

DOCTOR WHO
SERIES 12
EPISODE THREE
ORPHAN 55
PROGRAMME NUMBER: DRAA664Y/02

10:00:00 BBC WORLDWIDE STING

10:00:05 OPENING TITLES

10:00:05 Music in 'M1 Opening Titles'

10:00:12 Caption 'Jodie Whittaker'

10:00:13 Caption 'Bradley Walsh'

10:00:15 Caption 'Tosin Cole'

10:00:17 Caption 'Mandip Gill'

10:00:20 Caption 'BBC Doctor Who'

10:00:27 Caption 'Producer Alex Mercer'

10:00:30 Caption 'Director Lee Haven Jones'

10:00:34 Caption 'Orphan 55 Written by Ed Hime'

10:00:38 Music out 'M1 Opening Titles'

CUT TO:

10:00:39 INT. TARDIS - DAY 1 1105 X

10:00:39 Music in 'M2 Tranquility'

RYAN, YAZ and THE DOCTOR are wearily mopping INK off the floor, working round a GIANT SEVERED TENTACLE.

THE DOCTOR

Great work guys. And sorry again.
I did not know it was their mating season.

GRAHAM calls over from the console, where he is examining something.

GRAHAM

Got it!

THE DOCTOR

Got what?

GRAHAM

The sixth coupon! From the Bandohzi Herald that keeps getting delivered by the coffee machine upstairs. Or is it downstairs? Anyway, doesn't matter. I noticed they've got this offer, collect six coupons, and get a free holiday! Look!

He lays out 6 plastic SQUARES down on the console.

RYAN

I'm up for a holiday! Where is it?

GRAHAM

Place called tranquillity.

YAZ

Me too. So long as there's plenty of sun and absolutely no deep-space squid.

YAZ (CONT'D)

(to the Doctor)

Might get you out your mood.

THE DOCTOR

(steely)

My mood's fine.

RYAN

(looks to Yaz)

That's you told.

THE DOCTOR

(to Graham; wary)

Hang on Graham -- they're not six perfect squares, are they? No, don't put them together yet - !

But he's already doing it -- the COUPONS fit into a CUBE!

RYAN

Too late for that.

GRAHAM

What's happening?!

THE DOCTOR

I hope you've packed -- they're not just coupons, that's a teleport cube, just activated. We've got about 4 seconds.

GRAHAM

But I've got to fetch my speedos! Only joking. Already got 'em on.

The CUBE flashes BRIGHT WHITE - everyone VANISHES -

CUT TO:

10:01:37 EXT. HOTEL, TERRACE - DAY 1 1106

A STRIKING HOTEL BUILDING beneath a blue sky and baking sunshine. On the terrace in front of the hotel building, THE DOCTOR, GRAHAM, YAZ and RYAN MATERIALISE on a LONG RANGE TELEPORT PAD, framed by the building behind them.

TRANQUILITY

Welcome to Tranquillity Spa.

GRAHAM

Now this is a bit of alright.

A smiley manager in uniform - HYPH3N (alien, tufted ears and TAIL) greets them, helping them down from the TELEPORT PAD.

HYPH3N

Welcome, O'Brien party of four! Bandozzi Herald coupons? I'm Hyph3n, with a 3, your customer host here at Tranquillity Spa. And relax!

THE DOCTOR

Hi Hyph3n with a 3, nice tail. Bit worried about being separated from our ship.

HYPH3N

Our system has saved exactly where you came from. You can return any time, but you're booked in for two weeks, all inclusive. Your rooms are just being prepared, take a moment to explore and I'll find come and you once they're ready.

Hyph3n smiles, goes, TAIL wagging -- the GANG, excited!

YAZ

I'm gonna find the pool --

RYAN

I'm seeing what they've got inside--

They're off in opposite directions! Graham sees a LOUNGER -

GRAHAM

I'm gonna sit over there for 3 hours. Then I'm gonna get up, and sit somewhere else. Then, cocktails. All inclusive, Doc! Gotta get our coupons' worth. Get in!

He heads off. Leaving the Doctor. They've all deserted her!

THE DOCTOR

(to herself; bit bereft)

I'll have a look round then. By myself.

She heads off. As she does, we PULL FOCUS to the teleport in the foreground. A SPARK flashes, then all the lights go on and off! Malfunctioning...

TRANQUILITY

Relax. Our staff are being informed.

CUT TO:

10:02:44 INT. COMMAND CENTRE - DAY 1 1110

TIGHT IN ON: multiple flashing alert lights. Alarms sound in a room of REINFORCED WALLS and BANKS of computers. It's a panic-

room style COMMAND CENTRE. Multiple alert lights and graphics on the computer screens. Sense of urgency, borderline panic.

VORM, a BIG SECURITY GUARD, at the screens --

VORM

Another system virus --

KANE, 40 - alpha, tough as nails woman you might follow into battle but avoid in the post office -- is striding to a CAGED ARMOURY in the middle of the room -- grabs a rifle --

KANE

Vorm I don't care, we've got a physical breach. One of them's got in.

(tosses the rifle; both comfortable with guns)

Find it, contain it, and radio in.
Do not engage without me.

Vorm nods and heads out, as we hold on Kane, tense, taking in the flood of information -- this is bad --

CUT TO:

10:03:00 EXT. HOTEL, POOLSIDE - DAY 1 1115

A COUPLE, 70s, on loungers - VILMA (Miss Marple with a suntan) and BENNI (devoted, OXYGEN TANK). They're looking out at the incredible SEA VIEW, holding hands.

BENNI

Look at that Vilma, can you believe it?

VILMA

Oh, it's perfect Benni. Thank you.

BENNI

I saw some newlyweds up at reception. Nice place to come for honeymoon...

VILMA

We've had 46 years, we never needed to be married.

BENNI

You say that - but --

Unseen by Vilma, he brings out a RING BOX, nervous, as --

YAZ (O.S.)

Wow!

BENNI

Oh, hello.

YAZ has arrived -- taking in the pool and the vista.

VILMA

Not bad, is it?

YAZ

It's absolutely gorgeous! This place has got everything.

**10:03:30 Music out 'M2
Tranquility'**

CUT TO:

10:03:30 INT. HOTEL/BAR - DAY 1 1111

**10:03:31 Music in 'Modern Feeling
2'**

TRANQUILITY

Welcome to Tranquillity Spa and refreshment zone. We serve all your favourites, all inclusive.

A VENDING MACHINE: all the spirals turning at the same time -- snacks dropping out! Free for all. RYAN in front of the machine.

RYAN

Free stuff!

(It's in the corner of the swanky, high end BAR: COUPLES are sipping drinks and looking out of the LONG WINDOW at the GREEN SURROUNDINGS. Everyone looking sophisticated and chic.) RYAN reaches in, pulls out a PACKET OF CRISPS - OW! A CRACKLE -

RYAN (CONT'D)

Ow!

THE DOCTOR
(appearing)
Fighting with the vending machine?

RYAN
It just gave me an electric shock!

She examines Ryan's hand: a GREY DOT on his palm. Worry.

THE DOCTOR
That's not a shock, it's a hopper
virus. This machine's sick. And it
just passed the virus on to you.

10:03:31 Music out 'Modern Feeling'
2'

RYAN
How can I get the same virus as a
vending machine? I'm not a
machine!

THE DOCTOR
Hoppers are multi-platform. They
go for anything. Don't pick at it!

Ryan lifts up his hand to see the DOT vanish into it!

RYAN
Did it just go *through* me?

THE DOCTOR
It's moving deeper inside to
mutate your nervous system.

RYAN
What?!

THE DOCTOR
Important not to panic. Humans
always have the same reaction to a
hopper virus. First you get the
wiggly fingers.

(Ryan holds up WIGGLING
FINGERS, freaked)

That's a warning your legs are
about to go.

(Ryan drops; the Doctor
catches and lowers him)

Luckily, this is where my hopper
first aid training kicks in. Need
to get rid of these. Then pinch
your ear.

-- she twists Ryan's ear with one hand while emptying the
packet of crisps with another --

RYAN

Ow!

THE DOCTOR

Now you're gonna sneeze.

The Doctor holds the packet up to Ryan's face -- Ryan sneezes!
She catches the tiny virus in the emptied crisp packet: we see
it in there: a tiny electronic critter, buzzing about angrily
- she seals the packet.

THE DOCTOR (CONT'D)

Now suck your thumb till the
hallucinations stop. And remember:
they're not real bats.

Ryan sucks his thumb, suddenly swarmed by imaginary bats.
Guests are looking over -- the Doctor smiles at them --

THE DOCTOR (CONT'D)

He's fine. He's fine.

RYAN

Make the bats go away.

CUT TO:

10:04:36 INT. COMMAND CENTRE - DAY 1 1110

10:04:36 Music in 'M3 Not a Drill'

Sirens going off as Kane watched Vorm through monitors. Vorm
patrols steadily through the hotel corridor. Weapon raised.

TRANQUILITY

Hotel perimeter breach. Initiating guest protection measures.

KANE

It's on the move again Vorm, be careful there.

CUT TO:

10:04:43 EXT. HOTEL, POOLSIDE - DAY 1 1115

VILMA

I'm Vilma, nice to meet you! This is Benni.

YAZ

Yaz. Just arrived. Sorry, I didn't mean to interrupt -

BENNI

Yes well, you are a bit -

VILMA

No, you're alright love -

But they're both interrupted by an ALARM - they all turn to the hotel, worried -

TRANQUILITY

All guests, please assemble at your nearest muster station. Relax, this is a routine Tranquillity drill.

10:04:56 EXT. HOTEL/TERRACE - DAY 1 1118

GRAHAM on a lounger, watches as guests start to assemble --

TRANQUILITY

All guests, please assemble at your nearest muster station. Relax, this is a routine Tranquillity drill.

GRAHAM

(to himself)

If this is anything to do with
you, Doc --

He's up on his feet -- and heading past the guests into the iconic hotel building --

CUT TO:

10:05:06 INT. HOTEL/BAR - DAY 1 1116

THE DOCTOR, helping RYAN sit at a table - hears the ALARM, now accompanied by a soothing voice over the tannoy -

Guests move out -- worried -- The Doctor looks to Ryan --

THE DOCTOR
Stay here. I'll investigate. It's
probably nothing. Usually nothing.
Well, I say usually --

And she's off. We stay on Ryan -- the bats have gone, but he's still sucking his thumb, freaked -- as he slides off his chair to the floor, under the table - safer down here - then SEES:

BELLA: his age, HUMAN, also sucking her thumb! Beat. They lock eyes. Ryan nods at Bella. Bella nods at Ryan.

RYAN
Hopper virus got you too?
(she nods)
Not sure about this place. You
here with family?

She's confident, smart with a strong dose of *Go Fuck Yourself*. And there's an attraction between them, which both are going to have to deal with.

