

DOCTOR WHO 4

Episode 16

By

**Russell T Davies
& Phil Ford**

YELLOW REVISIONS

3rd March 2009

© BBC WALES 2009. No part of this document or its contents may be disclosed, distributed or used in any way, stored in a retrieval system, disseminated or incorporated into any other work, without the express written permission of the BBC. Any unauthorised use is strictly prohibited and will be prosecuted in courts of pertinent jurisdiction.

1 INT. BRITISH LIVING ROOM -- NIGHT

1

STATIC, FULL-SCREEN.

Which then blinks, fizzes, resolves into -

EMILY, 30 y/o, holding 6-month-old BABY SUSIE, speaking to CAMERA. The picture stays grainy. In b/g, the house: nice & comfy, middle-class.

EMILY

Hello mum! Susie says hello, don't you sweetheart? That's it. Give a little wave. Anyway! What was I going to say...? Uncle Soon called in, he says hello -

CUT TO:

2 INT. VIDEO ALCOVE, CENTRAL DOME, SECTION A -- DAY

2

EMILY & BABY SUSIE (cont. from sc.1) now ON SCREEN.

This is the interior of a NASA-type base, in the year 2059.

The VIDEO ALCOVE is a private, dark area off CENTRAL DOME SECTION A, glittering with screens & lights. Emily on screen, ADELAIDE BROOKE watching her; the Captain, strong, wry, 60, in simple fatigues, t-shirt, vest, combats.

EMILY

- he keeps on saying, you must be missing her, I said, she's been gone for over two years now, I'm getting used to it!

(picture shashes)

Oh, it's breaking up, it's the solar flares, sorry, quickly - I meant to say - it's the deposit on the house, I paid 2000 yen, they're gonna need another 5000 by December the first, but the problem is...

But the picture dissolves into white noise.

ADELAIDE

Talk faster.

She tries to get reception. But then, interference over the speakers, a grind and roar. The NOISE OF THE TARDIS.

(CONTINUED)

2 CONTINUED:

2

ADELAIDE (CONT'D)
What the hell..?

CUT TO:

3 EXT. SURFACE OF MARS -- DAY

3

FX: red rocks all around, as the TARDIS materialises.

CUT TO CLOSER: THE DOCTOR steps out. He's in his old Satan Pit spacesuit. Delighted!

THE DOCTOR
The Red Planet!

And he trudges off.

FX: WIDE SHOT, the Doctor walking, red Martian cliffs b/g.

CUT TO:

4 EXT. TECH AREA, OUTSIDE BOWIE BASE -- DAY

4

FX SHOT: BOWIE BASE ONE close in b/g; this is an exterior industrial space attached to the Dome, Martian surface in b/g. An astronaut, in spacesuit (white, very NASA-type) is heaving a device into place: triangular spokes, like a folded-up rotary washing line.

CLOSER: this is YURI KERENSKI, 27, the Base Nurse; happy, smiling, bit of an innocent. He's fixing a bit of tech.

YURI
Almost there. That's the radial clamped down. One more thing...

CONTINUES INTERCUT WITH:

CUT TO:

5 INT. CENTRAL DOME, SECTION A -- DAY

5

ED GOLD (50, cynical, Australian) at a TERMINAL, talking to Yuri. Shot tight, not revealing full location yet.

ED
Get back inside, you're using power, and oxygen -

YURI
No, hold on, get this on camera -

(CONTINUED)

5 CONTINUED:

5

Yuri lifts up a handwritten sign, on a rectangle of white metal, slots it into place. NO TRESPASSERS.

YURI (CONT'D)

There you go. What d'you think?

Beside Ed, MIA BENNETT - 28, born optimist - steps in, smiling (watching this on the terminal; the dome has no windows). On screen, HIGH ANGLE of sc.4, Yuri & sign.

MIA

Hey, looks good! Nice one, Yuri.

ED

You wasted an entire solar panel, just to make that.

YURI

Oh lighten up, it's a joke.

ED

We come all this way. To an empty planet, untouched by civilisation, and what do we do? Put up cheap jokes. That's not funny, that's pollution.

- but ADELAIDE's walking past in b/g -

ADELAIDE

Having fun?

ED

I was just telling him -

ADELAIDE

I expect better of you, Ed. Now get back to work, all of you.

And she strides off. On desk-comms:

ED

Thanks for that. I warned you - back inside, right now.

CUT TO:

6 OMITTED

6

AND

AND

7

7

8 EXT. TECH AREA, OUTSIDE BOWIE BASE -- DAY

8

YURI leaves the sign in place, starts trudging back -

(CONTINUED)

8 CONTINUED:

8

YURI

Never mind the planet, we've got a
Captain with no signs of life.

CUT TO:

8A EXT. MARTIAN SURFACE, OUTSIDE BOWIE BASE -- DAY

8A

A RIDGE, overlooking the Base. THE DOCTOR pops his head up, red sky behind him. His POV -

FX: HIGH WIDE SHOT revealing the Mars Base. Classic design, one central DOME, 6 surface TUNNELS radiating out, like spokes of a wheel, to 6 smaller DOMES; except one spoke is longer, and leads to an upright SHUTTLE, very like the real Space Shuttle, pointing skywards, held against a scaffolding gantry. Nearby, as part of the Dome, include the TECH AREA from sc.4 & 8. All sitting on a rocky, red landscape.

The Doctor delighted!

THE DOCTOR

...ohh, beautiful.

A GUN stabs into his back. *Click!*

The Doctor puts his hands up in surrender. Turns round...

And is confronted by GADGET, a Wall-E-type 3ft tall robot probe on tracks. Despite being in advance of anything today, it looks low-tech, dented and abused. Gadget has two arms, complete with skeletal hands. From its body hangs a full selection of tools - a tool for every job. It regards the Doctor with big camera-lens eyes. Aiming the gun right at him. Electronic voice:

GADGET

You are under arrest. No trespassers!
Gadget-gadget!

CUT TO:

TITLES

8B FX SHOT: BOWIE BASE ONE, MARS -- NIGHT

8B

FX: SUN SETS over the horizon; glowering red sky darkening over the BASE.

CUT TO:

9 INT. CENTRAL DOME, SECTION A -- NIGHT

9

CU ADELAIDE, stepping forward. Raises her blue laser-GUN.

CU THE DOCTOR, now in his ordinary clothes.

ADELAIDE

State your name, rank, and intention.

THE DOCTOR

The Doctor. Doctor. Fun.

Internal door opens, TARAK ITAL (35, Base Doctor, tough, physically strong) runs in, gobsmacked to see -

TARAK

What the hell..? It's a man! A man on Mars?! But how..?

CUT TO FIRST PROPER WIDEShot of the room. Big space. White assembled metal units, good finish, though not brightly-lit, more Nostromo-like. Computer terminals. (NB, no dome-wall visible; this is a separate, free-standing unit, a module within the exterior dome.)

GADGET guarding the Doctor, with ED, MIA, YURI (now in civvies) at a distance - staring at the Doctor, amazed.

Also watching: STEFFI EHRLICH - 30s, German, cool, shrewd, holding the Doctor's spacesuit, and ROMAN GROOM (20s, American whizzkid). He's wearing wired-up-gloves, in front of a screen; a virtual reality set.

STEFFI

He was wearing this thing, I've never seen anything like it -

TARAK

What did Mission Control say?

STEFFI

They're out of range for ten hours, with the solar flares.

ED

Which is convenient, for him -

ADELAIDE

Thank you, Ed! If we could cut the chat, everyone -

(CONTINUED)

9 CONTINUED:

9

THE DOCTOR

Actually, chat's second on my list,
first being: gun. Pointed at my head.
Which then puts my head second and chat
third. I think. Gun, head, chat, yeah.
I hate lists. But you could hurt
someone with that thing, just put it
down.

ADELAIDE

Oh you'd like that.

THE DOCTOR

Well, yes, can you find me someone who
wouldn't?

ADELAIDE

Why should I trust you?

THE DOCTOR

Because I give you my word. And forty
million miles away from home, my word is
all you've got.

Pause. She looks at him; somehow, she does trust him. A little. She holsters the gun, steps back, but orders Roman:

ADELAIDE

Keep Gadget covering him.

GADGET

Gadget-gadget!

THE DOCTOR

(to Roman)

Oh, right, so you control that thing?
Auto-glove response?

ROMAN

You've got it. To the right -

Lifts his right hand, Gadget turns right -

GADGET

Gadget-gadget!

ROMAN

And to the left -

Lifts his left hand, Gadget turns left.

(CONTINUED)

9 CONTINUED: (2)

9

GADGET
Gadget-gadget!

THE DOCTOR
It's a bit flimsy. And does it have to
keep saying that? *

ROMAN
I think it's funny.

THE DOCTOR
I hate funny robots.

GADGET
Gadget-gadget!

THE DOCTOR
There. Did anyone laugh? No.

Then, over comms:

MAGGIE OOV
Adelaide, the computer log says we've
got an extra person on site, how's that
possible - ?

CUT TO:

10 INT. BIO-DOME -- NIGHT

10

MAGGIE CAIN, 30s, British, tough, on hand-comms.

ADELAIDE OOV
Stay in position, keep the Bio-dome
closed - and when using open comms, you
call me Captain.

MAGGIE
Yeah, but who is it?
(click, comms off)

WIDER: showing full size of the Bio-dome. Lush
vegetation, walkways running between the plants. A huge
GREENHOUSE.

Maggie calling out to ANDY STONE, at work on an allotment
with old-fashioned spade. He's 30s, laidback, bit hippy.

MAGGIE (CONT'D)
Disconnected! She cut me off! Can you
believe her?! Like we're just
gardeners!

(CONTINUED)

10 CONTINUED:

10

ANDY

As long as they leave us alone, that's fine with me. Oh you beauties, look at this...!

As he pulls a bunch of carrots from the soil.

MAGGIE

Better start planting some more, if there's an extra mouth to feed.

Andy puts a carrot under a free-standing tap, washes it -

ANDY

The very first garden, off-Earth. Everything brand new. Eden, that's what we should've called this place.

Beads of water glisten on the carrot...

He bites into it.

CUT TO REVERSE, Maggie with Andy OUT OF FOCUS in b/g, Andy's back to Maggie. She's facing away from him, not seeing...

Andy slumps to his knees.

Andy's upper body starts to jerk, twitch, shudder.

Violently.

Then he's perfectly still; on his knees, facing away. During all of this, Maggie at work, musing out loud:

MAGGIE

It's the Phillipines. I bet. If there's someone else on Mars, it's got to be the Phillipines. All those stories about them building a rocket... Adelaide's gonna love that. Stealing her thunder. Mind you, worth it to see her face. Or it could be the Spanish, they've kept that spacelink project under wraps. But they couldn't land without Mission Control finding out, could they...?

No reaction from Andy. She turns. His back to her.

MAGGIE (CONT'D)

Andy? I was saying, the Spanish, didn't your sister work for them?

(MORE)

(CONTINUED)

10 CONTINUED: (2)

10

MAGGIE (CONT'D)

(no reply)

You all right, mate?

(no reply)

Come on, stop mucking about, Andy?

(no reply)

You okay?

Maggie walks slowly towards Andy. Cautious, wary.

CAMERA slowly tracking in on Andy...

Tracking closer...

And as Maggie reaches him...

Andy turns, fast - a GLIMPSE OF HIS FACE - ! Maggie screams -

CUT TO:

11 OMITTED

11

12 INT. CENTRAL DOME, SECTION A -- NIGHT

12

ADELAIDE, ED, TARAK, STEFFI, ROMAN still wary, watching THE DOCTOR, with GADGET; MIA next to YURI. Ed takes charge:

ED

Okay, let's think about it logically. He can't be a World State flight, we'd know about it. Therefore, he must be one of the independents, yeah?

(to the Doctor)

Was it the Branson Inheritance lot? They've been talking about a Mars-shot for years.

THE DOCTOR

Right, yes, okay, you got me. So I'm the Doctor, and you are..?

ADELAIDE

Oh come on. We're the first off-world colonists in history, everyone on planet Earth knows who we are.

But the Doctor's thunderstruck:

THE DOCTOR

You're the *first*? The very first humans on Mars..? Then this is...

(CONTINUED)

12 CONTINUED:

12

ADELAIDE THE DOCTOR
Bowie Base One. Bowie Base One.

CU on the Doctor now. Horrified.

THE DOCTOR (CONT'D)
...number one? Founded July 1st, 2058.
Established Bowie Base One in the Gusev
Crater...

On CU Doctor, HARD CUT to WHITE-FRAME FLASHBACK -

FLASHBACK: like a newspaper report (albeit a futuristic newspaper, part web-page), FX: aerial photo of BOWIE BASE ONE. Headline: *Human Race Celebrates Mars Colony -*

THE DOCTOR (CONT'D)
You've been here how long?

ADELAIDE
Seventeen months.

THE DOCTOR
2059. It's 2059, right now. Oh my head
is so stupid, you're Captain Adelaide
Brooke -

CU Doctor - CUT TO FLASHBACK, second newspaper: B&W PHOTO OF ADELAIDE, under that: 1999 - 2059. Slam into 2059. The year of her death.

