DOCTOR WHO

SERIES 12

EPISODE TWO

SPYFALL PART TWO

PROGRAMME NUMBER: DRAA660X/01

10:00:00 BBC WORLDWIDE STING

10:00:05 EP 1 RECAP

10:00:05 Music in 'M1 Ep 1 Recap'

THE MOST THRILLING RECAP! LONDON, ASSASSINATIONS, SPIES, MONSTERS, MOTORBIKES, CALIFORNIA, GUNS, PLANES, EXPLODING COCKPITS, DOCTOR BEING ATTACKED, O!

THE DOCTOR

Previously on Doctor Who.

C

Over the past week, there's been a spate of attacks on intelligence officers worldwide -- of every nationality. We need your help Doctor.

YAZ KHAN

Daniel Barton, born in Bromsgrove, now lives just north of San Francisco. He's the founder of Vor.

DANIEL BARTON

You can't entirely trust everyone.

С

Only 93% human. What's the other 7%?

THE DOCTOR

We are gonna need your best man on this. What do you call them?

C

0

0

What have you brought here Doctor?

THE DOCTOR

Where are you from?

CREATURE

Far beyond.

THE DOCTOR

 \bigcirc

If you really think they're spies, you should be asking who is the Spymaster?

THE DOCTOR

I'm really hard to get rid of Mr Barton?

DANIEL BARTON

Are you?

0

Or should I say, Spy - Master.

THE DOCTOR

You can't be.

 \bigcirc

I can be, I very much am. Everything that you think you know, is a lie.

10:01:23 Music out 'M1 Ep 1 Recap'

<u>10:01:23 OPENING TITLES</u>

10:01:23 Music in 'M2 Opening Titles'

10:01:30 Caption 'Jodie Whittaker'

10:01:32 Caption 'Bradley Walsh'

10:01:34 Caption 'Mandip Gill'

10:01:36 Caption 'Tosin Cole'

10:01:38 Caption 'BBC Doctor Who'

10:01:45 Caption 'Producer Alex Mercer'

10:01:48 Caption 'Director Lee Haven Jones'

10:01:53 Caption 'Spyfall Part Two Written by Chris Chibnall

CUT TO:

10:01:58 INT. INFINITY - DAY 3 1944

10:01:58 Music in 'M3 Don't Panic'

WIDE: THE DOCTOR a lone figure in the endless darkness of the infinity space. Close: she's still, coiled. Eyes look all round.

THE DOCTOR
Hi Doctor. Oh, hi! How you doing?
Good, just talking to myself to
prove I'm still alive. I was
wondering, what would you say to
the others, if they were here.

(Beat)
Don't panic?

CUT TO:

10:02:18 INT. PLANE CABIN - DAY 3 1944

Alerts going off! The plane shaking! Descending fast! With a judder, GRAHAM, RYAN and YAZ are slammed to the ground!

RYAN, on the floor, is facing the side wall of the plane. And there's a small engraved metal panel on the wall, near to the intersection with the floor.

It just says -- RYAN! Close in on Ryan -

RYAN SINCLAIR

What?

CUT TO:

10:02:36 INT. INFINITY - DAY 3 1945

THE DOCTOR

Course I'm usually saying it as much to myself as them. Always a good reminder.

(Beat)

When you're alone in the unknown. All hope lost.

CUT TO:

10:02:45 INT. PLANE CABIN - DAY 3 1945

As the plane judders, RYAN crawls to the panel which says RYAN!

There's another metal panel next to it. Both of them neat, rectangular, like any other sort of information or equipment description on a plane. The next one says:

RYAN SINCLAIR! ->

RYAN SINCLAIR

No way!

10:02:52 INT. INFINITY - DAY 3 1947

THE DOCTOR tries to sonic -- it doesn't light up and makes a sound that sounds like a dead alert.

THE DOCTOR

Won't work in here. Why not? Could be a clue. Clue to what?

A fizz of energy pelts through, along the ground past her. And the Doctor's face lights up too! She beams.

THE DOCTOR (CONT'D)

What. Was that? Interesting. Useful! Maybe.

(energy fizz flashes past)
Oop, another. Even better. What
are you? Pathways? Signals?
Synapses -- oh, could be inside
something, ah, hope it's not a
liver, hate being inside livers,
people get so offended. "What're
you doing in my liver, again?"

And then there's a distant voice --

FEMALE VOICE (O.S.)

Hello?

Close in on the Doctor's shock!

FEMALE VOICE (O.S.) (CONT'D)

Hello?

And the Doctor runs!! Like a greyhound out of a trap!

CUT TO:

10:03:32 INT. PLANE CABIN - DAY 3 1946

And there's a third metal engraved panel --

4C SEAT POCKET

RYAN SINCLAIR

4C seat pocket. No way!

Ryan peers closer at the panel -- smaller writing underneath.

HURRY!

Ryan looks up -- he's below 4C --reaches into the seat pocket -- pulls out the laminated emergency instructions card --

It reads: "HOW TO LAND A PLANE WITHOUT A COCKPIT"

And below are cartoon instructions, as per emergency cards --

WIDE: Ryan's head pops up above the seat tops -- wide-eyed --

RYAN SINCLAIR (CONT'D)

Hey! Hey! I've got a plan!

On YAZ and GRAHAM --

CUT TO:

10:03:45 INT. INFINITY - DAY 3 1947

WIDE: THE DOCTOR running towards a distant glow of light ahead

THE DOCTOR

(calling ahead)

Can you hear me? I'm trying to

find you.

And as she runs -- the glow of light ahead - a figure coming into focus, out of the distance, out of the light --

Distant: A 19 year old woman in 19th century dress. ADA. She looks at the Doctor neutrally, sympathetically, calm, as if nothing was strange here, as the Doctor arrives with her.

And around Ada, on the ground are three subtle but glowing dots of light, almost like the tips of a rough triangle.

ADA

Please be assured, all this will pass. I shall be much recovered, momentarily.

Close in on the Doctor -- what the?!

CUT TO:

10:04:05 INT. PLANE CABIN - DAY 3 1947

GRAHAM O'BRIEN Open panel in floor!

RYAN pulls up a carpeted floor panel from the floor of the plane! There's wiring underneath -- and computer equipment!

The plane still juddering -- YAZ and GRAHAM holding on -- as GRAHAM is holding the card -- looks from one graphic panel to another -- a man pulling up the floor panel of an aircraft -- a phone being plugged into a phone cable --

RYAN SINCLAIR What does it say next?

GRAHAM O'BRIEN (reading from the card)
Connect the cable to your phone.

Ryan sees a phone cable poking out of the wire section!

He clips it in -- and video screens descend from overhead the seats (or flick on in the seat backs) -- and burst into life to show: THE DOCTOR!

THE DOCTOR Welcome aboard!

GRAHAM O'BRIEN

You're kidding me. How's she doing that?!

THE DOCTOR

I realise you have questions.

Graham O'BRIEN

(to the screen)

Where are you?! We're gonna die!

THE DOCTOR

(on screen)

First of all, you're not gonna die. Second of all, don't talk to the screens, obviously I'm a recording and can't hear you. Third, don't panic. Especially you Graham.

GRAHAM O'BRIEN

I'm not panicking!

THE DOCTOR

Yes you were, and I did just say don't talk back to the screens.

GRAHAM O'BRIEN

Eh?!

THE DOCTOR

(on screen)

Haven't got long. The bomb in the cockpit knocked out the signals from the computer to the engines. But the computers on this aircraft aren't in the cockpit, they're under the cabin floor. Ryan, the app should've opened --

RYAN'S PHONE SCREEN: Hiya Ryan! Opening "Piloting Made Easy!"

RYAN SINCLAIR

How is this installed on my phone

THE DOCTOR

(on screen)

-- use it to communicate with the engines via the aircraft wiring -- by the way, you have shut the cockpit door, haven't you? That's vital. Cockpit doors are designed to be incredibly robust.

They all look at each other -- and at the door. No!

GRAHAM O'BRIEN

I'll do it --

Graham strides, against wind and incline to the door!

THE DOCTOR

(on screen)

Now, pay attention and do this fast, worried you might lose me if there's a power sur-

And the screens short out, sparks of electricity -- the plane banks downwards! The trio hold on for dear life -- Graham pulled back from the cockpit door just as he's there --

RYAN'S PHONE SCREEN: A cursor wheel: Up, Down, Left and Right

YAZ KHAN

Press the cursor up! We've got to stop this plane from going down!

RYAN SINCLAIR

Up! Up! Up!

Graham just manages to SLAM the cockpit door! -

RYAN SINCLAIR (CONT'D)

There's too many ups!

Ryan jabs at the phone screen cursor -- they fall backwards as the plane comes out of the dive -- heads dramatically upward!

-- the effect of which is Graham suddenly slides superfast back down the central aisle, past Ryan and Yaz! Yelling as he passes!

GRAHAM O'BRIEN

Level out! LEVEL OUT!

10:05:27 INT. INFINITY DAY 3 1948

THE DOCTOR and ADA --

THE DOCTOR

When you say you'll be recovered, what do you mean?

ADA

The paralysis will fade.

THE DOCTOR

You don't look paralysed.

ADA

Not in this realm. But in my earthly aspect.

THE DOCTOR

Right. What's your name?

ADA

I am Ada.

THE DOCTOR

And what do you think this realm is, Ada?

ADA

I believe it to be my mind.

(less certain)

Though I have not met another, here, before.

THE DOCTOR

Then what do you think I am?

ADA

I presume you are a consequence of my thoughts.

THE DOCTOR

No. I'm the Doctor and I'm very real. But you've been here before?

ADA

Many times. When the paralysis subsides, I find myself fully back in my body. Restored in the physical realm.

(Beat)

If you are real, do you have your own solution for egress from here?

THE DOCTOR

No exit strategy. And before I leave, need to work out what this place is.

And as she says that -- a fizz of energy approaches and stops and glows -- one of the synapses that fizzed about stops. And the other dots around Ada reshape -- the rough area changes from triangle to square.

THE DOCTOR (CONT'D)

Those fragments of light or energy, why are they surrounding you?

ADA

They are always here with me. They place a word in my mind: Kasaavin.

And as she says that -- one of the lights rises and begins to evolve into a rough glowing Silhouette!

THE DOCTOR

Ada, step away --

ADA

Do not be afraid --

The Silhouette next to Ada now -- she's so calm --

This is my guardian.

