“STARGATE” CREDITS…

KURT RUSSELL
JAMES SPADER

IT WILL TAKE YOU

A MILLION LIGHT YEARS FROM HOME

S T A R G A T E

BUT WILL IT BRING YOU BACK?

PRODUCTION NOTES

CERTIFICATE: PG RUNNING TIME: 119 mins

 G

GUILD

MARIO KASSAR PRESENTS

A LE STUDIO CANAL + (U.S.)/CENTROPOLIS FILM PRODUCTION

IN ASSOCIATION WITH CAROLCO PICTURES INC

A ROLAND EMMERICH FILM

KURT RUSSELL
JAMES SPADER

and

JAYE DAVIDSON
STARGATE™
VIVECA LINDFORS

MILI AVITAL

Music by DAVID ARNOLD

Digital and Visual Effects by KLEISER-WALCZAK CONSTRUCTION COMPANY
Visual Effects Supervisor KIT WEST

Special Creature Effects Created by PATRICK TATOPOULOS

Costume Designer JOSEPH PORRO

Edited by MICHAEL J. DUTHIE and DEREK BRECHIN
Production Designer HOLGER GROSS

Director of Photography KARL WALTER LINDENLAUB, BVK

Co-Producer UTE EMMERICH
Executive Producer MARIO KASSAR

Written by DEAN DEVLIN & ROLAND EMMERICH

Produced by JOEL B. MICHAELS, OLIVER EBERLE, DEAN DEVLIN
Directed by ROLAND EMMERICH

CAST OF CHARACTERS

Colonel Jonathan “Jack” O’Neil
KURT RUSSELL

Dr. Daniel Jackson
JAMES SPADER

Ra

JAYE DAVIDSON

Catherine
VIVECA LINDFORS

Skaara
ALEXIS CRUZ

Sha’uri
MILI AVITAL

General W.O. West
LEON RIPPY

Lieutenant Kawalsky
JOHN DIEHL

Anubis
CARLOS LAUCHU

Horus
DJIMON

Kasuf
ERICK AVARI

Lieutenant Feretti
FRENCH STEWART

Nabeh
GIANIN LOFFLER

Lieutenant Freeman
CHRISTOPHER JOHN FIELDS

Lieutenant Brown
DEREK WEBSTER

Lieutenant Reilly
JACK MOORE

Lieutenant Porro
STEVE GIANNELLI

Assistant Lieutenant
DAVID PRESSMAN

Officer
SCOTT SMITH

Sarah O’Neil
CECIL HOFFMAN

Barbara Shore
RAE ALLEN

Gary Meyers
RICHARD KIND

Mitch
JOHN STOREY

Jenny
LEE TAYLOR-ALLAN

Technician
GEORGE GRAY

Young Catherine
KELLY VINT

Professor Langford
ERIK HOLLAND

Foreman Taylor
NICK WILDER

Arabic Interpreter
SAYED BADREYA

Horus #1
MICHAEL CONCEPCION

Horus #2
JERRY GILMORE

Horus #3
MICHEL JEAN-PHILLIPE

Horus #4
DIALY N’DAIYE

Professors
GLADYS HOLLAND

ROGER TIL

KENNETH DANZIGER

CHRISTOPHER WEST

Companion
ROBERT ACKERMAN

Masked Ra
KIERON LEE

Voice of the Mastadge
FRANK WELKER

Mr. Russell’s Double
JOHN CASINO

Mr. Spader’s Doubles
DENNIS FITZGERALD

GREG SMRZ

Stunt Coordinator

ANDY ARMSTRONG

Stunt Players

CHINO BINAMO
DAVID DEGREGORIO
BILL McINTOSH

SIMONE BOISSERRE
RICHARD DROWN
BOB ORRISON

CHARLEY BREWER
TOM GARNER
NICK PALMA

KEITH CAMPBELL
GARY GUERICO
CHERE RAE

GEORGE COLUCCI
JEFF HABERSTAD
TOMMY ROSALES

PAUL DALLAS
TOBY HOLGUIN
ANTHONY SCHMIDT

LEON DELANEY
WILLIE LEONG
KEITH TELLEZ

MARK DEALLESANDRO
STUART LIEBESKIND
JEANNIE THOMPSON

RALEIGH WILSON

THE FILMMAKERS
Director
ROLAND EMMERICH

Producers
JOEL B. MICHAELS

OLIVER EBERLE

DEAN DEVLIN

Written By
DEAN DEVLIN

& ROLAND EMMERICH

Executive Producer
MARIO KASSAR

Co-Producer
UTE EMMERICH

Director of Photography
KARL WALTER LINDENLAUB, BVK

Production Designer
HOLGER GROSS

Editors
MICHAEL J. DUTHIE

and DEREK BRECHIN

Costume Designer
JOSEPH PORRO

Special Creature Effects Created by
PATRICK TATOPOULOS

Digital and Visual Effects Supervisor
JEFFREY A. OKUN

Music by
DAVID ARNOLD

Casting by
APRIL WEBSTER, C.S.A.

Unit Production Manager
DONALD HEITZER

Unit Production Manager
RAMSEY THOMAS

First Assistant Director
STEVE LOVE

Second Assistant Director
KIM WINTHER

Associate Producer
PETER WINTHER

Visual Effects Supervisor
KIT WEST

Anubis’ and Horus’ Costumes

And Ra’s Headdress Designed by
PATRICK TATOPOULOS

Digital Visual Effects
KLEISER-WALCZAK

CONSTRUCTION COMPANY, INC.

Digital Visual Effects Producers
JEFFREY A. DIAMOND

and MICHAEL VAN HIMBERGEN

Conceptual Design
OLIVER SCHOLL

Location Manager
KENNETH E. FIX

Second Second Assistant Director
MICHAEL VIGLIETTA

Additional Second Assistant Directors
JEFFREY CRAWFORD

TED DIAMANDOPOLIS

Key Set Production Assistant
LARS WINTHER

Art Directors
PETER MURTON

FRANK BOLLINGER

Art Director (Yuma)
MARK ZUELZKE

Assistant Art Director
KEVIN ISHIOKA

Assistant Art Director (Yuma)
MARC FISICHELLA

Set Decorator
JIM ERICKSON

Assistant Set Decorator
VICTOR ZOLFO

Lead Man
DAVID W. FORD

Lead Man (Yuma)
MICHAEL RAY

Conceptual Illustrators
SIMON MURTON

DAREK GOGOL

Production Illustrator/Animated

Video Playback Effects
PETER MITCHELL RUBIN

Additional Storyboards
TIM BURGARD

Set Designers
STEVEN ALESCH

MICK CUKURS

LUIS HOYOS

BARBARA ANN JAECKEL

PATRICK JANICKE

PATRICIA KLAWONN

CLARE SCARPULLA

Set Dressing Buyers
MICHELE POULIK

AMY WELLS

Set Dressing Fabricator
ROBERT SCHLEINIG

Set Dressers
JEFF DEBELL

J. GREGORY EVANS

CHRIS FIELDING

JAMES MALLEY

HERB MORRIS

MARK SAKAMOTO

JOSH WARNER

Set Dressing Coordinator
WENDY MURRAY

Computer Designer
ANTOINE BONSORTE

Graphic Designer
DANIEL CAMEJO

Art Department Coordinator
JONATHAN JOSELL

Art Department Production Assistants
KATE BAKER

A. TODD HOLLAND

Scenic Supervisor
JON P. MOOERS

Camera Operator
PETER KRAUSE

First Assistant “A” Camera
GARY SCOTT

Second Assistant “A” Camera
GARY CAMP

“B” Camera/Steadicam® Operator
CHRIS HAARHOFT

First Assistant “B” Camera
COLIN ANDERSON

Second Assistant “B” Camera
MATTHEW CURRY

Camera Loaders
ROBERT DUNNE

MARK COYNE

JOHN WEISS, JR.

Video Playback Operator
THOMAS GIORDANO

Video Playback Assistant
RALPH “RUSTY” DUGGAN

Script Supervisor
KAY SWEENEY

Production Sound Mixer
DAVID RONNE

Boom Operator
TERRANCE EMERSON

Cable Persons
PEGGY NAMES

GARY RAYMOND

Additional Editing
PETER S. ELLIOT

Additional Editing
ROY WATTS

Visual Effects Editor
MARK EGGENWEILER

Assistant Editors
EDWARD MALONE

KIMBERLY NAKAKURA

MARIANNE URIOSTE

Post Production Supervisor
CANDACE CORNELL

Orchestrations/Music Conducted by
NICHOLAS DODD

Music Editing by
MAXX MUSIC, INC.