BELLA
(shakes her head)
Hotel critic. You?

RYAN
Here with my mates. I'm a - pilot.
Surgeon. Surgeon for pilots. Come
across many hopper viruses?

BELLA

Does that usually work?

RYAN

What?

BELLA

Pretend to be stupid so girls have to answer your questions.

RYAN

Hey look, I'm not trying to chat you up.

BELLA

... Shame. I'm Bella.

On Ryan: taken aback. But he sees VORM run through with a GUN!

VORM

Heading to East Zone - I'll try isolate it there.

RYAN

If this is a drill, what's he doing with a gun?

(off Bella's look)

Do you wanna find out?

On Bella --

CUT TO:

10:06:28 INT. HOTEL, CORRIDOR BY LINEN CUPBOARD - DAY 1 1118

The alarm still sounds as THE DOCTOR (brandishing the fidgeting PACKET with the HOPPER VIRUS in) runs towards a nervous HYPH3N, who's at a door marked LINEN CUPBOARD, with a weird BIG KEY -

TRANQUILITY

Relax, this is a routine Tranquillity drill.

HYPH3N

Coming up to the linen cupboard now.

THE DOCTOR

Hyph3n with a 3 - I just pulled this out of a friend of mine.

HYPH3N

Well, we do not make any judgements on our guests and fully support any way you choose to enjoy yourself here at Tranquillity Spa.

THE DOCTOR

It wasn't recreational! This is a weapon. I'd say someone's targeting you. Now, why would they do that, why is the alarm going off, and why are you looking so concerned? Also, where does the 3 come in Hyph3n? Never mind, that one can wait. Also also! What's behind that door? Cos no linen cupboard needs a key that big with that many security gradings. I'd like to have a look.

HYPH3N

Guests aren't permitted in the -- linen -- cupboard.

THE DOCTOR

(psychic paper time!)

How about - pan-galactic Standards and Practices Officer, Health and Safety, Security and Hygiene? Resource Inspector? Now, are you and your excellent tail gonna let have a look or am I going to have to bark at you? Cos I will.

Hyph3n, not an alpha dog, reluctantly unlocks. As she does:-

HYPH3N

After the second H and before the final N. The 3.

THE DOCTOR

Oh yeah, course.

CUT TO:

10:07:25 INT. HOTEL/COMMAND CENTRE - DAY 1 1118

KANE doesn't turn as HYPH3N and THE DOCTOR enter -- the Doctor pacing round, taking it all in,

THE DOCTOR

Deadlocked room with its own
armoury - don't tell me, honeymoon
suite.

She goes up to the screens - Kane pulls her back!

KANE

Hyph3n, what the hell are you
doing, who's this?

THE DOCTOR

I'm The Doctor, and you madam are
far too handsy.

HYPH3N

Resort inspector --

KANE

We've only just been inspected --

THE DOCTOR

We like to surprise. Just like
this hopper virus I found in your
vending machine. This will mutate
any system it hops into and wreck
it. This is part of a family set
so there are other replications
out there --

(peers at the screen
data)

-- which might explain why your
ionic membrane's failed -

(stops, realises;
freaked)

Why would you need to defend a
holiday spa with an ionic
membrane?

On Kane, tense, silent -

CUT TO:

10:08:04 INT. HOTEL/CORRIDOR - DAY 1 1120

TRANQUILITY

Power systems in this zone of
Tranquillity are currently
experiencing challenges.

We're with worried VORM, on the move in a moody, empty
corridor. His RIFLE aimed on the corner at the far end --
what sounds like a struggle round the corner -

WHOOMP - hurled from round the corner, a HOUSE KEEPING TROLLEY
flies through the air and SMASHES into the wall -- an
animalistic roar from back there --

A GUEST reaches round the corner on the floor - then they're
DRAGGED BACK, screaming! -- Deep primal animalistic roars
mingle with the screams --

GUEST

Help me! Please help me!

TRANQUILITY

Relax and leave immediately. Our
staff are aware.

VORM fires -- to no avail -- grabs his comms -

VORM OVER COMMS (O.S.)

Confirmed sighting. It's on the
loose inside! It's attacking the
guests.

CUT TO:

10:08:26 INT. HOTEL/COMMAND CENTRE - DAY 1 1120

KANE fetching RIFLE and ARMOUR as THE DOCTOR and HYPH3N watch:

THE DOCTOR

What did he say? What's attacking
the guests? Why do you need all
this?! Tell me!

KANE

(over radio)

Do not engage! I'm on route -

HYPH3N

We have to implement teleport
evacuation procedures --

KANE

Don't tell me about the
procedures, Hyph3n! I wrote them!

THE DOCTOR

And you can forget evacuation.
That hopper virus is in your
teleport system! Everything's
down.

THE DOCTOR

(to Kane)

I need you here, to help me
understand this place, not out
there shooting at things.

On the bank of multiple screens, CCTV footage of corridors.
Guests running up some of them. Guests assembled at the
teleport. And on one VORM is backing off, shooting -

CUT TO:

10:08:46 INT. HOTEL/CORRIDOR

Vorm is twitchy, sweating, breathing hard. Whatever he thinks
is there, it's terrifying him --

TRANQUILITY

This zone of Tranquillity is
compromised. If you can hear this
message, you shouldn't be here.
Leave immediately.

Lights flashing and rifle raised high as Vorm gets closer to
whatever he thinks is there. Suddenly we hear a terrifying
roar - Vorm firing his rifle multiple times as a multitude of
Dregs come towards him.

VORM OVER COMMS (O.S.)

Stay back! Kane there's more than
one. I'm retreating.

10:09:10 INT. HOTEL CORRIDOR - DAY 1 1125

RYAN and BELLA, sweating and disorientated, supporting each
other, freaked out by distant SCREAMS and the ALARM -

RYAN
Somethings down there!

BELLA
In here!

Bella pulls Ryan through a door marked *Steam Room* -

CUT TO:

10:09:15 INT. HOTEL/BAR - DAY 1 1121

GRAHAM runs through the now-deserted bar, sees NEVI, put-upon hotel handyman (35, ALIEN, green freckles, bit of an operator), examining an ALARM BOX.

GRAHAM
Oh here we go, you must be
maintenance, you're just the fella
-- you're needed outside. Some of
the guests reckon teleport on the
terrace isn't working --

NEVI
Nothing's working mate, sorry --
Where's my snap hammer! Sylas?

Nevi turns to his son SYLAS - 12, playing with a TOOL -

SYLAS
A snap hammer won't fix that. You
want a crash wrench.

NEVI
Oy. You're not a mechanic, you're
a child. Now pass me the snap
hammer.
(as Sylas does)
I'm Nevi. This is my boy Sylas.

GRAHAM
Alright Sylas?

NEVI
He likes to show up without
warning.

SYLAS

(to Graham)
This place is way better than
Mum's house.

10:09:46 INT. HOTEL/COMMAND CENTRE - DAY 1

Another screen: a hotel map, with GUESTS' (including our gang) FACES to the side of it -- and glowing green dots on each photo.

THE DOCTOR (CONT'D)
(working the systems)
How many people have you got
staying here?

KANE
Twenty three. This shows all their
positions. No, twenty one, now.

FLASHING AMBER DOT MOVING THROUGH THE MAP. Two of the green dots on guests photos turn red -- BING - BING - BING -- gone.

HYPH3N
(shocked; quiet)
Nineteen.

THE DOCTOR
My friends are out there.
(into the PA system)

THE DOCTOR STARTS RIPPING OUT WIRING, HARVESTING MATERIALS -

DOCTOR'S VOICE (O.S.)
All guests within the hotel
building, to the linen cupboard in
the North corridor, immediately.

NEVI
Just a drill.

DOCTOR'S VOICE (O.S.)
Not a drill, repeat, not a drill.

NEVI
Sure it's nothing to worry about.

Screams of guests -- and the distant roars of a terrifying creature --

NEVI (CONT'D)
We should probably head to the
linen cupboard.

CUT TO:

10:10:21 INT. HOTEL/COMMAND CENTRE - DAY 1

The DOCTOR, VORM and HYPH3N observing guests running and screaming on the monitors.

TANNOY
Guest offline. Guest offline.

THE DOCTOR
Where is your security team?

KANE
No team. Just me and Vorm.

CUT TO:

10:10:31 INT. HOTEL/STEAM ROOM - DAY 1 1126

Dense with steam, impossible to see far: automated voice welcome

SCREAMS and SHOTS out in the corridor - as the door bursts open behind them -- and the MILKSHAKE GUEST runs in! --

TRANQUILITY
Please do not enter the
Tranquillity Steam Room during
this routine drill.

RYAN
Hey! What's out there?

RUNNING MAN
Help, please! It's coming! It's
seen me! Hide!

BELLA
Shut up.

TRANQUILITY
Welcome to the Tranquillity Steam
Room. Please leave immediately.

BELLA grabs RYAN'S hand, yanks him deeper into the mist -

RYAN

(whispers)

I'm not really a surgeon for
pilots. I work in a warehouse.

BELLA

(whispers back)

I'm not a hotel critic. Just
didn't want to say "unemployed
nobody".

BANG! They all jump - the door smashed in. Unseeable from here, through steam. Ryan looks to Bella -- they're frozen with fear.

STEAM ROOM VOICE

An unauthorised lifeform has
entered the steam room.

A HUGE FORM through the mist. And the most terrifying animalistic breathing and panting. A hunter, after prey.

CUT TO:

10:11:03 INT. HOTEL/ COMMAND CENTRE - DAY 1

THE DOCTOR

(working away)

This debug script should
neutralise the hopper viruses, but
they'll need time to work. More
urgently, I need to build us a new
ionic membrane, to banish whatever
is killing your guests.

KANE

You can't build an ionic membrane
from scratch!

THE DOCTOR

If I had crayons and half a can of
spam I could build you from
scratch, so out my way!

The Doctor starts ripping out wiring, harvesting materials -

HYPH3N

They'll take the bodies - won't they?

CUT TO:

10:11:26 INT. HOTEL/CORRIDOR OUTSIDE 'LINEN CUPBOARD' - DAY 1
1127

GRAHAM, NEVI, SYLAS turn a corner, run into YAZ, VILMA and BENNI-

YAZ

There you are! We heard the Doctor's voice over the tannoy. Also, gunfire. And people screaming.

GRAHAM

I know. I've had better holidays.

HYPH3N leans out of the door to the command centre --

HYPH3N

All of you! In here!

They obey. Vilma drops her HAT, not noticing. Benni turns, looking back at it --

CUT TO:

10:11:36 INT. HOTEL/COMMAND CENTRE - DAY 1 1127

YAZ, GRAHAM, NEVI, SYLAS and VILMA pile in past HYPH3N -- as THE DOCTOR'S building *something* --

GRAHAM

Funny kind of linen cupboard --

THE DOCTOR

Hi, can't talk, building -

BENNI

(affectionately) Always the hat,
Vilma

And then another alert -- KANE checks it -- and another AMBER DOT on the other side of the hotel.

