DOCTOR WHO

SERIES 9

EPISODE 1

"The Magician's Apprentice"

BLUE SCRIPT

by

STEVEN MOFFAT

(SHOOTING BLOCK 2)

1 EXT. BATTLEFIELD - DAY

No Man's land. Mud, craters, barbed wire, drifting hellish fog.

The dull stomp and crump of distant explosions. The rattle of qunfire.

Raising up now. The drone of engines. A flying formation, heading towards us. Now energy beams blasting down at the battlefield below ${\mathord{\text{--}}}$

- it's a strafing run!

Now, as they zoom overhead, we see these are not X-wing fighters, they're biplanes! Biplanes firing lasers!

Now, below we see a troop of SOLDIERS - muddied uniforms, gas masks - scattering as the energy beams zap down among them.

On one of the SOLDIERS (KANZO) as he does a commando roll, scrambles to his feet again, weapon levelled at the biplanes as they drone away -

- and we see his weapon is a bow and arrow!

He relaxes, doesn't fire, no point.

As he turns to rejoin the others - also scrambling to their feet - he sees something racing through the fog. Another SOLDIER joins him.

SOLDIER

What's wrong?

KANZO

Was that a child?

CUT TO:

2

1

2 EXT. BATTLEFIELD - DAY

POV of someone running - desperate, panting, terrified. Now skidding, slipping in the mud, and filthy water!

KANZO

(Calling from off)
Hey! You there, stop! Stop
running!!

On the runner, stumbling to a halt, turning.

A ten year old BOY. Face spattered with mud, eyes terrified. He sees:

Emerging from the fog, KANZO. His hands are raised, placatory, calming. He's about twenty feet away from him.

KANZO (cont'd)

It's okay. Not going to hurt you. Just don't run.

The other SOLDIER's voice, calling from the fog.

SOLDIER

Kanzo?

KANZO

I'll catch up!

SOLDIER

There are clam drones two miles away -

KANZO

I know, I'll be fine - just go.

Reluctantly, the SOLDIER disappears into the fog. KANZO turns back to the BOY.

KANZO (cont'd)

What are you doing out here? Did you get lost?

The BOY: fearful, nods -

- and as he does so, the mud beneath them seems to ripple, move. Like there's something underneath.

KANZO (cont'd)

Stay still, stay absolutely still!

KANZO has pulled a little gadget from his jacket - like a fairly primitive meter.

KANZO (cont'd)

I'm just scanning the ground, I think we've got company. Do you know what hand mines are?

The BOY nods.

KANZO (cont'd)

Well in that case you know you've got to stand absolutely still, right?

Nods.

KANZO (cont'd)

Ever seen a hand mine?

Nods.

KANZO (cont'd)

Where?

A beat - and the BOY just points -

(CONTINUED)

- at KANZO's foot.

KANZO looks down. In horror.

Reaching up from the mud, and almost the same colour as it, is what looks like a human hand. The fingers are wrapped around his boot.

He takes a breath. Calms himself. Got to ride this out, play it calm -

KANZO (cont'd)
Okay. Everything's going to be f-

And whoosh! With shocking suddenness, KANZO is just sucked down into the mud, gone in a terrifying fraction of a moment. The mud slaps together over his head, and writhes briefly, like there's a terrible struggle below.

The BOY: staggers back a step in shock, breathing hard, horrified -

- and that movement is enough!!

All around, little patches of mud twitch and quiver -

- and then, slowly rising up, fingers ...

A little forest of muddied hands are slowly growing around him, fingers sluggishly flexing.

On one of the hands, as it turns towards us -

- in the centre of the palm, is a single, unblinking eye.

All the hands, revolving now, like radar masts, as if trying to detect something. On each palm, that staring eye ...

The little BOY - so still, so terrified.

One of the hands, seems to fix its gaze on the BOY. The palm tilts back as if looking him up and down.

Another hand stops to survey him, again as if locking on to a target.

Another! Two more!!

The BOY, terrified, calling now.

BOY

Help me! Please, help me! Help me!!

As he looks round in despair, he sees something arcing through the air towards him, glittering and spinning.

It slaps into the mud, right at his feet.

He stares at it.

(CONTINUED)

The sonic screwdriver.

A moment -

- and now THE DOCTOR's voice. It sounds like he's standing right next to us, but we can't see him anywhere.

THE DOCTOR

(V.O.)

Your chances of survival are about one in a thousand - so here's what you do. Forget about the thousand. Concentrate on the one.

The BOY, looking around. Who's talking?

THE DOCTOR (cont'd)

Pick it up.

The BOY, looking round - who spoke?

THE DOCTOR (cont'd)

I said, pick it up.

Nervously, the BOY picks up the screwdriver.

THE DOCTOR (cont'd)

(V.O.)

I'm straight ahead of you. About fifty feet. Can you see me?

The BOY, squinting now.

Through the fog, he can just make out the dim figure of THE DOCTOR, and the TARDIS a few feet behind him. The sky flares, explosions boom, machine guns chatter - but THE DOCTOR speaks quite calmly.

THE DOCTOR (cont'd)

The device in your hand is creating an acoustic corridor so we can talk. Do you understand?

BOY

... who are you?

THE DOCTOR

Just a passer-by. I was looking for a bookshop. How do you think I'm doing?

BOY

This isn't a bookshop.

THE DOCTOR

No, this is a war. A very old one, going by the mix of technology. Which war is it? I get them all muddled up.

(CONTINUED)

BOY

Just ... the war.

THE DOCTOR

Where am I? What planet is this?

BOY

I don't understand.

THE DOCTOR

Me neither. I try never to understand, it's called an open mind.

BOY

... what are you doing here?

THE DOCTOR

Saving your life.

BOY

Why?

THE DOCTOR

Because I like you.

BOY

You've never met me.

THE DOCTOR

Well how am I ever going to meet you if I don't save your life?

Despite himself, the BOY gives a tiny little laugh.

THE DOCTOR (cont'd)

Oh, a laugh, that's good. Humour is the decadence of reason, so that means you've stopped panicking, and started thinking. Now you've got to make a choice.

BOY

A choice?

THE DOCTOR

You have to decide you're going to live. Survival is just a choice - choose it now.

The BOY, looking around those dreadful, clutching hands.

BOY

If I move, they'll get me.

THE DOCTOR

I told you, you have one chance in a thousand - and one is all you ever need. What's your name?

(CONTINUED)

2 CONTINUED:

The BOY looks round the hands. So scared.

THE DOCTOR (cont'd)
Come on. Faith in the future!
Introduce yourself! Tell me the
name of the boy who isn't going to
die today.

On the BOY - he makes a decision. Controls his breathing. Steals himself.

BOY

Davros. My name is Davros.

We stay on him as there is silence. Nothing from THE DOCTOR.

BOY (cont'd)

Hello? Are you still there?

Now, tracking fast through the fog, on the distant figure of THE DOCTOR.

BOY (cont'd)

Please, you've got to help me.

Right on to THE DOCTOR's face -

Horrified.

That information still impacting.

BOY (cont'd)

You said I could survive, you said you were going to help me!

THE DOCTOR's face, filling the screen. What the hell does he do now??

BOY (cont'd)

Help me!!

OPENING TITLES

CUT TO:

3

2

3 **EXT. SPACE PORT - NIGHT**

Superficially (or even actually) this resembles Dorium Maldovar's outpost in The Pandorica Opens. Shuttles and spaceships are buzzing around.

Over this, the words:

The Maldovarium.

An alley - along it moves a robed, hooded figure. A strange motion.

3 CONTINUED:

There is no apparent movement from under the robe, the figure just slides along, almost Dalek-like. This is COLONY SARFF.

CUT TO:

4 INT. DIVE - NIGHT

4

3

The lowest, scummiest dive of a dock-side space-pub ever. Shadowed and grimy with a grille round the bar. Creatures (from our back catalogue) lurk and quiver in every corner.

Panning round this to:

The big, bad door.

SLAM!

The door flies open, and SARFF comes sliding into the room.

The whole place convulses, tables knocked over, weapons seized -

- then a terrible hissing voice -

SARFF

We are Colony Sarff. We bring harm.

SARFF now raises his head, peering out of the hood. A human appearance, and yet $\ -$

The face: a sickly white, like the belly of a reptile, the faintest suggestion of scales, there are four heavily indented lines slicing horizontally across the face, evenly spaced, the flesh bulging out between them, as if his head were wound in twine, like a stringed joint of meat. The effect is a little as if his head were built out of stacked rings of flesh.

SARFF (cont'd)

Where isss the Doctor?

Silence.

SARFF glides a couple of feet forward. The whole place takes a pace back.

SNAKE

Where isss the Doctor?

Again, silence.

SARFF looks glassily round the room -

- and something seems to ripple under his robe, a complexity of movement, as if he's changing shape -
- now cutting to SARFF's POV, as he seems to rear up over the others with a terrible hissss.

4 CONTINUED:

SARFF

Where isss the Doctor??

