to join the Tauri, it was the most difficult thing he has ever done.

01:18:53:02 BRA'TAC (CONT'D O/S): It is not you that made him weak, but his own fear and doubt.

01:18:57:24 BRA'TAC (CONT'D): When he realized the Goa'uld could indeed be defeated, that if he fought hard enough, you could one day be free...

01:19:05:14 BRA'TAC (CONT'D O/S): it made him stronger.

01:19:09:18 RYA'C: It is the same for me with Kar'yn. She fuels my desire to fight for freedom. We know what we must face, and we choose to do it together.

01:19:22:13 BRA'TAC: You still have much to learn about yourself, about being a warrior, and neither of you truly know what we will all face in full-scale war with the Goa'uld.

01:19:31:28 RYA'C: I do not need his blessing.

01:19:36:28 BRA'TAC: No, you do not.

01:19:41:21 RYA'C: And he insults Kar'yn. She is a formidable warrior who deserves his respect.

STARGATE SG-1 "SACRIFICES" Episode #809

01:19:46:17 BRA'TAC: And yours.

01:20:02:14 ARON: The ranks of rebel Jaffa are sizable enough to win. The time to strike...is
now.

01:20:11:22 COR'AK: Aron is right. If we wait much longer, it is only a matter of time before our
numbers grow too large for Moloc not to discover. We risk losing
everything.

01:20:25:14 ISHTA: Aron is right. We must strike now.

01:20:29:10 TEAL'C: Jaffa...

01:20:33:15 TEAL'C (CONT'D): Hear me. I know your hearts are prepared for battle, but I have
come to ask for your patience.

01:20:44:24 TEAL'C (CONT'D): You have prepared well for the demise of Moloc, but only
when all Jaffa...

01:20:48:24 TEAL'C (CONT'D O/S): rise up as one can the Goa'uld be defeated--

01:20:52:15 TEAL'C (CONT'D): and only then will all of our brothers and sisters truly be free.

01:20:57:24 ISHTA: This is the counsel you have come to offer?

01:21:04:06 (BIRD COOS, WINGS FLAP)

STARGATE SG-1 "SACRIFICES" Episode #809

01:21:06:27 ISHTA: What is it?

01:21:08:16 TEAL'C: Down!

01:21:09:27 (GUNFIRE)

01:21:21:14 TEAL'C: Go.

END OF ACT TWO

ACT THREE

01:22:09:10 TEAL'C: The gate is well guarded.

01:22:11:07 ISHTA: We must return to the meeting tent. If anyone else survived, they will be tortured.

01:22:15:00 TEAL'C: Wait.

01:22:16:02 ARON: For what?

01:22:22:05 (WORMHOLE OPENING)

01:22:25:23 O'NEILL (V/O OVER RADIO): Teal'c, you there?

01:22:27:10 TEAL'C (INTO RADIO): Proceed, O'Neill.

01:22:29:11 O'NEILL (INTO RADIO): You know how I get when you don't call.

01:22:33:01 TEAL'C (V/O OVER RADIO): Moloc's Jaffa ambushed the summit.

01:22:35:01 TEAL'C (CONT'D INTO RADIO): The address of the planet must have fallen into the wrong hands. I am with Ishta and another rebel Jaffa named Aron.

01:22:40:10 TEAL'C (CONT'D O/S INTO RADIO): At present, we are cut off from the gate.

01:22:43:18 O'NEILL (INTO RADIO): How bad?

STARGATE SG-1 "SACRIFICES" Episode #809

01:24:33:16 BRA'TAC: Teal'c has said the gate is well guarded.

01:24:35:10 RYA'C: Can we not acquire a ship and journey to this planet?

01:24:37:21 DANIEL: Even if we could, it would take at least a week to get there.

01:24:40:04 BRA'TAC: Please, return to your quarters.

01:24:41:29 KAR'YN: I cannot go until--

01:24:42:29 BRA'TAC: Please! In time...

01:24:46:20 BRA'TAC (CONT'D O/S): your skills may be required, and you must be ready.

01:24:50:29 BRA'TAC (CONT'D): Go.

01:25:06:24 ARON: There are only six.

01:25:08:24 TEAL'C: We do not know how many more may been hiding nearby, anticipating
our approach.

01:25:13:15 (SCREAMING O/S)

01:25:15:28 ISHTA: We must do something.

01:25:19:03 ISHTA (CONT'D): I cannot bear this. The Tauri have troops and weapons.

STARGATE SG-1 "SACRIFICES" Episode #809

01:25:22:18 TEAL'C: We have not determined the size of Moloc's forces they would face.
 Many more lives than our own could be lost.