KANE

I'm losing visuals across the compound. I dunno how many of those creatures have got in.

They look up at the CCTV of the assembled guests by the teleport -- as it short-circuits out -- and as Hyph3n goes to shut the door, VORM bursts in -- battered, out of breath --

VORM

Kane, I'm sorry. I couldn't stop it.

KANE

It's your job to stop it, Vorm.

VORM

Those things are heading for the guest teleport.

VILMA

Oh, Benni, I dropped my hat --
(Beat)
Where's Benni?!

YAZ

(to Graham)

And where's Ryan?!

CUT TO:

10:12:15 INT. HOTEL, STEAM ROOM - DAY 1 1129

Steam everywhere. RYAN and BELLA hide in the back of the room. Across the room, the just-discernible form of MILKSHAKE GUEST.

Bella and Ryan so still, as the form moves -- towards MILKSHAKE GUEST. The figure comes closer, slightly more visible. 6ft 8. Built. Alien. Still partially obscured by the steam --

Ryan sees the scared MILKSHAKE GUEST brace to run - he shakes his head frantically at the GUEST: *Don't do it!!*

RYAN

(whispers)

Don't run --

The panicked GUEST runs -- the DREG ROARS and takes the guest down! A MILKSHAKE CUP SPLATTERS on the wall near Ryan -- screams and roars --

Ryan and Bella huddled in the corner -- as the Dreg rears up, roaring with furious joy -- and then turns towards them.

It's coming at them, through the steam --

CUT TO:

10:12:28 INT. HOTEL, COMMAND CENTRE - DAY 1 1130

THE DOCTOR's been building a BOX! It GLOWS as she sonics it! -

THE DOCTOR

Got it. Ionic membrane, with reinstated DNA filter - it'll exile any life form not pre-approved - if I have built this right?

EVERYONE ELSE watches, amazed as an expanding GLOWING SPHERE comes from the BOX, moves out through the room, passes through them -- then expands out through the walls!

CUT TO:

10:12:38 INT. HOTEL, STEAM ROOM - DAY 1 1130

RYAN and BELLA, backed against the wall, stare terrified into MIST: to reveal --

Approaching: the DREG - WHITE, HUMANOID, PURPLE on its face. It stops metres away; still not fully visible, breathing, sniffing, enjoying the hunt - *it knows where they are* -

A MONSTROUS FACE pokes through the mist -- BLACK EYES, WHITE SKIN and SINEWS that we/they barely glimpse because -- closing in on them, blinking, jaw moving --

The Doctor's IONIC MEMBRANE moves through the wall behind them - through Bella and Ryan! - just past their noses - then stops -

CUT TO:

10:13:03 INT. HOTEL, COMMAND CENTRE - DAY 1 1135

10:13:03 Music Out 'M3 Not a Drill'

VORM checks readings on the SCREENS as they come back up -

THE DOCTOR

Yes, it worked!

VORM

Seal is secure, internal O2 levels restored to 20.5 percent.

THE DOCTOR

The ionic membrane has forced those things out. Now open the door, our friend's out there!

KANE starts opening the door - it's DEADLOCKED, takes a while - GRAHAM peers at a rebooted screen: the same HOTEL MAP as before, only now nearly all the faces are just RED DOTS.

GRAHAM

What are those red dots?

VORM

Casualties of the Dregs.

10:19:08 Music In 'M4 Follow the Tracker'

THE DOCTOR, worried. Kane opens the DOOR and Graham runs out followed by YAZ and VILMA who picks up a TABLET with a MAP on it as she leaves -

CUT TO:

10:13:22 INT. HOTEL, STEAM ROOM - DAY 1 1131

The DREG ROARS as it's now on the other side of the IONIC MEMBRANE! It can't get through! The membrane begins to move back towards the door -- AND THE CREATURE IS HOWLING AS IT'S PUSHED BACK -- as if being pulled or dragged, as the membrane moves --

-- disappearing into the steam -- sound of the door banging --

On RYAN and BELLA amid the steam --

BELLA

Has it gone? What just happened?

RYAN

If I had to guess -- the Doctor.

CUT TO:

10:13:34 INT. HOTEL, COMMAND CENTRE - DAY 1

GRAHAM

Can you show me Ryan? Where's Ryan
on there?

HYPH3N

(sees map, gasps)

I'm so sorry.

VILMA

Yaz I can't see Benni on there
either. Where's Benni?

THE DOCTOR, worried. Kane opens the DOOR and Graham runs out
followed by YAZ and VILMA who picks up a TABLET with a MAP on
it as she leaves -

10:13:50 INT. HOTEL, CORRIDOR - DAY 1 1142

GRAHAM runs - RYAN and BELLA step out of the Steam Room.

GRAHAM

Ryan! Ryan! Ryan!

RYAN

Graham! What's happening?

GRAHAM

It's not the aliens that are gonna
kill me, it's worrying about you!

Graham hugs him! Bella watches this reunion, not part of it.
She goes quickly - Ryan's confused - Graham finally sees her -

CUT TO:

10:14:10 EXT. HOTEL, POOLSIDE - DAY 1 1155

THE DOCTOR, grim faced, strides out with GRAHAM and RYAN -- to KANE, who's seen something. She's on comms --

THE DOCTOR

What was it that got in?

KANE

A couple of the locals, Dregs.
They're always trying to attack,
that's why we have shields. But
the virus that took the shields
down, the Dregs couldn't have done
that. Somebody hacked the system.

RYAN

You'd sabotage the hotel?

She spies a pile of RUBBLE beyond the pool -

KANE (CONT'D)

(into comms)

Vorm, void panel SE9-13 -

A 3m x 2m BLOCK of FLAT WALL appears 2m in front of them! From nowhere! It is CONCRETE, and has had a large hole kicked through it from the other side - hence the rubble.

The Doctor peers in - the wall is THICK and the new membrane is visible within it - *huh?* - a realisation begins to dawn -

RYAN

What is happening right now?

Graham tries to walk around the wall - CLUNK - he bumps into an INVISIBLE EXTENSION OF IT! He knocks at it - it's solid!

GRAHAM

Blimey. Right on my nut. Am I having a stroke or something?

THE DOCTOR

It's a *FAKEcation*. A really good one -

RYAN

So none of this is real?

THE DOCTOR

The hotel is, the pool, but you
reach a certain point and -
(knocks on invisible
wall)

They're usually built in cities so
no one has to travel.

KANE

Our guests now get off world
holiday at a fraction of the
price.

YAZ

If they survive.

THE DOCTOR

(as Kane stares at Yaz)

You built this somewhere you
shouldn't have, thinking no-one
would know if they could only get
in and out by teleport. I heard
your little chat about o2 levels.
That's a completely different
environment out there. And the
native species want you and your
guests dead.

YAZ arrives, holding a tablet, accompanied by VILMA.

YAZ

Doctor, you need to see this.
There's a wall all around this
hotel! Vilma says it's the first
off world "FAKEcation".

GRAHAM

Yeah, we've done that bit. Feel
the lump on my head.

VILMA

My Benni's gone missing.

YAZ

According to this, he's outside
the shields.

Yaz hands The Doctor the tablet: the map of FACES. Yaz zooms
outside the dome - there's Benni!

KANE

You can't just walk outside.
There's not enough oxygen. He'll
be dead before we reach him.
(afterthought)

VILMA

He's got an oxygen tank. We have
to find him!

THE DOCTOR

(to Kane)

He came here because of you. If
there's even the slightest chance
of finding him, you need to do it.
We'll help. Get some transport,
and we'll gather everyone in the
bar. Now Kane!

She heads off. We stay on Kane: knowing she's right, hating
being told what to do.

CUT TO:

10:15:57 INT. HOTEL, BAR - DAY 1 1210

KANE calls out, addressing the group, lifting a canister.

KANE

You get one O2 canister each.
Conserve it. Green is good. Orange
is bad. Red's dead. The good news:
these are smart - in an O2 rich
environment they refill
themselves. Outside this dome, the
only O2 rich environment on the
planet will be inside the truck.
Do not exit it without my
permission.

She points the GREEN CIRCULAR BADGES everyone wears.

Keep an eye on your readings.
They'll change colour if you are
running low on oxygen.

GRAHAM

Here Nevi, my nose filter and this breathing apparatus, is it on right?

Nevi glances, gives a thumbs up, goes back to VENDING MACHINE-

NEVI
Yeah it's fine.

SYLAS
No, it's not right -

Nevi sees Sylas re-fix Graham's breathing apparatus -

NEVI
You had better go fire up the truck. Built it myself!

Graham, alarmed, as Nevi goes, through a DOOR. To Sylas:

GRAHAM
Good. Tell me you helped him build it?!

The SOUND OF a LOUD ENGINE starting up - Kane opens the door Nevi went through -- it floods out louder --

KANE
We are moving out.

As people move through, the Doctor pulls Kane aside.

THE DOCTOR
You owe me some answers.

KANE
This is my operation.

THE DOCTOR
And isn't it going well? What planet is this.

KANE
Orphan 55.

THE DOCTOR
You built a fakation on an orphan planet?! Are you mad?

KANE

The radiation's dropped. It's safe
in short spells. Get in the truck.

The Doctor - unspeakably angry - walks through the door -

CUT TO:

10:16:55 EXT. WASTELAND OUTSIDE DOME - DAY 1 1225

TANNOY

Always remain inside the vehicle.
This vehicle is the property of
tranquillity spa. Your home from
home.

EYES - THE DOCTOR's - peering out of some kind of SLIT.

We pull back - the slit is viewing point on a MOVING TRUCK -
Throwing up dust as it drives through a WASTELAND.

Bright sun, grey rocks and NO SIGN OF LIFE.

We pull back further, turn around - to see the HUGE DOME they
are driving away from, sat madly on the barren flat rocks.

CUT TO:

10:17:11 INT. ARMOURED TRUCK - DAY 1 1225

THE DOCTOR inside, looking out -- GRAHAM, YAZ and RYAN, around
her, doing the same.

RYAN

We were inside that?!

YAZ

This whole place looks dead.

THE DOCTOR

It is. It's an orphan planet.
That's a grading that means it's
become too toxic for life. We're
not safe out here.

GRAHAM

Well we weren't exactly safe out
there.

UP FRONT: VORM is driving. HYPH3N sits next to him. Suddenly the ENGINE CUTS OUT! He tries it again - nothing.