Supervising Music Editor
LAURIE HIGGINS TOBIAS

Assistant Music Editors
JOSH WINGET

KIM NAVES

Music Business Affairs
DAVID MAY

Sound Editorial by
GRAND CENTRAL SOUNDWORKS

Supervising Sound Editors
SANDY GENDLER, M.P.S.E.

VAL KUKLOWSKY, M.P.S.E.

Sound Editors

NOAH BLOUGH
HARRY HARRIS
“RAOUL,” M.P.S.E.
MICHAEL DANDY
ANDREA HORTA
MIKE SZAKMEISTER

CAMERON FRANKLEY
LENNY JENNING
BILL VAN DAALEN

MIKE GOODMAN
MARK La POINTE
BEN WILKINS

DANIEL YALE

First Assistant Sound Director
BILL BALDWIN

Sound Assistants

ANN FISHER
“KRISPY” G.G.
CHRYS THEODOROU

TAMMY FEARING
RICHARD KELLY
CHRIS WINTER

CHERIE TAMAI

Sound Apprentices
ROGER FEARING

ETHAN R. HOLZMAN

Sound Intern
TIM JONES

Special Processed Sound Effects
JOHN PAUL FASAL

Processed Sound Effects
ALAN HOWARTH

JON JOHNSON, M.P.S.E.

KEN JOHNSON

Foley Artists
ANDY MALCOLM

TERRY BURKE

Foley Assistants
JAMES A. GORE

SHELLEY CROFT

Foley Recordists
TONY VAN DEN AKKER

LOU SOLAKOFSKI

ADR Mixer
JEFF COURTIE

ADR Recordists
EVELYN HOKANSON

BARBARA McCART

ADR Recorded At
DIRECTORS SOUND EDITORIAL SERVICE

Group ADR Coordinator
BURTON SHARP

Re-Recording Mixers
PATRICK CYCCONE, JR.

GREG P. RUSSELL, C.A.S.

Additional Re-Recording Mixers
DON WHITE

SCOTT PURDY

Re-Recorded At
FILM HOUSE

Property Master
DOUGLAS HARLOCKER

Assistant Property Masters
SCOTT MAGINNIS

TERI LANE

Property Assistants
SCOTT FARBER

LEN WISEMAN

CLEA JONES

Weapons Assistant
PAUL AHERN

Assistant Costume Designer
SANJA HAYS

Costume Supervisor
GARET REILLY

Set Supervisor
EVA PRAPPAS

Costumers

GINA ALLER
LORI HARRIS
IRENA STEPIC

BO BOREANAZ
GERI INFANTE
YANA SYRKIN

RANI CUNNINGHAM
NISA KELLNER
ESTELLA WALLERSTIEN

ANDREA FEDERMAN
DANIEL MARTINEZ
DANA WRIGHT

AMANDA FRIEDLAND
CHINA ROBINSON

Accessories Art Director
ANTHONY TREMBLAY

Costume Construction Supervisor
SALVADOR PEREZ

Asst. Costume Construction Supervisor
KAREN HARE

Textile Artist
ZARA TURGEL CHICKANIS

Cutter Fitters
JOAN POWELL

RICHARD SMART

Milliner
CELIA SEDWICK

Stitchers
CARMEN TORRES

MARINA BABITCHENKO

Key Make-up Artist
GREG NELSON

Make-up Artist
LISA COLLINS

Mr. Russell’s Make-up Artist
DENNIS LIDDIARD

Hair Supervisor
LORI GUIDROZ

Key Hair Stylist
BETH MILLER

Assistant Hair Stylist
KATHERINE REES

Additional Hair Stylist
DENISE FISCHER

Additional Casting
AL GUARINO

Production Accountant
NOUR DARDARI

Production Controller
ELENA AZUOLA

Key Assistant Production Accountant
KELLY A. SNYDER

Assistant Production Accountants
ROBERT C. MILLER

GAIL COMPEAU

Assistant Accountants/Payroll
JOAN DeVILLA

ERIC LAYNE

Accounting Assistants
HEATHER STEWART

HEATHER PAULSON

Production Coordinator
SHEILA WARNER

Assistant Production Coordinators
LAURIE JOINER

ROBERT LASSER

Assistant to Mr. Kassar
KIM BALSER

Assistant to Mr. Michaels
CANDACE CORNELL

Assistant to Mr. Eberle
JOIE GHARRITY

Assistants to Mr. Devlin
LORI TELLEZ

DIANA ZAHN

Assistant to Mr. Heitzer
PEGGY A. VARGAS

Production Associate
DIANA VILLA

Mr. Russell’s Assistant
JIM PETTI

Mr. Spader’s Assistant
PHIL TOMALIN

Production Assistants

JOHN COSTNER
GAVIN GHARRITY
AVE PEART

BLAKE DANFORTH
CASSANDRA HEREDIA
PAIGE POOLER

ANTONY DIAMOND
JEFF JONES
JOHN RILEY

ADAM M. DUTHIE
BRANDON LAMBDIN
MARC ROSKIN

JACK GEIST
ROBIN MULCAHY

Office Courier
ERIC G. SMITH

Extras Casting/Los Angeles
MESSENGER ASSOCIATES CASTING

CHARLIE MESSENGER

TRISH STUCKEY

LORI LAVELLE

Extras Casting/Yuma
MAI GRAY

GEORGE GRAY

Casting Assistants
CYDNEY McCURDY

RAY SIMMONS

Studio Teachers
MIKE CARTER

WALTER JOHLFS

Gaffer
AUSTIN GOSS

Rigging Gaffer
NEIL HOLCOMB

Best Boy Electric
TROY WEBB

Electricians
SCOTT WEBB

TIFF COONEY

ALAN FRAZIER

RICK BUTKUS

STEVE BELSKY

R. ADAM CHAMBERS

Riggers
RON CICERO

ALAN COLBERT

CHUCK MASON

DAVE WOOD

Stand-by Carpenters
MORRIS J. LASLO, JR.

