

STING: MAN, MYTH OR MONSTER?

STARLOG

DGS
UK
£1.95
K49112

THE SCIENCE FICTION UNIVERSE

\$2.95 U.S./\$3.50 CANADA
NUMBER 101
DECEMBER

THE JETSONS
are back!

**New TV Movie:
George Lucas' Ewoks return in STAR WARS live-action**

Controversial Interviews

GEORGE TAKEI

Sulu wants more from **STAR TREK IV**

PATRICK MACNEE

The secret of **AVENGERS** success

TWILIGHT ZONE'S HARLAN ELLISON:

"Call me a science-fiction writer—I'll tear out your liver!"

RODDY McDOWALL

Stakes vampires on **FRIGHT NIGHT**

RIDLEY SCOTT

Beyond Grimm's fairy tales with **LEGEND**

KEVIN PETER HALL

TV's tallest "Misfit"

FRED WARD

REMO's two-fisted stunts

Plus:
DOCTOR WHO
DOC SAVAGE
DREAMCHILD
Alice's kinky adventures in **Wonderland**
David Gerrold

Warwick Davis as Wicket

STARLOG®

DECEMBER 1985
Number 101
THE SCIENCE FICTION UNIVERSE

Roddy
McDowall
Page 52

Dream Child—Page 45

Ewoks

Page 29

Sting—Page 16

George Takei—Page 12

FEATURES

DEPARTMENTS

- 5 FROM THE BRIDGE
- 6 COMMUNICATIONS
- 8 MEDIALOG
SF and fantasy news
- 14 DAVID GERROLD
Farewell from the master
- 21 FAN NETWORK
- 54 VIDEOLOG
- 59 BOOKLOG
- 60 FUTURE LIFE
The dream is alive!
- 70 CLASSIFIED INFORMATION
- 74 LINER NOTES

- 12 **GEORGE TAKEI**
"STAR TREK" RENAISSANCE MAN
Actor, author, athlete, administrator
—Commander Sulu does it all
- 16 **STING: MAN,**
MYTH & MONSTERMAKING
The rock star and movie actor is the
latest incarnation of Frankenstein
- 24 **HARD TO BE A HERO**
"Remo" star Fred Ward has "The Right
Stuff" to be tough as martial arts
assassin, The Destroyer
- 29 **COVER STORY:**
RETURN OF THE EWOKS
They're furry, felsty and fun—and
15-year-old Warwick Davis, a.k.a.
Wicket, is one of 'em
- 32 **"MISFITS OF SCIENCE"**
Kevin Peter Hall is an incredible
shrinking giant, one of TV's merry,
mixed-up mutants

- 34 **HARLAN ELLISON, PT. 2**
The conscience of Hollywood, part
Jimmy Cricket, part Zorro, enters into
"The Twilight Zone"
- 38 **HERE'S "THE JETSONS"**
Even Jane can't stop this crazy thing
when George, Elroy, Judy and Astro
return in all-new TV episodes
- 40 **THE TWO-EDGED SWORD**
OF "THE BLACK CAULDRON"
Author Lloyd Alexander reflects on
the magic of writing for children
- 42 **"WARNING SIGN" OF THE TIMES**
Director Hal Barwood examines the
almost-true nature of his "biohazard"
- 45 **ON THE SET OF "DREAM CHILD"**
Take a return trip to Lewis Carroll's
Wonderland as the elderly Alice
rediscovers the little girl inside
- 49 **IN BRIEF:**
JOHN NATHAN-TURNER
The Time Lord's producer reveals
his Who confessions
- 50 **DOC SAVAGE ON RADIO**
The Man of Bronze and his Fabulous
Five step up to the mike for a new
NPR adventure serial
- 52 **FEARLESS VAMPIRE KILLER**
RODDY MCDOWALL
A chat with the "Apes" actor on the
day after "Fright Night"
- 64 **RIDLEY SCOTT ON "LEGEND"**
SF's visual magician discusses his latest
fantasy adventure
- 68 **PATRICK MACNEE**
SECRET AGENT
"The Avengers'" Mr. Steed recalls his
return to duty with 007 and
remembers Mrs. Peel