THE DOCTOR (CONT'D)

CU DOCTOR - FLASHBACK: B&W photo of ED, 2008 - 2059.
JUMP CUT each time to 2059: ie, they all die on this date.

THE DOCTOR (CONT'D)
Tarak Ital, M.D. -

CU DOCTOR - FLASHBACK: B&W PHOTO of TARAK, 2026 - 2059.

THE DOCTOR (CONT'D)
Nurse Yuri Kerenski -

CU DOCTOR - FLASHBACK: B&W PHOTO of YURI, 2028 - 2059.

THE DOCTOR (CONT'D)
Senior Technician, Steffi Ehrlich -

CU DOCTOR - FLASHBACK: B&W PHOTO of STEFFI, 2021 - 2059.

12 CONTINUED: (2)

12

THE DOCTOR (CONT'D)
Junior Technician, Roman Groom -

CU DOCTOR - FLASHBACK: B&W PHOTO of ROMAN, 2034 - 2059.

THE DOCTOR (CONT'D)
Geologist, Mia Bennett -

CU DOCTOR - FLASHBACK: B&W PHOTO of MIA, 2032 - 2059.

THE DOCTOR (CONT'D)
...you're only 27 years old.

All staring at him now. A bit unnerved.

ADELAIDE
As I said, Doctor. Everyone knows our names.

THE DOCTOR
Oh, they'll never forget them.

CU DOCTOR - FLASHBACK: FX: PHOTO of a BURNT CRATER, where Bowie Base once stood. Headline: *Mars Disaster*. Smaller: *Bowie Base One Destroyed. World in Mourning*.

JUMP CUT CLOSER: *Nuclear Blast Crater*.

THE DOCTOR (CONT'D)
...what's the date? Today, what is it, tell me the exact date.

ADELAIDE
November 21st.

CU DOCTOR - FLASHBACK: Burnt crater photo, JUMP CUT into the DATE: *November 21 2059*.

CUT BACK to the Doctor. Upset; controlling it.

THE DOCTOR
Right. Okay. Fine.

STEFFI
Is there something wrong..?

MIA
What's so important about my age?

THE DOCTOR
Nothing. Ohh but you're a couple!

Mia & Yuri thrown.

(CONTINUED)

12 CONTINUED: (3)

12

MIA
Who? Me and him?

THE DOCTOR
No one ever knew.

YURI
We're not, we just work together.

THE DOCTOR
For the past five minutes, you've been
four inches closer than a man and woman
would normally stand.

MIA
That doesn't mean anything!

ED
Oh come off it, you two. At least we
can stop pretending, now.

MIA
...how long have you known?

ROMAN
Since 10 million miles from Earth.

STEFFI
That was a very small ship.

THE DOCTOR
Ah, don't tell me, the Captain doesn't
approve of couples..?

ADELAIDE
I decided it was more easily contained
if nothing was said, so thank you for
that, Doctor.
(to Mia & Yuri)
From now on, I'm allocating you separate
shifts in separate domes.

THE DOCTOR
Oh they said you were severe, but
blimey! Adelaide Brooke! Captain
Adelaide! I can tell you for a fact,
your granddaughter will be so proud of
you.

ADELAIDE
Don't you dare bring my family into
this.

(CONTINUED)

12 CONTINUED: (4)

12

THE DOCTOR

Yeah. Point taken. Not fair. And...
Um. I should go. I really should go.
I'm sorry, all of you, I'm sorry with
all my heart. But it's one of those
very rare times when I've got no choice.

He goes round, all puzzled as he shakes hands with them.

THE DOCTOR (CONT'D)

It's been an honour. Seriously! A very
great honour, to meet you all. The
Martian pioneers. Thank you. Honestly.
Thank you.

(looks round)

There's the other two. Hold on...

CU DOCTOR - FLASHBACK: B&W PHOTO of Maggie, 2028 - 2059,
then Andy, 2025 - 2059.

THE DOCTOR (CONT'D)

Margaret Cain and Andrew Stone...

ED

They're working in the Bio-dome.

(on desk-comms)

Maggie, if you want to meet the only new
human being you're gonna see for the
next five years, better come and take a
look.

(pause)

Maggie, you receiving? Andy?

And echoing over comms: a low, awful, guttural noise,
like a throat crammed with water.

All frozen. Hushed:

MIA

...what was that?

THE DOCTOR

Oh, really should go.

ED

Maggie? Report? This is Central. Bio-
dome report immediately, hello?

Again, the gurgling growl.

ADELAIDE

Show me the Bio-dome.

(CONTINUED)

12 CONTINUED: (5)

12

Ed calls it up, on his terminal, sliding the image across iPhone-style. But the new image shows only static.

ED

Internal cameras are down.

ADELAIDE

Show me the exterior.

On screen, sc.13 - and then cut to this full frame -

CUT TO:

13 EXT. FX SHOT: BOWIE BASE ONE, MARS -- NIGHT

13

FX: SLOW TRACK into the BIO-DOME. All Domes have internal lights, glowing in the night through the translucent dome-skin. But the Bio-dome lights are going out, one by one...

CUT TO:

14 INT. CENTRAL DOME, SECTION A -- NIGHT

14

ADELAIDE

I'm going over. Doctor, with me.

THE DOCTOR

I'm sorry, I'd love to help, but I'm leaving, right now -

ADELAIDE

Take his spacesuit. Lock it up.

(Steffi does so)

This started, soon as you arrived. So you're not going anywhere. Except with me.

CUT TO:

15 FX SHOT: BOWIE BASE ONE, MARS -- NIGHT

15

FX SHOT: CAMERA travelling along the spoke running from Central Dome to Bio-dome, ie, following the path of sc.16...

CUT TO:

16 INT. CONNECTING TUNNEL #1 -- NIGHT

16

Long tunnel. Very long. Very straight. Very dark. Wide, stark, creepy, with only dim worklamps every so often.

(CONTINUED)

16 CONTINUED:

16

ADELAIDE & THE DOCTOR walking along, TARAK behind them, GADGET trundling alongside him. They're using torchlight.

ADELAIDE

No one ever knew. That's what you said. About Mia and Yuri, no one ever knew, past tense, what does that mean?

THE DOCTOR

No! I just open my mouth. And words come out. They don't make much sense.

TARAK

Telling me.

THE DOCTOR

Thank you, Doctor.

TARAK

Any time, Doctor.

GADGET

Gadget-gadget!

THE DOCTOR

I hate robots, did I say?

Roman's voice, over comms:

CUT TO:

17 INT. CENTRAL DOME, SECTION A -- NIGHT

17

ROMAN with gloves & screen (on his screen, Gadget's POV of sc.16 & 18). ED, MIA, STEFFI in b/g at terminals, tense.

ROMAN

Yeah, and he's not too fond of you. What's wrong with robots?

SCENE CONTINUES INTERCUT WITH -

CUT TO:

18 INT. CONNECTING TUNNEL #1 -- NIGHT

18

(THE DOCTOR can hear Roman's voice in the air, via GADGET.)

(CONTINUED)

18 CONTINUED:

18

THE DOCTOR

It's not the robots, it's the humans.
Dressing them up and giving them funny
voices, like you're reducing them.

ROMAN

Yeah, friend of mine, she made her
domestic robot look like a dog.

THE DOCTOR

Ah. Well. Dogs. That's different.

ROMAN

But I adapted Gadget out of the worker
drones, those things are huge! They
built this place when the shell was
lowered down from orbit, they've got a
strength capacity of 15 tonnes per -

*
*
*
*
*
*

ADELAIDE

The channel is open for essential
communications only.

ROMAN

Sorry.
(beat)
Love those drones.

*
*
*
*
*

They keep walking; the Doctor fascinated by Adelaide.

THE DOCTOR

I've read all that stuff about you.
Captain Adelaide. But one thing they
never said... Was it worth it? The
mission?

ADELAIDE

We've got excellent results from the
soil analysis.

THE DOCTOR

No, but all of it. Cos they say you
sacrificed everything. Devoted your
whole life, to get here.

Adelaide more honest now, quiet:

ADELAIDE

It's been chaos, back home. Forty long
years.
The climate, the ozone, the Oil
Apocalypse, we almost reached
(MORE)

(CONTINUED)

18 CONTINUED: (2)

18

ADELAIDE (CONT'D)
extinction... Then to fly above that.
To stand, on a world with no smoke. No
footprints. Where the only straight
line is the sunlight. Yes, it's worth
it.

THE DOCTOR

Ohh, that's the Adelaide Brooke I always
wanted to meet. The woman with
starlight in her soul.

But she's shining her torch ahead -

ADELAIDE

What's that..?

Lying on the floor, good distance away - a huddled shape -

- and they run! Towards the shape, Gadget trundling
behind - reaching MAGGIE, unconscious, huddled away from
them.

ADELAIDE (CONT'D)

It's Maggie -

THE DOCTOR

Don't touch her -

TARAK

I know the procedure - Maggie, can you
hear me? It's Tarak. Maggie?

He's already snapping on MEDICAL GLOVES, turns the body.

Maggie rolls over, unconscious, a livid cut on her
forehead -

TARAK (CONT'D)

(on hand-comms)

Yuri, I've got Margaret Cain, head
trauma, I need a full medpack -

CUT TO:

19 INT. MEDICAL DOME -- NIGHT

19

Clinical room, walls lined with sleek sci-fi computer
banks, YURI grabbing boxes of MEDICAL EQUIPMENT, fast -

(CONTINUED)

19 CONTINUED:

19

YURI
I've got it - medpack on its way -

CUT TO:

20 INT. CENTRAL DOME, SECTION A -- NIGHT

20

ED running for the door -

ED
I'm gonna help -

STEFFI
- in the absence of the Captain, you're
in charge, sir, you've got to stay in
the Dome - !

But Ed's gone -

CUT TO:

21 INT. CONNECTING TUNNEL #1 -- NIGHT

21

YURI running, carrying lightweight paramedic-type boards -

ED running, catching up with him - they run together -

It's a good, long corridor. Proper running. Pounding
through the dark, breathing hard -

- arriving to find THE DOCTOR, ADELAIDE & TARAK with the
unconscious MAGGIE, GADGET in b/g.

THE DOCTOR
Don't touch her, use the gloves -

TARAK
Do what he says, get her to sickbay, and
put her in isolation.

ADELAIDE
We're going on to the Bio-dome. Tarak,
with me, Yuri can take care of her. Ed,
go back, Gadget, stand guard, keep an
eye on this area.

GADGET
Gadget-gadget!

ED
Captain, you're gonna need me.
(MORE)

(CONTINUED)

21 CONTINUED:

21

ED (CONT'D)

Andy's the only other crewmember out here, and if that wasn't an accident, then he's gone wild -

ADELAIDE

You've deserted your post. Consider that an official warning. Now get back to work. Doctor?

She walks onwards, with Tarak, using the torch. Ed pissed off; the Doctor gives him an 'oops', follows Adelaide.

CUT TO:

22 INT. CENTRAL DOME, SECTION A -- NIGHT

22

STEFFI plays the watery growl. Rewinds. Plays again. GRAPHICS on-screen analysing it. MIA & ROMAN watching.

STEFFI

(on comms, urgent)

Captain. That sound we heard from the Bio-dome, I've run it through diagnostics. According to the computer... it's Andy. It registers as the voice-print of Andy Stone.

CUT TO:

23 INT. BIO-DOME -- NIGHT

23

THE DOCTOR, ADELAIDE & TARAK in a classic, sizeable AIRLOCK; hefty, thick metal doors at both ends, entrance and exit, white walls, control panels. (The airlock's big enough to be a small 'room' in itself.) Tarak's pressing buttons, lights flashing. Adelaide on hand-comms:

ADELAIDE

Understood. Double-check, thanks.

TARAK

Air pressure stabilised.

The Doctor opens the airlock; the heavy metal door swings slowly in to the Bio-Dome...

And they step out...

(CONTINUED)

23 CONTINUED:

23

It's very dark. Torchlight. The Doctor goes to a free-standing control plinth, sonics it, as Adelaide calls out:

ADELAIDE

Andrew? Andrew Stone? This is Captain Brooke. Andy, report, I need to see you. Where are you?

THE DOCTOR

There you go...

Lights come on, though still low, creepy -

ADELAIDE

What's that device?

THE DOCTOR

Screwdriver.

ADELAIDE

Are you the Doctor, or the Janitor?

THE DOCTOR

I don't know, sounds like me - the maintenance man of the universe.

ADELAIDE

You, stay with me, don't step out of my sight. Tarak, go to External Door South, make sure it's intact.

TARAK

Yes ma'am.

Tarak heads off, the Doctor & Adelaide start down the opposite path. Both cautious, quiet, glancing all around...

THE DOCTOR

Quite an achievement. First flowers on Mars in 10,000 years. And you're growing veg!

ADELAIDE

It's that lot, they're already planning Christmas dinner. Last year, it was dehydrated protein, this year, they want the real thing.