THE DOCTOR

(looks around; realising)
This is their realm, this is where
they're from --

THE DOCTOR (to the Silhouette)

- but how did you bring us here, unless -- oh, no you can't be, but you must be -- you're also, what, gateways? We go through you, and arrive in your realm? And I say realm, not a planet, not really a void, separate dimension? Are we beyond our, my universe?

ADA

Little of what you are saying makes sense to me. But I am concerned you will be marooned here -- when my guardian has returned me --

THE DOCTOR

These are not guardians --

ADA

I can offer you my hand - we may leave this place together.

THE DOCTOR

I don't think that will work --

ADA

How will you know, if you do not try?

On the Doctor, fair point, as Ada gasps --

The Doctor looks: glowing white light energy is warping off the Silhouette -- and onto Ada, enveloping her -- her figure is now warping and juddering, terrifyingly -- glitching in and out --

ADA (CONT'D)

Decide, Doctor --

Close in on the Doctor -- makes a decision -- clasps Ada's juddering, warping hand -- their hands illuminated by a huge glaring white light -- then the light snaps out --

And a gasp from an unseen crowd!

CUT TO:

The plane with no cockpit flies on through the skies --

CUT TO:

10:07:48 INT. PLANE CABIN - DAY 3

The plane level but shaky -- GRAHAM making his way back up --

GRAHAM O'BRIEN

You got us level Ryan -- good lad!

RYAN presses the right cursor on the phone -- the plane shifts --

RYAN SINCLAIR

(holds the phone up)
I can fly a plane. Can't ride a
bike, can fly a plane. Hey, look -

PHONE SCREEN: LINKING TO PRE-PLANNED FLIGHT PATTERN.

THEN: COMMUNICATING WITH AIR TRAFFIC CONTROL.

RYAN SINCLAIR (CONT'D)

Barton must've programmed in a flight pattern before he left the cockpit. Looks like the app's keying in to it.

YAZ KHAN

How did the Doctor do this?

GRAHAM O'BRIEN

No idea. But now we have to stay on a plane, without a cockpit, until it decides where to land.

CUT TO:

10:08:07 EXT. SPACE-TIME VORTEX - DAY 4 1405

-- as O's HUT flies incongruously down the space-time vortex!

CUT TO:

10:08:11 INT. O'S HUT - DAY 4 1405

An area of the Hut has now revealed bespoke TARDIS controls, built into walls and areas we saw in episode one, that O is

using to pilot. It's a domestic/TARDIS hybrid and looks awesome. O is buzzing, striding round, working controls. Still in tux.

0

You should've seen me! I was great. She did not have a clue.

He joins BARTON who's looking at the Silver Lady machine from his office -- but now in here. It's not moving.

DANIEL BARTON

This better work.

 \cap

Final calibrations, and we'll be ready. All our efforts will come together, in a moment of beauty. We'll all have what we want.

DANIEL BARTON

So you know. I don't appreciate last minute changes of plan, as I'm about to take off.

0

(busy at the controls)
A little chaos is a wonderful thing. Allowed me to swat those flies.

DANIEL BARTON

(his phone beeps; face
 drops; preoccupied)
I've just been notified: my
plane's about to land at its
programmed destination.

Close in on O. Stops, still, coiled. Not happy.

 \cap

They can't have survived.

DANIEL BARTON

You told me everything was foolproof. What's gone wrong?

O looks at Barton -- so cold. So still. A death stare. Beat.

 \cap

Watch your tone, Mr Barton. I am not your employee.

Barton versus O -- steely, still, face to face -- hold that --

But now there's an insistent alert from one of the TARDIS panels -- O checks it -- graphics fizzing past -- and his mood changes:

O (CONT'D)

No. NO! How has she got there?

DANIEL BARTON

What's happened?

Close in on O -- so furious. So dark.

0

Nothing I can't deal with.

(Beat)

I'll drop you at your plane.

 \cap

You sort out her friends. I'll deal with the Doctor.

Close in tighter and tighter on O as he works the controls. The coiled fury. With the Silver Lady in deep distant background.

10:09:35 Music Out 'M3 Don't Panic'

CUT TO:

10:09:35 INT. ADELAIDE GALLERY - 1834 DAY A 1040

On THE DOCTOR, eyes flick open $\ensuremath{\text{--}}$ a lot of faces. Definitely some mutton chops.

THE DOCTOR

(groggy)

I'm getting 19th century. Early
with a touch of mid. Top notes of
-- London? Steam, why'm I getting
steam?

10:59:17 Music in 'M4 It Worked'

Signs. Noise! Vibrancy! A large hall. Exhibitions and inventions nearby. Exhibits nearby, and people in 19th century clothes. Signs proclaiming wonders. A central canal runs through the middle of the space. Inventors, new inventions. Plenty of steam!

PERKINS

Nations shall cower in fear, as my steam gun fires 1000 bearings per minute.

INVENTOR 1

See the mice survive! Inside our revolutionary diving bells!

His face next to a small diving bell underwater. Mice peer out!

JOSEPH SAXTON, in front of coils glowing red hot -- a BYSTANDER touches it -- recoils with an ow!

JOSEPH SAXTON

Touch the magneto! Powerful shocks!

And another INVENTOR-barker holding up a Victoria style grenade!

INVENTOR 2

The perfect modern defence. A grenade for the home! Intruders repelled with force!

up simultaneously -- face to face with each other!

Whoomph: she and ADA sit FAST INTERCUTS assault the Doctor's senses!

THE DOCTOR (CONT'D)

It worked --

ADA

It worked --

And they both turn to the crowd -- staring at them!

CHARLES BABBAGE

Miss Gordon? Are you recovered?

ADA LOVELACE

(shaky)

I am, thank you.

THE DOCTOR

Me too, thanks for asking --

And the Doctor leaps to her feet -- looks round and sees --

ANGLE ON: The Doctor, reeling at this barrage of noise and sound and stuff -- as she spins back -- to the crowd, Babbage and Ada:

CHARLES BABBAGE

Madam, this gallery is full of the extraordinary, but your apparition just now -- it was impossible. How did you do it?

All turn to the Doctor -- close in on her, panicking --

THE DOCTOR

I am bound never to reveal my secrets! Go about your day, knowing you may tell people that you were privileged to witness: (big finish--)

The Marvellous Apparating Man! (beat; off their faces)

-- Lady! Apparating Lady! (telling herself off)

Everytime!

As the crowd disperse, the Doctor turns to Babbage --

THE DOCTOR (CONT'D)

Um -- the year, right now, would be what?

CHARLES BABBAGE

The year, madam, remains: eighteen hundred and thirty four.

Close in on the Doctor. Devastated.

THE DOCTOR

Yes.

(to herself)
Marooned in the 19th century. Hold
on there, fam.

CUT TO:

10:11:25 EXT. PRIVATE LANDING STRIP - DAY 4 1425

BARTON's stationary plane. Landed. Without cockpit. BARTON stands in front of it. An AIRPORT WORKER stands nearby.

DANIEL BARTON And there was no-one on board.

AIRPORT WORKER

No, sir. It appears the craft landed itself, via automation. (Beat)

Sir, we've had this conversation before. If you're going to be testing these sorts of systems, we need to be fully in the loop. I'm going to have to do some tricky smoothing over with the Civil Aviation Authority.

On Barton, as we then --

WHIP-PAN: from the plane to a nearby warehouse/hangar -- round the side of which peer are RYAN, YAZ and GRAHAM, observing this.

YAZ KHAN

How did he get here so quick?

GRAHAM O'BRIEN

I dunno. Where is here, anyway?

RYAN SINCLAIR

(checking his map app)
Britain. We're home. Almost.
Essex.

GRAHAM O'BRIEN

Essex. That is my manor. We're golden.

(Beat; confidence sags) What do we do?

YAZ KHAN

Figure out what Barton and O are planning. That's what the Doctor would do.

(Beat)

If she was here.

GRAHAM O'BRIEN

She'll be alright, Yaz. Gotta believe.

YAZ KHAN

(still haunted by it)
You didn't see that place.

RYAN SINCLAIR

(checking his phone)
Still got Barton's diary access.
He's giving a keynote speech in
London tomorrow tonight.

GRAHAM O'BRIEN
That's where we've gotta get to.

RYAN SINCLAIR

Without him knowing we're still alive.

YAZ KHAN

So let's get moving.

They head off as we WHIP-PAN back to BARTON walking away from the plane. Pulling out his phone, talking into it --

DANIEL BARTON

I need tracking intel on three people. Soon as you can. These are their names --

CUT TO:

10:12:44 INT. ADELAIDE GALLERY - 1834 DAY A 1059

THE DOCTOR and ADA -- BABBAGE a short way behind them.

ADA

Now we are safe, Doctor, will you reveal a little more concerning how you came to be in that place? And, indeed, who you are.

THE DOCTOR

I'm a traveller in space and time. I was in the middle of dealing with a planet-threatening conspiracy two centuries from now, when I was attacked by an old enemy, and exiled to the place where I found you.

ADA

(stops)

I am not a fool, Doctor.

THE DOCTOR

And I'm not treating you as one. This conspiracy involves those creatures you think are your guardians. They're in alliance with a renegade from my home planet and a 21st century tech inventor. One hundred and eighty six years from now, they are assassinating spies.

(Beat)

And I'm stuck here, without my TARDIS. I have to find a way back, before --

Scream! They turn -- a crowd is parting to reveal --

O. Resplendent in Victorian clothes. Holding up the Tissue Compression Eliminator. Big smile.

Close in on the Doctor, finishing her sentence, in cold dread

 \bigcirc

Ladies and gentlemen! See the incredible shrinking device! Want to be smaller ladies? -- you can!

And he BLASTS her with the Tissue Compression Eliminator!

O (CONT'D)

Who's next?! you Sir!

THE DOCTOR

Go, Ada --

(to Babbage)

You too. GO!

And Babbage flees -- but Ada does not. O swoops down, sweeps up the miniature lady and gentleman in his hand --

 \bigcirc

The happy couple.

The crowds back off -- some heading to the exits -- as O strides down the hall -- taking control of the gallery --

THE DOCTOR

I said go!

O (CONT'D)

DO NOT MOVE!

And everyone left there -- freezes. O looks around.

O (CONT'D)

Hands on heads.

The whole gallery looks confused --

O (CONT'D)

HANDS, ON, HEADS!