01:25:30:23 ISHTA: Then what are we to do?

01:25:32:22 TEAL'C: For the moment...nothing.

01:25:48:07 ARON: We can not hide forever from their patrols.

01:25:53:26 TEAL'C: We will rest here.

01:25:58:07 ARON: They will not rest until we are found.

01:26:01:06 ARON (CONT'D O/S): If your plan is to wait until they give up and leave--

01:26:04:02 TEAL'C (INTERRUPTING): I merely need to gather the information that I can
 concerning the forces against us.

01:26:07:24 ARON: We are severely outnumbered. What more do you need to know?

01:26:12:08 ISHTA: Aron.

01:26:15:21 ISHTA (CONT'D): I need to speak to Teal'c privately.

01:26:17:29 ARON: You do not trust my loyalty?

01:26:20:29 ISHTA: I do. This is a private matter. Please.

STARGATE SG-1 "SACRIFICES" Episode #809

01:26:36:18 TEAL'C: He could be the informant as easily as anyone, using this opportunity to gather knowledge concerning the rebellion.

01:26:41:19 ISHTA: I know, but he is right about one thing. We cannot wait to act. I am already growing weak.

01:26:51:19 TEAL'C: You need rest.

01:26:53:18 ISHTA: As do you.

01:26:57:26 TEAL'C: I will take first watch.

01:27:00:18 ISHTA (O/S): Teal'c.

01:27:04:08 ISHTA (CONT'D): I promised all Jaffa under Moloc's rule they will be free from his tyranny.

01:27:12:23 TEAL'C: It was not a foolish promise. One day we will all be free.

01:27:18:12 ISHTA: One day is not soon enough.

01:27:39:23 ARON: Where is Ishta?

01:27:42:11 TEAL'C: It was her turn to take wa—

END OF ACT THREE

STARGATE SG-1 "SACRIFICES" Episode #809**ACT FOUR**

01:28:43:06 TEAL'C: Moloc is here.

01:28:52:17 ARON: We must act.

01:28:53:13 TEAL'C: I am aware.

01:28:55:04 ARON: Even if Ishta cannot be saved, we must take the opportunity to kill Moloc.

01:28:59:12 TEAL'C: That is not my goal.

01:29:00:14 ARON: It is mine and that of all the Jaffa who have joined in rebellion against him.

01:29:04:05 TEAL'C: Without reinforcements, we will be swarmed by Moloc's forces.

01:29:07:22 ARON: I am willing to die for my cause.

01:29:09:20 TEAL'C: Then you will die for nothing if you do not succeed in killing Moloc first.

01:29:13:14 ARON: You are weak. Your mind is clouded with feelings for Ishta.

01:29:22:06 (FIRING WEAPON)

01:29:23:29 TEAL'C: And you cannot be trusted.

01:29:31:10 (ALARM SOUNDING)

STARGATE SG-1 "SACRIFICES" Episode #809

01:29:34:03 DANIEL: Ishta's been captured. Apparently, Moloc is there in person. Now, we're going to coordinate a missile attack on the Jaffa at the gate to provide a distraction for Teal'c's rescue attempt.

01:29:43:10 BRA'TAC: Moloc will certainly kill her before surrendering.

01:29:45:16 DANIEL: Well, Teal'c's more worried about what he's going to do to her in the meantime.

01:29:58:03 MOLOC: It is not too late to repent...

01:29:59:24 MOLOC (CONT'D O/S): for your sins. Grovel before your god...

01:30:03:02 MOLOC (CONT'D): and beg for my forgiveness.

01:30:08:01 MOLOC (CONT'D): Tell me of the other sinners who would betray me.

01:30:10:01 MOLOC (CONT'D O/S): How many would renounce the privilege of carrying the children of their god, like you?

01:30:18:24 MOLOC (CONT'D): Tell me while their souls may yet be saved.

01:30:25:16 MOLOC (CONT'D O/S): You cannot be...

01:30:26:06 MOLOC (CONT'D): Ishta of the Hak'tyl, wicked leader of the depraved.

01:30:36:04 MOLOC (CONT'D O/S): I sense nothing but weakness in you...

STARGATE SG-1 "SACRIFICES" Episode #809

01:30:38:24 MOLOC (CONT'D): or maybe that is what happens when you abandon the strength of the Goa'uld inside of you.

01:30:43:10 MOLOC (CONT'D O/S): All that is left is this burning desire to die...

01:30:48:02 MOLOC (CONT'D): at the hands of your great and powerful god.