STARLOG is published monthly by O'QUINN STUDIOS, INC., 475 Park Avenue South, New York, N.Y. 10016. STARLOG is a registered trademark of O'Quinn Studios, Inc. (ISSN 0191-4626) This is issue Number 101, December, 1985 (Volume Nine). Content is © Copyright 1985 by O'QUINN STUDIOS, INC. All rights reserved. Reprint or reproduction in part or in whole without the publishers' written permission is strictly forbidden. STARLOG accepts no responsibility for unsolicited manuscripts, photos, art, or other materials, but if freelance submittals are accompanied by a self-addressed, stamped envelope, they will be seriously considered and, if necessary, returned. Products advertised are not necessarily endorsed by STARLOG, and any views expressed in editorial copy are not necessarily those of STARLOG. Second class postage paid at New York, NY and additional mailing offices. Subscription rates: \$27.49 one year (12 issues) delivered in U.S. and Canada, foreign subscriptions \$36.49 in U.S. funds only. **New subscriptions** send directly to STARLOG, 475 Park Avenue South, New York, NY 10016. Notification of **change of address** or **renewals** send to STARLOG Subscription Dept., P.O. Box 132, Mt. Morris, IL 61504-0132. POSTMASTER: Send change of address to STARLOG Subscription Dept., P.O. Box 132, Mt. Morris, IL 61054-0132. Printed in U.S.A.

Roddy McDowall

Occupation: Fearless Vampire Killer

By EDWARD GROSS

From beyond the "Planet of the Apes" to beneath the full moon of "Fright Night," this veteran actor loves playing characters without any labels.

He hunts vampires, but only in the movies. He introduces those, fear flicks as host of TV's *Fright Night Theatre*. And then, one dark and stormy evening, the horror cinema's famed "vampire killer" is swept into battle between local teenager and neighborhood bloodsucker. And *Fright Night* becomes something more than movies. It becomes terrifying reality for Peter Vincent.

"He's an absolutely marvelous character," declares the man who portrays him,

GOLD MONKEY PHOTO: ABC

Roddy McDowall, a veteran of more than 80 films. "I've never done anything like it, so it was extremely rewarding to me.

"The appeal to me is that Vincent is such a terrible actor. The poor dear is awful. He's just a very sweet man with no talent in a difficult situation, though he's able to rise to the occasion—like the Cowardly Lion."

While he feels that any explanation of his approach to the character would sound extremely "dumb" on the printed page, McDowall does mention that he drew Peter Vincent—named in tribute to Cushing and Price—partly from childhood memories.

"There were a couple of very bad actors," he says, "whom I absolutely adored as a child, and whose names today's audience wouldn't know. They were very bad actors from another time, and Peter Vincent is like them. He's full of sounds, but no content."

Biting Satire

When writer/director Tom Holland approached him with the *Fright Night* script, McDowall's reaction was immediate enthusiasm. "I thought it was fascinating," he notes, "very imaginative and very good. Tom is a good director and writer, and all those elements were very conscientious. A great deal of hard work went into it."

The mixture of horror and humor in *Fright Night* may recall the similar structure of John Landis' *An American Werewolf in London*, but the comparison agitates McDowall.

As Lucky Pierre, McDowall took part in TV's *Tales of the Gold Monkey*.

"I never saw that film," he begins emphatically, "but I absolutely apall the idea of comparing one thing to something else. Nothing is worth anything unless it's taken on its own terms. It's one of the great pathetic sins that people go around in the world trying to compare this to that or something to something else. Why doesn't everybody just accept a thing on its own terms?"

"All you can do is make a piece of product, sell it on its own terms, stand behind it and hope that people will go see it. If you try to be like something else or appeal to any given group, then you can very easily end up being gratuitous and imitative. There's not much to be gained by that, and I think too much time is spent going around trying to be like someone else."

Additionally, he doesn't appreciate *Fright Night* being labeled a "horror" film.

"Some people think *Snow White and the Seven Dwarfs* is a horror movie, so I never quite know how to deal with that kind of labeling," McDowall says. "When I did the pilot for *Night Gallery*, I never looked at it as horror. It was a wonderful script, and my character was just a lousy son of a bitch who turned people over to get what he wanted. I don't look at *Legend of Hell House* as horror either. It was just a story of people trying to exorcise a spirit from a haunted house.

"The so-called 'slice-and-dice' films are just gratuitous rubbish. I thought *The Omen* was a very good film. To me, horror is something gothic, strange and peculiar, like a fairy tale. Approaching the premise of *Fright Night* realistically, it's very scary. The script

made sense, dealing with a vampire living next door, just like a ghost—but I'm probably overstating my case because I think that too many things are labeled incorrectly."

Nevertheless, he feels that his character probably holds a great appeal for the audience. "I suppose every territory at various times has a horror host who introduces late night shows with rubbishy dialogue," he explains. "If the audience cringes watching them, they'll identify with the characters in *Fright Night*. Also, the kids in the cast [William Ragsdale, Amanda Bearse, Stephen Geoffreys] are excellent. What sticks out in my mind is the group camaraderie and closeness of everybody working on this film, really caring about *Fright Night* being good. And I think that comes across on the screen."