Everyone does it, except the Doctor. O walks towards her. She walks towards him. The Doctor and O meet in the middle. Facing each other, some distance apart.

THE DOCTOR

Let them go. And you can have me.

0

I've got you anyway.

(turns; furious)

Did you just move, did you move?!

A Victorian WOMAN shakes her head, terrified, frozen, hands still on head --

O (CONT'D)

(charm and smile)

Oh. My mistake. Sorry.

(Beat)

And offhand he ZAPS her with a blast from the TCE. She's miniaturised, her body clatters to the floor. The Doctor horrified --

O (CONT'D)

(quieter; intimate)

When I kill them, Doctor, it gives me a little buzz, right here --

(fist on chest)

In the hearts. It's like, how would I describe it, like knowing I'm in the right place, doing what I was made for.

THE DOCTOR

What do you want?

0

Kneel.

(the Doctor doesn't)
Kneel ... or they'll die

And the Doctor slowly kneels. O gets closer. Stands over her.

O (CONT'D)

Call me by my name.

The Doctor looks up. O looks down. The Doctor hates saying it. She's so quiet, loathing the moment.

THE DOCTOR

Master.

0

Beg your pardon?

THE DOCTOR

(slightly louder)

Master.

 \cap

Can't hear you, love.

THE DOCTOR

Master.

Beat. O smiles. He kneels with her now. A colder, intimate turn.

0

When I arrange for your death, I expect you to stay dead. How did you escape? How did you end up here?

And the Doctor smiles! As she realises --

THE DOCTOR

You don't know.

(that throws 0)

You're not in control of those creatures. I bet you don't even know what they are.

0

They're called the Kasaavin. And we have interests in common.

THE DOCTOR

You, Barton and a race you barely know. That's one uneasy alliance. Trust each other, do you?

0

Completely. Oh by the way, I bring news from our home --

He's gratified by the Doctor's shocked face at his conversational handbrake turn, but before she can respond --

ADA

Down, Doctor!

WHIP-PAN to Ada at Perkins' Steam Gun! And she fires! At O! WHOOMPH! A steam bullet flies across the room -- O dodges it -

PERKINS

(next to Ada)

This is not designed for use by a young lady!

ADA

Nothing is! And yet I find myself more than capable --

WHOOMPH! Ada fires again -- bullet flies down the central canal -- and O just dodges it! It explodes into the wall!

And the Doctor's face hardens. Imperious.

ANGLE ON: Ada fires the steam gun -- the bullet flies -- and it hits O in the back of the shoulder! He falls, injured --

ADA

All of you, out!

THE DOCTOR (CONT'D)

(admiring)

Oh Ada, I really don't approve --

And the crowds head for the exits now -- one of them running still with his hands on his head! -- as the Doctor gets to her feet, Ada runs over, grabs the grenade off the side--

0

(looks up)

Run all you like Doctor! You won't get far without a TARDIS!

Ada takes the pin out of the grenade -- push in on O alarmed --

THE DOCTOR

Don't have a TARDIS. Do have an Ada.

And Ada rolls the grenade as O scrambles away! On O's panic --

ICONIC: Ada and the Doctor run out, as the grenade goes off behind them! Boom!

10:17:01 Music Out 'M4 It Worked'

CUT TO:

10:17:01 EXT. ESSEX HIGH STREET - DAY 4 1455

Suburban high street -- a small town or neighbourhood. People going about their everyday business. YAZ, GRAHAM and RYAN walk down the street. Still in their tuxes. The odd stray glance.

RYAN SINCLAIR

(re their suits)

Hard not to stand out in this gear.

YAZ KHAN

We've had a big night, and we're just coming home, that's all. Nothing weird about that.

All their phones buzz at the same time. They pull them out. On each screen: DANIEL BARTON.

10:17:10 Music in 'M5 Run'

DANIEL BARTON

Hello, friends. Or should I say plane thieves.

(off their reactions)
What, did you think I wouldn't be
able to track you? We have your
numbers, emails, GPS, I even know
how many more stamps you need for
a free coffee. So close, Ryan! Or
should I say Logan.

DANIEL BARTON

Look up.

They do. They're by a digital bus shelter/poster site.

The ad on the site changes to a poster. WANTED: HAVE YOU SEEN THESE THREE PEOPLE?

Ryan. Yaz. Graham. All dressed in their tuxes.

The ad reads: "DO NOT APPROACH. REPORT ANY SIGHTING TO YOUR LOCAL POLICE. OR CALL CRIME PREVENTION ON 0800 999 999."

DANIEL BARTON (CONT'D)

Your passports have been revoked. Your bank cards are frozen. We have a record of everyone you know. Friends, family, colleagues, everyone you ever followed on social media.

DANIEL BARTON

(on Graham's screen)
Course, we have cameras
everywhere. And now you're wanted
for hijacking. But go on. Go off
grid. See how long you last.

RYAN SINCLAIR

(as he smashes his) Smash your phones! Now!

DANIEL BARTON

(checks his data)

Ah, Yasmin Khan is phoning her Mum--

Graham smashes his phone --

GRAHAM O'BRIEN

He doesn't half go on --

YAZ KHAN

Hello, it's me, listen -- don't
believe anything you hear --

Ryan grabs Yaz's phone -- and smashes in on the floor.

YAZ KHAN (CONT'D)

Ryan!

RYAN SINCLAIR

You're not hearing. We have to go dark.

And Graham looks up -- people are starting to stare at them. He glances around -- they're too near to the poster!

He sees someone stop and take a picture of them. Then another, then another. Even an OLD LADY with her shopping trolley basket, pulls out an iPad and does it.

GRAHAM O'BRIEN

Run.

And they run. As the poster is now on two other sites across the high street as they run. Graham, Ryan and Yaz -- on the run.

CUT TO:

10:17:59 INT. CHARLES BABBAGE'S SALON - 1834 NIGHT A 2005

CHARLES BABBAGE gulps brandy from a glass, shakily -- as THE DOCTOR stands with ADA nearby, looking at the DIFFERENCE ENGINE. A machine of cogs and tubes and pillars. It is unfinished.

CHARLES BABBAGE

Surely we must alert the authorities.

THE DOCTOR

The authorities won't be any help.

ADA

Besides, what would we tell them, Mr Babbage?

CHARLES BABBAGE

I have no concept, Ada. I cannot explain any of what I have seen today --

THE DOCTOR

(staring at them both)
Babbage. Charles Babbage?

CHARLES BABBAGE

Yes.

THE DOCTOR

So this must be --

CHARLES BABBAGE

My Difference Engine.

THE DOCTOR (CONT'D)

Your Difference Engine.

CHARLES BABBAGE

(bowling on)

Oh -- you know of it?

THE DOCTOR

In passing.

CHARLES BABBAGE

(bowling on)

As yet unfinished, it will count and perform quadratic equations.

THE DOCTOR

If you're Charles Babbage, you're not just any old Ada. You're Ada Lovelace. Daughter of Lord Byron and Annabella Millbanke. One of the great minds.

ADA

I am Ada Gordon, madam.

THE DOCTOR

1834. Of course you are, but maybe one day, who knows, you might meet a nice Earl. Oh this changes everything. This isn't an accident. Ada Lovelace, in Babbage's house. You're clues. You're important.

CHARLES BABBAGE

I am delighted to hear it, madam.

THE DOCTOR

Yes, it's not good news, what's that?

She has moved on to the Silver Lady -- the exhibit seen in Barton's office.

CHARLES BABBAGE

This is the Silver Lady. A revolutionary piece of engineering. But like all great ladies, she is as much for decoration as for purpose.

Ada and the Doctor share the quickest of glances at this --

THE DOCTOR

How did you come by this?

CHARLES BABBAGE

It was a gift. Delivered by a young man, who said it was a token of appreciation. From his master.

Close in on the Doctor -- she looks from Ada to Babbage -- her mind whirring -- and she sees a notebook with sketches and scribbles nearby --

THE DOCTOR

Was it. What does it do?

CHARLES BABBAGE

It moves. And on occasion, projects.

THE DOCTOR

(alert to this)

On occasion. Projects something like this?

She holds up the notebook. There is a rough pencil sketch amidst all the equations -- a white figure, vaguely humanoid, amidst darkness --

ADA

(shocked)

Mr Babbage, you have seen the same
form --

CHARLES BABBAGE

(snatching the sketchbook;
embarrassed)

Madam, those are my private notes

THE DOCTOR

The Master and the Kasaavin - what are they doing?

CHARLES BABBAGE

Do you understand her, Miss Gordon?

ADA

Not in the least, Mr Babbage.

THE DOCTOR

Ada, when was your first paralysis?

ADA

I was thirteen years old. That is when I was first transported, to the place where we met. Where I first saw an apparition.

THE DOCTOR

And over the years, the paralysis recurs, with the same effect.

ADA

Yes. No doctor has ever been able to diagnose the cause.

THE DOCTOR

Well this Doctor may be able to. (circling Silver Lady; to Babbage)

An Apparition, from this machine?

CHARLES BABBAGE

Correct.

And the Doctor sets the Silver Lady machine going -- it moves --

THE DOCTOR

(piecing things together)
So, they take you Ada, multiple times, from here and they study you, in their dimension, which means they can't stay in this dimension for too long.

(Beat)

But maybe they gain an ally. A mastermind. Who builds them a machine, which stabilises them in this world.

(Beat)

Long enough for them to send spies and to spread their work and start a plan.

> (to bewildered Ada and Babbage)

Cos I've seen the map. In his hut. Multiple Earths. Except not. Not multiple Earths, multiple time periods. These creatures aren't just alien spies on Earth. They're spies through time. Through history. Starting with you.

And as they watch, GLOWING SILHOUETTE ENERGY begins to emerge from the Silver Lady. Globules of energy, beginning to form, and create a full Silhouette --

ADA

What are you doing?

THE DOCTOR

That man at the Adelaide Gallery will be coming for me. I need to get back to where I came from -- find my friends and figure this out. And I've only got one way out of here. The same way I came in. If I use my sonic on the silver lady, I might be able to force this creature to throw me back to the 21st Century.

(close in on her doubt)
I hope --

ADA

If this is your plan, it is fraught with risk --

THE DOCTOR

Where there's risk, there's hope.

And now the glowing creature has grown to a full height --

THE DOCTOR (CONT'D)

Deep breath --

And she runs at the Silhouette --

-- but at last moment, Ada grabs the Doctor's hand --

THE DOCTOR (CONT'D)

Ada, no --

WHOOMPH! They're both absorbed by the intensity of the Silhouette. Which shorts out! The machine stops.