THE DOCTOR

Still, fair enough. Christmas!

(CONTINUED)

23 CONTINUED: (2)

23

ADELAIDE

If we must.

But there's a little smile between them. The first time!

The Doctor looks around, hears the chirping.

THE DOCTOR

You've got birds!

ADELAIDE

Part of the project. Keeps the insect population down.

THE DOCTOR

Good sign.

ADELAIDE

In what way?

THE DOCTOR

Well, they're still alive.

Then, on comms -

YURI OOV

Captain? Good news, it's Maggie, she's awake, she's back with us -

SCENE CONTINUES intercut with:

CUT TO:

24 INT. MEDICAL DOME -- NIGHT

24

YURI on comms. The Med-dome has got a classic "Alien" isolation room; big, strong metal door, with a wide window, looking into a white, sterile room, with a medical couch centre. On which MAGGIE's lying, now propping herself up on one arm, awake, dazed, with an 'owww'.

YURI

Hey. How are you, soldier? Just take it easy. Can you remember what happened..?

MAGGIE

I was just... working, I dunno. Then I woke up here.

CUT TO BIO-DOME, sc.23, Adelaide & the Doctor hearing this:

(CONTINUED)

24 CONTINUED:

24

ADELAIDE

What about Andy? We can't find him, was he all right?

MAGGIE

I don't know, I just...

ADELAIDE

If you remember anything, let me know, straight away -

CUT TO:

25 INT. CENTRAL DOME, SECTION A -- NIGHT

25

ED listening in, on comms:

ED

Yuri, does she know how she ended up in the tunnel?

ADELAIDE OOV

Keep the comms clear, everything goes through me, got that?

Ed fed up, slams the desk. Always knocked back!

CUT TO:

26 INT. MEDICAL DOME -- NIGHT

26

YURI clicks off comms. MAGGIE smiles, weary.

MAGGIE

Oh come on, let me out of here. I'm fine. Just a bit groggy.

YURI

You know the rules. 24 hours.

He gets busy. She just watches him. Carefully.

CUT TO:

27 INT. BIO-DOME -- NIGHT

27

TARAK enters a dark clearing, still using his torch...

And there's ANDY. Standing still, with his back to him.

TARAK

There you are. You all right?

(CONTINUED)

27 CONTINUED:

27

A noise. Water? From where..? Tarak shines his torch...

Andy's arms are at his sides. But WATER is pouring down from his sleeves, over his hands; not jetting out, but cascading. Water just flowing off him.

TARAK (CONT'D)

Andy, what's that? Andrew? Look at me...

And as Tarak walks towards him...

Andy spins round - a glimpse - and WATER HITS CAMERA - !

CUT TO:

28 INT. RUSSIAN LIVING ROOM -- DAY

28

MIKHAIL, 25, to CAMERA, smiling. Screen labelled REPEAT. In Russian:

MIKHAIL

<It's ridiculous, I checked his credit account, and there's already 400 gone - I said, have you been spending, he said no, I said look, minus 400! And they've cancelled the night shifts at the Carbon Plant, my wages have been halved! If he keeps on like this, he's going to bankrupt me!

(continues b/g under
sc.29)

And we've got Christmas coming up, what's he gonna do then? Honestly, I've tried telling him, time and time again. Just my luck, falling in love with an Englishman! I thought they were meant to be all reserved and quiet. Trust me, to end up with an idiot. Still, could be worse! Better than Ivan! Remember him? I saw his sister the other day, she said Ivan's moved to Tokyo, he's started publishing one of those independent newspapers - old-fashioned paper, that sort of thing. It'll never work, who needs that, these days? Guaranteed disaster. Everyone I Meet, loses money! Anyway, what else was I going to say?

(MORE)

(CONTINUED)

28 CONTINUED:

28

MIKHAIL (CONT'D)

Oh yeah, mum called, she said she missed your last transmission, but I'm sending her the recording. She's fine though, she's on good form. Missing you! Though she keeps telling the neighbours, my son, the cosmonaut! They must be sick and tired of hearing about you...>

CUT TO:

29 INT. MEDICAL DOME -- NIGHT

29

Sc.28 on screen, being played into the Med-dome. YURI watching, smiling, while ticking off stuff on a clipboard. Behind him: MAGGIE, behind glass. Sitting up, now.

MAGGIE

Is that your brother?

YURI

It's only a repeat, solar flares are still up.

(looks round)

You okay?

MAGGIE

Yeah, just, y'know...

Yuri turns back to screen & clipboard, facing away from Maggie - she's OUT OF FOCUS behind him. Yuri musing away:

YURI

He makes me laugh though, it's his husband, he spends money like an idiot. Last year, for Mikhail's birthday, he said, don't buy me anything, let's save money, and George said, fine, okay. His birthday comes round, turns out, George has bought him a car!

Top of the range. And the thing is, he'd used Mikhail's credit stamp! Mik's saying, that means I bought it myself! George says, it's the thought that counts...

DURING THIS: out-of-focus Maggie lowers her head. Twitches.

Upper body shudders.

(CONTINUED)

29

CONTINUED:

29

Jerking, spasming.

In silence.

Then she's still.

And still out of focus, she lifts her head. Quiet:

MAGGIE

...where does he live?

YURI

Just outside Dagestan.

MAGGIE

Where's that?

YURI

On the Caspian Sea. Here you go...

Presses a button. On-screen, AERIAL MAP of Dagestan.

MAGGIE

By the sea.

YURI

Technically, it's more of a lake.

MAGGIE

Earth is so much water.

YURI

Yeah, just look at her...

Presses button. On-screen, EARTH.

YURI (CONT'D)

Forty million miles away.

MAGGIE

Endless water.

YURI

More and more, with the icecaps melting.

MAGGIE

It has so much beauty. We should like that world.

Yuri's puzzled.

And only now, he turns round...

Sees Maggie.

(CONTINUED)

29 CONTINUED: (2)

29

She sits there, unmoving, staring. Transformed. Her mouth is a mass of cracked veins, though eyes are clear. Hair slicked back; because it's wet, the whole of her is wet.

*
*

And Maggie is grinning. Her teeth and tongue are black. Water flowing from her open mouth. NB, the room doesn't slowly flood, despite the flow; it's as if the water goes round her in a cycle, into her clothes, absorbed back up.

Yuri terrified, instantly on hand-comms:

YURI

This is sickbay, we have a situation, Maggie's condition has... I don't know, I don't know what it is, it's water, just pouring out -

SCENE CONTINUES INTERCUT WITH -

CUT TO:

30 INT. BIO-DOME -- NIGHT

30

THE DOCTOR & ADELAIDE hearing this -

ADELAIDE

Yuri, calm down, just tell me, what's happened to her...?

YURI

...the skin's sort of... broken, around the mouth. And she's exuding water. Like she's drowning.

*
*

ADELAIDE

(calls out)

Tarak, this area's unsafe, we're going back! Tarak? Tarak?

THE DOCTOR

Where was he?

Adelaide just runs - the Doctor following -

CUT TO:

31 INT. CENTRAL DOME, SECTION A -- NIGHT

31

ED running out - on hand-comms -

(CONTINUED)

31 CONTINUED:

31

ED

Yuri, keep her contained, seal the door at maximum, I'm on my way -

CUT TO:

32 INT. BIO-DOME -- NIGHT

32

THE DOCTOR & ADELAIDE running -

- through the low-lit vegetation -
- into the clearing from sc.27 -
- and they stop dead. Horrified.

A good distance away: ANDY stands with one hand splayed out on TARAK'S forehead, Tarak kneeling in front of him.

WATER is pouring from Andy's hand, over Tarak, who's shuddering, eyes shut, mouth open, a mass of cracked veins.

Staying in position, Andy turns to look at the Doctor & Adelaide. And he grins that open-mouthed grin, water pouring constantly from his blackened, cracked mouth.

Adeelaide pulls out her gun - both simultaneous -

ADELAIDE

Step away from him. Officer Stone, that's an order. I'm telling you, step away from him. As Captain of Bowie Base One, I order you to stop! Stop, or I'll shoot!

THE DOCTOR

Andy, just leave him alone, I can help, I promise, I can help, just leave that man alone, Andy, I'm asking you, please, just take your hand away from him and listen to me, just listen to me -

Both stop abruptly as Andy takes his hand away -

Tarak has been kneeling upright, now sits back. Head down.

THE DOCTOR (CONT'D)

There now, that's better. So. You must be Andy. Hello.

But then Tarak jerks his head upright - eyes open -

Eyes cloudy. Face & hair wet, water pouring from his cracked-vein mouth, never stopping.

(CONTINUED)

32 CONTINUED:

32

Adelaide still aiming her gun. Determined. But...

Crucial moment: she *cannot* do it. The Doctor, gentle:

THE DOCTOR (CONT'D)
Adelaide. We've got to go.

Then she turns - she's running - ! The Doctor too -

- and Andy runs! Fierce, hard running - Tarak's on his feet, running, like an athlete -

- the Doctor & Adelaide belt through the Dome -

- Andy and Tarak following, faster and faster -

- the Doctor and Adelaide reach the entrance-area, belt towards the airlock - run inside -

Andy & Tarak reach the entrance-area, still a good distance back - but they suddenly STOP -

- the Doctor is hauling on the door, Adelaide inside the airlock, slamming buttons -

THE DOCTOR (CONT'D)
Set the seals at maximum!

- the Doctor swinging the heavy door, slo-o-o-w-l-y -

- as Andy raises one arm. Aims it, straight. Like a gun.

PRAC FX: a FIERCE BLAST OF WATER CANNONS OUT OF HIS ARM -

- just as the Doctor slams the door shut. Water hits the outside! But they're safe inside. They can see through the glass panel in the door - the water cannon stops, glass clearing to reveal Andy and Tarak now walking towards them -

THE DOCTOR (CONT'D)
Have you locked it?

ADELAIDE
What do you think?!

Andy's face right up against the glass. Water pouring from his open, grinning, blackened mouth.

CUT TO:

33 INT. MEDICAL DOME -- NIGHT

33

ED runs in - YURI's standing back, terrified -

MAGGIE is now at the glass window. Her hands on the glass, fingers splayed, and water is pouring from her hands, down the glass. Again, not shooting out; a constant stream.

ED

What the hell..?

She grins. Puts her face right up against the glass. Mouth open, black teeth and tongue. Water pouring out.

CUT TO HIGH WIDE ANGLE of the ROOM, playing into -

CUT TO:

34 INT. CENTRAL DOME, SECTION A -- NIGHT

34

THE HIGH WIDE ANGLE of sc.33 playing as CCTV on STEFFI's terminal - she's watching with MIA & ROMAN. On desk-comms -

MIA

That's not Maggie. What's happened to her? Yuri? What is she??

STEFFI

Captain, we need you back here -

SCENE CONTINUES, INTERCUT WITH -

CUT TO:

35 INT. BIO-DOME -- NIGHT

35

Inside the AIRLOCK. ADELAIDE on hand-comms. THE DOCTOR right up against the glass, studying ANDY.

INTERCUT WITH MED-DOME, sc.33 & CENTRAL DOME, sc.34.

ADELAIDE

Just tell me that Maggie is contained, Ed, can you confirm?

ED

Confirmed, she's locked in.

ADELAIDE

Keep surveillance till I get back.
(MORE)

(CONTINUED)

35 CONTINUED:

35

ADELAIDE (CONT'D)
And close down all water supplies. All pipes and outlets, don't consume anything, have you got that? Everyone? That's an order. Don't drink the water. Don't even touch it. Not one drop.

INTERCUT that with Ed & Yuri in the Med-Dome, and STEFFI, ROMAN & MIA in Central, hearing Adelaide over comms, scared.

Back in the AIRLOCK, the Doctor at the glass. To Andy:

THE DOCTOR
Anything? No? Can you talk?
(to Adelaide)
Human beings are 60% water. Which makes them the perfect host.

ADELAIDE
What for?

THE DOCTOR
I don't know. I never will...
(hating this)
Because I've got to go. Whatever's started here. I can't see it to the end. I can't.

- then he jerks back, as Andy suddenly reaches up -

CUT TO the Bio-Dome side of the door: Andy's reaching up, grabbing hold of the entire airlock frame. Water pouring out faster, from his hands. TARAK joins him. Kneels.

FX: WATER jets out of Tarak's mouth, strong, hitting the door-frame; they're trying to force water into the door.

THE DOCTOR (CONT'D)
This thing's airtight, yeah?

ADELAIDE
And therefore watertight.

THE DOCTOR
Depends how clever the water is.

PRAC SPARKS, BANGS, small explosions on the control panels -

ADELAIDE
They're fusing the system -

(CONTINUED)

35 CONTINUED: (2)

35

THE DOCTOR
Abandon ship!