In the mid section KANE watches tensely as NEVI opens a panel - a clockwork mechanism holding VIALS of liquid pops up -

Nevi touches the mechanism with a TOOL - it starts spinning! The ENGINE starts, the mechanism retreats, and they move off-

The look at each other nervously as Nevi grins, thumbs up -

GRAHAM

Come on Doc explain - why is it called an "orphan" planet?

THE DOCTOR

Because it's uninhabitable. In societies that let this happen, there's nearly always a ruling elite that gets to evacuate and then signs away all responsibility to what they've left behind.

YAZ

That's messed up.

THE DOCTOR

Happens more than you'd think.
This is Orphan 55.

YAZ

And if you can't evacuate?

THE DOCTOR

You die. All sentient life dies.
That's how it gets the grading.
Except in the case of Orphan 55,
something clearly survived.

RYAN

The Dregs.

The Doctor gets up, moves to the mid-section and Kane -

The others follow, sitting in with the others - Yaz sits next to Vilma. Ryan and Bella near the back, Graham between Nevi and Sylas, keeping check on the TABLET.

THE DOCTOR (CONT'D)

Why here Kane? Why build this hotel? It doesn't make any sense.

KANE

The air's un-breathable but a few years with the right terra-forming and we can reduce the CO2 and make the whole planet habitable.

THE DOCTOR

Terra-forming bankrolled by FAKEcation. Smart. Today hotelier, tomorrow the proud owner of Orphan 55, best real estate in the galaxy. If you can solve your Dreg problem you'll be rich.

GRAHAM

Doc! Benni's changed direction!

VILMA

Why would he do that? Maybe he is heading back to the dome.

ON the TABLET SCREEN: Benni's DOT is moving quickly away from them and deeper into what looks like a VALLEY.

KANE

(peers at tablet grimly)

Abort the mission.

Vorm stops the truck. The Doctor - everyone - shocked -

THE DOCTOR

He's still alive and we know where he is!

KANE

He's moving at 37 clicks an hour!

VILMA

That's doesn't sound like my Benni.

KANE

The Dreg has got him - we abort.

Everyone protests to Kane -- till VILMA'S NECKLACE lands in the middle of the truck. She glares at Kane.

VILMA

If that thing's got Benni, we're getting him back. You want money Kane? That's worth a small fortune.

BELLA

That would buy a lot of terra-forming. Or don't you want to be queen of Orphan 55 anymore Kane?

The gang exchange glances: who the hell are these badasses?

THE DOCTOR

Never mind the money, there's a man's life at stake.

Hyph3n sees Kane's hungry eyes on the necklace.

The Doctor watches Kane as she picks up the necklace.

KANE

Vorm: follow the tracker.

10:19:08 Music Out 'M4 Follow the Tracker'

CUT TO:

10:19:13 EXT. ROCKY TRACK - DAY 1 1257

The truck turns off, onto a ROCKY PATH into a valley.

UNKNOWN POV: Something watching them --

CUT TO:

10:19:18 INT. ARMOURED TRUCK - DAY 1 1309

10:19:18 Music In 'M5 Driving Straight into Their Territory'

Everyone sways as the truck deals with the ROUGH TERRAIN.

KANE opens a chest of GUNS. Takes a LASER RIFLE for herself, and one for VORM.

THE DOCTOR

So what do you actually know about the Dregs? How many are there?

Kane and Vorm exchange tense glances.

THE DOCTOR (CONT'D)

Don't want to talk to me? Fine, I don't need a second person for a conversation. A lot of the time, they just get in the way. So. The Dreg is a native species, which somehow lived through the fallout. So that's generations, there's probably a few of them.

She looks for a response, but Kane says nothing.

THE DOCTOR (CONT'D)

Hyph3n with a 3, your face tells me I'm right. But how did they survive? And why is your gun fitted with an exciplex modulator? They randomise laser output, you'd only need one against a thing that could adapt to your attack - hang on - that's what they do! Adapt! To guns and to nuclear winter. Apex predators, and - we - we're driving into their territory!

VILMA gasps. YAZ puts and arm round her.

AT THE BACK: RYAN speaks quietly to BELLA.

RYAN

So... how long have you been unemployed?

BELLA

Is that the worst chat up line ever?

RYAN

Yeah. You just witnessed history.

BELLA

Been unemployed for a month. I was my dad's carer but - he died.

RYAN

Sorry. My mum died, 8 years back.
Have you got anyone else? Is your
mum around?

BELLA

She died when I was about Sylas's
age. She made Nevi look like
parent of the year.

THE DOCTOR plonks herself down between Ryan and Bella.

THE DOCTOR

So, guys! What's going on?

RYAN

(take the hint!)

Talking. Having a conversation.

THE DOCTOR

Great! Where we up to?

YAZ

Yeah Ryan, what you talking about?

RYAN

Er, we've both got dead parents -

A BANG -- and a HISS --

Whoa - everyone's FLUNG to one side as the truck LURCHES!

VORM

HOLD ON!

-- Vorm grimaces as he wrestles with the controls --

The Doctor holds on tight as everyone is thrown forward -

- and then whipped back as - CRACK - the truck STOPS.

Everyone rights themselves, shaken -

TANNOY

This vehicle is experiencing
momentary difficulties.

VORM

What the hell was that?

Vorm tries the engine -- it wont go --

The Doctor checks the tracker, then climbs past her into the front

The Doctor opens the front door and jumps out!

Kane picks up her GUN and jumps out after her -

CUT TO:

10:21:57 EXT. ROCKY VALLEY - DAY 1 1309

TANNOY

This vehicle is compromised.
Remain inside the vehicle.

THE DOCTOR, moves round the TRUCK, checking damage - and taking in the UNEVEN, MENACING TERRAIN.

The rear end has smashed up against a huge ROCK - the only thing stopping it slide into the GULLY beside the track.

KANE strides after her - The Doctor points to RUSTED BARBED WIRE wrapped round the PUNCTURED FRONT TIRES - BLACK SMOKE POURS OUT.

THE DOCTOR

This was a trap - presumably set by the Dregs.

KANE

This mist is highly toxic. And when it clears, direct sunlight is worse. We get 10 minutes of solar blistering, and then death.

THE DOCTOR

(tense, serious)

Solar blistering, what a lovely phrase. Here's another one:
completely knackered vehicle.

(looks around; concerned)

We're stranded.

KANE

I need to check where we are.

CUT TO:

10:22:27 INT. ARMOURED TRUCK - DAY 1 1310

THE DOCTOR - grave, worried - and KANE get back inside.

KANE

The service tunnel is close. If we can make it we might live.

THE DOCTOR

OK. Bad news - we have to leave the truck here and move back on foot. Not ideal but currently our only option.

VILMA

No! We can't leave I've paid you!
We came here for Benni!

Ashamed, Kane doesn't know what to say.

VILMA watches the others prepare around her, powerless -

KANE

Stay quiet, and move fast.

Kane checks the tracker once more and opens the door.

VILMA

Kane! Kane!

RYAN

Alright, let's go!

YAZ

We'll find him Vilma, I promise!

CUT TO:

10:22:48 EXT. ROCKY VALLEY - DAY 1 1311

KANE leaps out, followed by the DOCTOR.

VORM follows, watching for movement.

CUT TO:

10:22:52: EXT. ROCKY VALLEY - DAY 1 1313

The GUESTS walk away from the truck quickly.

KANE

The tunnel entrance is just past
this ridge. Stay quiet.

VILMA looks back to the truck, and the rocks beyond it.

YAZ takes her hand, and leads her away - but she only takes a couple of steps before she turns back and SCREAMS:

VILMA

BENNI! BENNI WHERE ARE YOU?!

Yaz grabs Vilma and covers her mouth! Everyone freezes. THE DOCTOR and KANE lean in to GRAHAM's tracker.

THE DOCTOR

That's gonna bring the Dregs.

GRAHAM

They're massing in the hills all
around us.

ON SCREEN: The dot slows down and stops moving. And then -
- there's an IMPOSSIBLE, TERRIFYING ROAR!

ON SCREEN: The dot starts moving towards them, fast.

THE DOCTOR

Everyone back in the truck! Now!

CUT TO:

10:23:34 INT. ARMOURED TRUCK, STATIONARY - DAY 1 1315

Everyone piles back into the truck in a panic.

NEVI

What's the plan now?

KANE

Shut. Up!

The doors are BOLTED. Everyone crouches down, away from the slits in the windows, huddled round GRAHAM's tracker. The only sound is its beep.

On screen: The zoomed-in image shows almost nothing but the truck now, and the dot is bearing down on it.

Everyone stares in silence. The dot reaches the truck. YAZ leans over and silences the beep.

RYAN looks at his hands. They are shaking.

BELLA's hands are perfectly still. She holds his hand.

CRACK. Something steps outside.

There's something moving out there. The DREG steps right up to the truck, blocking out light -

Everyone watches the shape move round the truck -- a DEEP BREATHING SOUND coming from the black mass -

BANG! It has SLAMMED into the side of the truck. People SCREAM. Others shush them.

HYPH3N

What are we gonna do?!

KANE

Vorm, we are going to deal with the Dregs. Doctor, get them out. Head east, look for a hatch. We'll keep it busy.

More breathing, just outside. And then, a voice:

BENNI (O.S.)

... Vilma? Are you in there?

BENNI's voice is strained. He's in a lot of pain. VILMA sits up. People shake their heads: don't speak!

VILMA

Benni? Benni!

GRAHAM

The dregs have got him.

BENNI (O.S.)

Vilma? I can't believe you came!

(Vilma's HOPE)

Now I'm not alone, and I don't have long. But I have two

questions, and I'm sorry to ask them together. Will you marry me?

VILMA

- Of course I will! Yes! What's the other one?

BENNI

And if anyone can, will they please shoot me?

VILMA

(gasps, appalled)

Benni, what's it done to you?

- BOOM! Everyone JUMPS - the Dreg has leapt on the ROOF!

They cower on the floor beneath the sound of TEARING METAL.

A puncture of daylight breaks through the ceiling as a BOLT holding an armour plate is torn out. The Dreg ROARS.

GRAHAM

We have to get out of here!

HYPH3N

We should never have left the dome.

THE DOCTOR sees something in the floor. A LEVER. She looks at KANE. Against her better judgement, Kane nods.

The Doctor pulls the lever -

- opening an ESCAPE HATCH onto the muddy slope beneath.

Kane braces herself and bellows at a nervy VORM.

KANE (CONT'D)

Vorm! This is it! This is the job!

KANE kicks open the front door and jumps out, and Vorm follows her. The sound of their GUNS erupts.

GRAHAM

Come on!

RYAN

Let's go!

THE DOCTOR
Sylas, head for the ride! Don't
look back!

Outside, the Dreg howls; the roof flexes as it leaps off.