A sideways wipe (Star Wars style) taking us to:

CUT TO:

5 **EXT. SPACE**

5

4

A space station, sprawling over a system of asteroids (as seen in The Stolen Earth.)

Words overlay on this:

The Shadow Proclamation

CUT TO:

6 INT. SHADOW PROCLAMATION

6

Gleaming marble corridors, but with starfields in the windows - imposing, like a space-age Old Bailey.

Walking rapidly along, the SHADOW ARCHITECT (an albino woman, alien) and a helmeted JUDOON. They are discussing the business of the day.

SHADOW ARCHITECT
Deploy the under-regiment, across
both sectors. That number of
suicide moons cannot be ignored -

She has come to halt, staring.

Ahead of her, among the pillars and the gathering shadows, a robed and hooded figure. COLONY SARFF!!

SHADOW ARCHITECT (cont'd)

(To the Judoon)
Apparently we have a security breach. Stay close.

She approaches SARFF. They face each other, in the shadows.

SHADOW ARCHITECT (cont'd)

I won't ask how you got in here. But I will demand to know your business, Colony Sarff.

SARFF

Where isss the Doctor?

SHADOW ARCHITECT
I have no idea. He's not our concern, and he's certainly not your employer's.

6 CONTINUED:

SARFF

The Doctor is required.

SHADOW ARCHITECT

Why? For what?

Silence. The SHADOW ARCHITECT steps forward, grave and troubled.

SHADOW ARCHITECT (cont'd) Colony Sarff, you need to tell me - what does Davros want with the Doctor??

Another sideways wipe.

CUT TO:

7 **OMITTED**

8 EXT. SPACE

8

7

6

A red and stormy planet, hanging in the void. Over this: Karn.

CUT TO:

9 EXT. ROCKY LANDSCAPE - NIGHT

9

A rocky landscape, illuminated by flashes of lightning.

Closer on: among the rocks and boulders, COLONY SARFF makes his eerie way.

Suddenly, fiery light is flaring up around him. The SISTERHOOD OF KARN - red-robed women, carrying flaming torches - are stepping from among the rocks. They block his path. A voice rings out, but none of the sisters appears to be talking...

OHILA

(From off)

Welcome, Colony Sarff. We are the Sisterhood of Karn. If you do not leave our world immediately, we will take your skin.

SARFF

Where is the Doctor?

SARFF is looking round now, trying to tell which of the SISTERHOOD is talking.

OHILA

(From off)

Where he always is.

(MORE)

OHILA (cont'd)

Right behind you, and one step ahead. Tread carefully when you seek the Doctor, Colony Sarff ...

And she steps form the shadows, suddenly right in front of SARFF. OHILA, from Night Of The Doctor.

OHILA (cont'd)

- or he will be the last thing you find.

SARFF

Davros ... creator of the Daleks, dark Lord of Skaro ...

OHILA

What of him?

SARFF

Davros is dying.

OHILA

Davros is ancient. He should have been dust centuries ago.

SARFF

He has a message for the Doctor.

OHILA

Then you will give it to me.

SARFF looks at her, impassive. Although his mouth doesn't move, there is a terrible hissing. Something seems to shift beneath his robes, as if his body was changing shape.

OHILA, dismisses this with a wave of her hand

OHILA (cont'd)

Your powers mean nothing here. Give me the message and leave.

SARFF: a moment. Then the hissing stops.

SARFF

Tell the Doctor - Davros knows. Davros remembers.

And now SARFF simply backs away, sliding backwards into the night, letting the darkness swallow him.

SARFF (cont'd)

Tell him, he must face Davros one last time.

SARFF is gone.

OHILA stares into the gloom, so grave. Frowns.

(CONTINUED)

9 CONTINUED:

OHTT_A

What does Davros remember? (Turns to look off)

Doctor?

Pulling back:

- standing in the shadow of a rock, his back to us, the familiar outline of THE DOCTOR.

OHILA (cont'd)

What have you done?

On THE DOCTOR's shadowed face. His head is bowed as if penitent.

DISSOLVE TO:

9A EXT. ROCKY LANDSCAPE - NIGHT

9A

9

A few minutes later. OHILA and THE DOCTOR, talking - the rest of the Sisterhood are gone.

THE DOCTOR is pacing, agitated. OHILA, patient, observing him.

OHILA

Will you go?

Now, clearer on the other figure - THE DOCTOR. Troubled and grave.

THE DOCTOR

No.

OHILA

Why do you always lie?

THE DOCTOR

Why do you always assume I'm lying?

OHILA

It saves time. The truth - will you go?

THE DOCTOR

No!

OHILA

When?

THE DOCTOR

Soon.

OHILA

Why? Did something happen?

THE DOCTOR

No.

OHILA

Was it recent?

THE DOCTOR

Yes.

OHILA

Whatever it was, you owe Davros nothing.

THE DOCTOR

Davros and I have known each other a long time.

OHILA

You've been enemies for all of it.

THE DOCTOR

An enemy is just a friend you don't really know yet. Sorry, was that cynical?

OHILA

Aren't we friends, Doctor?

THE DOCTOR

That's different, I don't like you.

OHILA

Which means you can trust me.

THE DOCTOR

Exactly.

He tosses her something - a gold disk. OHILA looks at it in her hand (the Confession Dial, in its fully closed version.) It clearly means something to her.

THE DOCTOR (cont'd)

You know who to give that to. I won't go straight away. I'll hang out for a bit. Probably meditate on a rock somewhere, get myself ready.

OHILA

You are embarking on an enterprise which will end in your destruction.

THE DOCTOR

You could say that of being born.

OHILA

Wherever you go, there are people who care enough to find you.

THE DOCTOR

Look after the universe for me. I've put a lot of work into it.

(CONTINUED)

9A

9A CONTINUED:

9A

With that, he heads away. OHILA, staring after him. Calls out.

9A CONTINUED:

OHILA

Anyone can hide from an enemy, Doctor - no one from a friend.

And then, in a whisper, the familiar voice of ...

DAVROS

(V.O.)
Doctor ...

DISSOLVE TO:

10 **EXT. SPACE**

10

9A

An ancient space ship. Rusting, dark, clustered with spires and towers - like Mordor hanging in space.

Closing in on this ...

DAVROS

(V.O.)
Doctor ...

DISSOLVE TO:

11 INT. DAVROS HOSPITAL SHIP

11

A rusting, ancient iron corridor - bottle green gloom, like a long abandoned battle ship.

We creep along it.

DAVROS

(V.O.)
Doctor ...

DISSOLVE TO:

12 **INT. THE SICK ROOM**

12

Close on what is clearly medical equipment - scanners etc. A heartbeat is being monitored - as it flashes we hear that strange pulsing Dalek beat (see any Dalek story.)

Tracking now. A huge circular chamber, darkened.

A hanging forest of drip feeds, all lead, in a baroque tangle to a central point in the chamber, obscuring the patient at the very centre.

All we can see is a hunched figure, and single, glowing blue flickering in the darkness. This is, of course:

DAVROS

Doctor ...

12 CONTINUED:

12

A figure passes through the foreground - the now familiar figure of COLONY SARFF.

SARFF

You are dreaming, Lord Davros.

He kneels.

DAVROS remains a flickering blue eye, among the mass of cables keeping him alive.

DAVROS

No. I am anticipating.

Cutting closer - in DAVROS's metal hand is gripped -

- the sonic screwdriver.

SARFF

He cannot be found.

DAVROS

Of course he can. He has a weakness. If you seek the Doctor, first seek his friends...

On DAVROS's blue eye, we fade to back. In the blackness we hear:

CLARA

(V.O.)

Take the gum out of your mouth and put it in the bin.

CUT TO:

13 INT. CLARA'S CLASSROOM - DAY

13

RYAN, a sulky thirteen-year-old, is on his feet at his desk.

CLARA is holding a wastepaper bin sternly in front of him.

RYAN dutifully spits his gum into the waste bin. It splats among several others.

RYAN

Will I get it back at the end of school?

CLARA

How will you know which one's yours?

He just shrugs.

CLARA (cont'd)

Fine then.

(Turns, heading back to her desk)

(MORE)

CLARA (cont'd)

Now where was I? Jane Austen. Amazing writer, brilliant comic observer, and strictly among ourselves a phenomenal kisser ...

CLARA has come to halt, now staring out of the window. We hold on her face - neutral, but concentrating.

ALISON

Miss?

On ALISON. She hears a strange hiss for a moment, looks round.

ALISON (cont'd)

Miss, I think I saw a snake ...!

CLARA

That's nice, don't frighten it, everybody hush.

CLARA's POV: the window. We can see the rooftops of London, the sky, distantly a plane - nothing remarkable.

On CLARA - the tiniest frown. She's noticed something.

RYAN

Miss?

CLARA doesn't reply -

- just steps to her desk, picks up a marker pen. She now draws a quick circle on the window.

Steps back, seemingly to inspect it. Her frown deepens.

The KIDS, now exchanging glances. What??

CLARA

Everybody turn on their phones.