10:21:34 Music Out 'M5 Run'

WIDE: on Babbage left alone! He looks round! What?! Speechless. Shaken. He necks his brandy.

10:21:35 Music in 'M6 Well Done'

CUT TO:

10:21:37 EXT. NEW BUILD HOUSING ESTATE/UNDER CONSTRUCTION -EVE 4 2025

A row of houses/modern housing estate still under construction. Some machinery around, but everyone has gone for the night. A sign advertises a show home.

GRAHAM, RYAN and YAZ, still in tuxes.

GRAHAM O'BRIEN
No-one living here yet. No CCTV,
no neighbourhood watch. The one on
the end, go on.

They run down the street, heading towards one of the houses.

CUT TO:

10:21:51 INT. NEW BUILD HOUSE/BEDROOM - NIGHT 4 2250

Empty main bedroom. Unplastered, undecorated. Sodium light illuminates through the window. This will be a home one day, but not now. GRAHAM, YAZ and RYAN sit, lean against walls. Quiet.

YAZ KHAN

What if the Doctor doesn't come back? What if we never see her again.

RYAN SINCLAIR

We keep going. Stop Barton. Get rid of those creatures, whatever they are.

GRAHAM O'BRIEN

Ryan's right. We carry on doing what the Doc'd want us to do.

RYAN SINCLAIR

Sorry, did you just say 'Ryan's
right'?

GRAHAM O'BRIEN

Yes I did, enjoy the moment, son. You won't hear it often.

RYAN SINCLAIR

And that old guy, if the Doctor knew him, how comes she didn't recognise him?

GRAHAM O'BRIEN

In the Outback, he said that he knew the doc when she was a man. That first night we met, she told me and Grace she'd been through something called regeneration. Her whole body had changed.

YAZ KHAN

We've spent all this time with her, and we don't even know where she's from.

GRAHAM O'BRIEN

Not for want of asking.

(Beat)

We'll ask. When we see her again. Which we will. Cos she's safe. Somewhere. Right?

YAZ KHAN

Right.

All three nod -- reassuring themselves even thought they don't feel it.

YAZ KHAN

You know what she'd ask now. What do we have at our disposal?

GRAHAM O'BRIEN

Must admit, I did keep a few of those spy gadgets things.

RYAN SINCLAIR

(emptying his pockets)
Me too. Hey, are you wearing the
laser shoes?

GRAHAM O'BRIEN

I might be.

YAZ KHAN

Why didn't you use them on the plane?

GRAHAM O'BRIEN

In a confined space like that,
you're having a laugh aren't you?
Wouldn't have been very smart,
would it? Besides --

(sheepish)

I forgot to read the instructions.

YAZ KHAN

Graham!

GRAHAM O'BRIEN

We were in a rush, what could I do!

RYAN SINCLAIR

Rocket cufflinks. Didn't read the instructions on those either.

GRAHAM O'BRIEN

You doughnut!

YAZ KHAN

Doughnut?!

RYAN SINCLAIR

Doughnut?!

GRAHAM O'BRIEN

Yes! Pair of you. Right couple of doughnuts.

(as they grin; serious)

But there's nobody I'd rather be on the run with.

On Ryan. Then Yaz. Then Graham. The unspoken warmth and love. We move up to the bedroom window, looking down on the deserted street/site outside.

CUT TO:

10:24:02 EXT. NEW BUILD HOUSING ESTATE/UNDER CONSTRUCTION - NIGHT4 2251

-- and outside the window, we move down from the window, to the deserted street.

Move down. Hold. Silence.

Then, out of the pavement rises a SILHOUETTE.

Out of the walls of one house comes another.

Out of the garage door comes another.

WHOOSH -- they all move fast into the centre of the street.

And they stand glowing, their shapes obscured -- in the middle of the street, in a line, looking all around.

CUT TO:

10:24:18 EXT. DERELICT FRENCH STREET - 1943 NIGHT B 0155

On THE DOCTOR and ADA -- unconscious -- heads on a dirty dark street floor -- noises of gunfire -- the Doctor looks up --

THE DOCTOR

What?! No -- (looks round)
Ada, are you OK?

ADA

Are we safe?

She sees Ada next to her -- Ada looks round --

And there are footsteps running towards them --

NOOR INAYAT KHAN

Don't move! I said, don't move.

The Doctor and Ada look up -- against the night, framed iconically, heroically -- NOOR INAYAT KHAN, 29, Indian heritage, British and French upbringing -- hint of a French accent --

THE DOCTOR

We're not hostile. We're here by accident.

NOOR INAYAT KHAN

What're you doing out here? And what're you wearing?

ADA

What are those noises?

More gunshots -- the Doctor looks round.

THE DOCTOR

Where are we? And when?

NOOR INAYAT KHAN

Don't you know?

THE DOCTOR

Just landed. Concussion. Humour me.

NOOR INAYAT KHAN

Paris. 1943.

THE DOCTOR

(close in on her)

Oh no...

NOOR INAYAT KHAN

(the sound of an engine)

It's a patrol.

(looks at them; a

decision)

Inside -- quick. We are not safe
out here.

She runs $\operatorname{\mathsf{--}}$ the Doctor and Ada following $\operatorname{\mathsf{--}}$ to a house nearby

As a car/truck pulls up. A handful of German SOLDIERS. And a SENIOR OFFICER. He gets down from the vehicle. Looks round. We are behind him centre frame, iconic -- but don't see his face.

He stops. Checks a small sci-fi device in the palm of his hand. Crackling with energy readings.

0

I know you're here. I will find you.

And he looks up from under his cap -- we see -- it's O. In Nazi uniform. Framed by his Nazi soldiers.

O (CONT'D)

Especially you, Doctor. Coming ready or not.

Close in on the Doctor, peering out -- horrified!

CUT TO:

10:25:47 INT./EXT. NEW BUILD HOUSE/BACK DOOR - NIGHT 4 2252

CUT TO:

10:25:50 INT. NEW BUILD HOUSE/BEDROOM - NIGHT 4 2255

Out of the plastic sheeting, steps a CAMOUFLAGED SILHOUETTE -- the plastic sheeting texture gradually transforming into that ominous white glow --

WHIP-PAN out of the wall comes a SILHOUETTE!

YAZ KHAN

Did you just say something?

And they're up and they're out of there --

CUT TO:

10:25:55 INT. NEW BUILD HOUSE/LANDING - NIGHT 4 2255

- -- out of the main bedroom onto the landing --
- -- where another uncamouflaged SILHOUETTE is ripping and glowing into existence!

-- they dart downstairs as the bedroom SILHOUETTE is glowing in the doorway -- but there's another blocking the staircase!

GRAHAM O'BRIEN

Ryan, come on!

CUT TO:

10:26:04 INT./EXT. NEW BUILD HOUSE/TOP FLOOR - NIGHT 4 2255

-- so they run across -- and out a window onto some
scaffolding -

GRAHAM O'BRIEN

Out this way! Come on - out here!

Climbing down towards the street --

CUT TO:

10:26:04 EXT. NEW BUILD HOUSING ESTATE/UNDER CONSTRUCTION - NIGHT4 2256

GRAHAM O'BRIEN

Come on, quick! Come on Yaz!

-- on GRAHAM, RYAN and YAZ as they get to the ground -- push in on them, as they see in horror -

A DOZEN SILHOUETTES encircling the house -- GLOWING --

RYAN SINCLAIR

The shoe -- Graham!

GRAHAM O'BRIEN

What?!

RYAN SINCLAIR

Stamp your foot or something!

They all flick off! Gone! And then REAPPEAR! CLOSER! Graham looks down at his shoes -- realises!

And he slams his foot down -- a MAGENTA LASER BOLT shoots out!

And it hits a SILHOUETTE -- which recoils, head slams back, it screams -- and it glows MAGENTA!

YAZ KHAN

Again!

Graham stamps his foot -- another laser bolt! It misses a silhouette! Just!

YAZ KHAN (CONT'D)

You've gotta aim better!

Graham stamps his feet -- stamp stamp -- awkward and clumsy -

GRAHAM O'BRIEN

What do you mean? I didn't read the instructions!

-- two of the three bolts hitting Silhouettes --

RYAN SINCLAIR

Faster! Dance, Graham, dance!

YAZ KHAN

It's working!

And Graham stamps his feet so fast and so insistent -- stamp stamp stamp stamp -- no musicality at all --

Laser bolts firing out of the shoe again and again and again! Hitting other things in the street, (lamp-posts, front doors, bushes!) which either spark as they explode or fizzle away --

-- But also hitting Silhouettes, which stagger back, their heads slamming backwards and upwards in pain -- screeching -- turning magenta --

And now Graham is turning -- like some mad bullfighter stamping and doing a solo El Paso -- hands over his head -- stamp bolt stamp bolt stamp bolt -- so fast!!

Stampstampstampstamp -- he's pirouetting at the Silhouettes --

And he's hitting them -- all of them now glowing magenta --

And they run -- out of the estate, with the stunned Silhouettes still glowing --

And as they run -- Graham's laser shoe keeps firing! Yaz and Ryan dodging the laser bolts! Graham sort of half limping --

HIGH AND WIDE: They keep running, the odd laser bolt pinging out of his shoe.

CUT TO:

10:26:33 INT. EMPTY WAREHOUSE SPACE - DAY 5 1005

Doors open onto a huge empty warehouse. We're with DANIEL BARTON as he walks in. And as he walks, we see ahead:

In the centre of it, the Silver Lady machine -- from his office, from Babage's salon. Sitting next to it, a WOMAN in her mid to late 70s. On a chair. By herself. There's a plain-clothed SECURITY MAN standing just behind her.

DANIEL BARTON

(to the woman)

Beautiful isn't it? Dates back to the 19th century.

(Beat)

What? Not gonna say anything?

The woman just stares back at him.

DANIEL BARTON (CONT'D)

This cannot still be about me moving to the States.

(Beat)

I text. I email. I've tried to friend you on Facebook and you've refused. And trust me, I never use Facebook unless forced.

(Beat)

WOMAN

Why am I here?

DANIEL BARTON

I'm in the country. Thought it would be nice for us to see each other. Thanks for coming.

WOMAN

I didn't have a choice.

Barton doesn't answer. He's getting a bit tetchy.