Battle cries and gunfire sound outside -

NEVI picks up SYLAS, looks through the hatch, then DROPS -
- HYPH3N backs away, too scared to drop -

YAZ takes Vilma and down they go --

CUT TO:

10:25:11 EXT. GULLY BENEATH TRUCK - DAY 1 1317

VILMA and YAZ skid down the slope of the gully beneath -
- stopping in a tangle with NEVI and SYLAS at the bottom,
covered in dirt.

They get up just as THE DOCTOR, RYAN, GRAHAM and BELLA skid
down into them!

CUT TO:

10:25:17 INT. ARMOURED TRUCK, STATIONARY - DAY 1 1318

Alone now, with the battle still raging outside, HYPH3N
summons her courage and DROPS through the hatch -

- but she stops half way. Something has grabbed her! She
SCREAMS, clawing at the floor of the truck to get back in -
- but is dragged out by the unseen DREG!

CUT TO:

10:25:21 EXT. GULLY BENEATH TRUCK - DAY 1 1318

The others look up to the TRUCK and HYPH3N's screams. RYAN
gets up, stands next to BELLA - YAZ helps up VILMA -

There is a DEAFENING BATTLE still going on behind it, but from
here they can hardly see any of it. THE DOCTOR peers up - gets
a flash KANE fighting something WHITE -

GRAHAM

Come on, get moving - come on.

GRAHAM helps Vilma and they start moving - but WHOOSH! - something sails through the air - KANE! - FLUNG from above - KANE lands - tries to stand - argh! - her leg is injured -

THE DOCTOR

Kane what happened?

KANE

It through me.

YAZ

Are you ok?

KANE

They've got Vorm. Get me back up there!

YAZ

You can't fight any more.

KANE

Vorm needs me -

THE DOCTOR

We need you! You know this planet.
Get us to the tunnels.

Kane looks at SYLAS - scared and looking to her for help. A DECISION - she gets up with The Doctor's help.

CUT TO:

10:25:47 EXT. PLATEAU - DAY 1 1405

The groups follows KANE and THE DOCTOR out into the middle of a large flat clearing. It's very exposed out here.

Kane goes to a HATCH on the dirt floor - punches in a code - it pops open -

10:26:04 Music Out 'M5 Driving Straight into Their Territory'

CUT TO:

10:26:04 INT. TUNNEL - DAY 1 1405

10:26:04 Music In 'M6 Stay Alive'

EVERYONE climbs down a ladder into - a long DARK space. There's steam, debris and detritus down here. As the last come down, sweatier and dirtier than before, KANE hobbles away into the DARK - footsteps echoing -

Low level lighting comes on to reveal a long dingy TUNNEL. Kane stands 20m along, at a control panel.

GRAHAM

How can it be even hotter down here?

THE DOCTOR

Oxygen check.

Everyone checks their BUTTONS as they move down towards Kane, away from the hatch - all GREEN. NEVI - striding ahead, examining this new place -

SYLAS

Dad we're doing oxygen checks!

NEVI

Green as the hair on our heads
Sylas.

The group reaches Kane at the control panel --

KANE

We're safe. There's a short range maintenance teleport here which should just get us back to base. It's single use only so stay close. There'll only be enough power for one use.

VILMA

Kane - when you were fighting the Dregs, did you see Benni?

KANE

Yeah. Don't worry, I killed him.
(everyone gasps)

NEVI

What did you just say?

VILMA

Benni --

KANE

- He asked me to.

VILMA

(looks to the others)

How could you?

GRAHAM

Come on, I got you.

He ushers her away, glaring at Kane as YAZ stares at her --

YAZ

What is wrong with you?!

THE DOCTOR

Why didn't the Dreg kill him?

KANE

It was having fun.

(Beat)

There's a room down there where I
stashed a medipack. Fetch it and
we can get out of here.

But as she says that -- BELLA snatches Kane's gun and aims it
straight at Kane -- shoving her harshly against a wall --

BELLA

You're not getting out of
anywhere.

THE DOCTOR

Bella --

KANE

What're you doing?

BELLA

Shut up. I will shoot you.
Where's the maintenance teleport,
Kane?

KANE

I'd rather die than tell you.

BELLA

Oh you're going to die. It's
whether I shoot and kill you now -
- or just wound you and leave you
for the Dregs.

THE DOCTOR

What is it you want?

BELLA

(looking at Kane)

To burn everything you've built to
the ground.

KANE

Who are you?

BELLA

Me? I'm no-one. I was my dad's
carer.

RYAN

Bella, why are you doing this?

BELLA

My mum didn't really die. She just
never came to any of my birthdays.
She didn't come to his funeral.
And she doesn't even recognise me
now.

KANE

(whispers)

Trixabelle.

BELLA

(cocks the GUN; hating
that name)

Plus, she gave me the name
Trixabelle.

KANE

- The teleport's behind you.

Bella sees a BOARD at her feet covering a TELEPORT PAD hidden
on the floor -- she's taken her eyes off Kane who pulls a
REVOLVER! Now mother and daughter facing each other with guns.

THE DOCTOR
Come on! This is not the way to
resolve a family dispute. How
about good old-fashioned, horribly
passive aggressive discussion?

Ignored in the standoff, SYLAS sees something - points --

They turn to see a DREG drop down through the hatch! The Dreg
is lean, muscular and humanoid, but its skin is WHITE with an
unreal shine like porcelain. Its eyes are black, and its nose
and lips are missing, as if cut away, exposing PURPLE SINEWS
and BONE.

They all look down the tunnel in horror -- as the Dreg starts
striding/running towards them!

Yaz, Vilma, Graham, Sylas and Nevi obey, running -- Kane
stares pitifully at Bella -

RYAN
Bella!

Bella finds the teleport -- looks to Ryan -- he can't leave
her -- he runs back to her -- the Dreg heading towards them --

The Dreg is nearly on Bella as Ryan joins her -- and Bella
presses the button on the TELEPORT -

- the Dreg leaps! - but Ryan and Bella VANISH!

Seeing them go, The Doctor ducks through the door -

CUT TO:

10:28:20 EXT. HOTEL CORRIDOR - DAY 1 1415

RYAN AND BELLA MATERIALISE in the corridor, holding each other
- Bella throws him off.

BELLA
I didn't ask you to do that!

RYAN
- You're welcome.

They get up -

RYAN (CONT'D)

We need to find a way to help the others get back -

BELLA

No, they can sort themselves out.

He sees her hand go to the RIFLE.

RYAN

These people are my family. We're finding a way.

BELLA

Too late. I'm here to burn this place down, and if you're not with me, you'll die you too!

TRANQUILTY

Our staff are aware. Relax.

On Ryan, worried, as she stares at him, hand on gun.

10:28:43 INT. TUNNEL/DOOR - DAY 1 1415

THE DOCTOR seals and sonics the door -

GRAHAM

Hang on, where's Ryan?!

THE DOCTOR

With Bella. Hopefully that maintenance teleport has got them back to the hotel.

KANE

Ok listen up, there's stairs just beyond here that'll take us down, and back. Just one catch -- the route goes through a Dreg nest.

NEVI

That's madness! We will never make it through.

VILMA screams - the DREG is at the window! Its breath marks the window, howling -- it charges the door! It HEAD-BUTTS the glass.

TANNOY

Oxygen supply falling.

KANE

You talk too much. Using up all
your oxygen.

TANNOY

Consider urgently refilling this
cannister.

She points at The Doctor's badge. It's ORANGE. The only one.
The Doctor looks grim as Kane leads them all forward --

And the Dreg keeps smashing at the door. It's going to break
through...

CUT TO:

10:29:13 INT. BURIED COMPLEX/STAIRS - DAY 1 1428

The group descend a set of long dark steps -- GRAHAM, VILMA,
YAZ, THE DOCTOR, KANE (with new rifle), NEVI and SYLAS descend
--

THE DOCTOR

That daughter of yours Kane. A
real chip off the old block.

KANE

I didn't know she was here.

YAZ

So, you left her and her dad, and
never got back in contact.

KANE

You don't get to judge me. This
project, Tranquillity Spa, I was
only doing it to give to her.

THE DOCTOR

Maybe you should've mentioned that
before you pulled a gun on her.

CUT TO:

10:29:43 INT. HOTEL, CORRIDOR - DAY 1 1430

RYAN, staring a sheet covered body in the corner --

BELLA is pulling a CRATE OF TECH out of the linen cupboard -

RYAN

OK. But we're not really burning
this place down are we?

She sets the crate in front of him - it's a HOMEMADE BOMB!

BELLA

Nope. We're blowing it up. What?

RYAN

You built a bomb.

BELLA

Oh, I built more than one ..

Ryan, nervous - is she that far gone? He has to think fast -

She nods. He types in 20:00, hits a button - it starts counting down! On Ryan: what has he got himself into?

CUT TO:

10:30:06 INT. BURIED COMPLEX/TUNNEL - DAY 1 1428

Long tunnel. No lights but the group's TORCHES. Steam, heat, debris, including bent and buckled metal that looks like rail or tracks. At the back, YAZ and GRAHAM help VILMA: Vilma STUMBLES. Yaz catches her - everyone stops.

VILMA

I'm sorry, I'm slowing you down.

GRAHAM

No, don't worry, don't worry --

THE DOCTOR

We're using too much oxygen.

They check badges as they catch their breath. All ORANGE now.

KANE (CONT'D)

That's more of them. They know
where we are. They'll be too fast

for us to take cover. I'll try and
get a shot.

She leads the others ahead -- Nevi, Sylas, Kane, Vilma -- but
the Doctor remains looking at the wall -- the fallen dirt has
revealed something -- close in on the Doctor's face --

YAZ

What is it?

THE DOCTOR

(really snappy)

It's nothing -- keep moving --

She's trying to block Yaz seeing it, or cover it back up --

GRAHAM

Hey, what are you doing --

THE DOCTOR

(so angry)

I said it's nothing.

Graham and Yaz shocked at the Doctor's anger.

GRAHAM

No. Let us see.

He watches as Yaz pushes the Doctor out the way. Behind the
dirt, part of a sign. Lettering. Not English. She scrapes off
dirt on the rest of the sign: in Russian letters, and below in
English -- NOVOSIBIRSK.

GRAHAM (CONT'D)

Looks like Russian.

They look to the Doctor: she knows she can't hide it. So
grave. So quiet.

THE DOCTOR

Novosibirsk. Siberian underground
station.

Close in on Yaz and Graham. The shock.

YAZ

This is Earth.

GRAHAM

It can't be. It's nothing like
Earth.

Loud BELLOWS from behind them! The Doctor turns the torch - 3 DREGS running down the tunnel towards them!

THE DOCTOR

Hide!

The three of them run to the others -- as Kane ushers them into an ALCOVE, hiding -- as a DREG ROAR booms out! DREG SHADOWS cast by the torch - three now -- approaching.

KANE

Get down! I've got a shot.