01:30:56:21 CARTER: We're preparing a UAV to drop tretonin for Teal'c.

01:30:59:20 BRA'TAC: He will need all his strength if he is to rescue Ishta from the clutches of Moloc.

01:31:03:09 CARTER: The UAV will then circle back and paint the targets on the gate.

01:31:07:01 BRA'TAC (O/S): Ishta did not exaggerate.

01:31:08:24 BRA'TAC (CONT'D): The rebel Jaffa on Moloc's worlds are indeed a mighty force. As we speak, they prepare for war against those still loyal to Moloc.

01:31:15:21 O'NEILL: You think they can win?

01:31:20:00 BRA'TAC: I do not know.

01:31:21:13 CARTER: Even if they do, it's possible another Goa'uld could simply take his place or worse, come in and wipe them all out to prove this whole rebellion is a bad idea.

STARGATE SG-1 "SACRIFICES" Episode #809

01:33:00:27 BRA'TAC: Can we not still send the missiles through?

01:33:02:18 CARTER: Without a laser-painted target, they'd just fly out their fuel and crash.

01:33:27:18 JAFFA #1: Jaffa! Shel na kree!

01:33:29:10 JAFFA #1: Kree nok, Jaffa.

01:33:43:25 TEAL'C: Shel kek nem Ron.

01:33:47:20 TEAL'C (CONT'D): If you know who I am, brothers, you know that there is no
need to sacrifice your lives for a false god.

01:34:06:02 JAFFA #1: Rin nok, sholva.

01:34:11:06 (GUNFIRE)

01:34:38:25 ARON: It would have been easier had you left me with a weapon.

01:34:51:29 TEAL'C: My thanks.

01:34:53:13 ARON: Is there anything else I can do to prove my loyalty?

01:34:59:20 TEAL'C: Indeed.

END OF ACT FOUR

ACT FIVE

01:35:37:21 MOLOC (O/S): Is this what you want?

01:35:41:01 MOLOC (CONT'D): Evil serum to poison you further?

01:35:44:10 MOLOC (CONT'D O/S): Or will it give you strength enough to last a little longer?

01:35:49:25 MOLOC (CONT'D): Then take it.

01:35:53:02 MOLOC (CONT'D): Take it so that you may have more precious time with your
god.

01:35:58:11 CHA'RA: My lord. Word comes from Goranak. An uprising has begun. An army of
2,000 is marching on your temple. They control a garrison of gliders and
several Alkesh.

01:36:12:17 MOLOC: As I have foreseen.

01:36:16:06 CHA'RA: Your fleet of Ha'tak have gathered themselves in orbit. They await your
command to crush this insolence.

01:36:23:25 MOLOC: I am done with this one.

01:36:25:23 MOLOC (CONT'D O/S): Trivial as it may seem, this little distraction has given me
a few moments of pleasure.

STARGATE SG-1 "SACRIFICES" Episode #809

01:36:30:24 MOLOC (CONT'D): Use her to capture the sholva Teal'c...

01:36:36:11 MOLOC (CONT'D): then bring him to me.

01:36:39:02 CHA'RA (O/S): Yes, my lord.

01:36:48:26 TEAL'C: When the gate opens again, merely aim this at your target. The missiles
will come through and strike where you aim.

01:36:59:03 ARON: You are certain your strength has sufficiently returned?

01:37:01:16 ARON (CONT'D O/S): This time I will not be there to come to your rescue.

01:37:05:08 TEAL'C: I assure you, this time it will not be necessary.

01:37:16:28 MOLOC: Open the Chapp'ai.

01:37:25:10 (WORMHOLE OPENING)

01:37:27:05 MOLOC: Jaffa, kree nok!

01:37:31:15 CARTER (INTO RADIO): Teal'c, this is Carter. Do you read?

01:37:33:06 TEAL'C (INTO RADIO): Colonel Carter, I am ready and in position.

01:37:36:09 CARTER (INTO RADIO): So we're on?

STARGATE SG-1 "SACRIFICES" Episode #809

01:37:37:19 TEAL'C (INTO RADIO): Indeed.

01:37:51:24 (GUNFIRE)

01:38:21:18 CHA'RA (O/S): She is weak...

01:38:22:18 CHA'RA (CONT'D): to the point of death. Zutting us both even once will kill her.

01:38:29:16 CHA'RA (CONT'D): Drop your weapon.

01:38:36:01 MOLOC: Shoot them down!

01:38:52:13 CHA'RA: Drop it now!