LEHR SANDOVAL

Key Grip
LOREN CORL

Rigging Key Grip
G. DHIENSUWANA

Second Unit Key Grip
MARK COMBS

Best Boy Grip
STEVE FROHARDT

Dolly Grip
ANDY CRAWFORD

Grips

LINDY ALSOBROOKS
CHRIS DIRKES
JERRY MARSHALL

DAR BROWNE
LARRY EDWARDS
GARY NEPA

KEVIN COOK
KEITH JORDAN
GREG WONG

TOM CRAWFORD
KENT KAY
BILL WYNN

MARIO DAVIS

JAMIE YOUNG

Mechanical Effects Supervisor
WAYNE BEAUCHAMP

Mechanical Effects Foreman
KENNETH WHEATLEY

Special Effects Workshop Supervisor
TREVOR WOOD

Special Effects Floor Supervisor
JOHN CAZIN

Mechanical Effects Assistants
ERIC BEAUCHAMP

GIL GUZMAN

ROSWELL HAHN

BRIAN HAHN

KENT JOHNSON

GEORGE VRATTOS

Leadman
MARK POLLACK

Model Mechanics Crew
DAVID BEASLEY

MIKE MOREHEAD

PAUL PORTER

MARTIN SIMMONS

Special Effects Rigger
RON SKINNER

Special Effects Assistants
VINCENT CREIGHTON

JOHN HERZBERGER

ALAN M. LESSING

ADAM LEYVA

JOSEPH MURIETTA

Special Effects Office Coordinator
AMANDA CERNEY

Construction Coordinators
PHILIP STONE III

JOHN STONE

Foremen
MARK ASHBY

MIKE ATWELL

Gang Bosses
ROBERT HUFFMAN

WILLIAM FEDDERSON

MIKE VASQUENZA

JOSEPH KEARNEY

Journeymen Propmakers
DON BROWN

STEVE MacDONALD

BRETT WERT

Head Paint Foreman
MIKE DAIGLE

Paint Foreman
KRISTIE PFEFFINGER

Construction Office Coordinator
JOHN McCABE

Propmakers

PATRICK AIELLO
CHRIS HUGHES
JOHN POUNCEY

JUAN CILIA
RICHARD HUGHES
GREG SANDERS

MARTI FOXWELL
SAM LAFATA
LEHR SANDOVAL

DALE GORDON
KASEJA LAURINE
JOHN SHULL

JASON HOLMES
LARRY LEE
ROB THORNTON

JERRY HOLMES
KENT LUTTRELL
DAN WILSON

NICK HUFFMAN
MIKE MOOREHEAD
COLE YOUNG

Decorators
DORN KENNISON

CHRIS LISONI

LOUIS MEDRANO

KELLY THOMPSON

Scenic Artist
DAN DORFER

Transportation Coordinator
KEITH M. O’BRIEN

Transportation Captain
JERRY SIDWELL

Dispatcher
MICKEY McATEER

Mechanic
JEFF VERDICK

Drivers/Los Angeles

JIM ALFONSO
SHARON HENNING
BRUCE SHANAHAN

OLIVIA BAKER
MARC LABEAUNE
JIM SPRAYBERRY

TONY BORELLA
MIKE LADIN
ROB SUER

JACK COLLIS
JIM MAYDOCK
STEVE SURABIAN

CHRIS GALLEGOS
HECTOR MENDOZA
GENE VASCONCELLOS

DON HAGGERTY
MIKE MOSS
LARRY WILLIAMS

MIKE PRICE

Drivers/Yuma

DANNY EDWARDS
MARK GREY
BECKY MISIOROWSKI

TIM EDWARDS
CHRIS KNAGGE
MARTY RADCLIFFE

JOHN FEARN
JEFF LIRA
MIKE WESTRA

ERIN MAGUIRE

Catering Los Angeles
MICHELSON’S FOOD SERVICE and JULIANO GALLO

Chef
ORLANDO GARCIA

Catering Yuma
PAPA’S CATERING

Craft Service
REEL CRAFT SERVICE

BUZ KRAMER

GARY KRAMER

BRETT KRAMER

LYNNE KRAMER

MARK BORG

Paramedics
MIKE McNALLY

SANDY McNALLY

Ancient Egyptian Language Re-Creation

And Egyptology Consultant
DR. STUART SMITH

International Publicity
DENNIS DAVIDSON & ASSOCIATES

Unit Publicist
CIRINA CATANIA KAY

Publicity Intern
NICOLINE RIIS

Documentarian
ED MARSH

Documentary/Stills Photographer
CLUDETTE BARIUS

Additional Stills
KIMBERLEY WRIGHT

Plate Photography
MICHAEL MIDDLETON

Animals by
WORLDWIDE MOVIE ANIMALS

Wranglers
DAVID J. McMILLAN

WILLIAM C. RIVERS

DENNIS RIVERS

JULIE RIVERS

Trainers
ROBERT “CHAD” DUNN

MADELEINE KLEIN

American Humane Representative on Set
NETTA BANK

Model Unit

Model Unit Coordinator
ROBERT BROWN

Directors of Photography
JONATHAN TAYLOR

KARL WALTER LINDENLAUB, BVK

PETER KRAUSE

First Assistant Camera
MICHAEL WALKER

TERRY MOEWS

Second Assistant Camera
KEVIN POTTER

Gaffer
STEVE GERO

Script Supervisor
GRETCHEN OEHLER

Set Dresser
JEFF HAY

Co-Foreman
DAVID EMERY

GREG STUHL

Sculptors
MICHAEL HOSCH

TULLY SUMMERS

Mold Maker
TIMOTHY LEACH

Model Stop Coordinator
FRANK VITTORI

Production Assistants
INGER CHRISTIANSEN

KEN FIX, JR.

MIKE GABRAWHY

KEN RAWLINSON

JOHN RILEY

Stargate and Other Sculptures By

ART, SCULPTURE AND PRODUCTION, INC..

Crew

ERIC DARCH
DANIEL MILLER
JOHN SCLENDER

BRIAN HOLLOWAY
BERNARDO F. MUNOZ
DANIEL TRUPIANO

ANTHONY LEKAS
TIMOTHY NIVER
DAVE TYE

TONY MANCINETTI
SUZIE SCHNEIDER
ERIC VERDERAME

Model Makers

C. MITCHELL BRYAN
JEFF KALMUS
HEATHER RAE ROBERTS

DAVE CHAMBERLAIN
MICHAEL “Maxx” KAUFMAN
THOMAS RUSH

RANDALL COOPER
JASON KAUFMAN
RICHARD KING SLIFKA

PAMELA HOULIHAN
ROBERT KOHUT
TAMARA WATERS

JENNIFER HOWARD
DONALD MATHESON III
LOUIS ZUTAVERN

STEVE HYDE
ANN MARIE RILEY

Kleiser-Walczak Construction Company, Inc.

Digital Visual Effects Staff

Executive Producers
JEFF KLEISER

DIANA WALCZAK

Digital Effects Supervisor
JEFFREY A. OKUN

Line Producer
ROBERT O’HAVER

Production Manager
THOMAS M. BOLAND

Software Development
FRANK VITZ

Technical Supervisor
DERRY FROST

Senior Animators
EILEEN O’NEILL

JEFFREY A. WILLIAMS

Animators
MARK M. POMPIAN

MARY NELSON

MICHAEL RIVERO

PATSY FROST

RANDY BAUER

ART MOREL

Animation Assistants
ERIKA WALCZAK

JOE HALL

DANIEL KLEM

Assistant Coordinator
LORRAINE “DEEDLE” SILVER

Roto-Artists
ALEXANDER R. PITT

MEG FREEMAN

Data Construction
STEVAN DEL GEORGE

Digital Assistants
NICHOLAS HOPPE

ROBIN KRISTIN FRANCIS

Production Assistant
CLEA JONES

Additional Software
SERGE SRETSCHINSKY

Systems Manager
WILLIAM BESANCENEY

Domino Digital Composites and Opticals By

CINEMA RESEARCH CORPORATION

Domino Artists
MITCH S. DRAIN

BRIAN HANABLE

DION HATCH

Optical and Digital Animation Effects

AVAILABLE LIGHT LIMITED

Animation Design and Supervision
JOHN T. VAN VLIET

Effects Producer
KATHERINE KEAN

Animators
JANUARY NORDMAN

CLINT COLVER

BILL ARANCE

Optical Printing
BEVERLY BERNACKI

MONA

Digital
BOB LYSS

Editorial Coordinator
DANA DESSELLE

Animation Camera and Scanning
JOSEPH THOMAS

Creature Department

Creature Effects Supervisor
PATRICK TATOPOULOS

Mechanical Effects Crew

Mechanical Supervisor
RUSSELL SHINKLE

Mechanical Effects
A. ROBERT CAPWELL

FRED FOLGER

SAMARA HAGOPIAN

GUY HIMBER

Creature Art Department

DAVE CAVILLO
GLEN HANZ
ART PIMENTEL

PAUL BARNES
CAROL JONES
PIERRE QUINTON

MITCHELL COUGHLIN
JAMES KAGEL
SALLY RAY

BARRY CRANE
KAREN KEENER
SAM SAINZ

BARRY DEMETER
JOSEPH KELLY
GREG SOLOMON

MIKE ELIZALDE
MARC MAITRE
MICHAEL SPATOLA

JOHNNIE SAIKO ESPIRITA
JAMES McPHERSON
SCOTT STODDARD

ERIC FIEDLER
EVE NIEMAND
PEDRO VALDEZ

GREG FIGIEL
CAROLYN OROS
ROBERT WATSON

JACOB GARBER
BRIAN PENIKAS

Hair Supervisor
STUART ARTINGSALL

Hair Department
JANA CRAWFORD

KAREN LAFLER

PAUL McAVENE

URSULA WARD

Shop Coordinator
OANA BOGDAN

Music Performed By
SINFONIA OF LONDON

Recorded and Mixed At
AIR STUDIOS, LYNDHURST HALL

Engineered By
GEOFF FOSTER

Egyptian Percussion Performed By

HOSSAM RAMSEY

MODELS FILMED AT SANTA CLARITA STUDIOS,

SANTA CLARITA, CALIFORNIA

Completion Guaranty Provided By

INTERNATIONAL FILM GUARANTORS, INC.

Production Financing arranged by F.I.L.M.S. (Guernsey) Ltd.

And Credit Lyonnais Bank Nederland N.V.

Production financing provided by Berliner Bank A.G. (London Branch), BNP Bank

N.V., Credit Lyonnais Bank Nederland N.V., De Nationale Investeringsbank N.V.,

Banque Internationale a Luxembourg S.A. and Banque Worms.

Production Insurance Arranged By MARC J. FEDERMAN

NEAR NORTH INSURANCE BROKERAGE, INC.

Merchandise Licensing By

CREATIVE LICENSING CORPORATION

Special Thanks To:

Vasili Vangelos

The Producers Wish To Thank:

The Arizona Film Commission

The Yuma Film Commission

The City of Long Beach

The Queen Mary, Long Beach, California

The Los Angeles County Film Office:

Economic Development Corporation/Los Angeles County Film Office Staff

Michael D. Antonovich, Los Angeles County Board of Supervisors

Rosa Fuquay, Deputy

Los Angeles County Department of Public Works:

Buster Gaston

Jim Huntley

Tom Tidemanson

Taylor MacCrae

Quechan Indian Reservation, California

Bureau of Land Management, El Centro Office

Tom Feinman

Martin St. Pierre

Steve Martin’s Working Wildlife Ranch

A.C.E. Personnel Services

American Humane Association

Camera Cranes and Dollies provided by Chapman – L.A.