And they heave open the second airlock door behind them -

CUT TO:

36 INT. CONNECTING TUNNEL #1 -- NIGHT

36

THE DOCTOR & ADELAIDE run - fast -

CUT TO:

37 INT. BIO-DOME -- NIGHT

37

AIRLOCK: MORE PRAC EXPLOSIONS, then the door's free -
ANDY swings it open -

He and TARAK step through -

CUT TO:

38 INT. CONNECTING TUNNEL #1 -- NIGHT

38

- THE DOCTOR & ADELAIDE running -
- ANDY & TARAK now in the Tunnel, and they start to run.
But *really* run. Like the T-100 in Terminator 2, running
fast, then faster, then faster - like powerhouses -
- the Doctor & Adelaide running - the Doctor glancing
back -
- Andy & Tarak further back - but faster -
- faster -
- the Doctor & Adelaide reach GADGET - !

GADGET
Gadget-gadget!

- and the Doctor stops, grabs hold of Gadget, starts
hauling him round - Adelaide stopping, looking back -

ADELAIDE
Doctor, we haven't got time - !

THE DOCTOR
- they can run faster than us, we need a
lift - !

(CONTINUED)

38 CONTINUED:

38

And he sonics Gadget -

CUT TO:

39 INT. CENTRAL DOME, SECTION A -- NIGHT

39

ROMAN with gloves & screen, shudders - as if electrocuted!

ROMAN

Hey!! Leave the robot alone!

CUT TO:

40 INT. CONNECTING TUNNEL #1 -- NIGHT

40

- ANDY & TARAK running fast, relentless -

CUT TO THE DOCTOR, hopping on to GADGET's backplate -

THE DOCTOR

Get on behind me -

ADELAIDE

That thing moves at two miles an hour!

THE DOCTOR

Not any more!

(right at her)

Trust me.

And she does. She steps on, behind the Doctor, holding his waist, both standing on the backplate, the Doctor holding on to a bar across the back of Gadget's neck -

- Andy & Tarak in sight now, running towards them -

THE DOCTOR (CONT'D)

(sonics)

Gadget-gadget!

GADGET

Gadeeeeeeeeeeeeeeeeeee -

FX: GADGET roars along! JET OF FLAME coming out of its robot arse! The Doctor & Adelaide hold on - yelling - !

- tracking along with the Doctor & Adelaide, top-speed - !

CUT TO:

41 INT. CENTRAL DOME, SECTION A -- NIGHT

41

ROMAN shuddering - connected to Gadget, 'Waaaaah!'

CUT TO:

42 INT. CONNECTING TUNNEL #1 -- NIGHT

42

FX: GADGET with THE DOCTOR & ADELAIDE racing past CAMERA, leaving burning type marks -

- ANDY & TARAK still running - but way behind -

FX: CU the Doctor & Adelaide, tunnel walls in b/g, whizzing past them, impossible speed - !

CUT TO:

43 INT. CENTRAL DOME, SECTION A -- NIGHT

43

ROMAN still 'waaaaah!', shaking - then he jerks forward, like he's braked, stops! Oof!

CUT TO:

44 INT. CONNECTING TUNNEL #1 -- NIGHT

44

The Central Dome-end of the tunnel, with an AIRLOCK built into the wall - THE DOCTOR & ADELAIDE already stopped, hopping off a smoking GADGET (tyre marks still burning, in its wake) - Adelaide heading for the airlock -

ADELAIDE

- the Central Dome airlocks have got Hardinger seals, there's no way they can get through -

The Doctor ushering Gadget up the ramp, into the airlock (NB, doors would have a lip at the bottom, so they've all got a small ramp either side for robots) -

THE DOCTOR

Come on come on come on - !

ADELAIDE

I thought you hated robots.

THE DOCTOR

I do!

- ANDY & TARAK running, running, getting closer -

- as Adelaide heaves the airlock door shut.

(CONTINUED)

44 CONTINUED:

44

Andy & Tarak run up. Stop.

INSIDE THE AIRLOCK: they're getting their breath back.

Andy comes up to the glass panel. Stares. Mouth flowing.

ADELAIDE

We're safe. It's hermetically sealed.
They can't get in.

THE DOCTOR

Water is patient, Adelaide. Water just waits. It wears down the clifftops, the mountains, the whole of the world. Water always wins.

(beat)

Come on.

And he's racing out of the second door behind them -

CUT TO:

45 INT. CENTRAL DOME, CORRIDOR & AIRLOCK -- NIGHT

45

- out of the AIRLOCK into a very-NASA-type corridor -

ADELAIDE storms on, with THE DOCTOR. (GADGET following, but heading off to Section A.) On hand-comms:

ADELAIDE

Bio-dome Tunnel is out of bounds, Andy and Tarak are infected, repeat, infected, make no contact - and if they make the slightest move, tell me - I'm going to the Medical Dome -

CUT TO:

46 FX SHOT: BOWIE BASE ONE, MARS -- NIGHT

46

FX: panning from the BIO-DOME & SPOKE, to the next DOME & SPOKE, the MED-DOME (ie, showing the journey of sc.47) -

CUT TO:

47 EXT. CONNECTING TUNNEL #2 -- NIGHT

47

THE DOCTOR & ADELAIDE hurrying along -

THE DOCTOR

Blimey, it's a distance, you could do with bikes in this place.

(CONTINUED)

47 CONTINUED:

47

ADELAIDE

Every pound in weight equals three tons
of fuel.

THE DOCTOR

Yes I know, but bikes!

CUT TO:

48 INT. MEDICAL DOME -- NIGHT

48

ADELAIDE & THE DOCTOR run in -

Stop. At the sight of MAGGIE. She's still got her hands
against the glass, water flowing down. The grin.

ED & YURI on duty. The whole room grim, quiet:

ADELAIDE

Has that door got a Hardinger seal?

ED

No, just basic.

ADELAIDE

Then the moment she heads for the door,
we evacuate, got that?

ED

Her pulse is low. Electrical activity
in the brain seems to be going haywire.*
*

ADELAIDE

Can she talk..?

YURI

I don't know. She was talking before I
noticed the change, but...

ADELAIDE

Maggie? Can you hear me? Do you know
who I am? Your Commanding Officer.
Captain Adelaide Brooke.Maggie just slowly tilts her head from side to side, as
though inspecting Adelaide. Water flowing from her
mouth.

ADELAIDE (CONT'D)

Can you tell me what happened? Margaret
Cain. I demand a report. Tell me what
happened to you.

(CONTINUED)

48 CONTINUED:

48

THE DOCTOR
Hoorghwall in schtochman ahn warrellinsh
och fortabellan iin hoorgwahn...

Maggie lowers her hands. Tilts her head at the Doctor, an even wider smile. She *liked* that.

ED
What language was that?

THE DOCTOR
Ancient North Martian.

ADELAIDE
Don't be ridiculous.

ED
It's like she recognised it.

THE DOCTOR
And her eyes are different, they're
clear. Like she's closer to Human.

ED
Not close enough for me.

THE DOCTOR
Where d'you get your water from?

ADELAIDE
The ice field. That's why we chose the crater, we're on top of an underground glacier.

THE DOCTOR
Tons of water. Marvellous.

YURI
But every single drop is filtered, it's screened, it's safe.

THE DOCTOR
Looks like it, yeah.

ED
If something was frozen down there... A viral lifeform, held in the ice, for all those years.

THE DOCTOR
Look at her mouth. All blackened. Like there's some sort of fission.
(MORE)

(CONTINUED)

48 CONTINUED: (2)

48

THE DOCTOR (CONT'D)

Think about it, the body's 60% water, but look at her, the water never stops. This thing, whatever it is, it doesn't just hide in water, it creates water.

Suddenly, Maggie talks, calm and grave, a deep, gurgling voice, water still flowing from her mouth (if possible):

MAGGIE

The Flood will rise. And the waters will consume you.

THE DOCTOR

She's absorbed the language.

MAGGIE

So much water. In your so solid shapes. Water, always reaching to be free. You will drown in the Flood. Everyone drowns.

THE DOCTOR

The Flood, is that you, is that your consciousness?

But now Maggie just grins. Tilts her head.

THE DOCTOR (CONT'D)

Tell me. What you want?

YURI

She was looking at the screen. At Earth. She wanted Earth. Like... a world full of water.

ED

Captain. With me.

He marches into a SECOND COMPARTMENT in sickbay; a smaller room, so Maggie can't hear. ADELAIDE follows - the Doctor not joining them, but staying nearby, listening -

ED (CONT'D)

I'm sorry. But this is an unknown infection, and it's spreading. That demands Action Procedure One.

ADELAIDE

D'you think I don't know that?

(CONTINUED)

48 CONTINUED: (3)

48

ED

I think you need reminding.

ADELAIDE

...yeah.

Small smile between them; old friends.

ED

Least I'm good for something.

ADELAIDE

Now and again.

ED

That's almost a compliment. Things must be serious.

THE DOCTOR

(interrupting)

...sorry, but, um, Action One, that means evacuation, yeah?

ADELAIDE

We're going home.

(on hand-comms)

This is Captain Brooke.

I'm declaring Action One, repeat, to all crewmembers, this is Action One. With immediate effect.

CUT TO:

49

INT. CENTRAL DOME, SECTION A -- NIGHT

49

STEFFI & MIA on their feet - instant action - Steffi starts pulling pencil-like slides out of every terminal, slotting them into boxes (ie, saving their hard drives). Mia grabs plastic crates, shoving supplies inside. Only ROMAN - who's tinkering with GADGET - hesitates -

STEFFI

Action One, everyone! I'll store the Central Computer, Mia, strip the cargo down to essentials - Roman, on your feet, come on!

ROMAN

But we came all this way -

GADGET

Gadget-gadget!

(CONTINUED)

49 CONTINUED:

49

STEFFI

The mission is terminated! And you can kiss that robot goodbye, it's too heavy. Now shove it in storage and hurry up -

ADELAIDE OOV

Steffi, what's your estimate on shuttle viability?

STEFFI

It's a nine-month flight, it's gonna take us at least three hours to load up everything we need -

ADELAIDE OOV

You've got 20 minutes! And give me a report on Andy and Tarak -

Steffi runs to Ed's terminal. On screen -

CUT TO:

50 INT. CONNECTING TUNNEL #1 -- NIGHT

50

HIGH ANGLE CCTV SHOT of ANDY & TARAK. Both standing still, staring up at the camera. Mouths flowing.

CUT TO:

51 INT. CENTRAL DOME, SECTION A -- NIGHT

51

STEFFI

Still in the Bio-dome Tunnel, they're just standing there. Like they're... waiting.

ADELAIDE OOV

Keep an eye on them. And make that 20 minutes 15!

CUT TO:

52 INT. MEDICAL DOME -- NIGHT

52

THE DOCTOR, ADELAIDE & ED back in the main area with YURI, who's boxing up supplies, fast. MAGGIE still at the glass; all aware of her awful grin, and the water, throughout. All fast and busy now, Adelaide ferocious in an emergency, grabbing essential equipment, shoving it at Yuri -

(CONTINUED)

52 CONTINUED:

52

ADELAIDE

- Ed, line up the shuttle, go straight to ignition status -

ED

Doing it now -

He runs out -

YURI

But what about Maggie?

ADELAIDE

She stays behind, we've got no way to contain her on board - as of now, I'm declaring Maggie, Andy and Tarak effectively dead. Now close this place down, I want the power directed to the shuttle -

THE DOCTOR

(quiet)

Of course, the only problem is...

ADELAIDE

Thank you, Doctor, but your spacesuit will be returned. And good luck to you.

THE DOCTOR

...the problem is, this thing is clever. It didn't infect the birds or the insects in the Bio-dome, it chose the humans, you were *chosen*. And I told you, Adelaide. Water can wait. Tarak changed straight away, but when Maggie was infected, it stayed hidden inside her. No doubt, so it could infiltrate the Central Dome. Which means...

And Adelaide's stopped grabbing supplies. Grim.

ADELAIDE

...any one of us could already be infected. We've all been drinking the same water.

THE DOCTOR

And if you take that back to Earth... One drop. Just one drop.

(CONTINUED)

52 CONTINUED: (2)

52

ADELAIDE

But... we're only presuming infection.
 If we can find out how this thing got
 through, when it got through...

(heading out)

Yuri, continue with Action One, I'm
 going to inspect the ice-field -

And she's gone - the Doctor agonising -

THE DOCTOR

Right! And I should leave, finally, I
 should leave. Yuri. Me old mate. No
 point in me seeing the ice-field, no
 point at all. Nope.

(arggh!)

Adelaaaaaide - !

- and he's running out -

CUT TO:

53 FX SHOT: BOWIE BASE ONE, MARS -- NIGHT

53

FX: CAMERA now moving over to ANOTHER SPOKE, leading to
 the WATER-PLANT DOME, as though following sc.54 -

CUT TO:

54 INT. CONNECTING TUNNEL #3 -- NIGHT

54

THE DOCTOR & ADELAIDE jogging along -

THE DOCTOR

- all I'm saying is, bikes, you can get
 little foldaway bikes, they don't weigh
 a thing -

ADELAIDE

(on hand comms)

Central Dome, report, what about Andy
 and Tarak? Anything?