CLARA is opening the window, pushing it up. She cranes out, looking up at the sky.

CLARA's POV: a clear sky, a couple of jet trails far above.

She ducks back into the classroom - the KIDS all have their phones out!

CLARA (cont'd)

News websites and twitter.

RYAN

Twitter?

CLARA starts pulling down the window again.

CLARA

Hashtag -

(CONTINUED)

13 CONTINUED: 13

The window slams into the place -

- bringing the circle CLARA drew into place over the distantly seen plane.

CLARA (cont'd) - the planes have stopped.

And now we see what she has seen. The plane, seen through the circle, is entirely stationary. Just hanging there, impossibly motionless, in the sky.

Now, a blizzard of cuts, fast, choppy. News reports - various NEWSREADERS with pictures and footage of weirdly halted planes behind them.

BBC NEWSREADER

Reports are coming in of planes hanging apparently motionless in the sky -

Iphone footage: a beach somewhere. Everyone stands and stares at a plane frozen right above them, as it comes in to land (Maho beach, St. Maarten - the real footage is terrifying.)

AMERICAN NEWSREADER
- footage of passenger jets, which
have seemingly come to a complete
stand-still in midair -

Iphone footage: Hong Kong, a plane suspended just above the buildings (again the real footage is terrifying.)

Iphone footage: now cutting round various startling images of planes frozen mid-flight.

CHINESE NEWSREADER - people should remain calm and make no attempt to -

Iphone footage: more planes - New York, Paris, Rome.

CUT TO:

14 INT. CLARA'S CLASSROOM - DAY

14

CLARA moving calmly from phone to phone, watching the news footage - the KIDS all chattering, alarmed -

A phone is buzzing - from CLARA's jacket hanging over her chair.

ALISON

Miss, I think your phone's ringing. And you're getting lots of texts.

At the door, Mr. DUNLOP (the Deputy Head) comes tumbling through. He's clearly been running. He's flustered, a bit freaked.

MR. DUNLOP

Miss Oswald - there's a call at the office -

CLARA

Yeah, that would probably be UNIT.

MR. DUNLOP

They're telling me you're needed. They were going to put me through to the Prime Minister.

CLARA

(Grabbing her jacket)
Sorry, Mr. Dunlop, I have to take
the rest of the day off owing to a
personal crisis.

And she races off, pulling on her jacket.

Mr. DUNLOP looks in bewilderment at the class -

- who look in bewilderment at him.

CUT TO:

15

14

15 EXT. COAL HILL SCHOOL - DAY

CLARA comes racing out the doors, heading to the car park, phone at her ear.

CLARA

Yes, yes, I'm coming!

Now racing along the line of cars -

CLARA (cont'd)

No, don't send a helicopter - think it through!

- till she comes to -
- her motorbike (as seen in The Bells Of Saint John and The Day Of The Doctor.) She leaps on, revs up the bike.

CUT TO:

16 INT. CLARA'S CLASSROOM - DAY / EXT. COAL HILL SCHOOL - DAY 16

Mr. DUNLOP, in front of the KIDS, slightly flustered.

MR. DUNLOP

Well. As you can see, there is something of a very minor crisis going on, but I'm sure the authorities have got their very best people -

16 CONTINUED:

16

Beeping from outside.

Mr. DUNLOP steps to the window, shoves it open.

CLARA, on her motorbike, down below.

CLARA

Homework - page 27 to 30. Due in tomorrow.

She roars off.

Mr. DUNLOP turns to the class.

MR. DUNLOP

Um. Miss Oswald -

A beat. Thinks. A helpless little laugh.

MR. DUNLOP (cont'd)

Is awesome.

The roar of the motorbike. Now we can see CLARA belting along past the school fence.

MR. DUNLOP (cont'd) Miss Oswald is awesome.

CUT TO:

17 EXT. LONDON STREETS - DAY

17

Now on CLARA from above, racing along.

We cut higher as she races along - we can see the shadow of a frozen plane spread motionless across the streets.

CLARA screeches to halt at the very edge of the shadow, looks up at the halted plane, hanging eerily above.

Two school KIDS, on the pavement, also staring up - a GIRL and a BOY, clearly bunking off.

CLARA

Exciting, isn't it?

GIRL

I'm frightened.

CLARA

Same thing. Different word. (Shoots them a look)
Shouldn't you two be at school?

And off she roars.

CUT TO:

18 EXT. TOWER OF LONDON - DAY

18

CLARA, on her motorbike, zooming through the entrance.

CUT TO:

19 <u>INT. UNDERGROUND OPERATIONS ROOM - DAY</u>

19

High tech and sleek - like the Incident Room in The West Wing. Screens, maps, consoles. Images and schematics of all the planes in flight all over world.

KATE STEWART moving from console to console (a slight parallel with Clara moving among her desks) phone at her ear. Conspicuously, she's wearing gardening clothes. Even a pair of grubby rubber gloves.

KATE

- the planes are not responding, none of them, radio silence -

Glances over -

- at the back of the room, CLARA is arriving, setting down her motorbike helmet, looking around.

KATE (cont'd)

Gotta go.

(Hanging up)

Clara!

CLARA

How's the garden?

KATE

(Notices her gloves, starts pulling them off) Missing me, I hope. He's not answering his phone, have you tried?

CLARA

We don't know enough yet, he doesn't appreciate gossip.

KATE

Gossip??

CLARA moves into the room, KATE follows.

We hold briefly on a heating grille in the wall -

- and there's a hiss, like a snake...

CLARA

How many planes?

19

JAC, sitting at one of the consoles. Mid-fifties, slightly grumpy. Functionally, she's Osgood's replacement. There's a huge glass display in front of her.

JAC

Counting everything, 4,145 aircraft currently airborne.

KATE

That's a lot of passengers.

CLARA

It's a lot of fuel.

KATE

... oh dear God, yes it is.

CLARA

So what could you do with four thousand flying bombs?

JAC is already typing. On the glass display, various locations start flashing.

JAC

439 nuclear power stations currently active -

KATE

What else?

CLARA

I dunno, fault lines. Could they trigger an earthquake, a tsunami?

JAC

Running simulations now ...

KATE

So this is an attack?

CLARA

What kind of an attack advertises?? Why show us what they can do, why not just do it?

(To Jac)

What's actually happened to the planes - what are the pilots saying?

KATE

We can't contact them.

JAC

The planes haven't just stopped - they're actually frozen. Like they're frozen in time, pardon my sci-fi. This is beyond any human technology.

KATE

Okay, so we need the Doctor.

CLARA

We can't phone the Doctor and just bleat - he'll go Scottish. Come on, what have we got, what do we know? It's not an attack, it's not an invasion - because those don't come with fair warning. Somebody wants our attention. Somebody who needs to put a gun to our heads to make us listen -

(New thought!!)
- oh!

KATE

Oh?

One of the staff - MIKE - turning from a console.

MIKE

We've got a message. The Doctor channel.

CLARA and KATE, now hurrying over.

CLARA

The what??

KATE

He never uses it - I doubt he remembers it exists -

CLARA

Then who's this?

 ${ t MIKE}$

Decrypting - we're getting text through, I think.

CLARA

Texting - definitely not the Doctor.

On the screen, now three words:

YOU SO FINE.

They all blink, stare.

KATE

Is there more?

MIKE

Coming.

The words clear, replaced by:

YOU BLOW MY MIND.

(CONTINUED)

19 CONTINUED:

Their faces: what??

Now text streaming across the screen.

HEY MISSY YOU SO FINE YOU SO FINE YOU BLOW MY MIND HEY

All the text disappears to be replaced by

MISSY!!!

KATE and CLARA, horrified.

CLARA, for the first time thrown. Knocked back a step.

A familiar voice, as the screen clears to reveal, smiling angelically:

MISSY

Today, I shall be talking to you out of -

Shock moment: MISSY's face explodes out the monitor, as if the screen itself has extruded into a ballooning monster, now rearing up over the terrified KATE!

MISSY (cont'd)

- the square window!

There is barely a second for the room to convulse -

- and the monster MISSY disappears, snapping back to just an image on a screen.

MISSY splutters, pats her chest.

MISSY (cont'd)

Oh, excuse me! Those refried beans

KATE

What the hell was that?? How did she do that??

JAC is frantic at her console.

JAC

It was, I dunno - a psychic projection, or - ... something.

KATE

Great, thanks.

On screen, MISSY is sipping an espresso. She's clearly outside somewhere.

MISSY

Okay, cutting to the chase - not dead, back, big surprise, never mind.

(MORE)

(CONTINUED)

19 CONTINUED:

MISSY (cont'd)

I'm in a lovely little square in, I don't know, one of your hot countries. There's a light breeze from the east, this coffee is a buzz-monster in my brain, and I'm going to need eight snipers.

A silence. Exchange of glances.

KATE

Eight what?

MISSY

Three for each heart, and two for my brain stem - you'll have to switch me off fast, before I can regenerate. How fast can you get here? Oh I better arrange you a flight corridor.