Loan of the Hazbot Robot provided by NASA and the

California Institute of Technology, Jet Propulsion Laboratory

Chandler Studios

Read the Signet Novel

Play the Electronic Games by Acclaim

Learn about the making of STARGATE on the CD-ROM

“Secrets of STARGATE” from Compton’s NewMedia

Music from the Soundtrack on

Milan (logo) CDs and Cassettes

Negative Cutting By
GARY BURRITT

Color By
DELUXE LABORATORIES

Color Timers
PHIL HETOS

JIM PASSON

Title Design By
ANTHONY GOLDSCHMIDT

Main Titles By
PACIFIC TITLE

Prints By
DELUXE LABORATORIES

Dolby Stereo Consultant
ROBERT S. WARREN

DTS Consultants
JAMES KETCHAM

JEFF LEVISON

STARGATE is a trademark of Le Studio Canal + (U.S.)

© 1994 Le Studio Canal + (U.S.)

All Rights Reserved

Unauthorized Duplication is Prohibited

DTS Trademark

Dolby Trademark

IATSE bug

MPAA #33019

Filmed on location in

Yuma, Arizona

Long Beach, California

(American Humane Association Logo)

Animal Action was monitored by the American Humane Association

The story, all names, characters and incidents portrayed in this motion picture are fictitious. Any identification with or similarity to actual persons, living or dead, or to actual events is purely coincidental.

This motion picture is protected under the laws of the United States and other countries. Any unauthorized exhibition, distribution, duplication or reproduction of this motion picture or videotape, or any part thereof (including the soundtrack), may result in severe civil and criminal penalties.

Le Studio Canal + (U.S.) is the author and creator of this motion picture for the purpose of copyright and other laws in all countries throughout the world.

STARGATE

(Synopsis)

Kurt Russell (“Tombstone”), James Spader (“Wolf”) and Academy Award nominee Jaye Davidson (“The Crying Game”) head the cast in this sweeping science fiction adventure.

Set against the wondrous backdrop of the Great Pyramids of Giza, STARGATE tells the story of two very different men who join forces to unravel the mystery of a curious artefact which could reveal the origin of civilization.

A tough-minded military man, Colonel Jack O’Neil (RUSSELL) heads a top secret team investigating a mysterious artifact unearthed at Giza. Daniel Jackson (SPADER) is a brilliant Egyptologist whose scientific curiosity clashes with O’Neil’s secret agenda. But it is Jackson who identifies the object as a StarGate--a portal to another world.

O’Neil leads Jackson and a reconnaissance team through the StarGate, which transports them millions of light years from Earth where they are stranded on a strange and alien planet. When the enigmatic ruler of this extraordinary world, Ra (DAVIDSON), discovers that the doorway to Earth can be reopened, he devises a deadly plot. Racing against time, O’Neil and Jackson must overcome Ra if they are to save Earth and find a way back home.

The spellbinding film was directed by Roland Emmerich, from a screenplay written by Dean Devlin and Roland Emmerich. Joel B. Michaels, Oliver Eberle and Devlin produced, with Ute Emmerich serving as co-producer. The film was executive produced by Mario Kassar, who has been responsible for such international blockbusters as “Cliffhanger,” “Basic Instinct,” “Terminator 2,” “Total Recall” and the “Rambo” films.

STARGATE is a Mario Kassar presentation of a Le Studio Canal + (U.S.)/Centropolis Film Production, in association with Carolco Pictures Inc. A film by Roland Emmerich, it stars Kurt Russell, James Spader, Jaye Davidson, Viveca Lindfors and Mili Avital. The score is composed by David Arnold. Digital visual effects are handled by the Kleiser-Walczak Construction Company, with visual effects supervised by Kit West, and special creature effects created by Patrick Tatopoulos. The costumes are designed by Joseph Porro and the film’s editors are Michael J. Duthie and Derek Brechin. Holger Gross is the production designer. Karl Walter Lindenlaub, BVK is the director of photography. The film is co-produced by Ute Emmerich, with Mario Kassar serving as executive producer. It is written by Dean Devlin & Roland Emmerich, produced by Joel B. Michaels, Oliver Eberle and Dean Devlin, and directed by Roland Emmerich. STARGATE is being distributed in theatres in the United States and Canada by MGM/UA Distribution Co. International rights in all media are being licensed by Le Studio Canal + through Carolco.

ABOUT THE PRODUCTION

GENESIS

The notion that ancient civilizations were visited by beings from other planets has long been hypothesized in books and documentaries. For the first time, STARGATE brings that concept to the screen in a spectacular science fiction tale that doesn’t ask “did they?,” but rather “what if…”

For director/writer Roland Emmerich, STARGATE brought to fruition the germ of an idea that he began pondering more than ten years ago. “When I was in film school,” he expounds, “there was a wave of theories about aliens visiting Earth thousands of years ago and being responsible for the pyramids and such. It wasn’t so much that I believed in the theories, but I always thought the idea could be the basis for a fantastic adventure movie.”

It would be several years before Emmerich would discover the writing talents of a young actor whom he had cast in his film “Moon 44” named Dean Devlin. The director invited Devlin to join his film company, Centropolis Films, and collaborate on developing future projects.

“Roland told me about a concept he had for a film set inside the Great Pyramids of Egypt,” Devlin recalls. “I told him about an idea I had for a kind of desert epic in outer space. We decided to combine the two, and STARGATE was born.”

Even as Emmerich and Devlin moved on to other films, their work on STARGATE progressed. It was not until they were well into post-production on “Universal Soldier” that they felt they had a viable script.

The fascinating adventure then caught the imagination of Le Studio Canal + (U.S.), an affiliate of Canal +, one of the world’s largest pay-TV organizations. Le Studio Canal + and its French parent company have previously been involved in the financing of many major Hollywood films, including “Cliffhanger,” “Free Willy,” “Terminator 2: Judgment Day,” “Basic Instinct,” “Sommersby” and “Made in America.”

Le Studio Canal + brought the project to executive producer Mario Kassar, and STARGATE was ready to be launched.

POPULATING TWO WORLDS
The clash between the military and scientific communities’ ambitions for the StarGate are brought to life through the film’s two main characters: Special Forces Colonel Jack O’Neil and brilliant young Egyptologist, Daniel Jackson.

For O’Neil, the StarGate represents the fulfilment of a personal as well as professional mission; for Daniel, it is the culmination of a life’s work. Producer Joel Michaels notes, “The Stargate is the object of conflict, because it has the capability of satisfying two very different objectives. O’Neil has his own clandestine plan, while Jackson understands that he has discovered something quite magnificent…and wonderful.”

“They each have their own agenda of what they want to accomplish when they go through the StarGate,” adds Devlin, “and they’re at opposite ends of the spectrum. One of the things this film is about is the two sides learning to respect one another and, ultimately, working together towards a single goal.”

The disparate nature of these two characters is perfectly captured on the screen by talented film stars Kurt Russell, who portrays Colonel O’Neil with the quiet intensity of a stalwart and very private individual, and James Spader as Daniel Jackson, who conveys the awe-struck wonder of a man whose lifelong dream has become reality.

“O’Neil is drawn to this mission because he has, in his own estimation, nothing left to live for,” Russell says. “That makes him mysterious…and certainly dangerous.”

Spader reflects, “I think Daniel is something of an island, an outsider. He’s become frustrated by the world around him and then, all of the sudden, this door opens up that is…perfect.”

Despite the incongruous qualities of their roles, both actors were attracted to the project for similar reasons. Russell remembers, “Roland had a clear vision, and the producers were equally enthusiastic about it. It made me feel as if they could achieve what they were setting out to do. They cared a lot, and it was infectious.”

“The script was unlike anything I had ever done or even considered doing,” acknowledges Spader. “Then I met with Roland and found him to be tremendously excited about this. He and the producers made it seem like it was going to be a fascinating journey, and I wanted to go on it. So I did…and I’m glad I did.”

On the other side of the StarGate, the men encounter a strange and alien world, ruled by a godlike figure called Ra. In his first film since his Academy Award-nominated triumph in “The Crying Game,” Jaye Davidson portrays the powerful, enigmatic leader.

Originally, the filmmakers envisioned an inveterate character in the part, but as casting proceeded, the image evolved into someone younger, in Emmerich’s words, “less cliché.” It was executive producer Mario Kassar who ultimately made the unique suggestion of Jaye Davidson.