DANIEL BARTON

I've changed the world. What do I have to do? To get you to say: well done.

Beat. The woman stares at him with cold contempt.

WOMAN

Well done.

It's so empty, that sentence. Like ashes in the air.

WOMAN (CONT'D)

Are we finished?

DANIEL BARTON

No.

And now the woman looks like she feels like she's lost a fraction of power -- a little uncomfortable.

DANIEL BARTON (CONT'D)

I wanted to see you. On the last day.

WOMAN

On the what?

DANIEL BARTON

So that you can be first.

And behind her -- a SILHOUETTE glows slowly into existence. Then another. Then another.

And the SILHOUETTES FLICK OFF -- then FLICK BACK ON NEXT TO HER! Surrounding the shocked woman. Glowing -- and the light envelopes her -- and the camera --

On Barton, watching. Close in on him. Absolutely impassive. The light reflected on his face.

10:28:33 Music out 'M6 Well Done'

CUT TO:

10:28:33 EXT/INT. NOOR INAYAT KHAN'S ATTIC ROOM - 1943 NIGHT B 0205

10:28:33 Music in 'M7 Soft Shoe Shuffle'

Small attic room in a run-down Paris house. Night-time outside. There is a rug in the middle of the floor.

SLAM! The door is kicked in and three armed GERMAN SOLDIERS enter -- start to search the place, throwing open cupboards --

NOOR is sat at a desk by the window, writing in a journal -- cool as the proverbial.

NOOR INAYAT KHAN

Yes?

And now O enters. Looks at NOOR. She looks back at him.

NOOR INAYAT KHAN

You're new.

O stares at her, says nothing. He sniffs the air. Looks back at Noor. The GERMAN SOLDIERS turn to him -- shake their heads. Their search has yielded nothing.

10:29:14 INT. UNDER THE FLOORBOARDS - 1943 NIGHT B 0206

THE DOCTOR and ADA are in a tight space under the floor -they can see light and jackboots. Dust descends with all the
movement. The Doctor looks to see -- a very large piece of
radio equipment, next to her, in the slatted light -

Ada looks terrified at the Doctor -- the Doctor silently tells her to shhh!

CUT TO:

10:29:27 EXT/INT. NOOR INAYAT KHAN'S ATTIC ROOM - 1943 NIGHT B 0205

O looks at the floor. He kicks the rug to one side, contemptuously. Noor watches. O nods to one of the soldiers.

The soldier SHOOTS A ROUND OF BULLETS INTO THE FLOOR. Floorboard chippings and bullet holes. Silence. Noor looks at O. Uncowed.

O stares back at her -- then heads out, the door closing behind him. We stay on Noor, stock still, sitting there --

SLAM! The door whacks open again -- O! Looks round. Fierce.

And he's gone. For good this time. Noor listens to the footsteps going down --

She stands up -- and heaves the desk she's been sitting at, out of the way --

CUT TO:

10:30:16 INT. UNDER THE FLOORBOARDS - NIGHT - CONT - 1943 NIGHT B 0208

A floorboard panel lifted up -- revealing NOOR. We're with THE DOCTOR and ADA, wireless equipment by their side, looking up.

THE DOCTOR

You are a lifesaver. Got some interesting stuff under the floorboards here? Wireless radio equipment, as issued by the British Special Operations Executive. Very distinct, very large and very difficult to hide. You're not Parisian. You're a British spy -- I know that face.

And she looks at defensive Noor, trying to work it out --

THE DOCTOR (CONT'D)

Code-name Madeleine. Real name:
Noor Inayat Khan. The first female
wireless operator to be dropped
behind enemy lines. Very nice to
meet you. I'm not where I wanted
to be, but I can work with this.

(delighted; to Ada)

Ada, wait till you hear about Noor. She's as impressive as you. You grabbing my hand threw us off course, spat us out here.

ADA LOVELACE

I should like to come out from the floor now.

10:31:02 INT. NOOR INAYAT KHAN'S ATTIC ROOM - 1943 NIGHT B 0228

THE DOCTOR, ADA and NOOR.

NOOR INAYAT KHAN
Who are you? How do you know so
much about me? And why are you
both wearing such strange clothes?

ADA LOVELACE

That soldier's voice -- he was in the Adelaide Gallery -- how can he be here?

THE DOCTOR

He's in league with the Kasaavin: those creatures of light. I'd hoped to get back to their home dimension, where we met. And then to the 21st century. But we ended up here instead. Which, you know, 19th century to 20th, it's progress. But the Master has tracked me down. And now he wants me dead. Whereas I am a big fan of being alive. Ada, are you alright?

Ada at the window. Looks out. Bewildered, conflicted, confused.

ADA LOVELACE

I have always wanted to return to Paris.

NOOR INAYAT KHAN

It's not at its best.

(Beat)

Nightly bombing raids. Millions dead. They promised us, war on this scale would happen again. And yet, here we are.

ADA LOVELACE

This is not the first time?

NOOR INAYAT KHAN Who are you people?

THE DOCTOR
We're your allies, I promise.

ADA LOVELACE

(shaken; to the Doctor)
This is the future? A world on fire.

THE DOCTOR

(haunted; quiet)

These are the dark times. But they don't sustain. Darkness never sustains.

(looks to Noor)
Even though sometimes it feels
like it might.

(Beat)

Need to turn this to our advantage. Get the Master off my trail. He's masquerading as a German soldier. That's low even for him. Code-name Madeleine: what equipment do you have?

NOOR INAYAT KHAN
Only my radio equipment. No gun.
No cyanide pill. I'm a pacifist.

THE DOCTOR

Snap! Strong position to take in wartime. Two pacifists and a 19th century descendant of Byron against the Nazis in Paris, and an alien invasion across multiple dimensions. That's a big to-do-list. I have an idea. And you two brilliant people, are a big part of it.

YAZ is on that rarest of things -- a payphone. Somewhere along a deserted country lane. Middle of nowhere. Idyllic, cut off.

SONYA KHAN

Hello?

YAZ KHAN

Sonya it's me.

INTERCUT: Sonya at home on her mobile, in the flat --

SONYA KHAN

Where are you, idiot? What sort of trouble have you gone and got yourself into?

YAZ KHAN

Shuddup, I'm fine but I can't talk long.

CUT TO:

10:33:13 INT. DESK - DAY 5 1025

-- a FEMALE WORKER at a desk --

YAZ KHAN (CONT'D)

Tell Mum and Dad not to worry-

ON SCREEN: graphics of YAZ's voice talking -- in another section of the screen, telephone numbers being ruled out, until one is ruled in -- and then simultaneously in another section, maps of the UK, zooming in, zooming in -- identifying a place and a phone box --

SONYA KHAN (O.S)

Oh yeah, cos that's gonna work. Your name's all over the news! Have you gone rogue?

YAZ KHAN

Shuddup, and listen. I'm with Grahem and Ryan, we are fine there has just been a bit of an understanding. If anyone comes to the door and wants you to go with them - just refuse. Stay in the flat and don't let anyone in.

CUT TO:

10:33:30 EXT./INT. PHONE BOX - DAY 5 1026

RYAN tapping on the window -- points at his watch -- come on -

YAZ KHAN

Keep yourselves safe. I'm worried they'll come for you. Gotta go.

She hangs up -- exits the phone box --

And as she does -- a CAR swoops in and SCREECHES to a halt! Three MEN with pistols raised get out --

PISTOL MAN

Down! Get down! Face down on the floor!

Ryan and Yaz with arms up in surrender -- and then there's THREE MAGENTA LASER BOLTS from behind the men!

They all spin -- weapons raised -- GRAHAM! One foot advanced.

GRAHAM O'BRIEN

Sorry gents. It's YOU who is getting down on the floor. This is the most advanced laser shoe known to man. It ain't worth the resistance lads. Guns down! On the floor!

And he stamps his foot twice! Two more laser bolts fire out!

ICONIC: Push in on heroic bad-ass Graham O'Brien, in his tux. Hard as nails.

GRAHAM O'BRIEN (CONT'D)

Do not make me soft shoe shuffle.

The heavies lay down their pistols and get on the floor.

RYAN SINCLAIR

Your boss thinks we're stupid! She made the call knowing you'd come for us. But now we're taking your phones! Cos we're gonna raid your GPS. How's that for smart?

YAZ KHAN

Ryan, don't tell them the plan!

RYAN SINCLAIR

Ohh, yeah. Sorry, I got a bit carried away. Come on! Let's go!

JUMP CUTS: Car doors slamming! Seat belts clipping! Engine revving! The car squeals off -- Yaz driving!

10:34:30 Music out 'M7 Soft Shoe Shuffle'

CUT TO:

10:34:30 INT. NOOR INAYAT KHAN'S ATTIC ROOM - 1943 NIGHT B 0250

10:34:31 Music in 'M8 Mutual Interests'

CLOSEUP: on a HAND tapping out a code rhythm on a Morse code machine. Der-der-dum. Der-der-dum. Pan up -- THE DOCTOR is tapping out on Morse.

NOOR INAYAT KHAN

That's not a code.

THE DOCTOR

Not to you.

(Beat)

If this works, I'm going to need you to find something for me.

On Noor and Ada, confused -- as the Doctor keeps tapping --

CUT TO:

10:34:49 INT. CODE CHAMBER - 1943 NIGHT B 0255

THE DOCTOR

The code is a very personal message.

Low-lit corner of an underground chamber where codes are received and sent. We don't see much detail. The message is coming through on a Morse machine. An OPERATOR sitting by it.

THE DOCTOR (CONT'D)

The rhythm of two hearts. A homecoming call.

And there's O -- sitting. And he hears it -- sort of half hears it. And is hypnotised by it. Drawn to it.

O sits at the machine here. And taps it back in reply. Der-der-der-dum. Der-der-der-dum.

CUT TO:

10:35:16 INT. NOOR INAYAT KHAN'S ATTIC ROOM - 1943 NIGHT B 0300

Now it's THE DOCTOR, ADA and NOOR hearing it returned -- Derder-der-dum. Der-der-der-dum.

THE DOCTOR

That got his attention. He's not so far. I can sense him.

And we close in on her -- closes her eyes -

THE DOCTOR (CONT'D)

Contact.

CUT TO:

10:35:40 INT. CODE CHAMBER - 1943 NIGHT B 0300

O is startled -- closes his eyes. And the screen splits to show them both. In telepathic communication.

0 (V.O.)