She picks up her little gadget (similar to the one she had in Dark Water, scrolls on the screen.)

KATE

Why do you need snipers?

MISSY

It's the only way she'll feel safe enough to talk to me.

KATE

Who?

MISSY

Shall we say four o'clock?

CUT TO:

20 EXT. THE SQUARE - DAY

20

19

A vaguely Italianate square - sun-dappled, faintly dilapidated.

A clock tower is chiming four o'clock.

Wider. MISSY sits at a little cafe in the centre of the Square. Still sipping her espresso, at peace with the world.

As the clock chimes, she glances at it.

She looks idly round the square.

There's a sniper moving into position on a rooftop.

Another at a high window.

Now glances down. Approvingly, she sees -

20 CONTINUED:

20

- three laser sights, settling into the correct position over each heart.

She smiles.

MISSY

Saucy!

She pulls a little make-up mirror out, checks behind her. Two more laser sights flare in the reflection.

Splendid!

She hears vehicles drawing up, glances over.

A couple of limos, drawing up on the far side of the square.

SECURITY MEN, in suits and shades already scrambling out, all with guns trained on MISSY -

- who just smiles.

One of the SECURITY MEN opens the rear door of one of limos.

Now climbing out:

CLARA.

She looks coldly across the square at:

MISSY. Who just toasts her with her espresso -

- and gestures her to the chair opposite.

A SECURITY MAN whispers in CLARA's ear, a last minute briefing. She nods -

- and starts towards MISSY.

On MISSY, smirking as CLARA approaches.

On CLARA, walking on, grim.

CLARA now stands a few feet from where MISSY is sitting - it's a Spaghetti Western confrontation!

MISSY gestures to the other chair, across the little table from her.

As cold as ice, CLARA sits.

MISSY (cont'd)
How's your boyfriend? Still
tremendously dead, I expect.

CLARA

Still dead, yes. So how come you're alive?

MISSY

Death is for other people. Would you prefer to sit in the shade? I know how you humans burn.

She picks up her little device - similar to the one from Dark Water/Death In Heaven, and scrolls down the screen with her finger.

The distant whine of an aircraft briefly from above -

- a shadow of a plane wing slides over them, and stops there.

MISSY (cont'd)

Better?

CLARA's face: resolutely unimpressed, giving her nothing.

MISSY (cont'd)
I expect you've tried to contact him by now. You should know, I can't find him either. No one can.

CLARA

That happens now and then.

MISSY

Not like this.

She reaches inside her jacket, tosses something on to the table.

An huge, brass coin clatters there, spins, topples. CLARA just looks at it. Isn't going to ask.

MISSY (cont'd)

It's a Confession Dial.

Close on the dial - it appears to be opening, very slowly. One thin triangle of the interior workings is exposed.

CLARA

A what?

MISSY

In your terms, a will. The last Will and Testament of the Time Lord known as the Doctor, to be delivered, according to ancient tradition, to his closest friend on the eve of his final day.

On CLARA, stares at the coin. Now looks coldly at MISSY.

CLARA

Why would the Doctor make a will?

(CONTINUED)

20 CONTINUED:

20

MISSY Why would anyone? Wherever he is, whatever he's doing, the Doctor clearly believe he's about to die.

20

CLARA looks at the coin. Takes a breath. Okay, let's do this.

She reaches for the coin -

- and it sparks at her hand. She snatches her hand away.

MISSY (cont'd)

What are you doing??

CLARA

You said - I thought -

MISSY

No, no, no! It was delivered to me.

CLARA

You??

MISSY

Of course, me. What have you got to do with it? I'm his friend - you're just -

CLARA

I'm just what??

MISSY

You see that couple over there?

She points to an elderly couple pottering round the edge of the square, walking a bouncy little puppy.

MISSY (cont'd)

You're the puppy.

A cold look from CLARA: so not rising to it.

CLARA

So. The Doctor gave you this?

MISSY

Of course not. He isn't vulgar. The sisterhood of Karn were his chosen messengers. If he's relying on that demented knitting circle, he's in a lot of trouble.

CLARA

Since when do you care about the Doctor?

MISSY

Since always. Since the Academy, since the Cloister Wars! Since the night he stole the moon and the President's wife. Since he was a little girl.

(Smirks)

One of those was a lie - can you guess which?

20 CONTINUED:

CLARA

You're not his friend - you keep trying to kill him.

MISSY

He keeps trying to kill me - it's sort of our texting. We've been at it for ages.

CLARA

Oh, it must be love.

MISSY

Don't be disgusting - we're Time Lords, not animals! Try, nano-brain, to rise above the reproductive frenzy of your noisy little food chain, and contemplate friendship. A friendship older than your civilisation and infinitely more complex.

CLARA

Okay. So the Doctor's your bessie mate and I'm supposed to believe you've turned good?

MISSY

Good? Language!

Casually, MISSY raises her little gadget and shoots the nearest SECURITY MAN dead, blasting him into nothingness.

CLARA, stumbling to her feet.

CLARA

No, don't, why did you - !!

CUT TO:

20

21	<u>OMITTED</u>	21
22	<u>OMITTED</u>	22
23	INT. UNDERGROUND OPERATIONS ROOM - DAY	23

KATE and the others, watching this on the big screens. KATE has lunged forward to the console.

KATE

Don't shoot her. Do not shoot her!!

CUT TO:

24 EXT. THE SQUARE - DAY

2.4

MISSY is giving a little cat-like stretch - she enjoys a little murder.

MISSY

By the ring on his finger, he was married, and I think I detected a trace of baby leakage on his jacket, so he had a family. No, I haven't turned good.

MISSY raises her little gadget and blasts one of the SECURITY MEN ringing the square.

MISSY (cont'd)

I'm on a roll, thanks for bringing spares.

CUT TO:

25 INT. UNDERGROUND OPERATIONS ROOM - DAY

25

KATE, again yelling:

KATE

Don't fire! Nobody fire!

CUT TO:

26 EXT. THE SQUARE - DAY

26

CLARA, frantically trying to placate MISSY -

CLARA

Stop it - just stop it. Don't shoot, anybody else.

MISSY

(Calling over to another security man)

Sweaty one, on your knees, take a goodbye selfie for your kids -

CLARA

Nobody else!

MISSY

Say something nice!

CLARA

No!

MISSY

I'll kill everyone in this square.

CLARA

Start with me. Then what? You came here for my help.

MISSY

Because the Doctor is in danger.

CLARA

Make me believe you.

MISSY

How?

CLARA

Release the planes.

MISSY

The planes are keeping me alive. There are eight snipers ready to kill me.

CLARA

Yeah. On my command.

(Raises her hand, as if to give a signal)

Your best friend is in danger show me how you care. Make me believe.

On MISSY. Regards CLARA, coolly. She lowers the weapon -

- then with a quick movement, she scrolls on the screen. A whine of aircraft engines from above and the plane shadow slips away!

CUT TO:

27 <u>INT. UNDERGROUND OPERATIONS ROOM - DAY</u>

27

26

JAC spins from her console -

JAC

The planes - they're all moving again.

CUT TO:

28 EXT. THE SQUARE - DAY

28

MISSY yawning, stretching.

MISSY

It was only a basic Time Stop - parlour trick, I couldn't really have done anything with them. Might want to step out of the splash zone, unless you've got a change of frock.

28 CONTINUED:

28

She's leaning back, spreading her arms, as if providing a better target.

MISSY, head thrown back, eyes waiting for the end. Point made.

CLARA

... What does it say?

MISSY

What does what say?

CLARA

His confession.

MISSY

It will only open when he's dead.

A click from the dial. The opened wedge has just widened a fraction.

They both look to the dial, then to each other.

CLARA

Then it won't open. Will it?

MISSY leans forward, levels her gaze at CLARA. All business now. A look held between the two of them. A decision now made.

MISSY

Question: if the Doctor had one last night to live - if he knew for certain he was facing the end of his life ... where, in all of space and time, would he go?

CLARA

Here.

And on that, a sudden roar of many voices, like at a football match, and a great almighty clap!

CUT TO:

29 **EXT. CASTLE - NIGHT**

29

A castle rearing above us, lit by flaming torchlight. And another loud <code>clap!</code>

CUT TO:

30 **EXT. SQUARE - DAY**

30

MISSY and CLARA, still in confrontation over the table, but now the SECURITY MEN are setting up a laptop for them.

DW9: "The Magician's Apprentice" by Steven Moffat - BLUE SCRIPT - 19/02/15 31. 30 CONTINUED: 30

MISSY

Well, yes, Earth, obviously! But where, when?

CUT TO:

31 EXT. CASTLE COURTYARD - NIGHT

31

On a row of hands on one synchronised clap!!

Wider: the courtyard is being used like an arena. The audience looks 12th Century, and they're swaying like they're at a rock concert.

Clap!!

CUT TO:

32 **EXT. SQUARE - DAY**

32

CLARA, now tapping away at the computer.

CLARA

How long do we have?

MISSY

No idea.