Another pivotal role was that of Spader’s love interest, Sha’rui, the beautiful young woman who emerges from innocence to understand the injustice with which she and her people have been treated. Yet, even as principal photography got underway, the filmmakers had still not found the perfect actress to play her.

Out of the last possible submissions, Emmerich selected a videotape which contained scenes of an Israeli movie starring a gifted young actress named Mili Avital.

Devlin recalls, “It was in Hebrew -- I mean, we couldn’t understand a word -- and yet,

in an instant we all knew she was the right girl.”

The main cast also includes: veteran actress Viveca Lindfors as Catherine, the head of the team assembled to unlock the secret of the StarGate; talented young actor Alexis Cruz as Skaara, the leader of the shepherd boys; Erick Avari as Kasuf, the patriarch of the people beyond the StarGate; Leon Rippy as General West, the military head of the project; and John Diehl as Lt. Kawalsky, one of the soldiers led by O’Neil on the most dangerous mission of their lives.

In addition, STARGATE can literally boast “a cast of thousands,” as almost 2,000 actors and extras descended on the Arizona desert to breathe life into an alien world.

CREATING TECHNO-EGYPT – THE ARTISANS OF STARGATE

STARGATE transports audiences to the city of Nagada on the planet Abydos, millions of light years from Earth. However, its culture is steeped in an ancient--and earthbound--civilization. To create an atmosphere that is at once ancient and otherworldly, the filmmakers turned to some of the most talented creative people in the industry.

Devlin explains, “One of the leaps we ask the audience to accept is that the Egyptian culture didn’t evolve, but was actually a legacy--an imitation of something that had been there before. We needed to juxtapose a very primitive society with what could have been the inspiration for ancient Egyptian art and culture. To do that our creative team had to design a world that would have the style of ancient Egypt, yet seem high-tech.”

Long before the start of production, Peter Mitchell Rubin, who had created a computerized system of storyboarding, spent weeks turning blueprints, sketches and verbal

descriptions into extraordinarily realistic images. With the computer, Rubin was able to provide the filmmakers with virtually three-dimensional storyboards that could display depth of focus and lighting. Cameras could even be placed in “sets” which had not even been built. “We were astonished,” says Devlin. “It was almost as if we had a test shoot of the film before we had even started filming.”

Patrick Tatopoulos was responsible for the concept and construction of the alien life forms with which our heroes are confronted. The beastly mastadge was a combination of an elaborate mechanical costume and special effects, built to make an even larger creature out of the already stately one wearingit, a Clydesdale horse. In stark contrast to that lumbering, slovenly, gentle creature, the designs for the mythological warriors--the birdlike Horus, and the jackal, Anubis—as well as the helmet worn by Ra, were sleek, sculpted…and decidedly menacing.

Tatopoulos and his team also collaborated with costume designer Joseph Porro, who had the daunting task of clothing thousands of people for a story that spanned 10 centuries.

With no research available on what fashionably dressed North Africans were wearing in 8,000 B.C., Porro considered the sequence of the film set in that bygone era to be one of the most difficult. His solution was simply to guess. “I don’t know if it’s accurate,” he admits, “but I hope it’s pleasing to the eye.”

Moving into the 20th Century, his team had to costume 1,500 cast members and extras in period clothing for the discovery of the StarGate, set in 1928. Porro naturally assumed that present-day Earth would be the easiest segment to wardrobe, but soon discovered that stock military uniforms are made of a polyester blend that would have been

torturous in the heat of the film’s primary desert location. All of the army uniforms had to be remade in natural fabrics and to exact government standards.

Taking his imagination through the StarGate, Porro’s costume designs for Abydos had to blend the recognizable style of ancient Egypt and the unknown of something alien. They also had to reflect the dichotomy between Ra and his overlords and the slave population in the city of Nagada.

For the latter, Porro and his staff manufactured four to five thousand garments, inspired by those of ancient Bedouins. The costumes had to fill three criteria: they had to be in natural fabrics; they had to cover the body to protect the wearer from the sun; and they had to be able to be put on quickly, given that the wardrobe department could be dressing thousands of extras on any single day. Through his research, Porro incorporated unique designs of cords and ropes to give the robes distinction.

Finally, there were the costumes of Ra’s palace, a dramatic display of silks, linens and velvets in a palette of rich colours. Using airbrushes, latex paints, custom dyes, intricate embroidery, molded plastic and Porro’s own specially designed style of pleating, the fabrics were given an otherworldly effect.

They were then ornately embellished with hand-made beads and jewels. Every piece of jewelry is an original; every bead, every scarab, every hair ornament was designed. Porro even took it a step further, creating a crude version of the jewelry that looks like it was carved out of sandstone to be worn by the general population.

Giving the look of the entire production continuity, the theme of the patterns seen in the jewelry was carried over from the designs of both Patrick Tatopoulos and production

designer Holger Gross.

Gross assembled a gifted team, including art directors, set decorators, conceptual designers, scenic artists and computer designers, to name only a few, to give form to Roland Emmerich’s vision.

No ordinary soundstage was large enough to hold the magnificent main chamber of Ra’s palace, so it was constructed in the cavernous dome in Long Beach, California that had once housed the Spruce Goose. The largest of the film’s interior sets, it measured over 300 feet long, 60 feet wide and 40 feet high and the entirety of it was sculpted, engraved, painted or polished.

Emmerich explains, “The volume of detail was tremendous, because even though you may not see it all, you get the sense of it, which you need to make it convincing.”

To engrave the expansive walls of the palace with a seemingly endless pattern of hieroglyphics, the creative unit employed a rare tool known as an anarouter. Ordinarily used for sign making, the machine was able to do the engraving work of 100 men in one day. One of only nine in the world, the anarouter was being utilized by the film industry for the first time ever on STARGATE.

There were approximately 30,000 square feet of vacuform walls built onto the set and every square inch was coated. After the walls were painted gold, a chemical process was used to make the paint react, resulting in a crusted, ancient effect. Even the floor was patterned and bevelled, with gold leaf implanted in it to catch the light. Five coats of varnish were used to polish and protect it, and it was rewaxed every day. To preserve their hard work the crew was forced to wear booties that would not damage the floor.

When the set was replete with imposing columns several stories high and colourful silks dancing to the “winds” blowing in from the surrounding desert, the palace was as exotic and mysterious as its ruler.

DESERT STORMS – ON LOCATION

To serve as the desert landscapes on both planets, the filmmakers chose the barren area surrounding the city of Yuma, Arizona. “We needed a true desert location,” says Joel Michaels, “and Yuma, with its endless vistas of sand dunes, was still only an hour’s plane ride from Los Angeles.”

Those endless vistas of sand provided a perfect backdrop for the story of StarGate, but also presented some enormous hurdles for the filmmakers to overcome. The first obstacle was how to move the literally tons of equipment across the soft surface. The crew used an innovative material called Geoweb, which was previously employed by our troops in Desert Storm. Made from a honeycombed rubber-like material, when rolled out on the sand and wetted down, it forms an instant road.

Keeping the sand dunes in their pristine original state during an entire day of shooting proved nightmarish. Devlin notes, “When you first arrive at a sand dune, it’s perfect; it looks fantastic. But the minute one person steps on it, you’re done.”

Roland Emmerich recalls having thousands of extras poised to come charging over a massive sand dune. “We knew we had to get it in one take, so we instructed them in as many languages as we knew that it was imperative to follow the lead guy. I called ‘Action,’ the lead guy went left and half the crowd went right. To this day, I don’t know why.”

Adding to the footprints of thousands of actors and crew members walking on the dunes, the company had arrived in Yuma at the height of dune buggy season. Despite their best efforts to establish a perimeter around location sites, the cast and crew were often forced to move to another dune to avoid having dune buggies flying through the scene or capturing telltale tracks on camera.

From storyboards, to set design, to special effects, the STARGATE production team used state-of-the-art technology. To combat “sand prints,” they tried a giant jet fan and even helicopters to blow the sand back to its original condition. In the end, however, nature demanded a more basic solution, and a brigade of men and women with brooms--dune sweepers--were on constant call.

Sand notwithstanding, the relentless, pounding heat was the greatest challenge to everyone working in the harsh arid environment. As temperatures soared to upwards of 120 degrees, minimal exertion became exhausting, and water, water and more water became the most essential provision on set. Pockets had to be sewn into the costumes of the actors and extras to hold little bottles of water, and thousands of dollars were spent on keeping a constant supply of water coming to the location.

“As a producer,” Michaels acknowledges, “it would never have occurred to me that a substantial budgetary consideration would be for something that we usually take for granted. Luckily, during pre-production we figured out that we were going to need an inordinate amount of water and were prepared.”