Our gang cower, the monsters so nearby. (Like the ring wraiths at the ledge in Lord of the Rings!)

THE DOCTOR

There is too many of them. You
don't have enough ammunition.

KANE

(whispers)

We have to run for it -

THE DOCTOR

Vilma can't run.

Vilma, hearing this, turns to Yaz.

VILMA

Yaz, promise me you'll run.

YAZ

You can't hide by yourself.

VILMA

Run and stay alive.

Before anyone can stop her, VILMA runs out onto the platform, waving and screaming - the others stare in horror --

VILMA (CONT'D)

Hey! Hey over here! Come on! Which
one of you hurt my Benni -
(screaming)

A Dreg LEAPS on her, knocking her out of frame, taking her down into the TRENCH -

We can't see what happens - but we hear VILMA's screams and see the shadows on the wall as ALL THREE DREGS fall on her -

Yaz, horrified - The Doctor grabs her and pulls her away after the others, as they run away along the platform -

10:31:47 Music Out 'M6 Stay Alive'

CUT TO:

10:31:47 INT. HOTEL CORRIDOR - DAY 1 1450

10:31:47 Music in 'M7 A Really Angry Tree'

RYAN follows BELLA as she moves to a SCREEN on the wall. She takes a PLASTIC CONTAINER from her pocket with a FAMILIAR BUZZING NOISE within --

RYAN

Don't tell me that's another hopper virus --

BELLA

Yep. And this time I'll put it somewhere The Doctor will never be able to isolate --

She's looking at the INFO on the SCREEN -- RYAN sees his chance and GOES FOR HER GUN -- but she clocks him, and pulls it on him!

BELLA (CONT'D)

You said you were with me!

RYAN

You can't blow this place up.

BELLA

I've spent my whole life wondering about her, and she's never thought once about me. I will shoot you.

RYAN

Go on then...

He takes a step towards her - wow, is he actually going in for a kiss? He is! She lowers her rifle - leans in too -

BOOM! The room shakes - an ALARM sounds - they part -- shocked --

BELLA

-- There was a smaller bomb in the bar too.

(Ryan's shock)

I wasn't gonna use it when anyone was here!

The INFO on the screen CHANGES - phantom power kicks in --

BELLA (CONT'D)

But it just blew out the mainframe.

CUT TO:

10:32:23 INT. BURIED COMPLEX/DREG NEST - DAY 1 1435

Hotter, dirtier, industrial rubbish and bones. The group jogs in twos and threes. At the back: YAZ, GRAHAM, NEVI and SYLAS:

KANE

This is a nest. Watch out for dormant Dregs, they sleep standing up. The stairs are the other side. We need to go through. Silently.

The group move forward into the terrifying torchlit nest. It's creepy, scary, confusing geography, full of rubbish and bones. They all creep forward, looking around -- take in all their terrified faces, the environment -- string out the terror -

YAZ

We should've been able to help her.

GRAHAM

She died bless her so we can get out of here.

YAZ

(to the Doctor)

Tell us what you know. How can this be possible. How did the Dregs get here? Did the planet get invaded?

TANNOY

Oxygen level 1%. You must find breathable air immediately. Oxygen supply level 1%, immediate action required. Refill oxygen cannister. Find breathable air. Failure to do so will result in threat to life.

The Doctor points to her own badge - flashing RED. She mimes her mouth being zipped for silence. Yaz looks annoyed, but also worried for the Doctor! Kane holds her hand up to stop them.

CUT TO:

10:33:09 INT. BURIED COMPLEX/MASSIVE ASCENDING STAIRWELL-DAY1
1437

The group arrive, exhausted, breathless, at the foot of a huge stairwell -- KANE shines her torch upwards.

NEVI

These stairs should take us back to Tranquillity.

GRAHAM

Wait. Where's the doc?

CUT TO:

10:33:25 INT. BURIED COMPLEX, DREG NEST - DAY 1 1438

TANNOY

Oxygen level 1%. You must find breathable air immediately. Oxygen supply level 1%, immediate action required. Refill oxygen cannister. Find breathable air. Failure to do so will result in threat to life.

DOCTOR

Oh do shut up.

A GIANT HAMSTER NEST built with industrial rubbish. THE DOCTOR moves carefully through the nest, around partitions - TORCHLIGHT swooping, searching -- she gasps as she finds it. A DREG. Bigger, gnarlier than the last one.

The Dreg BREATHES - it's alive! The Doctor JUMPS - but now SHE CAN'T BREATHE! Her BADGE flashes RED --

-- till she leans into the Dreg, so its breath hits her face, moving her hair. As it breathes OUT, she breathes IN -

And she's OK! She stays dangerously close to the Dreg, breathing its breath in deeply - her badge turns ORANGE -

TANNOY

Oxygen supply refilling.

THE DOCTOR

Aren't you full of surprises. Need to understand one more thing though ...

Slowly, so slowly, so scared. She puts her hands on the Dreg's head. She CONCENTRATES - and we're tight on her as the world JUDDERS. This feels PAINFUL as she grimaces to hold her hands on the its head -

THE DOCTOR (CONT'D)

Checking what's in here.

(Beat; heartbroken)

Oh, that's what I was afraid of--

She lets go out of the JUDDERY MIND MELD - to reveal -- the Dreg's HAND is clamped round her throat, and its EYES ARE OPEN - it is AWAKE! The Doctor GASPS, prising at the massive fingers, but there's no chance. She stands there, dying, looking into those BLACK EYES -

- till GUNFIRE erupts! -- from KANE!

She lets rip -- firing at the Dreg - it drops down, letting go of The Doctor -- who falls to the ground -

Kane keeps firing - the Dreg rolls away, disappearing into the NEST - Kane scans frantically for it with her gun - breathing fast, TORCHLIGHT zipping about frantically --

KANE

Doctor, over here!

THE DOCTOR

It's so strong without oxygen cos
it doesn't need it! It breathes
carbon dioxide in, and oxygen out,
like a really angry tree! And
thank you, but you should not have
come back for me -

KANE

I didn't.

A louder BELLOW from the Dreg somewhere in the NEST around them - but Kane doesn't budge!

The Doctor, incredulous - as Kane cracks a FLARE, throws toward where the Dreg was, burning RED about 10 metres away --

KANE (CONT'D)

I can buy you some time.

THE DOCTOR

No! You owe her!

Kane stares into the nightmarish red light, gripping her GUN.

KANE

I owe you all. For starting this.
Tell her I'm sorry. She deserved
better.

She sees it: The DREG. Walking towards them through HELL -

Kane screams a BATTLE CRY and OPENS FIRE --

The Doctor RUNS AWAY from the exploding LIGHTS of the battle -

10:34:57 INT. MONTAGE: HOTEL - DAY 1 1455

THE BAR: EXPLODED. The bar ripped apart, SCORCH MARKS up the wall, SMOKE EVERYWHERE -

A FUSEBOX by the bar crackling, belching SMOKE as it BLOWS -
- the VENDING MACHINE's electrics overload - smoke -
- on the TERRACE: the TELEPORT crackles, spewing SMOKE -
YAZ and GRAHAM climb up out of a TRAP DOOR PANEL in the floor-
They help SYLAS and NEVI up after them -- take in the EXPLODED
BAR and SMOKE - *what the hell?* -

GRAHAM
What happened in here?

YAZ
I'm guessing Bella.

NEVI
If they think I am clearing all
this up.

-- and then THE DOCTOR leaps up and pulls herself through!

THE DOCTOR
We need to close it! Secure the
room.

GRAHAM
Come on, give us a hand. 1, 2, 3 -

The others slam shut the TRAP DOOR - but there's a BANG -- The
DREG is trying to smash though from below!

NEVI
(not listening)
We need to block this!

GRAHAM
The vending machine, come on!

NEVI
Good idea!

Sylas, frustrated with his dad - Nevi and Graham go to the
VENDING MACHINE, drag it over -

SYLAS
Quick!

GRAHAM
Drop it, drop it.

TIP IT OVER and SLAM IT DOWN on top of the trap door! It bounces, as the DREG rages beneath, but should hold for now - - as RYAN and BELLA run in -

RYAN
Doctor!!

The vending machine BOUNCES higher! The Dreg's not giving up - Ryan runs to help Graham, Yaz and Nevi -

THE DOCTOR
Ryan, Bella, Sylas, Nevi - to the command centre now! We'll hold this off - for as long as we can. Somehow.

Nevi, Sylas and Bella RUN! The Doctor tries to hold the vending machine in place -- looks to the others --

Graham, Ryan and Yaz move to help her hold the machine against the Dreg beneath the trap door. As they do Ryan sees something on the back of the MACHINE:

Stamped on the BACK CASING: *Made in China*. Close in on Ryan.

RYAN
Made in China. Hey how did this get here?

YAZ
It never left.

THE DOCTOR
Orphan 55 is Earth. Your future.

On Ryan, stunned, looking to the other two. The Doctor's not sugar-coating this. She's tough, defiant. They're jolted as the trapdoor gets lifted a few inches - The Dreg roars -

RYAN
If this is Earth, what are the Dregs?

YAZ

(putting it together; in
horror)

They're us. Mutated.

The horror of this hitting the others. The Doctor stoic,
honest.

THE DOCTOR

Yes. The few who didn't die.

GRAHAM

They can't be.

RYAN

But -- how does Earth get like
this?

THE DOCTOR

You got warnings from every
scientist alive.

YAZ

Global warming.

THE DOCTOR

Then food chain collapse, mass
migration and war.

BOOM BOOM BOOM - This trap door won't hold!!!

GRAHAM

I can't hold this much longer --

THE DOCTOR

We need to get out of here. When I
say run, run.

(Beat)

Run.

They RUN - we stay -

As the VENDING MACHINE is kicked over and the BIG DREG breaks
through! It takes a breath and HOWLS - a SUMMONING -

CUT TO:

10:36:16 EXT. WASTELAND / BURIED CITY - MONTAGE DAY 1 1505

A montage of DIFFERENT DREGS hearing the call -

CUT TO:

10:36:31 INT. HOTEL CORRIDOR - DAY 1 1506

THE DOCTOR, RYAN, YAZ and GRAHAM RUN!!

CUT TO:

10:36:33 INT. HOTEL, COMMAND CENTRE - DAY 1 1506

THE DOCTOR, RYAN, YAZ and GRAHAM pile in: NEVI, SYLAS, VILMA and BELLA already here - The Doctor straight to one of the last computers - Nevi hits the button to close the door -- it's not working!

THE DOCTOR
Nevi, secure that door!

NEVI
I'm trying! Autolocks are playing up!

BELLA
(looks round room)
Wait. Where's Kane?

THE DOCTOR
(Beat)
She didn't make it back.