CUT TO:

33 EXT. CASTLE COURTYARD - NIGHT

33

Clap!

In the centre, playing to the crowd, flailing with an enormous axe, is BORS. Huge, bit thick, ready for battle.

Clap!

BORS, turning on the spot wielding his axe.

BORS

Magician! Magician!!

Clap!

Now on a big pair of wooden doors, facing him. Two MEN have run to start hauling open the doors - someone's about to make a big entrance!

CUT TO:

34 **OMITTED**

35 <u>INT. UNDERGROUND OPERATIONS ROOM - DAY</u>

35

KATE, the room buzzing around her.

Panning, we see CLARA on the screen, Skyping from the laptop in the square.

KATE

We're starting the algorithm, but this may take a while.

CUT TO:

36 EXT. THE SQUARE - DAY / INT. UNDERGROUND OPERATIONS ROOM - 36 DAY

CLARA, on the laptop (we now intercut as required.)

KATE

Why are we assuming he's in the past, not the future?

CLARA

Because we can't search the future.

Clap!!

CUT TO:

37 **EXT. CASTLE COURTYARD - NIGHT**

37

The double doors are open, something is rumbling out there in the shadows.

The clapping, building in momentum now.

Clap!

BORS

Magician!!

Clap!

CUT TO:

38 <u>INT. UNDERGROUND OPERATIONS ROOM - DAY / EXT. THE SQUARE -</u> 38 <u>DAY</u>

KATE and JAC, standing in front of a huge glass screen. It's a timeline of Earth history -

CLARA has the same image on her laptop screen, MISSY now craning over her shoulder.

- various flashing dots start popping up all over it.

38 CONTINUED:

JAC

The algorithm generates probabilities, based on crisis points, anomalies, anachronisms, keywords - blue box, Doctor ...

CUT TO:

39 EXT. CASTLE COURTYARD - DAY

39

38

It's a clap and a stamp now!

Clap! Stamp!

BORS swinging his axe.

BORS

Face me, Magician. Face me!!

Clap! Stamp!

The doors, standing open.

CUT TO:

40 INT. UNDERGROUND OPERATIONS ROOM - DAY / EXT. THE SQUARE - 40 DAY

KATE, still studying the display on the screen. More and more dots appearing.

JAC

San Martino, Troy, multiples for New York, three possible versions of Atlantis -

CUT TO:

40A EXT. CASTLE COURTYARD - NIGHT

40A

Clap! Stamp!

Dry ice is now pouring through.

CUT TO:

40B INT. UNDERGROUND OPERATIONS ROOM - DAY / EXT. THE SQUARE - 40B DAY

JAC

It's easier than you'd think. He makes a lot of noise. And he loves to make an entrance.

CUT TO:

40C	EXT. CASTLE COURTYARD - NIGHT	4	10C
	Clap! Stamp!		
	Now acrobats come tumbling through the smoke!		
		CUT TO:	
4.1	ONIMBER		41
41	<u>OMITTED</u>		41
42	INT. UNDERGROUND OPERATIONS ROOM - DAY / EXT. THE	SQUARE -	42
	DAY.		
	KATE But which of these is the one? Where is he <i>now?</i>		
	CLARA (Looks to Missy) How is a Time Lord supposed to die?		
		CUT TO:	
43	EXT. CASTLE COURTYARD - NIGHT		43
	Clap! Stamp!		
	- the acrobats have now lined up either side of t way -	he entrance	e-
		CUT TO:	
44	INT. UNDERGROUND OPERATIONS ROOM - DAY / EXT. THE DAY	SQUARE -	44
	MISSY		
	Meditation!		
		CUT TO:	
45	EXT. CASTLE COURTYARD - NIGHT		45
	Clap! Stamp!		
	Closing on the entrance!		
		CUT TO:	
4.5			
46	INT. UNDERGROUND OPERATIONS ROOM - NIGHT		46
	MISSY Repentance and acceptance. Contemplation of the absolute -		

BBC 2015 PRIVATE AND CONFIDENTIAL

(CONTINUED)

DW9: "The Magician's Apprentice" by Steven Moffat - BLUE SCRIPT - 19/02/15

46 CONTINUED:

CLARA

Great, thanks. (to Jac)

Change the algorithm. Eliminate crisis points. Where's the Doctor making the most noise, but there isn't any crisis?

(Shoots a look at Missy)
We're looking for a party!

JAC, rattling away at the keyboard.

On the screen, all THE DOCTOR moments are disappearing, winking out in rapid succession - leaving one flashing alone.

CLARA (cont'd)

There he is. Look at him. "Do not go gentle into that good night."

MISSY

You go, girl!

Apparently, congratulating her she put her hand over CLARA's - but in fact she's slapped a leather wrist band on to her. A vortex manipulator.

CLARA

What - what is that?

MISSY

Say whee!

She operates the vortex manipulator on her own wrist and -

- they vanish!!

CUT TO:

47 **OMITTED** 47

48 EXT. CASTLE COURTYARD - NIGHT

48

46

Clap! Stamp!

We're behind the top row of the audience, as MISSY and CLARA crash down through the frame, landing with a whump! Just out of frame.

MISSY shoots up instantly, reeling, clutching her head.

MISSY

Wowzah!! Mummy, do it again!

CLARA now stumbling to her feet, coughing like she's going to be sick.

MISSY (cont'd)

Vortex manipulators - yours is slaved to mine. Cheap and nasty time travel.

CLARA

I know what they are.

MISSY

You probably want to throw up - pick a local. According to you, this is where the Doctor is.

Looking around: a stone wall one side, a row of backs the other. The cheering and stamping and clapping.

MISSY and CLARA now framed so we can see the opened doors down in the arena behind them.

CLARA

How do we find him? What are we looking for?

MISSY

Anachronisms. The tiniest, slightest ...

And now, shockingly, there is loud blast of -

- electric quitar!

The crowd roars with approval.

MISSY (cont'd)

... anachronism.

BORS tenses, readies his axe!

CLARA and MISSY turn slowly, looking down into the arena -

- and now - as the guitar riffs on and on and ever wilder - something rumbling into the arena, through a storm of dry ice, is --

-- a Centurian tank!!

And standing astride the tank, in cool shades, and playing the hell out of an electric guitar is:

THE DOCTOR!!

He finishes his riff with a giant flourish. Waves to the crowd, a happy Time Lord.

BORS just stares, plaintive, fed up with this.

BORS

Dude!

On CLARA and MISSY, staring.

(CONTINUED)

48

BORS, standing, slack-jawed. He points a little feebly at the guitar.

BORS (cont'd)

What is that?

THE DOCTOR

You said you wanted an axe fight.

He looks round expectantly. Blank looks.

THE DOCTOR (cont'd)

Yeah, in a few hundred years that will be really funny. It's a slow-burner.

BORS

A musical instrument is not an axe.

THE DOCTOR

And a daffodil is not a broadsword, but I still won the last round. What do you think of my tank? Don't worry, it isn't loaded.

BORS

I don't like it.

THE DOCTOR

Neither do I, I bought it for my fish.

BORS

Your fish??

THE DOCTOR

I may have ordered online.
(Looks around)

Fish, tank, honestly, this stuff will be hilarious in a very few hundred years, stick around.

On CLARA and MISSY.

CLARA

What's the matter with him - he's never like this.

MISSY

Oh, you really are new, aren't you?

On THE DOCTOR - he stiffens - almost as if he heard that.

CLARA

He didn't hear that, did he? He doesn't know we're here.

THE DOCTOR - very deliberately, he starts picking out Pretty Woman.

CLARA rolls her eyes - oh for God's sake.

- and THE DOCTOR is looking directly at her, over his shades.

Half pleased, half humiliated, CLARA starts making her way down through the crowd.

THE DOCTOR

(Still playing)

Now, you lot. I've been here all day, and it's been a great day -

BORS

You've been here three weeks!

THE DOCTOR

Three weeks?? It must be nearly bed time. We've partied. I've helped you dig a well, with a first class, child-friendly visitor's centre. I've given you some top notch maths tuition in a fun, but relevant way. I've introduced the word Dude several centuries early. Let me hear you!

They all roar Dude!

THE DOCTOR (cont'd)
But tonight, I'm sorry, I have to
leave. Before I do, though, I'd
like you to meet a couple of
friends of mine.

On MISSY! Oh! Her too. She starts making her way down.

CLARA is now walking across the arena to THE DOCTOR.

CLARA

How did you know I was here? Did you see me?

THE DOCTOR

When do I not see you?

CLARA

One face in all that crowd?

THE DOCTOR

Was there a crowd, too?

CLARA

Oh, we're doing charm now, are we? Which one of us dying?

And THE DOCTOR's smile drops a notch. CLARA: the same. Remembers.

48

And - unexpected - he throws his arms around her. What a hug. Catcalls and wolf-whistles from the crowd.

CLARA (cont'd)
Oh, and now you're doing hugging I can't keep up.

THE DOCTOR

Well, you know what they say. Hugging is a great way to hide your face!