01:38:54:03 (EXPLOSION)

01:38:58:04 TEAL'C: That is the sound of your false god dying.

01:39:00:15 CHA'RA: Gods cannot be killed.

01:39:02:03 ISHTA: Teal'c.

01:39:04:09 CHA'RA: Not another word.

01:39:05:13 ISHTA: Shoot.

01:39:11:04 ISHTA: There is no need. I have taken mine.

STARGATE SG-1 "SACRIFICES" Episode #809

01:39:18:01 ISHTA (CONT'D): Is it true that Moloc is dead?

01:39:21:17 TEAL'C: If you have the strength, we can see for ourselves.

01:39:31:24 ISHTA: In a moment.

01:39:43:29 BRA'TAC: Kar'yn, speak of your love and devotion to Rya'c.

01:39:48:14 KAR'YN: Rya'c, your heart is pure, and your spirit strong. You give me
strength...and joy...

01:39:57:26 KAR'YN (CONT'D O/S): and I will stand by your side...

01:40:01:03 KAR'YN (CONT'D): always.

01:40:05:28 BRA'TAC: Rya'c.

01:40:07:02 RYA'C: Kar'yn...you are as beautiful...

01:40:11:13 RYA'C (CONT'D O/S): as the sun, and my love for you is like the morning rays
that dawn over an endless day.

01:40:23:05 BRA'TAC: The rite...

01:40:24:05 BRA'TAC (CONT'D O/S): is complete. May you love and fight like warriors...

01:40:28:22 BRA'TAC (CONT'D): just not with each other.

STARGATE SG-1 "SACRIFICES" Episode #809

01:40:46:24 RYA'C: A legend speaks of a place near where the mountains meet the sea, of hidden pools beneath majestic waterfalls...

01:40:52:24 TEAL'C: It is no legend. I have seen it with my own eyes. You have chosen the location for your Shim'roa very well.

01:40:59:15 RYA'C: Master Bra'tac said this is where you took my mother.

01:41:03:20 TEAL'C: Indeed. Rya'c...

01:41:10:05 TEAL'C (CONT'D): I can think of no better mate for you than Kar'yn...

01:41:13:14 TEAL'C (CONT'D O/S): and I am certain your mother would have felt the same.

01:41:19:15 RYA'C: Thank you.

01:41:28:20 TEAL'C (O/S): Before your departure, there is a matter that bears discussion.

01:41:32:18 RYA'C: Father, I am aware of the ways between a man and a woman.

01:41:36:04 TEAL'C: Good. Then you are prepared for the rite of Orona.

01:41:42:13 RYA'C: Surely it's not still expected.

01:41:44:02 TEAL'C: On the first eve of Shim'roa. My advice is that the knife be as sharp as possible.

STARGATE SG-1 "SACRIFICES" Episode #809

01:41:52:14 RYA'C: Perhaps Kar'yn is right. Not all of the old traditions are worth holding on to.

01:42:02:09 TEAL'C: Indeed.

01:42:04:07 RYA'C: And what of you and Ishta?

01:42:07:28 TEAL'C: What of us?

01:42:09:12 RYA'C: Well, your relationship would be much easier if you both admit you are in love. For us all.

01:42:16:01 TEAL'C: Perhaps one day when I am as wise as you.

01:42:27:21 ISHTA: Once again we owe you our thanks for your hospitality and for helping us find yet another new homeworld...

01:42:33:27 ISHTA (CONT'D O/S): where the children of the Hak'tyl may be safe.

01:42:37:03 O'NEILL: Think nothing of it. You sure you got everything? You didn't forget any kids or horses?

01:42:48:10 ISHTA: May I speak with Teal'c alone?

01:42:50:14 O'NEILL: Sure. It's good to see you again.

01:42:59:02 RYA'C: I will see you soon, father.

STARGATE SG-1 "SACRIFICES" Episode #809

01:43:07:01 KAR'YN: Yes...father.

01:43:09:21 TEAL'C: Be well.

01:43:19:03 ISHTA: I did not wish to spoil the days of Shim'roa for Rya'c and Kar'yn.

01:43:23:21 TEAL'C: What have you discovered?

01:43:25:18 ISHTA: As you predicted, another Goa'uld has claimed the domain of Moloc.

01:43:29:09 TEAL'C: Ba'al.

01:43:30:26 ISHTA: Yes.

01:43:34:18 ISHTA (CONT'D O/S): Do not wait too long to visit.

01:43:36:21 ISHTA (CONT'D): We have a war to plan...among other things.

END OF ACT FIVE

FADE TO BLACK

BEGIN END CREDITS