To recreate desert sandstorms, visual effects supervisor Kit West used a system of ten huge wind machines. But the ever-changing real desert winds seemed to delight in doing

battle with the fans, and West’s team would often have to re-set the heavy equipment from one take to the next for the sake of continuity.

Perhaps the most exciting storm footage audiences will see resulted from the sudden onset of the real thing. Whereas most film companies would have been running for cover from the stinging wind-blown sand, Emmerich’s crew began running for cameras, as they knew there would be no second take.

Kit West also worked closely with digital effects supervisor Jeffrey A. Okun and the Kleiser-Walczak Company to create the spectacular special effects seen in STARGATE, including the swooping gull-wing gliders and the internal transporter. The most stunning effect is that of the StarGate itself, a self-supporting 20-foot ring with symbols that rotate into position. As the symbols are lined up in the correct combination, the ring seems to come to life and its otherwise hollow center transforms into a radiant doorway to another world.

As the city of Nagada on the planet of Abydos began to take shape in the Arizona desert, the filmmakers, cast and crew experienced a sensation similar to that of stepping into a new world.

Devlin marvels, “The Nagada set was eight stories tall, and the entrance to the pyramid alone became one of the largest single exterior sets ever built. Here was something that began as a collective dream of Roland’s and mine, and now I could touch it, I could walk on it…it was eerie.”

In no small part, Emmerich, Michaels and Devlin all credit the fulfilment of that dream to their extraordinary crew. “These were not just people who worked on the film;

these were partners,” Devlin states. “They made this movie happen.”

The cast was equally impressed with the scope of the project. “The scale of this picture became clear to me my very first day on the set,” James Spader remarks. “We drove out into the desert into a basin, and there was this gigantic installation that stretched out for miles.”

“I’ve never been involved in an undertaking this huge,” adds Kurt Russell. “I’ve always loved these kinds of pictures; you can’t see StarGate anywhere but on film.”

To capture the two worlds of STARGATE on film, Emmerich relied on the talents of his longtime collaborator, cinematographer Karl Walter Lindenlaub. “We have very similar tastes,” the director notes. “He has an innate understanding of what I like and don’t like. It makes doing a movie of this size so much easier.”

“Roland and Walter (Karl) are a championship combination,” commends Michaels. “Roland is beyond organized. He has the entire movie in his mind’s eye, and yet can turn on a dime and adapt without compromise. And Walter has a terrific eye. His composition is beautiful; his lighting is exquisite. Together they put wonderful images on film.”

THE LANGUAGE OF STARGATE

Not only did the filmmakers create another world for STARGATE, but the language of that world as well. To accomplish this, they called on the expertise of Stuart Tyson Smith, Ph.D., a research associate at the Institute of Archaeology at the Fowler Museum of Cultural History. Smith was asked to reconstruct what ancient Egyptian might have sounded like if it had developed over thousands of years.

Researching from contemporary evidence, Smith began analysing such things as which words had masculine or feminine endings and how to conjugate verbs, etc. Ultimately he came up with a set of rules from which he could base the grammatical structure.

It was a fascinating process for all concerned, especially the actors who would have to speak the language. Eric Avari, who was already fluent in several languages, almost immediately spoke like a “native.” Mili Avital, with her knowledge of Hebrew and Arabic, also picked it up quickly.

James Spader, whose character is a linguist as well as an Egyptologist, found Smith invaluable as a dialect coach as well as a technical advisor. For his part, Kurt Russell quips, “I quickly went over the script and said, ‘now wait a minute, I don’t have to say a word of this ever…do I?’.”

“Speaking a foreign language in a film can sound awkward,” says Devlin. “We were extremely fortunate to have a cast that had an aptitude for dialects.”

He continues that there were contributions to the film by the stars in other areas as well. “Kurt’s ideas for his character were right on the money, and James can identify a line that’s not right and knows just how to change it to make it work.”

“They are both extremely talented actors,” Emmerich adds, “but their styles and approach to their work couldn’t be more different. James examines his role from an intellectual point of view, while Kurt is more emotional, going straight to the heart of the character. Ironically, their parts were similar in that way, so the relationship between them worked perfectly.”

In turn, the two stars had high praise for the filmmakers and each other.

“I had a great time,” Russell comments. “Roland runs a fun set and I think that’s an important aspect of making a movie. James and I shared a lot of laughs. He loves to act; he loves the process of it, and it’s inspiring to work with somebody who’s excited about what they do.”

Spader offers, “It was a terrific experience. I really enjoyed working with everybody on this film. Roland created an environment that’s tremendously conducive to filmmaking. He has a vital sense of humor and used it to get us through even the hardest day. As for Kurt; if you’re going out to the middle of the desert and you want to keep your head, he’s a great guy to have along. He keeps things light, and we had a lot of fun.”

IT’S A WRAP

The director and producers agree that no discussion of STARGATE could be complete without acknowledging the vital contribution of executive producer Mario Kassar. Joel Michaels says, “Roland, Dean, the cast…we were all integral, but Mario deserves a tremendous amount of the credit. Without his conviction and indomitable will, it would never have come together. He is the one who really believed in the project and made it come to life.”

“STARGATE is a great journey,” Kurt Russell says, “but in the end, it is a very human story. That is to say, simply, that you can travel to the other end of the universe, but whatever life form you encounter, you are still going to have to deal with your own humanity.”

Spader notes, “My character spent his life studying entire civilizations spanning

centuries. The breadth of one lifetime is meaningless to him. I think what he discovers in the course of the story is the value of that one life and that every culture is made up of millions of single lifetimes.”

Emmerich and Devlin concur that the humanity of the story shines through the hardware. “You can take this wild ride to another planet and encounter incredible things, but ultimately it’s the people you have to care about,” Devlin says.

Emmerich reflects, “Unlocking the StarGate begins the journey that these two people have to make.”

Devlin sums it up:

“The StarGate is a doorway to adventure.”

ABOUT THE CAST
KURT RUSSELL (Colonel Jack O’Neil) has consistently showcased his talent and versatility, delivering memorable performances in films and on television for over 30 years. He most recently earned acclaim for his portrayal of the legendary lawman, Wyatt Earp, in the Western adventure “Tombstone.”

He began his acting career in 1961 and enjoyed an extraordinarily successful career as a juvenile star. He then established himself as one of the industry’s foremost leading men with his breakthrough performance in the title role of the acclaimed mini-series “Elvis,” directed by John Carpenter. For his compelling and honest depiction of “the King,” Russell was honoured with an Emmy Award nomination.

He went on to collaborate with John Carpenter again on the feature films “The Thing,” “Escape from New York” and “Big Trouble in Little China.” His subsequent films include Mike Nichols’ “Silkwood,” Robert Zemeckis’ “Used Cars” and Jonathan Demme’s “Swing Shift.” More recently, he starred in such notable films as Jonathan Kaplan’s suspense-thriller “Unlawful Entry,” Ron Howard’s pyrotechnic hit “Backdraft,” also starring Robert DeNiro, the action-packed “Tango and Cash” and “Tequila Sunrise.”

Russell includes among his additional film credits “The Mean Season,” “The Best of Times,” “Winter People,” “Captain Ron” and “Overboard.”

JAMES SPADER (Daniel Jackson) is recognized as one of the industry’s most talented and versatile leading actors.

He most recently starred with Jack Nicholson and Michelle Pfeiffer in Mike Nichol’s hit thriller “Wolf.” His other recent films include Nicholas Kazan’s thriller “Dream Lover,” Phillip Haas’ “The Music of Chance,” Tim Robbins’ “Bob Roberts,” Mark Frost’s murder mystery “Storyville,” Luis Mandoki’s “White Palace” and Herbert Ross’ “True Colors.”

In 1989, Spader won the Best Actor Award at the Cannes Film Festival for his work in the compelling drama “sex, lies and videotape.”

His additional film credits include “Bad Influence,” “Jack’s Back,” “Baby Boom,” “Less Than Zero,” “Wall Street,” “Mannequin,” “Pretty in Pink” and “Endless Love.”

JAYE DAVIDSON (Ra) made an extraordinary acting debut in the controversial Oscar-winning smash hit “The Crying Game.” His stunning performance became one of the most talked-about and highly-praised of the year, culminating in an Academy Award nomination for Best Supporting Actor.

STARGATE marks his first screen role since “The Crying Game.”

VIVECA LINDFORS (Catherine) has garnered international acclaim for outstanding work on the stage and screen, both in the United States and abroad. Her career began in her native Sweden, where she established herself as a gifted actress before coming to Hollywood on the heels of World War II.