CLARA

I guessed a party - but not like this. This isn't you.

THE DOCTOR

I spent yesterday in a bow tie. Day before in a long scarf. It's my party and all of me's invited.

Now looking over CLARA's shoulder to see -

- MISSY, approaching.

He grabs his guitar, plays a few bars - Hey MISSY, you're so fine, you're so fine you blow my mind -

MISSY

What the hell are you up to??

THE DOCTOR

(To the crowd)

It's the wicked stepmother. Everybody hiss.

He plays some corny dramatic chords on his guitar.

MISSY is holding up the Confession Dial!

MISSY

Apparently you think you're going to die tomorrow.

THE DOCTOR

Well I've got some good news about that.

CLARA

What?

THE DOCTOR

It's still today!

On the guitar he makes the wah-wah punchline noise -

- and on that, a sudden throttling cry.

They spin.

BORS is clutching at his throat, now falling to his knees, his face turning red.

THE DOCTOR (cont'd)

Bors!

THE DOCTOR races to his side, starts trying to help him.

THE DOCTOR (cont'd)
Is it a marble again? Did you swallow one of the marbles I gave you?? Don't swallow the marbles!

- but now he yanks something from around BORS's neck, and throws it to the ground.

A snake!!

It spasms on the ground for a moment, then shoots away, disappearing under the robe of -

COLONY SARFF.

He stands there, staring at THE DOCTOR.

SARFF

Doctor. You are found. You will come.

THE DOCTOR, facing him, defiant.

THE DOCTOR

Says you and whose army?

On SARFF's face. Now something horrific happens. The twined sections of his face start to move independently, his eyes rotating away, his mouth the same, all with a dreadful slithering sound -

- until we realise we are looking at the stacked coils of a giant snake!

The head of the snake - SARFF's real face - now rears up with a terrible hiss! The fangs!!

Now the robe falls from him and we see the terrible, disgusting truth - SARFF's body is a mass of interlocked, intertwined snakes, all sliding around one another.

A hundred, fanged snakeheads all snap and hiss at once.

The crowd screams - people start running. BORS backs away. THE DOCTOR, now stepping forward.

Furious. Blazing away.

THE DOCTOR (cont'd)
Nobody dies here. Not one person,
not one of my friends, do you
understand??

(CONTINUED)

48

The snake lowers its swaying, gliding head to THE DOCTOR's eye-level.

SARFF

Davros, creator of the Daleks, dark lord of Skaro ... is dying.

THE DOCTOR

So I hear.

SARFF

He would speak with you again, on the last night of his life.

THE DOCTOR

Then you will harm nobody in this place. Not one person. Are we very, very clear?

A beat, a moment of stand-off.

Then, SARFF starts reassembling into humanoid shape.

SARFF

Are you so dangerous, little man?

THE DOCTOR

You want to know how dangerous I am? Davros sent you. You want to know how stupid you are? You came!

A huge hissing and rattling from beneath SARFF's robes.

THE DOCTOR (cont'd)

Oh, look, he's trying to frighten me! Snake nest in a dress!

The hissing, fading.

THE DOCTOR (cont'd)

Now! Explain! Politely. Davros is my arch-enemy - why would I want to talk to him?

MISSY

(Instantly offended)
Sorry, what? Davros is your archenemy??

THE DOCTOR

Hush!

MISSY

I'll scratch his eye out.

SARFF

Davros knows. Davros remembers.

SARFF reaches inside his robe, draws something out. Drops it at THE DOCTOR's feet ...

48 CONTINUED:

A silence: then -

... the sonic screwdriver. The one THE DOCTOR threw to the Boy in the first scene. It looks ancient, battered and corroded by the years.

CLARA

That's yours.

THE DOCTOR

It was.

CLARA

Was?

THE DOCTOR

I don't have a screwdriver any more.

And he kicks the screwdriver, pointedly, back to SARFF. But his eyes remained fixed on it, lying there in the dirt.

MISSY, watching him, fascinated.

MISSY

Oh! Never seen that before. Doctor, the look on your face - what is that?

CLARA too has moved round so she can see THE DOCTOR's face.

CLARA

Shame. You're ashamed.

On THE DOCTOR: not meeting her eye. Still staring at the screwdriver, like it's everything bad in the world.

CLARA (cont'd)

Doctor? What have you done?

THE DOCTOR: still staring at the screwdriver ...

Then, a voice. The Boy's voice from the beginning ...

BOY

(V.O.)

Please, you've got to help me.

DISSOLVE TO:

49 EXT. BATTLEFIELD - DAY

49

48

As at the beginning.

On the little BOY clutching the screwdriver, looking around, desperate.

49 CONTINUED:

BOY

You said I could survive, you said you were going to help me!

The Hand Mines - twitching, grasping, a few more pop up!

BOY (cont'd)

Help me!!

And then, distantly, a terrible sound.

A slammed door! The grind of ancient engines!

The BOY, peering through the mist -

- to see the police box shape of the TARDIS slowly fading away.

The BOY - tears standing in his eyes, all hope dying.

CUT TO:

50

49

50 EXT. CASTLE COURTYARD - NIGHT

On THE DOCTOR's face: lost in his memories, so troubled - He looks to SARFF. Decision made.

THE DOCTOR Is your ship in orbit?

MISSY

It's a trap.

SARFF

Prepare yourself for teleport.

MISSY

Doctor, listen to me - I know traps, traps are my flirting - this is a trap.

THE DOCTOR

I'm prepared.

MISSY

You sent me your confession dial, you threw yourself a three week party, you know what this is!

THE DOCTOR just looks at her.

THE DOCTOR

Yes. Good bye.
(Turns to Clara)
Good bye, Clara.

Close on his hands as he crosses them behind him. With a hiss a SARFF snake binds itself around them.

50 CONTINUED:

50

CLARA steps forward.

CLARA

We're coming with him. Both of us, her and me.

THE DOCTOR

No. No, under no circumstances!

Another great hissing from beneath SARFF's robe.

THE DOCTOR (cont'd)

What are you doing now??

SARFF

Voting. We are a democracy.

Suddenly, the dust around MISSY's and CLARA's feet kicks up for a moment, as if something has thrashed through, the dirt and then, with a hiss, their hands snap behind them (they've been cuffed by snakes, without CGI.)

SARFF (cont'd)

(The hissing dies down)

It is agreed.

THE DOCTOR

No! I forbid this, no!! Both of you, no.

Too late - all four of them glow and sparkle - and with THE DOCTOR still protesting, they all fade away.

From the shadows, someone is watching - BORS.

He steps into the light. For a moment he has a comically confused frown $\ -$

- then somehow, the comedy drops, his face turns cold. He turns and starts marching away, into the castle ...

THE DOCTOR (cont'd)

(V.O.)

Davros is the child of war.

CUT TO:

51 **OMITTED** 51

52 **INT. SARFF'S SPACE SHIP**

52

Narrow, contained, grungy, there is something scaly about it all - and yet it barely seems larger than a camper van.

THE DOCTOR, MISSY and CLARA sit in the back, their hands still are now tied, too. From the way they are sitting - relaxed, resigned - it might seem they've been here a while.

Beyond them we can see SARFF at the controls of the ship, flying it.

THE DOCTOR

A war that wouldn't end - a thousand years of fighting, till no one could remember why. So Davros created a new kind of warrior - one who would never bother with that question. A mutant in a tank that would never, ever stop. And they never, ever did.

CLARA

The Daleks.

THE DOCTOR

(Nods)

How scared do you have to be? To seal every one of your own kind inside a tank?

THE DOCTOR, frown, blinks - like a memory is impacting on him. Hurting him.

FLASHBACK: we see the little BOY in the battlefield:

BOY

You said I could survive, you said you were going to help me!

THE DOCTOR

Davros made the Daleks. But who made him?

A rushing sound. The ship shakes, the whine of the engines lowers...

MISSY

We're coming out of hyperspace.

They look to the screens in front of SARFF:

The picture is clearing - an image of the space station we saw DAVROS in before.

THE DOCTOR

So. That's where he ended up.

On the screen, the station growing closer and closer, filling the screen ...

CUT TO:

53 EXT. CASTLE - NIGHT

53

Establisher of the castle The Doctor was in earlier. A crashing sound.

CUT TO:

54 INT. CASTLE/WORKSHOP - NIGHT

54

A workshop somewhere in the castle, crammed with appropriate equipment.

BORS is searching for something. Overturning tables, throwing open chests. Now he's ripping back a curtain - to reveal the TARDIS.

BORS steps back from it, like he understands what he's looking at. He presses something on his chest plate. When he speaks, his voice is flat and lifeless.

BORS

Inform high command - it is located.

He turns his head slightly as he speaks -

- and we now see the DALEK eyestalk that has broken through this forehead.

BORS (cont'd)

The TARDIS is located.

Now a crackle of open communications and the familiar dread voice of a:

DALEK (V.O.)

The TARDIS will be procured.

DALEK voices take this up. Procure the TARDIS! Procure! Procure!