CUT TO:

55 INT. CENTRAL DOME, SECTION A -- NIGHT

55

ED running in, going to his terminal - STEFFI, MIA &
 ROMAN in b/g), still packing up, boxes & crates, fast -

On Ed's screen: static.

(CONTINUED)

55 CONTINUED:

55

ED

Can't see, they've taken out the cameras in the Bio-dome Tunnel. But they can't move, they're stuck, there's no way out.

MIA

Tell Yuri to get back here, now!

CUT TO:

56 INT. MEDICAL DOME -- NIGHT

56

YURI with a metal trolley, loaded with medpacks. At the doorway, he looks back at MAGGIE, trapped behind glass.

YURI

...I'm sorry.

He goes, and the LIGHTS GO OFF. Just Maggie. Then she goes to the door. *

Spreads out her arms, as Andy did in sc.35. Holds the door-frame. Water cascading down the metal...

On the other side: SMALL PRAC EXPLOSIONS around the frame...

Then CLOSER on the door, WATER beginning to dribble through.

HIGH WIDE ANGLE on this, like CCTV, playing into -

CUT TO:

57 INT. CENTRAL DOME, SECTION A -- NIGHT

57

ED & ROMAN watch CCTV angle of sc.56. Others busy in b/g -

ROMAN

Even if she gets out of the Medical Dome, she'll never get past the Hardinger seal at this end, right?

ED

So we keep saying.

On-screen angle of sc.56 cuts to static -

ED (CONT'D)

Camera's down, we've lost her -

CUT TO:

58 INT. MEDICAL DOME -- NIGHT

58

The door to the isolation unit swings open.

MAGGIE steps out. Grinning in the dark.

She tilts back her head. Opens her flowing mouth.

An ancient, gargantuan wail, echoing out. Calling...

CUT TO:

59 INT. CONNECTING TUNNEL #1 -- NIGHT

59

The wail, echoing across...

ANDY & TARAK, standing there, turn their heads in unison. Receiving an instruction. WATER flowing from their mouths.

Then, calmly, they turn and walk back down the tunnel.

Disappearing into shadow, gone.

CUT TO:

60 INT. WATER PLANT DOME -- NIGHT

60

THE DOCTOR & ADELAIDE stepping on to a metal gantry, looking round. This is Bowie Base One at its most raw, all industrial and factory-like. Pipes, chains, etc. Adelaide goes to the computer banks on the wall, gets busy, but the Doctor steps forward to the metal railing. Below...

FX: DMP of the huge space below, METAL PIPES running from the gantry above, down into a FLAT WHITE ICE-FIELD, lit by industrial arc-lights; the glacier beneath Bowie Base.

THE DOCTOR

They tell legends of Mars. From long ago. Of a fine and noble Martian race, who built an empire out of snow. The Ice Warriors.

ADELAIDE

I haven't got time for stories.

THE DOCTOR

Perhaps they found something down there. Used their might and their wisdom to freeze it.

(MORE)

(CONTINUED)

60 CONTINUED:

60

THE DOCTOR (CONT'D)

Or maybe they fled the planet, because it was unstoppable. And then the Human Race comes looking...

ADELAIDE

Doctor! We need to find any sort of change in the water-process, we need to date the infection -

He breaks out of his mood, runs to help -

Both at work, stabbing buttons. In silence.

But she glances at him. Fascinated.

ADELAIDE (CONT'D)

You don't look like a coward. But all you've wanted to do is leave.

He doesn't reply. Both keep working. Silence. Then:

ADELAIDE (CONT'D)

You know so much about us.

THE DOCTOR

You're famous.

ADELAIDE

But it's like you know more.

Pause. But the Doctor so wants to help her...

THE DOCTOR

This moment, this precise moment in time, it's like... I mean, it's only a theory, what do I know? But I think certain moments in time are fixed.

Tiny, precious moments. Everything else is in flux, anything can happen, but those certain moments, they have to stand. And this base, on Mars, with you, Adelaide Brooke, this is one, vital moment. What happens here, must always happen.

ADELAIDE

Which is what..?

THE DOCTOR

I don't know.

Then he stops working. Stares at her. And she's scared.

(CONTINUED)

60 CONTINUED: (2)

60

THE DOCTOR (CONT'D)

I think something wonderful happens.
 Something that started 50 years ago,
 isn't that right? When you were ten
 years old.

ADELAIDE

...I've never told anyone that.

THE DOCTOR

You told your daughter. And maybe, one
 day, she tells the story, to her
 daughter. Of the day Earth was stolen,
 and moved across the universe, and
 you...

ADELAIDE

I saw the Daleks.

Silence. Then:

ADELAIDE (CONT'D)

We looked up. The sky had changed.
 Everyone was running, and screaming, and
 my father took hold of me...

CUT TO:

61 INT. ATTIC -- NIGHT

61

Dark, dusty space, unused. A MAN, ADELAIDE'S FATHER, 35,
 rushes in, terrified, with 10 y/o ADELAIDE - hushed,
 scared -

FATHER

Stay here, don't move, I've got to go
 out, I'm going to find your mother, but
 I'm coming back, I promise you. I'm
 coming back.

He kisses her forehead, then runs out.

ADELAIDE V/O

I never saw him again. Nor my mother.
 They were never found.

CUT TO:

62 INT. WATER PLANT DOME -- NIGHT

62

ADELAIDE

But out on the streets, there was panic.
 (MORE)

(CONTINUED)

62 CONTINUED:

62

ADELAIDE (CONT'D)
And burning. I went to the window. And
there in the sky...

CUT TO:

63 INT. ATTIC -- NIGHT

63

10 Y/O ADELAIDE at the window, staring out...

ADELAIDE V/O
I saw it, Doctor. And it saw me.

FX: A FLYING DALEK gently glides up to the window.

Young Adelaide stares.

CU, Dalek eyestalk. Staring. Studying her. Young
Adelaide in awe, but not scared. More enchanted.

ADELAIDE V/O (CONT'D)
It stared at me. Looked right into me.
And then... it simply went away.

FX: THE DALEK glides up and away, gently, gone.

Young Adelaide staring, watching it go.

CUT TO:

64 INT. WATER PLANT DOME -- NIGHT

64

Adelaide crying, a little; but only with the beauty of
it.

ADELAIDE
I knew. That night. I knew I would
follow it. Out here.

THE DOCTOR
But not for revenge.

ADELAIDE
What would be the point of that?

THE DOCTOR
Ah. That's what makes you remarkable.
And that's how you create history.

ADELAIDE
What do you mean..?

(CONTINUED)

64 CONTINUED:

64

THE DOCTOR

Imagine it, Adelaide. If you began a journey that takes the human race all the way out to the stars. Imagine, it begins with you, and then your granddaughter. You inspire her. So that in thirty years' time, Susie Fontana Brooke is the pilot of the first lightspeed ship to Proxima Centauri. And then everywhere! With her children, and her children's children, forging the way, to the Dragon Star, the Celestial Belt of the Winter Queen, the Map of the Water Snake Wormholes -one day a Brooke will even fall in love with a Tandonian prince, and that's the start of a whole new species. But everything starts with you, Adelaide. From 50 years ago, to right here, today. Imagine.

ADELAIDE

...who are you?
(silence)
Why are you telling me this?
(silence)
Doctor. Why tell me?

THE DOCTOR

As consolation.

Silence.

Then, a beep from the computer-wall, Adelaide shaken, but recovering, turns to a wall-mounted screen -

ADELAIDE

Andy Stone. He logged on yesterday -

CUT TO:

65 INT. BIO-DOME -- NIGHT

65

ANDY - normal Andy, uninfected, the previous night - to CAMERA, holding up a small, simple white disc.

ANDY

Maintenance log, 21.20, November 20, fifty nine. Number Three water filter's bust. And guess what, the spares they sent don't fit. What a surprise.

(MORE)

(CONTINUED)

65 CONTINUED:

65

ANDY (CONT'D)
 Anyhow, no panic. One and Two filters
 seem to be okay. Over and out.

CUT TO:

66 INT. WATER PLANT DOME -- NIGHT

66

Screen cuts to STATIC.

THE DOCTOR
 A filter. One tiny little filter. And
 then, the Flood.

ADELAIDE

But that means the infection arrived
 today! And the water only gets cycled
 out of the Bio-dome after a week, the
 rest of us *can't* be infected. We can
 leave!

(hand-comms)

Ed, we're clean! How are we doing?

CUT TO:

67 INT. CENTRAL DOME, SECTION A -- NIGHT

67

ED at his terminal, MIA, STEFFI, ROMAN & YURI still
 packing up in b/g, loading plastic boxes on to trolleys,
 fast -

ED

Shuttle's active, Stage One!

CUT TO:

68 FX SHOT: BOWIE BASE ONE, MARS

68

FX: THE GANTRIES and the SHUTTLE light up! Power!

CUT TO:

69 INT. CENTRAL DOME, SECTION A -- NIGHT

69

ED

Okay, I haven't got time to convey the
 Protein-packs, if you want food you'll
 have to carry it by hand - start
 loading! Right now!

Action! ED, STEFFI, MIA, YURI, ROMAN run -

(CONTINUED)

69 CONTINUED:

69

- the big, heavy PROTEIN-PACKS (3ft white crates) are stacked all over the room - they grab them - lots of them!

Shoving them on to metal trolleys, fast - bang!, clatter! -

CUT TO:

70 INT. LADDER-SHAFT -- NIGHT

70

Tight, enclosed metal space. Dark. Simply a narrow shaft, with a metal ladder built on to the wall.

On the ladder: TARAK, then ANDY. Climbing up.

CU on Tarak, ascending. Open-mouthed grin, WATER flowing.

CUT TO:

71 INT. CONNECTING TUNNEL #3 -- NIGHT

71

THE DOCTOR & ADELAIDE running back - invigorated -

ADELAIDE

You were right, Doctor.

THE DOCTOR

What about?

ADELAIDE

(big grin)

Bikes!

CUT TO:

72 INT. CENTRAL DOME, SECTION A & CORRIDORS -- NIGHT

72

ADELAIDE shoves THE DOCTOR's space-helmet at him - his arms already stacked with the spacesuit & gloves -

ADELAIDE

Now get to your ship. I'm saving my people, you save yourself -

THE DOCTOR

But what about Andy and Tarak - ?

ADELAIDE

Doctor. You've done enough. I know what this moment is - it's the moment we escape, now get out.

- and she runs to help the others -

(CONTINUED)

72 CONTINUED:

72

The Doctor holds his spacesuit. Take a step back. Helpless. Because now, all he can do is watch.

As it ends.

The room's all energy - ED, MIA, YURI, ROMAN & STEFFI hauling PROTEIN-PACKS onto trolleys - calling out -

ADELAIDE (CONT'D)	STEFFI
Telemetry pod?	Mia, get the 3-packs -
ED	MIA
On board!	Got them!
ADELAIDE	YURI
Nitrogen spikes?	Medpacks stowed!
ED	STEFFI
No need, I can compensate -	Measure the weight, don't overlap!

The Doctor watches Roman wheeling a trolley past him, fast -

ROMAN
That's Protein-packs 30 to 36 -

Going through DOOR #1, into CORRIDOR #1 -

- ROMAN racing the trolley of PROTEIN-PACKS into the corridor, which is already loaded with four more trolleys -

ROMAN (CONT'D)
Ready to embark!

And he runs back in -

THE DOCTOR still watching. Unnoticed. Grave. Waiting...

His eye flicks to a terminal. A small light, a tiny noise, *beep beep beep...*

But this time, the Doctor just waits for them to notice. They're all as busy as ever, packing, frantic -

(CONTINUED)

72 CONTINUED: (2)

72

ADELAIDE

Steffi, ditch the central containers, we don't need them - Roman, faster, come on! - try to condense the oxygen membranes, we could lose ten pounds if we halve them - Ed, how's the fuel jets?

STEFFI

We don't need units 41, 42 or 43, just leave them -

MIA

- it's too late, I've already put 41 and 42 on the conveyor -

STEFFI

All right, just leave it, try ditching 45 instead -

ED

Cooling down, access tunnel should be clear in 30 seconds -

YURI

- no, wait, 41's here, I'll swap them round -

But then, finally, beep-beep-beep...

ADELAIDE

What the hell's that noise? Mia, you lot, shut up -

And the Doctor just watches as Ed runs to his terminal -

ED

It's the module sensors. Exterior 12. Cameras are down, but there's pressure on top of the module. Two signals. Right above us.

And the Doctor half-mouths this with Steffi, realising...

STEFFI

That means... they're on the roof...

And all look up...

CUT TO:

73

INT. ROOF OF THE MODULE, CENTRAL DOME -- NIGHT

73

FX: WIDE SHOT. The 'module' is the living-area (Section A underneath); like a big, chunky box of lego, with the inside surface of the Dome arcing above, a separate layer, covering it. Like the interior of a zeppelin. ANDY & TARAK, small figures, walking across the roof, the Dome above them.

HIGH SHOT on Andy & Tarak, as they go on to their knees...

CLOSER: on all fours, Andy and Tarak's hands splayed open on the metal roof.