Her long list of film credits includes significant roles in “King of Kings,” “The Way We Were,” Robert Altman’s “A Wedding” and Rob Reiner’s “The Sure Thing.”

On television, she recently earned an Emmy Award for her guest star

performance on the series “Life Goes On.” She also starred with Natasha Richardson and Timothy Hutton in the TNT Cable movie “Zelda,” directed by Pat O’Connor. Audiences also remember Lindfors’ work in the powerful telefilm “Playing For Time,” in which she starred with Vanessa Redgrave and Jane Alexander.

ALEXIS CRUZ (Skaara) most recently starred in the title role of the HBO real-life drama “Power: The Eddie Matos Story.” He also had a starring role in the ABC pilot “Time Well Spent.”

Cruz has worked almost non-stop since he began his career at the age of nine in a Kraft Macaroni and Cheese commercial. His film credits include “The Pick-Up Artist,” with Molly Ringwald, “Outrageous Fortune,” starring Bette Midler and Shelley Long, and the part of Squeak in “Rooftops.”

He has also appeared in such television projects as the movies “A Matter of Principal” and “The Old Man and the Sea,” and the series “The Cosby Show.”

MILI AVITAL (Sha’rui), the talented and beautiful Israeli star, makes her Hollywood film debut in STARGATE.

Avital is top box office draw and one of the most celebrated actresses in Israel. In 1991, she won the Israeli Film Academy Award for Best Supporting Actress in the feature “Over the Ocean.” More recently, she earned another nomination, this time for Best Actress, for her work in “Groupie.”

Moving to the United States in 1993, Avital was working as a waitress in New York

When she was “discovered” by a customer who happened to be a manager. Within two short weeks, she won the starring role of Sari in STARGATE.

She is currently about to start work on Jim Jarmusch’s as-yet-untitled period drama, in which she will star with Johnny Depp and Robert Mitchum.

LEON RIPPY (General West) previously worked with Roland Emmerich on “Universal Soldier” and “Moon 44.” His additional film credits include “Kuffs,” “Young Guns II,” “The Hot Spot,” “Loose Cannons,” “Eye of the Storm,” “Illegally Yours,” “Marie,” “The Color Purple,” “Maximum Overdrive” and “Firestarter.” On television, he appeared in the telefilm “Jesse,” and the top-rated mini-series “North and South” and “Chiefs.”

In addition to his work on the screen, Rippy was a founder and past director of the North Carolina Stage Company in Charlotte. His many stage credits include “The Lion in Winter,” “Sleuth,” “Man of La Mancha,” “A Streetcar Named Desire,” “When You Comin’ Back, Red Ryder?” and “A Christmas Carol.”

JOHN DIEHL (Kawalsky) was most recently seen in Joel Schumacher’s hit “The Client,” starring Tommy Lee Jones and Susan Sarandon. He will next be seen in “The New Age,” directed by Michael Tolkin, and is currently in Bulgaria filming the sci-fi thriller “The Outpost.”

His numerous film credits go on to include “Gettysburg,” “Falling Down,” “Mo’ Money,” “Motorama,” “A Climate for Killing,” “Kickboxer II,” “Madhouse,” “Walker,”

“Hanoi Hilton,” “Angel,” “D.C. Cab” and “Stripes.”

On television, he has been seen in such projects as “Glitz,” “Ambush Murders,” “Cry for Love” and “A Rumour of War.” His theatre repertoire includes productions of “The Inn of the Mortal Man,” “Peace in the Valley,” “Lie of the Mind,” “Endgame,” “Mad Dog Blues” and “No Exit.”

ERICK AVARI’s (Kasuf) film credits also include “Dream Lover,” “For Love or Money,” “Encino Man,” “Scam,” “The Beast,” “She’s Back,” “On Wings of Fire” and “Kanchenjunga.”

On the small screen, Avari has appeared in such network and cable films as “True Blue,” “Casualties of Love,” “Treacherous Crossing” and “Hit List.” He will next be seen in Woody Allen’s first television film, “Don’t Drink the Water.”

His extensive stage credits include appearances at New York’s Public Theatre in “Tis Pity She’s a Whore,” “A Midsummer Night’s Dream” and “A Map of the World,” and in “Rasputin” at Lincoln Center. His credits also include productions on and off-Broadway and in regional theatres across the country.

Avari also speaks several languages, including Nepali, Hindi, Genbali and now, the language of STARGATE.

ABOUT THE FILMMAKERS

ROLAND EMMERICH (Director/Co-writer) helmed the $100 million-plus hit “Universal Soldier,” which teamed action film stars Jean-Claude Van Damme and Dolph Lundgren.

Born in West Germany, Emmerich attended film school in Munich. His first feature film, “The Noah’s Ark Principal,” turned out to be the biggest, most expensive student production in the country. It was the official opening film of the 1981 Berlin Film Festival and became a smash hit at the German box office, later being sold to more than 20 countries around the world.

On the heels of that success, Emmerich formed his own film company, Centropolis Film Productions, through which he produced his subsequent movies.

His next film was “Making Contact” (aka “Joey”), which enabled the director to showcase his knowledge of special effects. He then directed “Ghost Chase,” a contemporary comedy, which he also co-wrote with Oliver Eberle. Emmerich then returned to the futuristic action-adventure genre with “Moon 44,” starring Michael Paré, Lisa Eichhorn and Malcolm McDowell. In addition, he produced the feature “Eye of the Storm,” starring Dennis Hopper.

JOEL B. MICHAELS (Producer) brings the expertise of having served in a variety of production capacities to his role as producer.

He recently produced the offbeat romantic comedy “Three of Hearts,” starring

William Baldwin, Sherilyn Fenn and Kelly Lynch, and Roland Emmerich’s “Universal Soldier,” starring Jean-Claude Van Damme and Dolph Lundgren. His other producing credits include the movies “Tribute,” for which Jack Lemmon was nominated for an Oscar, “Black Moon Rising,” “The Philedelphia Experiment,” “The Amateur,” “The Changeling,” “The Silent Partner,” “Bittersweet Love” and “The Peace Killers,” and the telefilm “Courage.” Currently, he is producing the feature “Last of the Dogmen,” starring Tom Berenger and Barbara Hershey.

From 1986 to 1990, Michaels worked as a top executive for Cineplex Odeon Films, moving from senior vice president of production to president of production and distribution. Under his leadership, Cineplex’s slate included such prestigious films as “The Grifters,” which earned four Academy Award nominations, Oliver Stone’s “Talk Radio,” “Mr. and Mrs. Bridge,” starring Paul Newman and Joanne Woodward, “Madame Sousatzka,” “Prancer,” “Jacknife”and “The Glass Menagerie.”

OLIVER EBERLE (Producer) served as the co-producer of Roland Emmerich’s action-adventure hit “Universal Soldier.”

Born and raised in Stuttgart, Germany, Eberle first worked with the director on his fantasy film “Making Contact.” He went on to collaborate with the director as a writer on “Ghost Chase” and “Moon 44.”

A principal in Centropolis Film Productions, Eberle is actively involved in the development of film and television projects for the company.

DEAN DEVLIN (Producer/Co-writer) had already established himself as a talented young actor when he segued to the other side of the camera. He was seen on Broadway in James Kirkwood’s “There Must Be a Pony,” and also appeared in numerous film and television projects, including a memorable turn on NBC’s hit series “L.A. Law.”

Cast in Roland Emmerich’s “Moon 44,” Devlin impressed the director as much with his writing ability as his acting. He has since become a partner in Centroplois Film Productions and wrote the screenplay for the successful action film “Universal Soldier.”

STARGATE marks his first producing credit.

MARIO KASSAR (Execuive Producer), a major innovator in international motion picture production and distribution, is also renowned for his talent for greenlighting projects that go on to become worldwide blockbusters. He has served as executive producer of such Carolco hits as “Terminator 2: Judgment Day,” “Basic Instinct,” “Total Recall” and “Cliffhanger.”

Carolco’s first production venture made motion picture history when a new American hero, John Rambo, was introduced to movie audiences in “First Blood.” This Sylvester Stallone action-adventure became an international blockbuster, grossing $120 million worldwide. With “First Blood,” Carolco became a major force among independent production companies. Three years later, in 1985, they released “Rambo: First Blood Part II,” which earned $300 million worldwide.

Kassar went on to executive produce such Carolco films as “Rambo III,” “Angel Heart,” “Extreme Prejudice,” “Iron Eagle II,” “Johnny Handsome,” “Red Heat,” “Music

Box” (for which Jessica Lange earned an Academy Award nomination), “Mountains of the Moon,” “Total Recall” (which won the Oscar for Special Visual Effects), “Air America,” “Narrow Margin” and “Jacob’s Ladder.”