Contact. Old school.

THE DOCTOR

You're not the only one who can do classic.

0

How're you holding up? Without a TARDIS. Or your friends. Or a hope. A fugitive in time.

THE DOCTOR

Alright. You've come all this way. You've got me cornered. I'll meet you. No troops, no soldiers. Just us.

0

Where?

THE DOCTOR

Where d'you think?

CUT TO:

10:36:22 EXT. PARIS/EIFFEL TOWER! - 1943 NIGHT B 0430

DMP: reveal the iconic building, with a huge V and "DEUTSCHLAND SIEGT AUF ALLEN FRONTEN" banner on it.

The camera pans up to the higher levels --

CUT TO:

10:36:27 EXT. EIFFEL TOWER/VIEWING PLATFORM - 1943 NIGHT B 0430

The viewing platform is hemmed in, crude, basic and simple, and not big. Ironwork, concrete floor. Lift entrance in the middle. The night-time city a blur of distant, long lensed, out-of-focus lights. THE DOCTOR ascends the last couple of steps to the top. O is already there -- turns.

THE DOCTOR

Cold up here. Worse than Jodrell Bank.

0

Did I ever apologise for that?

THE DOCTOR

No.

0

Good.

And they circle each other, on the platform --

THE DOCTOR

How's the shoulder?

Painful.

THE DOCTOR

Don't like what you're wearing. Or the company you keep. How've you managed that? You're not exactly their Aryan archetype.

0

Tiny Teutonic psychic-perception filter. Learned it at school. Let's people see what they want to see.

THE DOCTOR

I'm assuming it was you who hijacked the MI6 car.

 \bigcirc

That was fun.

THE DOCTOR

And assassinated C.

0

Mandraffian laser rifle. One shot. Still got an eye for it.

THE DOCTOR

Why were the Kasaavin assassinating spies?

 \bigcirc

Earth's intelligence services -- starting to realise their presence.

THE DOCTOR

So what -- you brought the Kasaavin to Earth?

0

They were already here. I just persuaded them we had interests in common. The Kasaavin are embedded across the whole of this universe. Spies from another dimension.

(Beat)

As I said to Mr Barton, think of them as Russia. But bigger. Sleeper agents everywhere, waiting to be activated. Amassing information in case they need to attack.

(Beat)

And you know me. I can't help myself. Have to stick my oar in.

THE DOCTOR

What've you done?

0

Suggested a better plan.

CUT TO:

10:38:17 EXT/INT. EMPTY WAREHOUSE SPACE - DAY 5 1138

A car pulls up to a large warehouse. RYAN, GRAHAM and YAZ running in to the empty space -- the Silver Lady in the middle. BARTON'S MOTHER'S body slouched in a chair, eyes closed. Yaz runs straight to her when she sees her --

YAZ KHAN

(checking the woman's
 pulse)

Over here!

GRAHAM O'BRIEN

Is she alive?

YAZ KHAN

No. What's she even doing here?

RYAN SINCLAIR

Where's Barton? This is where his guys were supposed to lead us and he's not here.

BARTON'S VOICE

Well done for overpowering my people. But did you really think they wouldn't tell me?

They turn. There's a large screen iPad style device on the floor, leaning against the stand. Barton's face is on it.

CUT TO:

10:38:53 INT. BARTON'S CAR - DAY 5 1139

DANIEL BARTON

I have a significant announcement to make. And you my friends are two steps behind. As usual.

YAZ KHAN

(on screen)

We know all about you. We know some of your DNA isn't human.

GRAHAM O'BRIEN

So what are you, part alien?

DANIEL BARTON

You really don't understand who I am. I build things. I test them. So I let them test a tiny part of me.

(Beat)

And now it's time for the global rollout. I'm proof of concept.

RYAN SINCLAIR

What concept? What did they try?

DANIEL BARTON

Look after my mum.

He ends the call.

CUT TO:

10:39:18 INT. EMPTY WAREHOUSE SPACE - DAY 5 1140

YAZ and GRAHAM all stare at the woman laying there -- as RYAN's looking at the machine, circling it.

GRAHAM O'BRIEN

He killed his own Mum.

YAZ KHAN

And left her here.

RYAN SINCLAIR

So, that machine, it was in his office.

On the Silver Lady. Static, not giving up its mysteries.

10:39:36 Music out 'M8 Mutual Interests'

CUT TO:

10:39:36 INT. NOOR INAYAT KHAN'S ATTIC ROOM - 1943 NIGHT B 0435

10:39:36 Music in 'M9 Use The Device'

NOOR is sending a message via her radio equipment. ADA is watching, fascinated.

ADA LOVELACE

What are you doing?

NOOR INAYAT KHAN

Communicating a message back to London. Just as the Doctor asked.

(Beat)

Why are we trusting her?

ADA LOVELACE

I have seen extraordinary things with her. She is wise and unafraid. And I believe in her. (holding a mobile phone)
What is this contraption she's left us with?

NOOR INAYAT KHAN
I don't know. I've never seen
anything like that before. So. Are
you ready to brave the night?

On Ada: OK. Deep breaths from both of them: an iconic pairing.

CUT TO:

10:40:14 EXT. FRENCH STREET - 1943 NIGHT B 0440

ADA and NOOR run to a halt -- stand looking down the end of the street. We don't see what they see. Close in on the two of

them. Ada angles her head, as if trying to figure something out.

ADA

How does that fit here?

NOOR INAYAT KHAN

She did say, look for something anomalous.

(to Ada)

Use the device.

Ada gingerly presses the button on a mobile phone --

CUT TO:

10:40:54 EXT. EIFFEL TOWER/VIEWING PLATFORM - 1943 NIGHT B 0441

O and THE DOCTOR -- and a ringtone! The Doctor, takes her sonic out of her pocket, it's flashing.

THE DOCTOR

Must change the ringtone. Sent it to voicemail. Probably just asking if I've had an accident in the past five years. They hate it when you give 'em a list though, don't they?

She keeps the sonic in hand as they talk, absent mindedly flipping and playing with it, flicking it on and off --

0

Why didn't you die, when the Kasaavin attacked you?

THE DOCTOR

Me and Yaz, both time travellers, fizzing with artron energy, and my DNA not matching the rest of humanity. We confused them, and I don't think they're as stable in this dimension as they'd like.

(Beat)

What deal have you made with them?

I showed them, and Barton, what was possible. Made them see we had joint interests. They helped me lay a trap for you and I raised their ambitions. Of course, ultimately the Kasaavin are just the mechanism. They don't have my vision. You know?

THE DOCTOR

And what is your vision?

 \cap

Maximum carnage.

THE DOCTOR

I don't understand.

0

I know you don't. But you will and of course the best things is, everyone loses except me. Barton and those creatures do the dirty work. Once they're done, I get rid of them, having destroyed your precious human race in the process. Win win win.

THE DOCTOR

When does it stop for you? The games. The betrayals. The killing.

And O looks at her. So sad.

0

Why would it stop? How else would I get your attention.

(Beat)

When did you last go home?

Beat. The Doctor doesn't answer that.

Close in on the Doctor.

THE DOCTOR

What do you mean?

I took a trip home. To Gallifrey, hiding in its little bubble universe.

(Beat)

I'm not sure how to describe what I found. Pulverised? Burned? Nuked? All of the above.

(Beat)

Someone destroyed it. Our home. Razed to the ground. Everyone killed. Everything burned.

THE DOCTOR

You're lying.

0

You should really take a look. (Beat)

Oh wait, you won't be able to. I just thought I'd let you know before I -

THE DOCTOR

Can you hear people?

(he looks over the side)
Why are there troops coming up the stairs?

THE DOCTOR

Oh. That's me. And one of Blighty's bravest radio operators. Very good at sending messages -- particularly fake ones, designed to be intercepted. Now finish what you were saying --

 \cap

(grabbing the Doctor) What've you done?

THE DOCTOR

(shrugging him off)
Sent a message to the Brits,
telling them how valuable you've
been as a double agent, sending
Nazi information to the British.

And she's backing off -- as Nazi SOLDIERS run up the stairs -- and the Doctor backing into the ramshackle lift in the centre--

THE DOCTOR (CONT'D)
Facial perception filter? Very
easy to jam. Now they'll see the
real you. Good luck!

She sonics him -- slamming the lift door -- as Nazi soldiers arrive on the platform and encircle O -- weapons raised --

O raises his hands -- as the soldiers frisk him, taking his tissue compression eliminator --

 \bigcirc

Gentlemen -- I believe there's been a misunderstanding. Can we talk about this? You've always struck me as such reasonable people.

On O -- surrounded by Nazis, no way out.

10:44:05 INT. STYLISH MODERN LECTURE THEATRE - DAY 5 1155

DANIEL BARTON is ushered in through a backstage entrance of a modern lecture theatre. (On stage a Vor logo and DANIEL BARTON KEYNOTE SPEECH)

He peers out from the side to look out front --

Lecture theatre of about 40 or 50 strong. Diverse, varied, techy-crowd. All ages. All of them with iPads, laptops open, on their phones. Ready to report on his speech.

CUT TO:

10:44:16 EXT. FRENCH STREET - 1943 NIGHT B 0445

In 1943, THE DOCTOR running along the street -- up to -- NOOR and ADA standing there.

NOOR INAYAT KHAN

Over here!

ADA LOVELACE Is this what you meant?

NOOR INAYAT KHAN

That was not here last week.

Beyond them, is O's hut! With trees all round it! Anomalous! On the Doctor -- grinning --

THE DOCTOR

I bet it wasn't. So arrogant he didn't even change the appearance. Look at you two, my best secret agents.

(holds up the sonic)
Time to go lockpicking!

CUT TO:

10:44:40 INT. O'S HUT - 1943 DAY C 0446

THE DOCTOR running in through the door, and up to the console, working the controls -- as ADA and NOOR look around --

ADA LOVELACE

Why is this house so important?

THE DOCTOR

Because it's not a house. It's a machine that travels in space and time. This is my way back, to finding my friends and saving humanity --

(as they both stare at
 her)

I know you think I'm mad. Give me five minutes and then you'll think I'm the sanest person alive. OK, that's an overstatement— but The Master is arrogant, but arrogance can trip you up. I know what this is. A temporal map, showing every significant person in the development of computers, through history. Starting with you, Ada. This is the plan, see?

ADA LOVELACE

No.

NOOR INAYAT KHAN

No.