(CONTINUED)

73 CONTINUED:

73

And water pours out of their hands -not shooting, just flowing out, widening and spreading...

CUT TO:

74 INT. CENTRAL DOME, SECTION A -- NIGHT

74

ED's terminal - a GRAPHIC spelling out the geography of sc.73: Dome, module, two red lights, for Andy & Tarak.

ROMAN

How did they get inside the Dome?

ED

Used the maintenance shafts.

CUT TO WIDER, ALL looking up. THE DOCTOR so sad. He's the only one who notices Mia & Yuri hold hands, scared.

MIA

But the shaft's open, and they haven't got spacesuits -

ED

They breathe water.

(The Doctor working it out at the same time, mouths 'water')

STEFFI

But they'd freeze -

YURI

They've got that internal fission -

(The Doctor, with that, 'fission.')

MIA

...but we're safe, they can't get through, can they? Can they??

CUT TO:

75 INT. ROOF OF THE MODULE, CENTRAL DOME -- NIGHT

75

FX: ANDY & TARAK open their mouths. Thick streams of WATER arc out. All spreading across the roof...

CUT TO:

76 INT. ROOF SECTION -- NIGHT

76

CROSS-SECTION, UNDERNEATH the roof, sandwiched layers of metal & panels. WATER dribbles down from above. Leaking through the cracks. Droplets at first. Down, down, down...

CUT TO:

77 INT. CENTRAL DOME, SECTION A -- NIGHT

77

ALL looking up at the ceiling -

The ceiling's plain white ceramic tiles. But the simple joins of the tiles suddenly look dangerous. Panicky -

ROMAN

- but this place is airtight!

STEFFI

Can it get through? Ed?? Can it get through??

ED

I don't know! The water itself isn't motile, but it's got some sort of persistence -

ADELAIDE takes command -

ADELAIDE

Everyone! Listen to me! That's ten feet of steel-combination up there, we've still got time. We need all the Protein-packs or we're gonna starve, now keep working! Roman! Watch the ceiling! Ed, get to the shuttle, fire it up -

ED

I can carry more than this lot -

ADELAIDE

That's an order!

ED

Captain.

He runs for DOOR #1 -

And as he Doctor watches him go...

SLOW-MOTION.

(CONTINUED)

77 CONTINUED:

77

Ed running out of the room...

The Doctor, in slo-mo himself, turns back to the room -

All of them working so hard, so desperate, so brave.

Mia. Slamming Protein-packs on to a trolley.

Steffi. Shoving a trolley out towards the Corridor.

Roman. Circling round, staring up at the roof.

Yuri. Hauling Protein-packs out of the wall.

All of them trying so hard.

All about to die.

And then, the Doctor finally looks round at...

Adelaide. She's shoving Protein-packs, crates, boxes, crossing the room, fast, yelling orders...

The Captain of Bowie Base One.

Magnificent.

Then SLAM BACK into real-time! Noise, action, yells - everything carrying on without him, oblivious to him - as unnoticed, the Doctor turns, to Door #3.

And he goes.

CUT TO:

78 INT. CONNECTING TUNNEL #4 -- NIGHT

78

ED, running, running, running -

CUT TO:

79 INT. AIRLOCK -- NIGHT

79

THE DOCTOR, now in spacesuit & helmet, enters the airlock - a bigger, sturdier airlock, leading to the outside.

He can hear, over open comms...

(ADR) the crew working, scared, calling out instructions...

But he's got to go.

He's got to.

(CONTINUED)

79 CONTINUED:

79

He goes to the outer door. Presses the sequence of buttons.

Red panel says: *LOCKED*.

He presses them again.

LOCKED.

And then, in his ear, so intimate:

ADELAIDE OOV
Tell me what happens.

SCENE CONTINUES, INTERCUT WITH:

CUT TO:

80 INT. VIDEO ALCOVE, CENTRAL DOME, SECTION A -- NIGHT 80

ADELAIDE inside the Alcove, in the dark. (It's connected to Central Dome Section #1; MIA, STEFFI, YURI, ROMAN in b/g, carrying stuff, but voices low in b/g now.)

Adelaide watching the Doctor in the Airlock, sc.79, on all of the monitors, including three different angles on him.

She's trapped in her room, staring at all his images; he's locked in his suit-helmet, can't even see her. Yet it's like they're inside each other's heads. Quiet, intense:

THE DOCTOR
I don't know.

ADELAIDE
Yes you do. Now tell me.

THE DOCTOR
You should be with the others -

ADELAIDE
Tell me!

Silence. She recovers. Back in control:

ADELAIDE (CONT'D)
I could ramp up the pressure inside that airlock. And crush you.

(CONTINUED)

80 CONTINUED:

80

THE DOCTOR

Except you won't. You could have shot
Andy Stone, but you didn't.

(MORE)

(CONTINUED)

80 CONTINUED: (2)

80

THE DOCTOR (CONT'D)

(pause)

I loved you for that.

(Silence. He's
struggling)Imagine if... Imagine if you knew
something, but... Imagine you found
yourself somewhere, I don't know,
Pompeii, imagine you were in Pompeii -

ADELAIDE

- what the hell's that got to do with it -
?

THE DOCTOR

- and you tried to save them. But in
doing so. You make it happen. Anything
I do, just makes it happen.

STEFFI appears, yells out -

STEFFI

Captain, we need you, right now!

- and she's gone. But hold the silence. To the Doctor:

ADELAIDE

I'm still here.

The Doctor's calmer. Looks right into a CAMERA. At her.

THE DOCTOR

You're taking Action One. There are
four more Standard Action Procedures.
And Action Five is...

ADELAIDE

Detonation.

THE DOCTOR

The final option. The nuclear device at
the heart of the Central Dome. Today,
on the 21st of November 2059, Captain
Brooke activates that device. Taking
the base and all her crewmembers with
her. No one ever knows why. But you
were saving Earth. When the rescue ship
arrives, the ice-field has gone, the
Flood has burnt.

ADELAIDE

But we're taking the shuttle.

(CONTINUED)

80 CONTINUED: (3)

80

THE DOCTOR

ADELAIDE
We're doing it now - !

THE DOCTOR
That's what inspires your granddaughter.
She takes your people out into the
galaxy because you die, on Mars. You
die, today. She flies out there,
like... ohh, like she's trying to meet
you.

ADELAIDE

THE DOCTOR

ADELAIDE
Help me.

Silence.

ADELAIDE (CONT'D)
Why won't you help? Doctor. If you
know all this, then why can't you change
it -

ADELAIDE (CONT'D) THE DOCTOR
- why can't you find a I can't. I can't. Adelaide,
way? You could tell me, I swear, I can't. I'm sorry,
I don't know, show me but I can't -
some way of...

THE DOCTOR (CONT'D)
- sometimes I can, sometimes I do, most times, I can save someone, or anyone, but... Not you.
(pause)
You wondered all your life, why that Dalek spared you. I think it knew. Your death is fixed, in Time, forever, and that's *right*.

ADELAIDE
You'll die here too.

THE DOCTOR

80 CONTINUED: (4)

80

ADELAIDE
What's gonna save you?

THE DOCTOR
Captain Adelaide Brooke.

Silence. Staring at each other, over the monitors.

Then she presses a button.

In the airlock, the panel says: *UNLOCK*.

ADELAIDE
Damn you.

Then suddenly - screams - !

ROMAN MIA
Water! We've got water - Roman, don't, get back -

YURI STEFFI
Don't touch it - Captain! Captain - !

Adelaide running back into CENTRAL DOME SECTION A -

Throughout this, intercut with the Doctor, in the airlock. And he can't help hearing this - panic & chaos, top speed -

CUT TO Yuri, Mia, Steffi, backing away from -

A CORNER. Water running down the wall, no too strong, but -

ADELAIDE STEFFI
Everyone, get back, all Don't let it touch you!
of you!

MIA YURI
Don't touch it, Roman, - check the walls, check all
get back - of them!

Taking control:

ADELAIDE
Everyone! We're abandoning this section, get to the shuttle!

MIA
We haven't got enough Protein -

ADELAIDE
Then we'll go hungry - Yuri, lead the way, Section B Corridor, now -

(CONTINUED)

80 CONTINUED: (5)

80

Yuri's closest to Door #1, swings it open -

CUT TO CORRIDOR #1. Yuri in the doorway. But many sheets of water are streaming down throughout the whole corridor, curtains of it, pooling on to the Protein-pack-trolleys -

ADELAIDE (CONT'D)

Close it - !

And he slams the door shut - increasing panic -

STEFFI

YURI

Did it touch you? Yuri, I'm fine, I'm safe, I'm dry,
did that water touch look, I'm clean -
you?

ADELAIDE

*Everyone, Section B is out - listen to
me!! Take every pack you can, we'll go
round, we'll make our way out through
Section F -*

- all grabbing the last Protein-packs -

- heading for Door #2, on the opposite side to Door #1 -

- but Steffi's left behind, running to a crate -

STEFFI

- we still need the oxygen membranes -

Crack! All look up - !

CEILING: WATER streaming through a line of tiles; thin,
but spreading into an entire curtain, separating Steffi -

YURI

ADELAIDE

Get back, get back!!

Steffi, keep back -

Steffi shrinking back, trapped -

Always, cutting to the Doctor - his despair, hearing -

Steffi can only back away, into THE VIDEO ALCOVE -

ADELAIDE (CONT'D)

Screen, use the screen - !

Steffi stabs a button -

A GLASS SCREEN slides across, sealing her inside the
Alcove -

(CONTINUED)

80 CONTINUED: (6)

80

Water reaches the screen. Pours down the glass. From the others' POV: Steffi, trapped behind a wall of flowing water -

ADELAIDE (CONT'D)

Steffi, we'll open the access panel,
we'll get you out through the back -
(to the others)
Get out of here, move it - !

Mia, Yuri, Roman, with Protein-packs, head through Door #2 -

Into CORRIDOR #2 - no water -

ROMAN

It's clear! No water!

CUT TO INTO VIDEO ALCOVE. Steffi looking up...

CEILING: water now pooling at the top of the glass screen, beginning to run down. On the *inside* of the glass.

Steffi backing away. So scared.

STEFFI

Captain. It's inside.

ADELAIDE

We're coming. Steffi. Hold on.

Alcove - the water inside the glass screen dripping, spreading slowly, in a line, further into the Alcove...

The Alcove's small. Steffi's desperate. Right up against the screens. Turns to them. Presses a button. On screen -

CUT TO:

81 INT. GERMAN LIVING ROOM -- DAY

81

Two little girls, LISETTE & ULRIKA, 6 and 8. Screen labelled REPEAT. In German:

LISETTE

<Hello mum, hello Mars! Ulrika, say hello. Dad says he's taking us to the mountains next weekend, and I said why, and he said grandma can't travel too far...

(MORE)

(CONTINUED)

81 CONTINUED:

81

LISETTE (CONT'D)
 (continues b/g, under
 sc.82)

I said, why not? She can catch the train, she loves catching the train. But dad said, no, it's too cold. So we've got to go all that way! Can't you tell him? Tell him we don't want to go. Cos it's Yanni's birthday next weekend, and she's having a party, and I'm gonna miss it now. It's not fair. Oh guess what Yanni said?? She made me laugh, cos she said she was taking the day off school, on her birthday, isn't that brilliant? I didn't know you could do that! I'm gonna do that, next year, I'm gonna take the whole day off! Can I do that, mum? Can I? If you say yes, then dad can't say no!

CUT TO:

82 INT. VIDEO ALCOVE & CENTRAL DOME SECTION A -- NIGHT

82

STEFFI watching her children. Crying. In German:

STEFFI
 <I'm sorry, girls. Oh my God. I'm so sorry. I love you.>

And then WATER pours down over Steffi.

She's just crying at first. Can't run, can't dodge, can't hide. Just stands there, sobbing, as the water pours down.

The girls keep playing on screen.

Then Steffi begins to twitch.

Shudder.

Convulsing.

Thrashes; the most violent of this seen from outside, through the smeared glass screen of running water.

ADELAIDE
 Steffi! Steffi - !

CUT TO:

83 INT. AIRLOCK -- NIGHT

83

THE DOCTOR, desperate. Hearing it all. Can't bear any more, slams the button -

The exterior airlock door opens -

CUT TO:

84 EXT. TECH AREA, OUTSIDE BOWIE BASE -- NIGHT

84

(Assuming PRAC BUILD of AIRLOCK & some SURROUNDING WALL on location.) The airlock opens, THE DOCTOR steps out -

The Doctor in the Tech Area. As he walks away. Slowly.

Though he can still hear - ADR voices, panic, then -

CU TO:

85 INT. CENTRAL DOME, SECTION A -- NIGHT

85

ADELAIDE

Steffi, can you hear me, *Steffi*??

The Alcove's glass screen slides open.

Steffi walks out.

Skin cracked. Wet. Grinning. Water from the ceiling pouring all around her. *

MIA's carrying the last Protein-packs through Door #2 - ADELAIDE in the doorway, staring through the curtains of water (though NB, all far enough away from Adelaide for her to be safe from any splashes). Both seeing Steffi.