Could he see himself returning as Peter Vincent for some future foray into fear?

"He's a wonderful character and great fun," McDowall observes. "It's a little early to say, but it's like after I did the first *Apes* film. Nobody figured there would be five of them and a TV series. But there were, and they were all interesting to do, so you never can tell."

Video Ape

McDowall previously captured the hearts of SF fans as Cornelius, the talking chimpanzee, in *Planet of the Apes* and *Escape From the Planet of the Apes*, and as Cornelius' son Caesar in *Conquest of . . .* and *Battle for the Planet of the Apes* (all of which he extensively discussed in STARLOG #6). McDowall makes no secret of the fact that he would return to the series if somebody

As Galen in the *Apes* TV series, McDowall befriended two human astronauts (Ron Harper, left, and James Naughton). "The shows were much better than they were given credit for," says the actor.

In spite of the presence of werewolves and vampires come *Fright Night*, McDowall shuns the "horror movie" label.

PHOTO: CBS/20TH CENTURY FOX

seriously wanted to produce a new chapter.

"You seldom get to play something unique like that," the once and future ape comments, "but doing it again would depend on the content. I think it would work today, just as *Star Trek* has worked. It took nine years to convince people, but *Star Trek* worked. I think the *Apes* films have aged very well, particularly the first, third and fourth ones. They deal with constant human problems."

From the *Apes* films, the actor segued in 1974 to the small screen in CBS' short-lived *Planet of the Apes* series. McDowall portrayed the primetime primate Galen, a diletante chimpanzee who befriended two fugitive astronauts from Earth's past. The series aired on Friday nights at 8 p.m. against NBC's then-super hits, *Sanford and Son* and *Chico and the Man*, and failed to garner the ratings hoped for by CBS. Thirteen episodes later, it was cancelled.

"Anyone who remembers all that has a
(continued on page 71)

EDWARD GROSS, New York-based writer, profiled screenwriter Don Jakoby in STARLOG #99.

McDowall

(continued from page 53)

good memory," says McDowall, "but the TV shows were much better than they were given credit for being. *Apes* went off the air not because it wasn't good, but because it was on in the *wrong* place at an entirely wrong time slot.

"Everybody has a reason for *why* something is taken off the air, though *Apes* shouldn't have gone off. The merchandising alone could have carried it, and there were plenty of directions to go storywise, but the show wasn't on long enough."

Between his many film assignments, McDowall also appeared in two other genre TV series, *Fantastic Journey* ("which didn't last long enough to make an impression," he says) and *Tales of the Gold Monkey*.

"*Gold Monkey* is another series that I absolutely loved. Like *Apes*, *Gold Monkey* shouldn't have gone off the air. I loved everything about it. Stephen Collins was a wonderful person to work with, and I truly liked my role. The show itself, though, was rather badly treated by the network, because half the time you never knew where it was on the schedule. Same old story," he sighs.

Despite his TV disappointments, McDowall has two more forthcoming video excursions planned. The actor will portray the March Hare in Irwin Allen's mini-series production of *Alice in Wonderland* (scheduled for airing in December). He has a recurring role in Suzanne Pleshette's new CBS series, *Bridges to Cross*, an hour-long, newspaper drama/adventure intended for a mid-season premiere.

McDowall admits that he's hesitant to talk in detail about these projects.

"The thing is," he explains, "when you listen to a record and then read the blurb on the back of the album cover which says what it was all about, you say, 'Oh, is that what it was about? I thought it was something entirely different.' Everything means something different to everyone. It's all in the eye of the beholder, and I'm fascinated when 10 different people in a room have 10 different reactions as to what a film was about.

"I played my role," concludes Roddy McDowall. "I loved playing it. There it is, and I hope people like it.

"It is what it is." ★

TRIVEAX™

- Beat The Dragon (Hangman Game)
 - Encyclopedia Intergalactica (Q & A)
 - Galactic Survey: 12 Categories
(Aliens to Lovers to Starships and Captains)
- Three computerized games Two full disks
Over 5000 questions Over 5000 Dragon words
IBM PC & Clones or Commodore 64
\$39.95 MC, Visa, Checks
TESSERA, Rt. 6 Box 338K6, Columbia SC 29210
(803) 732-3197 • We rebate phone order costs

★ WARRIOR FANTASY ARMOR! ★

Great for Sci-Fi or Medieval Costumes
Send \$1.00 for our Photo-Illustrated Catalog to
HOLLYWOOD DREAM FACTORY
1842 Sylvania, Toledo, Ohio 43613
*Outside inquiries welcome 419-474-3065