DISSOLVE TO:

55 INT. DAVROS HOSPITAL/WAITING ROOM

55

The same bottle green, rusting gloom as the rest of the station.

Two doors - one goes on to the corridor, the other is clearly an airlock. A glass panel looks out on to the stars.

MISSY and CLARA sit on the floor, their hands still snake-tied behind them. THE DOCTOR - hands also tied - paces.

CLARA

How long have we been waiting?

THE DOCTOR

Who knows. Always the way, with hospitals.

MISSY

Tied up and locked in a cupboard. It's like your wedding all over again.

CLARA

Wedding?

THE DOCTOR

That wasn't my wedding. That was my stag night.

MISSY

No, hang on, wasn't it the faculty dance?

THE DOCTOR

No, that was the laser slugs.

MISSY

Of course, yes, the slugs.

THE DOCTOR

We were friends then. What happened?

MISSY

Nothing.

A hiss as the door opens, revealing SARFF.

SARFF

You will come.

THE DOCTOR moves towards the door, the others start scrambling to their feet.

SARFF (cont'd)

(To Clara and Missy)

You will stay.

CLARA and MISSY subside. THE DOCTOR looks to them.

THE DOCTOR

Obviously this could be goodbye. Can't stand those.

CLARA

Doctor ... you sent Missy your confession dial.

THE DOCTOR

We've known each other a long time, she's one of my own people -

(CONTINUED)

CLARA

My point is, we both saw her die. On earth, ages ago. But obviously you knew it wasn't real. Or worse, you hoped it wasn't. I think, one way or another, you've been lying.

THE DOCTOR

... I'm sorry.

CLARA

Don't apologise - make it up to me. (Smiles)
There - now you have to come back.

THE DOCTOR. A beat. A smile, a nod. Then he's following SARFF out. As the door hisses shut, he looks directly at MISSY.

THE DOCTOR

Gravity.

MISSY

I know.

The door clunks shut.

CLARA

Gravity?

MISSY bangs her heels on the floor

MISSY

You know what's wrong with the gravity in here?

CLARA

No.

MISSY

Nothing. It's perfect.

She's struggled to her feet, now jumping on the spot.

MISSY (cont'd)

But this is a space station, the gravity should be artificial - all coppery smelling round the edges, a tiny bit sexy. This feels real. Like a planet.

CLARA

How can you and the Doctor be friends?

MISSY

Why shouldn't we be?

CLARA

You spend all your time fighting.

(CONTINUED)

MISSY

Exactly.

CLARA

You kill people.

MISSY

So does he.

MISSY has strolled over to the airlock, is now sniffing at it, fascinated.

CLARA

It's different.

MISSY

No, I just enjoy it more. He's a farmer, I'm a hunter. You know, this airlock doesn't make sense.

CLARA

You're a maniac. You're a psychopath!

MISSY, now straining at her snake bonds.

MISSY

No, no - I'm your worst nightmare.

A sound like a wet slap, and a dying squeal - as MISSY pulls her hands apart.

MISSY (cont'd)

I'm a perfectly same recreational killer.

> (She looks at her hands, speckled with green blood

- licks it up)
Hmm! Not bad! I'll probably kill
you one day. I hope so, I'm looking forward to it.

> (She's moved back to the airlock, examining it again)

And when you're used up and dead and blown away, the Doctor and I will still be friends. And probably playing with a new toy. You know what this airlock is? I'll tell you.

(Turns dramatically to Clara)

It's pants.

CLARA

... what do you mean?

MISSY

I mean today might be the day.

(CONTINUED)

55 CONTINUED:

CLARA

What day?

MISSY

The day I kill you.

She starts working at the controls on the airlock - there are hisses and clunks.

CLARA

What are you doing?? Are you opening it?

MISSY

Of course I'm opening it.

CLARA

We'll get sucked out.

MISSY

You and me together, off we go! (Yanking round the wheel)
Let's make jam!

Hiss, clank, and the door starts to open --

CUT TO:

56 INT. DAVROS HOSPITAL STATION. CORRIDOR

orridor Now

SARFF and THE DOCTOR walking round the curved corridor. Now coming to the door to the sick room.

SARFF passes his hand over a panel -

- and the door hisses open. SARFF leads the way in. THE DOCTOR follows.

CUT TO:

57 **INT. SICK ROOM**

57

56

55

The room as we saw it before -

- the hanging gardens of drip feed cables obscuring the room's one occupant, sitting on the central dais.

SARFF and THE DOCTOR stand before him.

A moment. Then, that voice ...

DAVROS

... Doctor?

A whine of hydraulics -

- and all the cables rise into the ceiling, still attached but now unveiling ...

57 CONTINUED:

DAVROS!!

Still in his chair, much as we last saw him. But now even more cadaverous and ancient. It's as if even raising his head is a pain and an effort.

DAVROS (cont'd)

Doctor!

THE DOCTOR

Davros!

DAVROS cocks his head, inspecting this new man.

DAVROS

I approve of your new face - so much more like mine.

DAVROS affects to notice that THE DOCTOR's hands are still tied.

DAVROS (cont'd)

Colony Sarff - untie our guest's hands.

SARFF steps behind THE DOCTOR - a hiss and his hands are released.

THE DOCTOR rubs his wrists.

DAVROS (cont'd)

I trust you are undamaged.

THE DOCTOR

(Checking his hands)
One hand, two hands, yep. Look at that - four fingers and a thumb, but oh no, let's stick on a sucker instead. Be honest, was it really late on a Friday?

DAVROS

Sarff, you may leave us.

SARFF nods, glides out.

DAVROS (cont'd)

You came then?

THE DOCTOR

Clearly.

DAVROS

Did you suspect a trap?

THE DOCTOR

I still do.

(CONTINUED)

DAVROS

Then why are you here? Did you miss our conversations?

He flicks a switch. And we hear some of the old shows, the old Doctors arguing with DAVROS, all chattering together.

THE FOURTH DOCTOR

(V.O.)

Davros if you created in your laboratory ...

THE FIFTH DOCTOR

(V.O.)

I'm not here as your prisoner, Davros - but your executioner!

THE SEVENTH DOCTOR

(V.O.)

Unlimited rice pudding!

The other Doctors mixing in now, a cacophony!

THE DOCTOR

Yes, okay, you've made your point.

DAVROS

Have I?

DAVROS snaps another switch -

- now just one Doctor voice, from many years ago. The Fourth Doctor (Tom Baker) from Genesis Of The Daleks.

THE FOURTH DOCTOR

If someone pointed out a child to you, and told you that child would grow up totally evil - to be a ruthless dictator who would destroy millions of lives, could you then kill that child -

THE DOCTOR has stepped forward, snapped the switch back.

THE DOCTOR

Yes! I get it!

DAVROS

Do you know why you came, Doctor? You have a sense of duty. Of guilt, perhaps. And certainly of shame.

THE DOCTOR

You flatter me.

DAVROS

A pity. I intended to accuse.

CUT TO:

58 INT. DAVROS HOSPITAL SHIP / EXT. STARFIELD

The airlock door is open - on to space. CLARA and MISSY, peering out.

CLARA

It doesn't make any sense.

MISSY

(Sticks her hand out)
Warm, isn't it? For deep space
anyway.

Very tentatively, she starts to step out.

CLARA

What are you doing?

MISSY

Treading softly!

Impossibly, MISSY is now standing in space, as if on an invisible floor.

CLARA

There's a floor?

MISSY, moving around. Now touching the invisible floor.

MISSY

No. There's ground. This is the ground, it's sandy!

She's picked up a handful of invisible sand, now runs it through her fingers.

CLARA, now tentatively stepping out into space. It works! She's standing there, in space!!

CUT TO:

58

59 INT. SICK ROOM

59

DAVROS and THE DOCTOR, as we left them.

DAVROS

I believe, for the ultimate good of the universe, I was right to create the Daleks.

THE DOCTOR

You were very wrong.

DAVROS

This is the argument we've had since we met.

THE DOCTOR

It ended in the Time War.

DAVROS

It survived the Time War, but it will end tonight. This is why you are here.

THE DOCTOR

If you're dying, it will end whether I'm here or not.

DAVROS

True. But I would appreciate your company.

THE DOCTOR

Why?

DAVROS

We do not choose the people who understand us, Doctor. We have been generals on the opposite sides of a war - we understand each other as no two others can.

A beeping. DAVROS swivels, snapping switches.

DAVROS (cont'd)

It seems your friends have gone exploring.

A screen, flickering into life on the wall ...

CUT TO:

60 EXT. STARFIELD

60

59

MISSY and CLARA, seemingly space-walking. CLARA's hands are free now and she's rubbing her wrists.

CLARA

This doesn't make any sense.

MISSY

Oh, but it does! The gravity - I said it was like a planet! We're on a planet! That's not a space station, it's a building - the rest of the planet, the whole thing, is invisible.

CLARA

That's ridiculous.

MISSY

Well of course it is. How would you ever find your glasses? Or the little girl's room. What if you kissed an ugly??