MIA

Oh my God...

ADELAIDE

Out! Get out - !

Mia runs - Adelaide follows - slams the door -

On the corridor-side, locks it.

ADELAIDE (CONT'D)

We've lost her, now move - !

- Adelaide, Mia, Yuri, Roman grabbing Protein-packs - run -

(CONTINUED)

85 CONTINUED:

85

ADELAIDE (CONT'D)

(on hand-comms)

Ed, we're going round the long way, how
are we doing?

CUT TO:

86 INT. SHUTTLE COCKPIT -- NIGHT

86

Small, dark space, packed with equipment. Only two
PILOTS' SEATS, ED now sitting in one, pressing controls.

ED

All systems online, 100%. Not a single
delay! Don't you worry, Captain, we're
gonna fly -

He's pulling levers, fast -

CUT TO:

87 FX SHOT: BOWIE BASE ONE, MARS

87

FX: SHUTTLE, engines flaring, getting ready...

CUT TO:

88 EXT. MARTIAN SURFACE, OUTSIDE BOWIE BASE -- NIGHT

88

FX: THE DOCTOR foreground, now on the surface of Mars,
the BASE & SHUTTLE a good distance away in b/g -Stay with him; cover the entire walk, more than as
written, everything that happens inside the Base playing
off him.All of this about him. As he keeps walking, still
hearing -

CUT TO:

89 INT. CENTRAL DOME, CORRIDOR #2 -- NIGHT

89

- fast - ADELAIDE, MIA, YURI at the far end, hauling
packs along to stash them by the next internal door -ROMAN's a good distance away, further back down the
corridor, grabbing the last pack, checking the ceiling -

ROMAN

Seems to be holding -

CU HIGH ANGLE Roman, as he looks directly above himself -

(CONTINUED)

89 CONTINUED:

89

WATER. Pooling on the roof.

And one drop, one tiny drop, detaches...

Falls...

CU HIGH ANGLE ROMAN. One drop. Splashing on his cheek.

The others not seeing, opening the internal door into Corridor #3, shoving the Protein-pack haul through -

ADELAIDE

Yuri, take those two -

(looks round)

Roman, come on, with me!

Roman standing very still. Distance between them. Calm:

ROMAN

You'd better go.

ADELAIDE

Don't just stand there, move!

ROMAN

You'd really better go without me. I'm sorry, Captain. One drop.

She stares at him.

Intercut with the Doctor, sc.88, hearing Roman's fate...

Roman starts to convulse. Falls to his knees, shuddering -

- Adelaide steps through the internal door, into Corridor #3, Mia yelling out, wild - Yuri grabbing hold of her -

MIA

Roman! Roman!

YURI

Leave him, come on -

Adelaide slams the door shut -

CUT TO:

90

INT. SHUTTLE COCKPIT -- NIGHT

90

ED hears a door open behind him - turns, already realising -

MAGGIE. In the doorway. Grinning.

He scrabbles for the door control - she lifts her arm -

PRAC FX: WATER CANNONS out of her arm -

(CONTINUED)

90 CONTINUED:

90

- hits him!

The door slides shut, cutting Maggie off -

But Ed's soaking. Rages. Terrified.

CUT TO:

91 INT. CENTRAL DOME, SECTION F -- NIGHT

91

Adapted version of Section A, less lived-in, sparse, more of a storage area, crates & boxes, etc.

ADELAIDE, MIA & YURI burst in through Door #1 (Door #2 at the far end), hauling Protein-packs - as over open comms -

ED OOV

Captain. The shuttle is down.

ADELAIDE

What the hell d'you mean?

SCENE CONTINUES INTERCUT WITH:

CUT TO:

92 INT. SHUTTLE COCKPIT -- NIGHT

92

ED soaked, struggling in his seat. Trying to fight it. Still operating controls.

ED

Compromised. It was Maggie.

ADELAIDE

Get out of there!

ED

Too late. They want this ship. To get to Earth. Got no choice. Better... keep your head down...

Panel flashes: *AUTO-DESTRUCT*.

On Adelaide, sc.91. Her despair.

Intercut with the Doctor, sc.88. His despair.

Ed shudders, thrashes -

Suddenly, his eyes opaque -

ED (CONT'D)

No no no no no -

(CONTINUED)

92 CONTINUED:

92

Shudders again, forces his eyes shut, yelling with pain - - eyes normal, like he's resisting it. Fights to say:

ED (CONT'D)

Hated it, Adelaide. This bloody job.

You never gave me a chance. Only stayed, cos...

(struggles, then quiet:)

No couples on board. Good rule. See you later.

Shuddering, he grits his teeth... reaches out...

Slams the final button -

CUT TO:

93 FX SHOT: BOWIE BASE ONE, MARS -- NIGHT

93

FX: THE SHUTTLE EXPLODES!!!

CUT TO:

94 EXT. MARTIAN SURFACE, OUTSIDE BOWIE BASE -- NIGHT

94

FX: BASE B/G - MASSIVE FIREBALL behind THE DOCTOR - - he's thrown to the ground - !

CUT TO:

95 OMITTED

95

96 INT. CENTRAL DOME, SECTION F -- NIGHT

96

CAMERA SHAKE, WHOLE ROOM JOLTS, ROCKS -

PRAC EXPLOSION - huge metal panel in the wall buckles -

PRAC METAL RUBBLE & BURNING CHUNKS cascade from the roof -

- ADELAIDE, YURI, MIA thrown to the floor - screaming -

CUT TO:

97 EXT. MARTIAN SURFACE, OUTSIDE BOWIE BASE -- NIGHT

97

CAMERA facing away from the Base, DOCTOR on the floor, as -

FX: beyond him, a HUGE BURNING GIRDER hits the ground!

CUT TO:

98 INT. CENTRAL DOME, SECTION F -- NIGHT

98

PRAC FIRE - SMOKE - SPARKS - and now WIND blasting through -

- ADELAIDE, YURI, MIA holding on - yelling -

YURI

- we're losing oxygen - !

CUT TO:

99 FX SHOT: BOWIE BASE ONE, MARS -- NIGHT

99

FX: HIGH WIDE ANGLE, the shuttle gone, the GANTRY burning, DOMES ripped, debris settling, flames everywhere - though the Base is damaged, it's still intact -

CUT TO:

100 EXT. MARTIAN SURFACE, OUTSIDE BOWIE BASE -- NIGHT

100

CU THE DOCTOR. On the ground. PRAC BURNING METAL, all around. Air rippling with heat. Everything, red.

CU on the Doctor. As he props himself up.

In pain. Breathing hard.

But focusing.

And over this. Hear his voice.

THE DOCTOR V/O

Last of the Time Lords.

CLOSER, the words echo, repeat, overlap -

THE DOCTOR V/O (CONT'D)

Last of the Time Lords.

INTERCUT his CU with every time the Tenth Doctor has said this - 'I'm the last', 'Last of the Time Lords', 'Last of my kind', 'They died, they all died' - over and over again.

As the Doctor finally realises *what this means*.

And he STANDS.

HERO SHOT: FLAMES foreground, air rippling, HUGE FIRE BURNING out of focus in b/g, the Doctor rising into shot....

(CONTINUED)

100 CONTINUED:

100

Turning round.

To GO BACK.

CUT TO:

101 INT. CENTRAL DOME, SECTION F -- NIGHT

101

THE DOCTOR bursting through Door #2!! Still in his spacesuit, but carrying his helmet & gloves - striding happily into the chaos, wild smile -

- the room blasted by WIND, FIRES & SPARKS & SMOKE, ADELAIDE, YURI, MIA struggling to stand -

THE DOCTOR

Mia, get the sealant, close that rip!
 Yuri, open emergency oxygen - Adelaide,
 don't just sit there!

Mia grabbing a SEALANT CANISTER - spraying it on a RIP in the wall - it's like spray-on-cavity-foam -

Yuri running to damaged terminal, operating controls -

The wind dies down - it's still chaos, but calmer -

The Doctor goes to Adelaide, helps her stand.

THE DOCTOR (CONT'D)

Thaaat's better, the Dome's still got integrity! Ten feet of steel-combination, made in Liverpool, magnificent workmanship!

But she's quiet, so the others can't hear:

ADELAIDE

It can't be stopped. Don't die with us.

THE DOCTOR

No, cos someone told me, just recently, they said I was going to die, they said, he will knock four times, and I think I know what that means and it doesn't mean right here right now, cos I don't hear anyone knocking, do you?!

Slam!

A big, reverberating knock on Door #1. They turn, the Doctor horrified...

(CONTINUED)

101 CONTINUED:

101

In the glass panel: ANDY. Water flowing. He bangs again -
Slam!

CU on the Doctor.

Slam!

THE DOCTOR (CONT'D)
Three knocks is all you're getting!

The Doctor stabs a button -

FX: ARCS OF ELECTRICITY around Door #1, Andy staggers back, with a wail - out of vision, gone -

THE DOCTOR (CONT'D)
Water and electricity, bad mix! Now then, what else have we got -?

ADELAIDE
But there's no way to fight them -

THE DOCTOR
Heat! They use water, so we can use heat! Works against the Ice Warriors, works against the Flood, I can ramp up the environment controls - and steam them!

ADELAIDE
You said that we die, for the future, for the Human race -

He keeps stabbing buttons - savage glee, like never before -

THE DOCTOR
Yes, because there are Laws, there are Laws of Time, and once upon a time, there were people, in charge of those Laws, but they died, they all died, and d'you know who that leaves? Me! It's taken me all these years to realise. The Laws of Time are mine. And they will obey me!

And with that -

PRAC EXPLOSION from the terminal - the Doctor thrown back -

Adelaide running to the second terminal -

(CONTINUED)

101 CONTINUED: (2)

101

ADELAIDE

Environment controls are down! Sorry Doctor, looks like history's got other ideas.

THE DOCTOR

Nope! Not beaten yet! I'll go outside, I'll go onto the surface and focus the heat regulator -

- as he picks up his suit-helmet. Smashed in the blast.

THE DOCTOR (CONT'D)

No, not beaten, not beaten, you've got spacesuits, in the next section -

He runs to the farthest door, DOOR #2 - opens it -

CORRIDOR #3: STREAMING with WATER.

He slams the door shut. Ferocious:

THE DOCTOR (CONT'D)

We're not just fighting the Flood. We're fighting Time itself. And I'm gonna win!

CUT TO:

102 OMITTED

102

THRU

THRU

104

104

105 INT. WATER PLANT DOME -- NIGHT

105

MAGGIE walks on to the gantry. Water flowing from her. She's regal, in command. As she goes to the railing...

FX: DMP, the ICE-FIELD below.

Maggie lifts her arms. Opens her mouth wide, water flowing out. And she bellows the huge, alien, gargantuan wail...

FX: A CRACK across the ice-field!

CUT TO:

106 INT. CENTRAL DOME, SECTION F -- NIGHT

106

YURI running to wall-controls, reading a GRAPHICS SCREEN -

YURI

Something's happening to the glacier -

(CONTINUED)

106 CONTINUED:

106

ADELAIDE
They're waking the Flood.

THE DOCTOR desperate, pacing, shoving his hair all over -

THE DOCTOR

Thinka thinka thinka think, what have we
got, not enough oxygen, Protein-packs?,
useless, glacier, glacier mints, minty,
monty, molto bene, bunny, bonny, bish
bash bosh baaaaaaah - the room, the
room, look at the room, Section F,
what's in Section F, anyone???

YURI

Nothing, it's just storage -

THE DOCTOR

Storing what?!

YURI

I don't know, the weather spikes, the
robots, the atom clamps -

THE DOCTOR

Atom clamps? Atom clamps??

And he turns to a BIG CRATE -

Slams the front down, with one sweep - and inside -

GADGET!

THE DOCTOR (CONT'D)

Who needs atom clamps? I love a funny
robot!

CUT TO:

107 INT. WATER PLANT DOME -- NIGHT

107

MAGGIE, mouth wide open, water gushing out, full-
strength, with her unearthly wail rising...

CUT TO:

108 INT. CENTRAL DOME, SECTION F -- NIGHT

108

In b/g, MIA still spraying sealant - Yuri running between
control-panels - THE DOCTOR with GADGET -

He clasps Gadget's metal hand (don't see what he's
given).

(CONTINUED)

108 CONTINUED:

108

THE DOCTOR
You take that, now. Good boy.

Then the Doctor's on his feet - getting the Auto-gloves out of the crate, and Roman's attached screen -

But unnoticed: ADELAIDE in a world of her own. She sits at the second terminal. She puts her GUN on the desk.

She looks across the room.

SLOW MOTION.

The Doctor. Leaping around Gadget, frantic.

Mia. Running across the room, fighting.

Yuri. Blasting the walls, never giving up.

Echoing with the Doctor's words: '*You die, on Mars. You die, today. Your death is fixed, in Time, forever, and that's right.*'

Then slam, bang, back into real time, noise, clatter -

THE DOCTOR (CONT'D)
And off we go - !