ADA LOVELACE

What is a 'computer'?

THE DOCTOR

Forget you heard that word! Otherwise I've just disrupted the whole of history. Again.

(Beat)

Okay, ahh, my brain's fizzing, good.

The Kasaavin posted an agent on every person on that map. Because that's what spies do. What Barton does. They gather all the data.

(Beat)

But where does the DNA fit? Kasaavin, technology, DNA. How are they all connected?

(horror; alarmed)
Human DNA. That's what
they've been testing!

And she rushes to the controls, and starts activating them -- as Noor and Ada look on, bewildered --

NOOR INAYAT KHAN How much of that did you understand?

10:45:55 Music out 'M9 Use The Device'

CUT TO:

10:45:56 INT. STYLISH MODERN LECTURE THEATRE - DAY 5 1200

10:45:56 Music in 'M10 Thank You'

Applause. DANIEL BARTON on stage. Camera filming him, being live-streamed. On people's laptops etc. Journalists covering it too.

BARTON

Thank you. Today, I'm here to say thank you. To those of you, all

around the world, who've made our achievements possible. To everyone who, over the years, has given us everything.

(Beat)

On the crowd -- what? Did they just hear that right?

DANIEL BARTON

We gave you pieces of plastic and circuitry and games. And you handed us -- me, my company -- total access to your lives.

(Beat)

What you buy, where you go, who you text, what you text, every thought and photo and post. Every credit card number, every birthday, every memorable place and all your mothers' maiden names.

(Beat)

So thank you. For carrying our cameras in your pockets and putting our microphones in your bedrooms. For signing up your kids, handing them our devices. We told you, of course your lives are private. Of course your data's safe. And you believed us. You kept clicking "agree".

(Beat)

And now we can do anything. I can send a text to every device on this planet.

He presses a button on his phone. WIDE: in the hall, everyone's phone alerts simultaneously.

CUT TO:

10:47:16 INT. KHAN FAMILY FLAT - DAY 5 1202

In Yaz's family's house, three phones buzz simultaneously. NAJIA, HAKIM and SONYA pick up their phones, check the screens.

CUT TO:

10:47:22 INT. EMPTY WAREHOUSE SPACE - DAY 5 1203

-- the iPad on which Barton talked to the gang lights up with the same text message -- Yaz grabs it -- looks at the message.

CUT TO:

10:47:28 INT. STYLISH MODERN LECTURE THEATRE - DAY 5 1202

BARTON

Go ahead. Read it.

Everyone does -- as they do, the message appears on the screen behind Barton.

CUT TO:

10:47:22 INT. EMPTY WAREHOUSE SPACE - DAY 5 1203

MESSAGE: HUMANITY IS OVER. YOU HAVE THREE MINUTES TO PREPARE.

YAZ KHAN

Humanity is over. Yu have three minutes to prepare. Prepare for what?

CUT TO:

10:47:28 INT. STYLISH MODERN LECTURE THEATRE - DAY 5

And in the crowd, people are laughing and smiling.

BARTON (CONT'D)

Funny, right?

(so steely; so still)

Except. Not a joke.

We are way past Peak Human.

We've created systems that are

smarter and can run more efficiently than we do.

(Beat)

So what's our purpose? We must be

useful for something. Well, the

data tells us: we are. We can

repurpose. Well, you all can.

(Beat)

You know the most efficient type

of hard drives on planet Earth?

(Beat)

Humans.

(Beat)

Human DNA can store so much data. We're the perfect storage system. Which means there are over seven billion potentially incredibly useful hard drives on this planet.

(Beat)

All that's needed is to reformat the whole of humanity.

(close in on him; cold and steely; impassive) Luckily, there's an app for that.

And everyone's phones and iPads and laptops start to glow.

CUT TO:

10:48:48 INT. EMPTY WAREHOUSE SPACE - DAY 5 1156

-- And here, the Silver Lady STARTS INTO LIFE. The figure moving. The base starting to light up. And a huge bassy sound. On RYAN, YAZ and GRAHAM looking at each other --

RYAN SINCLAIR
Anyone feel like this is something we should be worried about -

They look behind them -- an army of SILHOUETTES WHOOSH into the machine -- all as one -- like they're sucked into it!

And the machine becomes a lifeforce of energy, bright white light, the Silver Lady still just about visible, moving -- the nose from it thunderous and deafening, the warehouse rumbling

CUT TO:

10:49:08 INT. KHAN FAMILY FLAT - DAY 5 1205

SONYA KHAN

Mum, I can't move!

Hakim is at the computer -- and the screen there is glowing white. But as his hand is on the mouse -- a white shape begins to ooze out the mouse --

-- and it grabs his hand -- on Hakim, terrified! His hand's stuck!

And behind Sonya, a SILHOUETTE emerging from the smart speaker --

CUT TO:

10:49:13 INT. STYLISH MODERN LECTURE THEATRE - DAY 5 1206

Close in on Barton. So still. Just watching. Satisfied.

DANIEL BARTON

A handful of us will remain sentient, in order to supervise. Maybe even rebuild. But for the rest of you:

(Beat)

Welcome to the end of your lives.

And the carnage continues -- Barton watching --

CUT TO:

10:49:24 INT. EMPTY WAREHOUSE SPACE - DAY 5 1207

The machine glowing white -- SILHOUETTES flowing into it --

YAZ KHAN

(to Graham)

Use your shoe on the machine!

Graham blasts a couple of laser bolts out his shoe! But the bolts are absorbed by the energy!

GRAHAM O'BRIEN

It's not making any difference --

YAZ KHAN

Cufflinks.

And Ryan flicks each wrist with the opposite hand, as if triggering them! FIRES them at the machine! Two tiny fast flashes of light -- hit the white glow -- with a boom --

-- but they're absorbed by the machine too! As they look, O is behind them! He looks different -- dressed in his own choice. Brandishing his Tissue Compression Eliminator --

 \cap

Move away! Now! (the trio step back)

I have just had the most infuriating 77 years of my life. Have you any idea how hard it is to live through the 20th century? The places I've escaped from. Still just in time to watch you all pay.

RYAN SINCLAIR

What's that machine?

 \cap

Conversion and transmission. We're transmitting Kasaavin energy around the world all at once, into every device, hitting every human being and erasing their DNA. Simultaneously.

As Yaz is holding the iPad -- white Silhouette energy begins to push out and grabs her arm!

RYAN SINCLAIR

(seeing this)

Yaz!

YAZ KHAN

I can't let go of it!

0

First her. Then you. Then you.

On Graham and Ryan -- horrified --

-- WHEN SUDDENLY the machine SHUTS DOWN. VWWWOOOMPH.

0 this!

Don't do this!

CUT TO:

10:50:35 INT. STYLISH MODERN LECTURE THEATRE - DAY 5 1208

The SILHOUETTE energy forms SNAP out of existence!

The people in the auditorium who've been under attack looked stunned, recovering --

BARTON on stage, sees the energy disappear from his arm and watch, too -- and he crawls off stage, so undignified -- clasping his phone to his ear -- still in pain --

DANIEL BARTON

Extraction team. Immediately. What's gone wrong?

CUT TO:

10:50:44 INT. EMPTY WAREHOUSE SPACE - DAY 5 1209

O at the powered-down machine, furious -- smoke and screeching coming out of the Silver Lady --

THE DOCTOR (O.S.)

Sorry. I think that might've been me.

They all spin to see THE DOCTOR, ADA and NOOR!

THE DOCTOR (CONT'D)

And I'll admit, it was close.

10:50:57 INT. KHAN FAMILY FLAT - DAY 5 1208

The SILHOUETTE energy SNAPS out here too -- SONYA, HAKIM and NAJIA all looking at each other. Shock. Then --

NAJIA

What was that?

HAKIM

What do I keep telling you? Conspiracy!

CUT TO:

10:51:06 INT. EMPTY WAREHOUSE SPACE - DAY 5 1209

0

No.

And as they talk, the machine is glowing --

THE DOCTOR

Two can play at embedding things in history.

(Beat)

I knew the Silver Lady was important, that you'd built it for a reason. But I couldn't work out why.

(Beat)

So I traced its movements through history. When I saw Barton now owned it, we stopped off in his office. Middle of last year. Using your Tardis.

(Beat)

I built in a failsafe to that machine. Planted a virus, if it ever detected the massing of a Kasaavin army in its systems. Total shutdown.

But now the Kasaavin army are FLOODING OUT of the machine, regrouping, in vast numbers in the warehouse --

C

You're gonna have to explain your actions to them, Doctor --

THE DOCTOR

Am I? Listen you lot. I've rigged the Silver Lady to exile you back to your own dimension. This planet is off limits. And that deal he did with you?

(brings out the sonic and presses play; O's voice)

Barton and those creatures do the dirty work and once they are done I get rid of them having destroy your precious human race in the process. Win, win, win.

Close in on O --

0

Ohh --

THE DOCTOR

That's your name, don't wear it out.

And the Silhouettes are juddering now -- and the noise of their whispering is increasing -

THE DOCTOR (CONT'D)
That's the trouble with modern technology. Never know when you're

being spied upon.

(furious)

No --

And the Silhouettes are massing ready to strike --

O (CONT'D)

Don't listen to her -- it was a joke --

And Silhouettes WHOOSH from the machine -- and envelope O! In a blaze of light.

Close in on THE DOCTOR watching -- steely, cold, unyielding -- As the light overwhelms O and whites out the screen.

CUT TO:

10:52:25 INT. INFINITY - DAY 5 1210

-- As the white fades --

O is left standing in the infinity void. All alone. Pull out to super-wide --

Ο

Doctor.

(screams)

Doctor!!

CUT TO:

10:52:43 INT. EMPTY WAREHOUSE SPACE - DAY 5 1211

10:52:43 Music out 'M10 Thank You'

GRAHAM, YAZ and RYAN all look at THE DOCTOR. Hold that for a beat: her toughness. And we see the switch back to more energised Doctor.

THE DOCTOR

What?!

YAZ KHAN

You've got a lot of explaining to do.

THE DOCTOR

Like what?

GRAHAM O'BRIEN

(re Ada and Noor)

Like who are they?! Are we being replaced?

THE DOCTOR

No! This is Ada, this is Noor. 1834. 1943. Helped me out. (Ada and Noor smile hello; raised hands, awkward) I'm dropping 'em back in a sec.

RYAN SINCLAIR

How did you manage to save our lives on the plane?