60 CONTINUED: 60

MISSY breaks off, looking at her hand. There's a smear of sand now visible there.

60 CONTINUED:

MISSY (cont'd)

Unless, when you're part of the atmosphere, you start syncing with the spectrum ...

She looks around - mistily, shapes are forming.

CLARA

But why would anyone hide a whole planet?

On MISSY - for the first time ever, we start to see her looking afraid.

MISSY

That would rather depend on the planet ...

Shapes forming, solidifying. Glittering cities, huge mountains ...

And now MISSY and CLARA are standing on ...

CUT TO:

60

61 EXT. DESERT PLANET - DAY

A sweep of desert. Behind them, the Hospital Space station is revealed as one part of a mighty city!

A DALEK City, rising out of the desert, towering over them. Glittering, huge and impossible (as seen in The Dead Planet, and more detailed in the TV21 comic strips.)

MISSY

No!!

CUT TO:

62 INT. SICK ROOM - DAY

62

61

THE DOCTOR, staring at the screen, his face the same mask of horror.

THE DOCTOR

No!!

CUT TO:

63 **EXT. DESERT PLANET - DAY**

63

MISSY turning on the spot, taking it in, the horror, the horror!

MISSY

They brought it back. They built it again! No!!

63 CONTINUED:

CLARA

What is it? Where are we?

MISSY

This is -

CUT TO:

64 INT. SICK ROOM - DAY

64

63

THE DOCTOR, staring in horror, completes the sentence.

THE DOCTOR

- Skaro!!

(Rounds on Davros)
You're brought me to Skaro!

DAVROS

Where does an old man go to die, but with his children?

CUT TO:

65 EXT. DESERT PLANET - DAY

65

MISSY and CLARA.

CLARA

What's Skaro?

MISSY

The beginning. Where it all started. This is the planet of the Daleks!!

DALEK

(From off)

Correct!

MISSY and CLARA spin round.

A row of DALEKS, their weapons levelled at them.

CUT TO:

66 <u>INT. SICK ROOM - DAY</u>

66

THE DOCTOR, watching, powerless.

THE DOCTOR

Clara!!

DAVROS

You cannot help her now!

66 CONTINUED: 66

THE DOCTOR has raced to the door - won't open. Batters at it, nothing.

CUT TO:

67 INT. DALEK CITY. DALEK CONTROL - DAY

67

A split-level riot of sixties TV21 glory. This is the central control room of the DALEK city, and it is glacial and gold and magnificent. Everywhere DALEKS glide and hum. Screens glow, consoles flicker.

The SUPREME DALEK stands on a raised platform, facing -

The TARDIS! The big blue box has just been moved into position. Two Daleks glide back from it.

Now, stumbling through the door, prodding by a DALEK -

- MISSY and CLARA.

CLARA

The TARDIS! How did that get here?

SUPREME DALEK

It has been procured.

A massive, powerful looking probe now lowers from the ceiling, just above the TARDIS. It starts to glow.

CLARA

If you're trying to get inside, you can't. Nothing can enter the TARDIS.

SUPREME DALEK

The TARDIS will not be entered. The TARDIS will be destroyed.

CLARA

Yeah, well good luck, cos it's indestructible.

MISSY

Did the Doctor tell you that? Because you should never believe a man about a vehicle.

CUT TO:

68 <u>INT. SICK ROOM - DAY</u>

68

THE DOCTOR has given up his assault on the door, now staring at the screen, watching this play out.

THE DOCTOR

What are they going to do? Tell me, what?

68 CONTINUED:

68

DAVROS

Who can say? You know what children are like.

MISSY

(On screen)
Daleks, pay attention!

THE DOCTOR tenses at this.

THE DOCTOR

Don't. Just don't.

CUT TO:

69 INT. DALEK CITY. DALEK CONTROL - DAY

69

MISSY striding to the centre of the room, lording it.

MISSY

You know what this is? This thing you're about to destroy? I'll tell you! It's the dog's unmentionables.

(Taps a Dalek on its bumps)

And you know all about those, right? This is a TARDIS. With this you can go anywhere, do anything, and kill anyone. With this, the Daleks can be more powerful than ever before. You only need one thing.

CUT TO:

70 **INT. SICK ROOM - DAY**

70

THE DOCTOR, watching.

THE DOCTOR

No. Missy, no!

CUT TO:

71 INT. DALEK CITY. DALEK CONTROL - DAY

71

MISSY twirling, chatting, top of her game.

MISSY

Me! You need me! A Time Lady to show you how it works. With this and with me, everything can be yours, and you can burn it all, forever and ever and ever.

(She pauses for effect -

(She pauses for effect - smiles)

Or would you rather just kill me?

71 CONTINUED:

71

A throbbing moment.

DALEK SUPREME Maximum extermination.

All the Daleks fire at once. And fire and fire.

MISSY twists and burns and screams, her skeleton burning through her flesh. She disintegrates.

Silence.

CUT TO:

72 INT. SICK ROOM - DAY

72

THE DOCTOR, horrified, lost. He turns to DAVROS.

THE DOCTOR

Please. Save Clara. I'm begging you.

DAVROS looks at him, cocks his head. A grotesque parody of sympathy.

DAVROS

I gave the Daleks life. But I do not control them.

CUT TO:

73 INT. DALEK CITY. DALEK CONTROL - DAY

73

The terrible silence continues.

CLARA, just standing there -

- as every DALEK eyestalk swivels to look at her.

On the silence goes. On and on. Unbearable.

CUT TO:

74 INT. SICK ROOM - DAY / INT. DALEK CITY. DALEK CONTROL - DAY 74

THE DOCTOR, tears in his eye, staring. (We now intercut with above.)

THE DOCTOR

Clara. Oh, my Clara.

DAVROS

See how they play with her. See how they toy!

74 CONTINUED: 74

CLARA, rooted to the spot, terrified. Every DALEK eyestalking is swivelling to look at her. Guns clicking and twitching.

DAVROS (cont'd)
They want her to run. They need her to run. Can you feel their need, Doctor?

The DALEK heart-beat, throbbing louder and louder. All those eyestalks fixed intently on CLARA ...

DAVROS (cont'd)
Their blood is screaming. Kill!
Kill! Kill! Hunter and prey, held
in the ecstasy of crisis. Is this
not life at its purest??

CLARA, waiting, waiting.

The DALEK heart beat, louder, louder.

- and she breaks!!

She starts to run, racing for the door -

- and every DALEK gunstalk swivels and fires.

CLARA, caught in the beam, her skeleton blazing -

- disintegrates.

CUT TO:

75 **OMITTED** 75

76 INT. SICK ROOM - DAY

76

THE DOCTOR. Staring and staring. Tears streaking his face. He rounds on DAVROS.

THE DOCTOR

Why have I ever let you live??

DAVROS

Compassion, Doctor. It has always been your greatest indulgence. Let this be my final victory. Let me hear you say it, just once. Compassion ... is ... wrong.

CUT TO:

77 INT. DALEK CITY. DALEK CONTROL - DAY

77

The SUPREME DALEK looks back to the TARDIS - the work in hand.

77 CONTINUED: 77

DALEK SUPREME

Destroy the TARDIS!

A beam shoots down from the ceiling probe -

- the TARDIS glows a fierce and terrible brightness.

CUT TO:

78 INT. TARDIS - DAY

78

The central column starts to glow with the same dreadful light. Brighter, brighter.

CUT TO:

79 INT. DALEK CITY. DALEK CONTROL - DAY

79

The police box glowing brighter and brighter, staring to disintegrate.

DALEKS

Destroy! Destroy!! Destroy!!

The TARDIS explodes, in operatic slow motion.

Close on a detail - the door panel, the FREE FOR USE OF PUBLIC SIGN - as it is torn in two by the force of the blast.

DALEK

Destroy! Destroy!! Destroy!!

A slow fade to black...

In the blackness -

BOY

(V.O.)

Please, you can't leave me, you promised, you did!

FADING IN ON:

80 EXT. BATTLEFIELD - DAY

80

The BOY, as we last saw him, pleading with the departed ${\tt Doctor.}$

BOY

You said I had a chance!!

A movement from behind him - the scrape of a foot. He startles, spins, What??

And now he's staring up at someone ...

80

80 CONTINUED:

BOY (cont'd)

Who are you?

The BOY's POV.

THE DOCTOR!

He is bruised and battered, his clothing torn. He's been through a hell we haven't seen.

He looks at the BOY.

BOY (cont'd)
I don't understand. How did you get there?

THE DOCTOR

From the future.

The BOY - just not understanding.

BOY

... are you going to save me?

THE DOCTOR. So grim.

THE DOCTOR

I'm going to save my friend. The only way I can.

And THE DOCTOR draws something beneath his coat, a bulky apparatus. We now see that it is a Dalek gunstalk, clearly extracted from a Dalek unit.

He levels it (seemingly) at the BOY.

On THE DOCTOR's face! Grim, unreadable.

THE DOCTOR (cont'd)

Exterminate!

END TITLES