BELLA backs away. She's defeated. Angry, locks eyes with RYAN-

SYLAS
Dad you're doing it wrong. It needs a passkey to close it from the inside --

NEVI
(checking the button)
Not now Sylas, I'm trying to concentrate --

SYLAS
You never listen to me! Do it yourself then.

YAZ
Doctor, look, outside the dome.

CCTV SCREEN: CCTV of MASSED DREGS in the landscape. The Doctor stares. A MAP SCREEN: a FLASHING HOTSPOT on the DOME WALL --

THE DOCTOR

Dregs, responding to the call.
They're massing for an attack. And
the ionic membrane is down so they
can get in.

(takes a breath)

We need to evacuate. We're on
phantom power and the teleport is
dead, but it still knows where
each one of us came from. Nevi,
you need to fix the teleport.

NEVI

No way -- I'm --

THE DOCTOR

You're the only one knows how to
fix that thing and if it doesn't
work, we're all stuck on this
planet.

NEVI

The bounce capacitor's completely
blown and the only fuel left is
syrillium 3, which will never get
us off-planet. For that, we need
syrillium 4 --

THE DOCTOR

-- which is what syrillium 3
mutates into when attacked by... a
hopper virus!

She takes out the WIGGLING CRISP PACKET, gives it to Nevi -

CUT TO:

10:37:39 INT. HOTEL/CORRIDOR - DAY 1 1508

SYLAS

Good luck with that Dad.

Sylas storms out into the corridor - looks back at Nevi fuming
-

Sylas slams the DOOR in fury!! On Nevi and Graham alarmed -- as the sound of auto-locks kicking in -

YAZ
Sylas don't!

SYLAS in the corridor, looking at what he's done, in horror! The locked door! He tries it, doesn't work!

And then -- the huge roar of a DREG. The sound of one approaching.

Close in on Sylas -- hold on that cold terror, and he runs -- away, down the corridor -- as a Dreg appears out of the smoke at the other end.

CUT TO:

10:37:46:10 INT. HOTEL, COMMAND CENTRE - DAY 1 1509

NEVI
Open the door, Sylas is out there!
I can't get the auto locks open!
Where is he?

THE DOCTOR
(checking the screens)
He's not in the corridor. He must have run.

BELLA
We're all gonna die here.

They all look at her. The Doctor so tough now.

THE DOCTOR
Not if I've got anything to do with it. I know how we can survive this. We have one advantage over them - oxygen. We love it, the Dregs hate it. And this whole dome is air conditioned! If I up the oxygen levels - the Dregs will be weakened. Now Nevi, get on it! Yaz, Ryan, the Dregs are gonna attack. The one place where the dome wall meets the hotel .. the steam room. Keep them at bay and

buy us all the time you can.
Graham, your with Nevi. Bella, we
are gonna find Sylas. I'll try
boost the oxygen levels.

BELLA

Why should I take orders from you?

DOCTOR

You caused this mess - and now
you're gonna help us fix it!

(to the others)

Everyone, re-group at the
teleport!

(with the sonic)

I'm gonna blitz these autolocks --

She starts to sonic the door -

10:38:37 Music out 'M7 A Really Angry Tree'

CUT TO:

10:38:37 EXT. HOTEL, TERRACE - DAY 1 1516

**10:38:38 Music in 'M8 One
Timeline'**

SWIRLING SMOKE billows from the TELEPORT -- GRAHAM and NEVI
run to the teleport -- Nevi opens a PANEL at the base -

NEVI

While I do this, you open the
drive core and isolate the
syrillium 3.

GRAHAM

Are you having a laugh?! Mate, I'm
a bus driver!

CUT TO:

10:38:48 INT. HOTEL/STEAM ROOM - DAY 1 1515

There's no steam in here now, but there is SMOKE --

YAZ

We need to find something to
barricade the breach in the wall.
Stop the dregs getting in.

They drag over CHAIRS, BENCHES, whatever they can but-

RYAN
Sun loungers!

YAZ
Yep, sun loungers! Last line of
defence.

CUT TO:

10:38:58 INT. HOTEL, BAR - DAY 1 1520

SMOKE. THE DOCTOR and BELLA, still with RIFLE, CREEP IN -

THE DOCTOR
Sylas must be here somewhere. Ahhh
found him. One small problem ..

Through the SMOKE they see the EXPLODED BAR and the DREG,
turning over tables as it hunts for SYLAS, who's hiding under
a table. The Doctor and Bella duck down -

BELLA
You've got a plan right?

THE DOCTOR
Oh, it's brewing, at least three
eighths of a plan, right here...
(she taps her head)
Two eighths. I'll be honest, all
I've got is the letter P, but
sometimes that's all I need!

10:39:24 INT. HOTEL/STEAM ROOM - DAY 1

- Crack! The Dregs are smashing through! We can't see them yet
but DAYLIGHT breaks through the BARRICADES -

Yaz jumps up and yanks down an OVERHEAD PIPE, pulling it loose
and breaking its seal! She points it at the hole -

RYAN

That's our oxygen supply!

YAZ

It's our only weapon!

CUT TO:

10:39:38 INT. HOTEL, BAR - DAY 1

The Doctor jumps up moving away from Bella -- and Sylas.

THE DOCTOR (CONT'D)

I've got the plan! (whispers)
Silas! Stay there! I'll distract
it, you grab Sylas and meet me at
the teleport.

Oi, Wheezy - over here. Yeah I see
you. Dreg leader. The alpha dog of
the apex predators.

The Dreg turns to look at her, the shot for the trailer: SMOKE SWIRLING, a monster in a SCORCHED WORLD --

Undetected, Bella runs over to Sylas -

The Dreg stares at The Doctor. Its breathing is laboured.

CU: a PIPE under the ceiling, pumping out invisible OXYGEN -

Bella reaches Sylas, crouches next to him - watches The Doctor facing down the Dreg, IMPRESSED -- To Sylas:

BELLA

Get to the teleport. It's ok.

Sylas NODS. Bella should go with him, but SENDS HIM AWAY -

Then runs to the Doctor!

THE DOCTOR

You call and your species
responds.

The Dreg leans in to the THICK SMOKE pouring in from a vent -- and takes in a HUGE DEEP BREATH of the smoke - straightens up, powerful! ROARS!

THE DOCTOR

We need to isolate you and that
CO2 has just shown me how. Change
of plan. We need to keep it busy!
Run! This way Wheezy! Follow us!

They start RUNNING - it pursues!

CUT TO:

10:40:14 EXT. HOTEL, TERRACE - DAY 1 1530

NEVI stares at the panel, freaking out, unable to do anything-

NEVI
I can't do this. Where's my boy?!
He'd know what to do.

He turns round - and there's SYLAS, a couple of metres away, looking in at Nevi's bad WIRING -

SYLAS
Whoa, that's a mess.

Nevi HUGS Sylas - Sylas smiles -

NEVI
Graham, move over for a real
mechanic!
(lifts Sylas to teleport)

Sylas quickly taps some invisible pressure points and a hatch opens! - The TELEPORT hums into life -

SYLAS
Gentlemen, let's make us some
Syrillium 4.

Rising out of the hatch is (in a similar style to the truck) a spinning clock work mechanism which holds three different vials of LIQUID, all constantly moving! GRAHAM and Nevi GAWP, impressed, at the glowing teleport -

CUT TO:

10:40:33 INT. HOTEL, STEAM ROOM - DAY 1 1525

YAZ and RYAN have barricaded all they can to the wall, but there is now a clear HOLE in the wall, daylight streaming in -

- DREG HANDS now pulling bricks out despite the OXYGEN PIPE.

Yaz stares - for the first time, she DESPAIRS, overwhelmed.

YAZ

There's too many of them.. there's
nothing we can do.

RYAN

(an IDEA)

I've got an idea. Follow me!

CUT TO:

10:40:39 INT. HOTEL, COMMAND CENTRE - DAY 1 1527

BELLA runs inside - THE DOCTOR follows -

THE DOCTOR

Get in the cage!

She does. The Doctor grabs a FIRE EXTINGUISHER - the MAIN DOOR is still OPEN -

BELLA

What are you doing?!

The Doctor runs into the CAGE as -

The DREG, still with the BURNING TORCH, runs in - The Doctor sonics the door, closing it, locking them all in together! The DREG BELLOWs at them.

THE DOCTOR

Isolating Wheezy. It's the Dreg leader.

BELLA

Then why are we in the cage?

THE DOCTOR

Playing hunch. First we weakened it with oxygen. Now we deny it of the carbon dioxide it needs to breathe.

The DREG slams against the bars -

THE DOCTOR (CONT'D)

I know you can hear me. I've been
in your head.

The Dreg pulls at the bars -

THE DOCTOR (CONT'D)
This room is sealed. You need
carbon dioxide to convert into
oxygen. So you can breathe. We
need oxygen to make carbon
dioxide. Right now, we have a
perfect ecosystem - kill us and
you die too. Sorry, this was a
trap and you walked into it
Wheezy.

The Dreg roars and approaches, ready to attack - but The
Doctor stands firm, protecting Bella, showing no fear.

THE DOCTOR (CONT'D)
Step back and let us open that
door, it's the only way you're
going to live.

The Dreg howls and grabs the bars -

THE DOCTOR (CONT'D)
The people who used to have this
planet could have changed but they
didn't, so they lost everything.

On BELLA, listening to this from The Doctor:

THE DOCTOR (CONT'D)
Be smarter than what made you.
Step away.

A beat, then the Dreg steps back! Furious, but it's listened.

THE DOCTOR (CONT'D)
Good dreg. Smart dreg. Ready?

The Doctor opens the cage. The Dreg stays back, watching -

The Doctor steps out. Bella follows. The Doctor shields her at
all times - they reach the door -

BELLA

The second you open that door,
it's going to kill us.

THE DOCTOR

I'm not gonna open this door while
it's out here with us. I'm hoping
it understands that.

The Doctor stands at the closed door. Without taking its eyes
off them, the Dreg backs into the cage they just left.

Bella is amazed! The Doctor shuts the cage; the Dreg snarls --

THE DOCTOR

Run!

The Doctor opens the door and they dash out -- as the Dreg
starts tearing apart the cage --

CUT TO:

10:42:43 INT. HOTEL, CORRIDOR - DAY 1 1533

RYAN and YAZ are running, pushing a HOUSEKEEPING TROLLEY -

YAZ

You let Bella set this bomb?

RYAN

She had a lot of other bombs and a
gun. I wasn't gonna argue!

YAZ

Bella's got some serious issues!

Pull out to reveal: BELLA's BIG BOMB on the trolley - 00:12.
00:11, 00:10 --

RYAN

Yeah. Lucky for us!

Ahead a DREG runs round the corner - two more behind it!

Ryan and Yaz shove the trolley forwards, turn and RUN!