In 1989, Kassar became the sole chairman of Carolco. He has since been executive producer of such films as the critically acclaimed “Rambling Rose” (receiving Academy Award nominations for Best Actress and Best Supporting Actress), “The Doors,” “L.A. Story,” “Terminator 2: Judgement Day” (winner of four Academy Awards), “Basic Instinct” (which took two Oscar nominations), “Universal Soldier” and “Cliffhanger.” With Sir Richard Attenborough, he also produced “Chaplin,” which was honoured with three Academy Award nominations, including one for Robert Downey, Jr. for Best Actor, and three Golden Globe nominations.

Kassar is currently in pre-production on “Showgirls” for Carolco, which will start filming in October 1994 and will be distributed by MGM/UA. The film reunites director Paul Verhoeven, writer Joe Eszterhas and producer Alan Marshall, the talented trio behind one of the decade’s most successful erotic thrillers, “Basic Instinct.”

Also in pre-production at Carolco is “Cutthroat Island,” which will star Geena Davis and Matthew Modine. To be directed by Renny Hardin, the film is scheduled to start production in October 1994 for a summer 1995 release by MGM/UA.

UTE EMMERICH (Co-Producer) also hails from Stuttgart, Germany, where she studied economics and business. She made her entrance into the film industry as an intern for Roger Corman, which also brought her to the United States.

Working with her brother, Roland, she became involved in the disparate fields of casting and business affairs on the film “Making Contact.”

She more recently coordinated business affairs forCentropolis Film Productions on “Universal Soldier,” and previously served as associate producer on “Eye of the Storm.”

KARL WALTER LINDENLAUB (Director of Photography), another longtime associate of Roland Emmerich’s, last collaborated with the director on “Universal Soldier.” He also won a German Film Award for Best Cinematography for his work on the director’s “Moon 44.”

More recently, Lindenlaub was the director of photography on “CB4” and the German film “Polsky Crash.” He just completed work on “Last of the Dogmen,” produced by Joel Michaels, and is currently in Scotland shooting United Artists’ “Rob Roy,” directed by Michael Caton-Jones and starring Liam Neeson and Jessica Lange.

A native of Germany, Lindenlaub graduated from the Munich Film and Television School. He then earned a scholarship to the National Film and Television School in England where he continued his studies in cinematography. Returning to Germany, he made his feature film debut on “Tango in the Belly.” His additional credits include “Ghost Chase,” “Eye of the Storm” and Ute Wieland’s “The Year of the Turtle.”

HOLGER GROSS (Production Designer) includes among his many film credits “Universal Soldier,” “Pulse,” “Hero and the Terror,” “A Walk on the Moon,” “American Ninja 2,” “Races,” “The Lightship” and “Possession.” He most recently completed work on

“Lawnmower Man II.”

In 1989, Gross won an MTV award for Best Art Direction on the Madonna video “Express Yourself.” He also served as the art director on such films as “The Holcroft Covenant,” “The Formula” and “The Magician of Lublin.”

Raised in East Berlin, Gross received his Master’s Degree in Architecture from the University of Architecture in Weimar and the Academy of Fine Arts in Berlin. He began his career as an art director at the former Ufa Film Studio in Babelsberg. When an attempted escape from the then Communist East Germany failed, Gross was imprisoned for two years. Upon his release, he was allowed to emigrate to West Berlin, where he established himself as an art director and production designer on numerous European film and television productions. He moved to the United States in 1981, where he is now based in Los Angeles.

MICHAEL J. DUTHIE (Editor) has established himself as one of today’s leading editorsin the action film genre. He most recently ran the cutting room on “Tombstone,” “Universal Soldier” and “Cold to the Touch,” and includes among his additional credits “Eye of the Storm,” “Delta Force II and III,” the “American Ninja” trilogy, “Braddock: Missing in Action III,” “Nighthunter,” “Berlin Affair,” “Camorra,” directed by Lina Wertmuller, “The Assisi Underground,” “Enter the Ninja,” “Rough Cut” and “Shout at the Devil.”

Duthie began his career in England, where he worked on the editing of “The Empire Strikes Back,” and as a production coordinator on Richard Donner’s “Superman.”

DEREK BRECHIN (Editor) achieves his first film editor credit with STARGATE.

He had previously worked as an assistant editor on numerous features, including “Die Hard,” “Basic Instinct,” “Cliffhanger,” “Total Recall,” “Roadhouse,” “Dune,” “Tai-Pan” and “Sweet Dreams.”

JOSEPH PORRO (Costume Designer) has created wardrobes for numerous diverse films, ranging from period dramas, to futuristic fantasies, to action adventures, to contemporary thrillers.

He most recently designed the costumes for the Western adventure “Tombstone,” starring Kurt Russell. His many other film credits include “Super Mario Bros.,” “Universal Soldier,” “Double Impact,” “Perfect Weapon,” “Shadow of the Wolf,” “Lionheart,” “Meet the Applegates,” “I Come in Peace,” “Death Warrant,” “Fright Night II,” “The Blob” and “Near Dark.”

PATRICK TATOPOULOS (Special Creature Effects) brings his remarkable artistic talents to his work on creature effects, make-up, conceptual illustration and design for a variety of films.

His film credits include such films as “Wolf,” “Demolition Man,” “Last Action Hero,” “Super Mario Bros.,” “The Bodyguard,” “Bram Stoker’s Dracula,” “The Addams Family,” “Hot Shots,” “The Doors,” “Star Trek V,” “Gremlins 2” and “Beastmaster II.” He is currently working on “The Phantom.”

On television, he was honored with an Emmy Award for his special effects make-up for the “Conspiracy” episode of “Star Trek: The Next Generation.”

JEFFREY A. OKUN – (Digital and Visual Effects Supervisor) teamed up with the Kleiser-Walczak Construction Company to create the digital effects in STARGATE.

Okun has worked on such films as “Die Hard 2: Die Harder,” “The Last Starfighter,” “Twin Peaks: Fire Walk With Me,” “Teenage Mutant Ninja Turtles III,” “Suburban Commando,” “Wes Craven’s Shocker,” “Sleepwalkers” and “Slapstick.”

His credits also include “The Making of Michael Jackson’s Thriller” and several of Jackson’s music videos, including the amazing morphing effect seen in “Black or White.”

KLEISER-WALCZAK CONSTRUCTION COMPANY (Digital Effects) has become one of the foremost creative boutiques in the industry, specializing in computer generated imagery. They have contributed to the illusions seen in such films as “Clear and Present Danger,” “Honey, I Blew Up the Kid,” “The Pickle,” “Flight of the Navigator,” “Tron” and “Flash Gordon.”

For television, they produced 12 minutes of comic visualization for the PBS series “The Astronomers” and also worked on the upcoming CBS project “500 nations.” In addition, they collaborated with The Trumbull Company on the thrilling entertainment programs for the Luxor Hotel in Las Vegas.

Founded by Jeff Kleiser and Diana Walczak, the company was responsible for originating the proprietary systems for the creation of computer generated actors called SynthespiansR. These techniques were demonstrated in the experimental films “Nestor Sextone for President” (1988) and “Don’t Touch Me” (1991).

DAVID ARNOLD (composer) scroed “The Young Americans,” starring Harvey

Keitel and directed by Danny Cannon. In addition, he and musical artist Bjork co-wrote the song “Play Dead,” which Bjork performed for the film and which became a top-ten single in Great Britain.

Arnold also worked with director Danny Cannon on many special projects in his native England, including “Strangers,” “Ignorance is Dancing,” “Behind the Cataract” and “The Protagonist.” His additional credits include “The Shoes,” for the BBC, and “Leaving,” for Thames Television.

In addition, Arnold co-wrote, produced and performed on David Knopfler’s solo album “Lifelines,” and played all guitars on the album “Colourblind.”

KIT WEST (Visual Effects Supervisor) earned an Academy Award for the extraordinary effects in Steven Spielberg’s blockbuster “Raiders of the Lost Ark.” He also won a British Academy Award for his work on the third installment of the “Star Wars” trilogy, “Return of the Jedi.” In addition, he was nominated for another Oscar for the fantasy “Young Sherlock Holmes,” and earned a nomination for a Spanish Academy Award for “Todo Por La Pasta.”

Internationally regarded as one of the leaders in his field, he has been an innovator in the area of special effects for three decades. His long list of film credits includes “Universal Soldier,” “Casualties of War,” “Empire of the Sun,” “Tai-Pan,” “Eleni,” “King David,” “Dune,” “The Big Red One” and “Equus,” to name only a few. West is currently working on the fantasy “Dragonheart,” starring Dennis Quaid and the voice of Sean Connery.

#
PAGE
VIII