GADGET zooms towards Door #2 -

But Adelaide turns to her screen. Presses a button.

On screen: *ACTION FIVE.*

CUT TO:

109 INT. CENTRAL DOME, CORRIDOR #3 -- NIGHT

109

GADGET trundles through, fast as he can, past SMOKE & STEAM, impervious to the WATER -

CUT TO:

110 INT. CENTRAL DOME, SECTION F -- NIGHT

110

THE DOCTOR using the gloves & screen -

THE DOCTOR
C'mon c'mon c'mon c'mon c'mon -

CUT TO:

111 EXT. TECH AREA, OUTSIDE BOWIE BASE -- NIGHT 111

Now littered with PRAC BURNING METAL DEBRIS. AIRLOCK opens, GADGET trundles out, top speed -

CUT TO:

112 INT. CENTRAL DOME, SECTION F -- NIGHT 112

B/G, action, MIA, YURI, THE DOCTOR, but ADELAIDE types -

Her screen starts flashing, ALARMS - ACTION FIVE ARMED.

THE DOCTOR, MIA & YURI only now realise what's happening -

THE DOCTOR

Adelaide? What are you doing?!

MIA

...oh my God. Action Five.

Adelaide so sorry. But she presses the final button.

On her screen, COUNTDOWN: 100, 99, 98...

THE DOCTOR

If I have to fight you as well. Then I will.

(sonics the screen)

Blast off!!

CUT TO:

113 EXT. TECH AREA, OUTSIDE BOWIE BASE -- NIGHT 113

CU GADGET'S HEAD - he shudders, jerks, then...

FX: FLAME fires out of his robot arse -

CU GADGET, whizzing out of frame, fast, zip - !

CUT TO:

114 INT. CENTRAL DOME, SECTION F -- NIGHT 114

THE DOCTOR furious, with gloves & screen -

THE DOCTOR

Fastaaaaaaaa - !

CUT TO:

115 OMITTED
AND
116

115
AND
116

117 FX SHOT: SURFACE OF MARS -- NIGHT

117

FX: GADGET racing along, leaving FIRE in its wake - !

CUT TO:

118 INT. CENTRAL DOME, CORRIDOR #2 -- NIGHT

118

ANDY, TARAK, STEFFI, ROMAN in the wrecked corridor.
Standing still. Looking up, their eyes closed, united in
supplication, all slowly raising their arms... *

All with mouths wide. The terrible wail rising...

CUT TO:

119 INT. WATER PLANT DOME -- NIGHT

119

MAGGIE joyous. Raising her arms. The wail soaring...

FX: HUGE CRACKS across the ICE-FIELD, CAMERA SHAKE -

CUT TO:

120 INT. CENTRAL DOME, SECTION F -- NIGHT

120

CAMERA SHAKE, whole room shudders, RUBBLE falls -

ADELAIDE's GUN clatters to the floor -

COUNTDOWN: 83, 82, 81 -

Mia grabs the gun. Aims it at Adelaide. Shaking:

MIA
Captain. Disarm that device.

ADELAIDE MIA
I'm sorry. I can't. Disarm it!!

On the Doctor - focusing hard, gritted teeth - !

CUT TO:

121 FX SHOT: SURFACE OF MARS -- NIGHT

121

FX: WIDE SHOT, the flat Martian plain, and there in the
distance - THE TARDIS! Gadget racing towards it - !

CUT TO:

122 INT. CENTRAL DOME, SECTION F -- NIGHT

122

COUNTDOWN: 73, 72, 71 -

THE DOCTOR driving Gadget with the gloves -

- MIA aiming the gun, but crying. ADELAIDE unmoving.

MIA
Disarm it! *Disarm it!!*

CAMERA SHAKE - PRAC EXPLOSION in the wall -

WIND blasts through -

YURI
Oxygen breach!!!!

Chaos! But the Doctor's twisting his hand, directing -

CUT TO:

123 EXT. SURFACE OF MARS -- NIGHT

123

GADGET's HAND, lifting up, mimicking the Doctor's -

It's right next to the TARDIS, now, in front of the blue wooden doors, as it produces -

THE TARDIS KEY!

CU GADGET's hand, inserting the key into the lock -

CUT TO:

124 INT. CENTRAL DOME, SECTION F -- NIGHT

124

WIND blasting - THE DOCTOR mimes turning the key -

THE DOCTOR
- and we're in - !

COUNTDOWN: 60, 59, 58 -

CUT TO:

125 INT. TARDIS -- NIGHT

125

BOTH DOORS burst open - GADGET races in, roars up the ramp -

CUT TO:

126 INT. CENTRAL DOME, SECTION F -- NIGHT 126
- the whole world's insane, now, WIND & FIRE blasting -
COUNTDOWN: 50, 49, 48 -
CUT TO OXYGEN-READOUT, needle going towards ZERO.
WATER begins to pour down from one corner - !
MIA's running out of air... but still aiming...
YURI heaving for air, sinks to his knees -
ADELAIDE breathing hard, but not deserting her post -
And throughout, THE DOCTOR, twisting away with his hands -
CUT TO:
127 INT. TARDIS -- NIGHT 127
GADGET lifts up his arms - up to the console -
CU Gadget's metal hands, flicking switches -
CUT TO:
128 INT. WATER PLANT DOME -- NIGHT 128
CU MAGGIE, her cry becoming a shriek of triumph -
CUT TO:
129 INT. CENTRAL DOME, SECTION F -- NIGHT 129
COUNTDOWN, 29, 28, 27 -
WIND & FIRE blasting - MIA weak, but still aiming - her finger tightening on the trigger - YURI helpless -
ADELAIDE & THE DOCTOR stare, across the room. Her sorrow.
But he smiles.
CUT TO:
130 INT. TARDIS -- NIGHT 130
GADGET whizzes back, squealing, alarmed!

(CONTINUED)

130 CONTINUED:

130

THE ROTOR begins to move, up and down - urgent! Ancient engines firing into life -

CUT TO:

131 INT. CENTRAL DOME, SECTION F -- NIGHT

131

The groan of ancient engines filling the air - roaring -

COUNTDOWN, 14, 13, 12 -

MIA turning to look - faltering, dazed, dropping the gun, as a HEAVENLY PRAC WHITE LIGHT begins to shine on her...

YURI, only just conscious, looking up, THE LIGHT on him -

ADELAIDE. Illuminated. And yet *horrified*. Looks at...

THE DOCTOR. He stands. Strong and wise and terrifying.

COUNTDOWN, 3, 2, 1 -

CUT TO:

132 FX SHOT: BOWIE BASE ONE, MARS -- NIGHT

132

FX: THE BASE DETONATES! Massive nuclear explosion -

FX: WIDE SHOT of the northern hemisphere of Mars, seen from space: a mushroom cloud rising, the ripple from the explosion spreading out around the whole planet...

FX: THEN, MIXING TO WIDER, the whole of Mars. The Red Planet. Suspended in space.

At peace.

Hold on that. Then bring in the noise of engines, softly...

CUT TO:

133 EXT. LONDON STREET -- NIGHT

133

FX: THE TARDIS materialises. PRAC SNOW in the air.

THE DOCTOR strides out - back in normal clothes - then ADELAIDE, then MIA - she runs out, scared, to get away from the Tardis - YURI last. (NB: GADGET exits, but cut around the moment of his exit from the Tardis!)

They all stand there. Stunned. For them it's just seconds after the explosion. Good silence, recovering.

(CONTINUED)

133 CONTINUED:

133

Then, quietly. Powerful:

THE DOCTOR
Isn't anyone going to thank me?

Gadget trundles to a halt, goes dead.

THE DOCTOR (CONT'D)
Lost his signal. Doesn't know where he
is. Don't you get it? This is the 21st
of November, 2059, it's the same day.
On Earth. I've brought you home.

Adelaide looking round...

A town-house, nearby. In darkness. Sinister, somehow.

ADELAIDE
...that's my house.

THE DOCTOR
And it's snowing. I love snow.

YURI
But that's not snow, it's the Carbon
Wash, it's cleaning the atmosphere.
Everyone on Earth knows that, how come
you don't?!

MIA
...and what is that thing??! It's...
bigger, I mean it's bigger *inside*, who
the hell are you?? What is he??

And she's so freaked out, she runs away -

Yuri bewildered, looks to Adelaide for permission -

ADELAIDE
Look after her.

YURI
Yes ma'am.

He looks at the Doctor. Wants to say thank you. But too
scared of him. Runs away, following Mia, into the night.

Leaving Adelaide and the Doctor alone, in the snow.

And she's scared, struggling, still trying to make sense
of it. The Doctor now bristling with new-found
arrogance.

(CONTINUED)

133 CONTINUED: (2)

133

ADELAIDE
You saved us...

THE DOCTOR
Just think though - your daughter, and
her daughter, you can see them again.
Family reunion!

ADELAIDE
But I'm supposed to be *dead*.

THE DOCTOR
Not any more.

ADELAIDE
...but Susie. My granddaughter. The
person she's supposed to become... might
never exist, now.

THE DOCTOR
Naah, Captain Adelaide can inspire her
face-to-face. Different details, but
the story's the same.

ADELAIDE
You can't *know* that. And if my family
changes, then... The whole of history
could change. The future of the Human
race. Doctor. No one should have that
much power.

THE DOCTOR
Tough.

She steps away, still scared of him. But now, finally,
becoming as determined as him; equal to him:

ADELAIDE
You should have left us there.

THE DOCTOR
Adelaide. I've done this sort of thing
before. In small ways. Saved some
little people. But never someone as
important as you. Oh, I'm good!

ADELAIDE
'Little people'? What, like Mia and
Yuri? Who decides they're so
unimportant, you?

(CONTINUED)

133 CONTINUED: (3)

133

THE DOCTOR

For a long time now, I thought I was just a survivor. But I'm not. I'm the winner. That's who I am. The Time Lord Victorious.

ADELAIDE

And there's no one to stop you?

THE DOCTOR

No.

ADELAIDE

This is wrong, Doctor. I don't care who you are. The Time Lord Victorious is wrong.

THE DOCTOR

That's for me to decide. Now, you'd better go home.

(of the house)

All locked up, you've been away. Still, that's easy.

He points the sonic screwdriver at the house, whirrs.

The clunk of locks; it's open.

He whirrs again, at the upstairs.

One upstairs light comes on.

THE DOCTOR (CONT'D)

All yours.

ADELAIDE

Is there nothing you can't do?

THE DOCTOR

Not any more.

And she turns away from him -

Runs to her house.

Stops by her door.

And as she turns to look back at him.

SLOW-MOTION.

THE DOCTOR, still watching her, in the snow, standing tall, so confident, so proud. Unstoppable.

(CONTINUED)

133 CONTINUED: (4)

133

And in slow motion, she turns to her door.

As she steps inside, just a glimpse -

She's taking her blue-metal gun out of her holster.

The door closes.

CUT TO the Doctor. Still in slow-motion, he turns away from the house, to walk back to the Tardis. In the snow, and the night, in perfect command.

And then REAL-TIME SLAMS BACK IN, as -

Bang!

From the house. A fast, blue flare in a darkened window.

Then silence.

On the Doctor - CU, slam into FLASHBACKS, as in sc.12 -

FLASHBACK: the photo of Adelaide, unchanged. Slam into the date of death, unchanged: 2059.

Intercut with CU Doctor, his horror -

FLASHBACK: headlines, *Hero's Mysterious Death - Alien Intervention?* - then photos of Mia & Yuri, *Mars Survivors' Story - Brooke Saved Earth*. Then -

Daughter pledges to continue her work. Then -

A photo of a proud, strong woman, looking skyward. *Susie Fontana Brooke. First Lightspeed Ship. Proud heritage.*

Time slamming back into place.

The Doctor, defeated.

Hold on him: shattered, all this sudden arrogance draining away. He's collapsing inside. Sinks to his knees.

CU on him. His grief.

Music, filling this moment. Haunting, soaring. But then, gradually, realise...

The Doctor can hear this.

It's a song.

And old, familiar song.

(CONTINUED)

133 CONTINUED: (5)

133

He looks up...

A good distance away...

An OOD. Ood Sigma. Surrounded by snow and Ood-song.

THE DOCTOR (CONT'D)

...I've gone too far.

Ood Sigma just stares at him.

The Doctor stands. Calls out:

THE DOCTOR (CONT'D)

Is this it? My death? Is it time?

A flurry of snow, and...

The Ood has gone. No one there.

The Doctor recovering.

Looks back at the house. So sorry.

Then walks to the Tardis, head bowed.

Steps inside.

FX: the grind of ancient engines, and the Tardis melts away, into the snow and the dark...

CUT TO:

134 INT. TARDIS -- NIGHT

134

THE DOCTOR at the controls. Manning the console, grave.

Slowly, closer and closer on him. He's breathing hard. Summoning up the energy, the nerve, the fight.

And then he decides:

THE DOCTOR

No.

CUT TO:

135 FX SHOT: TIME VORTEX

135

The TARDIS hurtles away, down the Red Vortex.

The final journey.

END OF EPISODE 4.16