CUT TO:

10:43:03 EXT. HOTEL/TERRACE - DAY 1 15 35

SYLAS, on the teleport, drops the HOPPER VIRUS into the yellow cylinder! Yes! - the TELEPORT CRACKLES WITH LIGHT --

SYLAS

Add one hopper virus, leave to simmer and we will have our syrillium 4. Well hopefully.

GRAHAM

Well played boys.

TRANQUILITY

Please wait. Teleport operation re-booting.

Nevi closes the panel -- sees BELLA and THE DOCTOR running over -- as YAZ and RYAN sprint out the hotel behind them --

BOOOOM! CG: EXPLOSION ROCKS THE HOTEL! Smoke and debris raining down! The Doctor looks to Bella and Ryan --

THE DOCTOR

Did you both forget to mention the massive bomb?!

Nevi ushers them to join Sylas and Graham on the teleport --

NEVI

It's gonna take about a minute to get to full power --

ANGLE ON: the BIG DREG walks out of the SMOKE AND WRECKAGE --

THE DOCTOR

Nevi, we don't have a minute!
(sonics the teleport)

Bella loads the VIRUS into the underside of the RIFLE - the GUN starts SHAKING and emitting a LOW POWERFUL HUM -- as Nevi gets on -- the teleport engine POWERS DOWN!

TRANQUILITY

Teleport operation exceeded.

NEVI

There's too many people to transport!

(turns to Sylas)

BELLA

Get out of here.

She kisses Ryan and jumps off the teleport! The PLATFORM ACTIVATION SOUND chimes -

RYAN

Bella, come back here --

-- he goes to move, Graham holds him back --

THE DOCTOR

Nevi! I've set the system. You and Silas can go!

THE DOCTOR

Silas - you've been brilliant.

SYLAS

Bye Doctor.

Bella strides towards the Dreg -- FIRES at it - misses - the SUPERCHARGED PULSE sends her flying backwards to the floor -- the Dreg advances - Bella's dropped the gun, can't reach it -

RYAN

Bella!!

YAZ

Her weapon failed on her.

- the gun is picked up - by KANE! Torn up, barely standing, but she pumps the chamber and glares at the Dreg -

KANE

Get away from her.

Kane expertly fires a SUPERCHARGED PULSE - hits the Dreg, knocks it down! - Kane helps Bella up, seeing the gun --

THREE MORE DREGS coming out of the smoke - Kane looks back.

KANE (CONT'D)

We've got this!

Ryan and Bella look at each other -- for a second she SUCKS HER THUMB. Ryan does the same! The others look at him as if he's weird.

TRANQUILITY

O'Brien party of four. Return teleport profile located. We hope you've enjoyed your stay at Tranquillity. Come back soon. Teleporting.

Last thing he sees is Bella, as Kane FIRES at Dregs next to her -- then everyone dematerialises --

CUT TO:

10:44:19 INT. TARDIS - DAY 1 1540

RYAN, THE DOCTOR, YAZ and GRAHAM MATERIALISE back -- stunned.

THE DOCTOR

We made it.

Graham looks to Ryan -- knows what he's thinking.

GRAHAM

She'll be OK. She'll be fine.
She's with Kane.

RYAN

How are they gonna be OK? No oxygen, no help.

YAZ

(Beat; to the Doctor)

When did you know? That it was Earth.

THE DOCTOR

Just before you did.

(Beat)

I know what you're thinking. But it's one possible future.

THE DOCTOR

It's one timeline. You want me to tell you that earth's gonna be ok. I can't. In your time, humanity is busy arguing over the washing up

whilst the house burns down.
Unless people face facts and
change. Catastrophe is coming. But
it's not decided. You know that.

(Beat)

The future is not fixed. It
depends on billions of decisions
and actions and people stepping
up.

(Beat)

Humans. I think you forget how
powerful you are. Lives change
worlds. People can save planets or
wreck them. That's the choice. Be
the best of humanity. Or --

Beat. She lets that hang.

10:45:49 Music Out 'M8 One Timeline'

CUT TO:

10:45:49 EXT. ORPHAN 55 - DAY

In the middle of a deserted barren landscape, stands a DREG.
And we're moving towards it. Awesome, iconic, sinews and
power.

Closing in, closing in, closer and closer. As it roars,
defiant. And then looks straight at us.

As we move close in, up the body, in on the face, then in on
the eyes, going deep into the eyes -- and their endless
blackness.

END OF EPISODE.

10:45:53 Music in 'M9 End Credits'

10:45:55 End Credits Roll

The Doctor

Jodie Whittaker

Graham O'Brien

Bradley Walsh

Ryan Sinclair

Tosin Cole

Yasmin Khan	Mandip Gill
Kane	Laura Fraser
Bella	Gia Ré
Nevi	James Buckley
Vilma	Julia Foster
Hyph3n	Amy Booth-Steel
Vorm	Will Austin
Benni	Col Farrell
Sylas	Lewin Lloyd
Lead Dreg and Creature Movement	Spencer Wilding
Stunt Coordinators	Crispin Layfield Belinda McGinley
Stunt Performer	Matt Hermiston
1 st Assistant Director	Barry Phillips
2 nd Assistant Director	Christopher J Thomas
3 rd Assistant Director	Lauren Pate
Assistant Directors	Jennifer Day Rosey-Pepper Mortley
Unit Drivers	Paul Watkins Jolyon Davey Steve Darwent
Location Manager	Gareth Roberts
Unit Manager	Jac Jones
Production Manager	Delmi Thomas
Production Coordinators	Jade Stephenson Sandra Cosfeld
Assistant Production Coordinator	Ellie Simmons

Production Secretary	Ariana Scott
Production Assistant	Gwenno Hughes
Executive Assistant	Caroline Cook
1 st Assistant Accountant	Debi Griffiths
Assistant Accountant	Rose Wasdell
Art Department Accountant	Hywel Thomas
Cast Payroll	Helen Searle
Camera Operator	Mark McQuoid ACO
Focus Pullers	Jonathan Vidgen
	Steve Rees
Camera Assistants	Dan Patounas
	Scott Waller
	Sophie Hardcastle
	Gwilym Jenner
Key Grip	John Robinson
Grip	Ash Whitfield
Grip Assistant	Steffan Allen
Script Supervisor	Nicki Coles
Assistant Script Editor	Caroline Buckley
Sound Maintenance Engineers	Christopher Goding
	Joe Malone
Gaffer	Mark Hutchings
Best Boy	Andy Gardiner
Electricians	Gawain Nash
	Andrew Williams
	Gareth Sheldon
	Stuart Gale
Construction Art Director	Julia Jones
Art Director	Joseph Wynne
Standby Art Director	Cerys Lewis
Set Decorator	Joelle Rumbelow
Production Buyer	Vicki Male
Assistant Buyer	Rosy Pearce
Petty Cash Buyer	Billie Blue Williams
Set Designers	Daniel Kennedy
	Lauren Harper
Art Department Assistant	Celyn Davies
Prop Master	Paul Aitken
Props Chargehand	Trystan Howell

Standby Props	Matthew Ireland
2 nd Standby Props	Alice Edwards
Prop Hand	Rebecca Brown
Set Dressers	Dewi Thomas
	Atiff Tahir
	John Thomas
Storeman	Lucy Hammond
Workshop Manager	Mark Hill
Workshop Assistant	Chris Slocombe
Concept Artist	Louis Knight
Graphic Designer	György Simán
Head Modelmaker	Lee Radford
Prop Fabrication	Penny Howarth
Practical Electrician	Matthew Dunford
Standby Carpenter	Colm Garrett
Rigging	Shadow Scaffolding
Standby Rigger	Colin Toms
Construction Manager	Mark Painter
Construction Chargehands	Dean Tucker
	John Sinnott
Carpenters	Terry Horle Campbell Fraser
	Joseph Painter Dave Quinlan
	Charlie Wright Chris Daniels
	George Rees Jonathan Tylke
	Dave Hobbs Kristian Tucker
Junior Carpenter	Matthew Painter
Construction Driver	Darren Bousie
Construction Labourer	Jason Tylke
HOD Painter	Steve Fudge
Chargehand Painters	Mark Reece
	Lloyd Reece
Scenic Artists	Chelsea Moore
	Rachel Willsher
Assistant Costume Designer	Simon Marks
Costume Supervisor	Grace Brooks
Costume Assistants	Andie Mear
	Ian Fowler
	Chloe Gauci
Make-up Supervisor	Emma Cowen
Make-up Artists	Amy Riley

Junior Make-up Artist	James Spinks Hanna Lewis-Jones
Unit Medic	Glyn Evans
Casting Associate	Ri McDaid-Wren
Casting Assistant	Ray Böhm
Business Affairs	Elaine Evans Kyle Parsons Steve Robson
Talent Team	Hannah Williams Leanne Bowcott Jeanette Sigsworth Deborah Evans Clare Baker
Assistant Editors	David SJ Davies Hayley Williams
VFX Editor	Georgina Careless
Assistant VFX Editor	Alastair Gray
Additional VFX	BBC Wales Graphics
Post Production Coordinator	Liv Duffin
Sound Designer	Harry Barnes
ADR Editor	Matthew Cox
Dialogue Editor	Darran Clement
Foley	Bang Post Production
Online Editor	Christine Kelly
Assistant Online Editor	Luke Stanbury
Music Mixed by	Goetz Botzenhardt
Original Theme Music by	Ron Grainer
Title Sequence & Additional VFX	Ben Pickles
Series Script Editor	Sheena Bucktownsing
Script Editor	Fiona McAllister
Colourist	Gareth Spensley
Head Of Production	Radford Neville
Production Executive	Tracie Simpson
Post Production Producer	Ceres Doyle
Production Accountant	Rhys Evans
Supervising Location Manager	Iwan Roberts
Sound Recordist	Deian Llŷr Humphreys
Dubbing Mixers	Howard Bargroff

Visual Effects	Kiran Marshall
Special Effects	DNEG
Creature Effects	REAL SFX
	Robert Allsopp & Associates
Casting Director	Andy Pryor CDG
Music by	Segun Akinola
Editors	Tom Chapman
Director Of Photography	Rebecca Trotman
Production Designer	Ed Moore
Costume Design & Creature	Dafydd Shurmer
Design	Ray Holman
Make-Up Designer	Claire Pritchard-Jones
Line Producer	Steffan Morris
Series Producer	Nikki Wilson
Executive Producer for the	Ben Irving
BBC	

10:46:25 NEXT TIME

DOCTOR

Gilded age New York. This is when
the modern world begins.

YAZ

It's only Nikola Tesla!

THOMAS EDISON

The Niagara generator should be
shut down.

TESLA

You believe this is alien?

10:46:36 END CAPTION

Executive Producers

Matt Strevens
Chris Chibnall

BBC STUDIOS LOGO

10:46:48 Music Out 'M9 End Credits'

10:46:49 CUT TO BLACK