Close in on the Doctor -- eeeek! Panic in her eyes!

THE DOCTOR

The plane! I forgot! (grabs Ada and Noor)

Come on!

10:53:11 Music in `M11 I Did It'

CUT TO:

10:53:12 INT. O'S HUT - DAY 5 VARIOUS

TIGHT DETAILS: THE DOCTOR at a lathe -- creating the metal plate that RYAN saw -- close in on the detail: RYAN!

CLOSE: the Doctor recording in front of a video camera

THE DOCTOR (CONT'D)
You have shut the cockpit doors
haven't you? That's vital. Cockpit

doors are designed to be incredibly robust these days --

CLOSE: the Doctor at a computer designing the graphics for the emergency instructions sheet.

CLOSE: the Doctor laminating the sheet!

THE DOCTOR

I love a laminator.

CUT TO:

10:53:24 INT. PLANE CABIN - DAY 5 VARIOUS

THE DOCTOR fastening the plates into place! Putting the laminated instructions into the seat back pocket --

DOCTOR

Stick these in Barton's plane as it's being built, then reclaim my own Tardis.

10:53:28 EXT/INT. NOOR INAYAT KHAN'S ATTIC ROOM - 1943 NIGHT B 0135

THE DOCTOR and NOOR.

THE DOCTOR

This is where I leave you.

NOOR INAYAT KHAN

Answer me one question.
(shaky; scared to ask)
The fascists. Do they win?

Close in on the Doctor.

THE DOCTOR

Never. Not while there's people like you.

She looks like she's about to hug Noor -- but instead she applies her palms to Noor's head -- Noor surprised --

THE DOCTOR (CONT'D)

It's alright. I'm just removing me
from your mind.

She lowers unconscious Noor into the chair.

THE DOCTOR (CONT'D) (in French; so quiet)

Bon chance.

CUT TO:

10:54:03 INT. CHARLES BABBAGE'S SALON - 1834 NIGHT A 2359

The TARDIS materialises -- THE DOCTOR and ADA step out.

ADA LOVELACE

Doctor, does this have to be the end? All the things I've learned - the advances, the machines. I would dearly love to see more.

THE DOCTOR

(heavy hearted)

I'm afraid I need to do something about that.

ADA LOVELACE

What do you mean?

And the Doctor is close to Ada now -- and holds her temple.

THE DOCTOR

(so gentle)

I'm ever so sorry, Ada --

ADA LOVELACE

Doctor, what're you doing?

THE DOCTOR

Wiping the things you shouldn't have knowledge of -- including me --

ADA LOVELACE

But I want that knowledge - (so tearful)

Don't take it away, please don't take it away --

And Ada slumps -- the Doctor lowers her into a chair. So gentle.

THE DOCTOR

Oh Ada, you don't need a preview.
You figure it out before anyone.
(the Difference Engine)
The first to see the potential in things like that. To work out what could be. What they can really do.
Computers start with you.

She kisses two fingers, and places them tenderly on Ada's cheek.

THE DOCTOR (CONT'D) Sweet dreams, Ada Lovelace.

On Ada.

CUT TO:

10:55:07 INT. TARDIS - DAY 5 1815

THE DOCTOR, alone, heading back through time -- close in on her, thoughtful, haunted.

INTERCUT FLASHBACK: O on top of the Eiffel Tower, saying "When did you last go home?"

Cut back to the Doctor, trying to resist, not to play his game --

INTERCUT FLASHBACK: O: "you should really take a look."

Close in on the Doctor -- and now she's aggressively, angrily, setting the controls. Like she hates herself for it.

CUT TO:

10:55:32 EXT. VORTEX - DAY 5 1818

The TARDIS judders and stumbles -- and bashes the edge of the vortex -- and a new distinct area opens up ahead -- more dangerous, more terrifying --

CUT TO:

10:55:38 EXT. GALLIFREY - DAY 5 1830

The TARDIS materialises. THE DOCTOR steps out. She stands in front of the TARDIS. Looks ahead.

The citadel is destroyed. There are only smouldering ruins where the home of the Time Lords once stood.

Close in on the Doctor. Really close. Hold on that.

CUT TO:

10:56:08 INT. TARDIS - DAY 5 1900

THE DOCTOR, sat on the floor, huddled up, in a distant corner. Traumatised. The room dark, mournful, in flight. Close in on the Doctor. Something beeps. She reaches in her pocket. A tiny round device -- a close smaller cousin to a Gallifreyan confession dial. She activates it. A hologram of O pops up.

 \bigcirc

When I said someone did that -- obviously I meant -- I did.

(so regretful)

I had to make them pay, Doctor. For what I discovered.

The confession he's been waiting to share -- shaky, terrible --

O (CONT'D)

They lied to us. The founding fathers of Gallifrey.

(Beat)

Everything we were told was a lie. We are not who we think.

(Beat)

You or I. The whole existence of our species. Built on the lie of the timeless child.

Close in on the Doctor -- she gasps in pain --

FLASHBACK: the Remnants whispering "Timeless Child" to the Doctor, in The Ghost Monument.

The Doctor gasps again -- holds her temple --

INTERCUT: a new image. A young child standing beneath a monument. A portal to another universe roiling behind, purple.

SNAP BACK to the TARDIS --

O (CONT'D)

D'you see it? It's buried deep, in all our memories. In our identity.

(Beat)

I'd tell you more but -- but why would I make it easy for you? It wasn't for me.

And the hologram snaps out. The Doctor, frustrated, throws it across the control room.

WIDE: on the shocked, lone Doctor.

YAZ KHAN

You OK? You're really quiet.

10:58:17 INT. TARDIS - DAYS LATER 1636

COME BACK IN ON GRAHAM, RYAN and YAZ, together, the door side of the console -- looking across at THE DOCTOR. Worried.

RYAN SINCLAIR

Yeah. You have been for days now.

GRAHAM O'BRIEN

Five planets, barely said a word.

THE DOCTOR

I'm fine.

Ryan, Yaz and Graham exchange glances.

GRAHAM O'BRIEN

Why don't you ever share anything with us?

THE DOCTOR

I share stuff!

GRAHAM O'BRIEN

Not about yourself though.

RYAN SINCLAIR

You know everything about us.

YAZ KHAN

And we know nothing about you.

Beat. The Doctor cool, distant.

THE DOCTOR

Fine. What d'you want to know?

GRAHAM O'BRIEN

Who are you, Doc? Really.

Close in on the Doctor. Beat. Then:

THE DOCTOR

I was born on a planet called Gallifrey. In the constellation of Kasterborous. I'm a Time Lord. I can regenerate my body. I stole this TARDIS and ran away. I've been travelling ever since.

(Beat)

The Master was one of my oldest friends. We went very different ways.

(Beat)

Questions?

GRAHAM O'BRIEN

Loads.

YAZ KHAN

Can we visit it? Your home.

Close in on the Doctor.

THE DOCTOR

(cold)

Another time.

On Graham, Ryan and Yaz -- uncomfortable with the Doctor's mood.

Back on the Doctor -- move in and hold on her, avoiding their gaze. Haunted.

10:59:49 Music out 'M11 I Did It'

END OF EPISODE.

10:59:49 Music in 'M12 End Credits'

10:59:49 End Credits Roll

The Doctor Jodie Whittaker

Graham O'Brien Bradley Walsh

Ryan Sinclair Tosin Cole

Yasmin Khan Mandip Gill

The Master Sacha Dhawan

Daniel Barton Lenny Henry

Ada Lovelace Sylvie Briggs

Noor Inayat Khan Aurora Marion

Charles Babbage Mark Dexter

Najia Khan Shobna Gulati

Hakim Khan Ravin J Ganatra

Sonya Khan Bhavnisha Parmar

Inventor Andrew Piper

Airport Worker Tom Ashley

Perkins Kenneth Jay

Barton's Mother Blanche Williams

Stunt Coordinator Crispin Layfield

Stunt Performers Paul Bailey

Andrew Burford

1st Assistant Director Barry Phillips

 $2^{\rm nd}$ Assistant Director Christopher J Thomas

3rd Assistant Director Lauren Pate
Assistant Directors Jennifer Day

Rosey-Pepper Mortley

Unit Drivers

Paul Watkins Jolyon Davey Steve Darwent

Location Manager
Unit Manager
Production Manager
Production Coordinator
Assistant Production
Coordinator
Production Secretary
Production Assistant
Executive Assistant

Gareth Roberts Jac Jones Delmi Thomas Sandra Cosfeld

Jade Stephenson

Ellie Simmons Ariana Scott Caroline Cook

1st Assistant Accountant Assistant Accountant Art Department Accountant Cast Payroll Debi Griffiths
Rose Wasdell
Hywel Thomas
Helen Searle

Camera Operator Focus Pullers

Mark McQuoid ACO Jonathan Vidgen Steve Rees Dan Patounas

Camera Assistants

Steve Rees
Dan Patounas
Scott Waller
Sophie Hardcastle
Gwilym Jenner
John Robinson
Ash Whitfield
Steffan Allen

Key Grip
Grip
Grip Assistant

Nicki Coles
Caroline Buckley
Martin Joinson
Christopher Goding
Joe Malone
Mark Hutchings
Andy Gardiner

Script Supervisor Assistant Script Editor Aviation Consultant Sound Maintenance Engineers

Mark Hutchings
Andy Gardiner
Gawain Nash
Andrew Williams
Gareth Sheldon
Stuart Gale

Gaffer Best Boy Electricians

> Julia Jones Joseph Wynne Cerys Lewis

Construction Art Director Art Director Standby Art Director Set Decorator Production Buyer Assistant Buyer Petty Cash Buyer Set Designers

Art Department Assistant

Prop Master Props Chargehand Standby Props 2nd Standby Props Prop Hand Set Dressers

Storeman Workshop Manager Workshop Assistant Concept Artist Graphic Designer Head Modelmaker Prop Fabrication Practical Electrician Standby Carpenter

Rigging Standby Rigger Construction Manager Construction Chargehands

Carpenters

Junior Carpenter

Construction Driver Construction Labourer HOD Painter Chargehand Painters

Joelle Rumbelow Vicki Male Rosy Pearce Billie Blue Williams Daniel Kennedy Lauren Harper Celyn Davies

Paul Aitken

Trystan Howell Matthew Ireland Alice Edwards Rebecca Brown Dewi Thomas Atiff Tahir John Thomas Lucy Hammond Mark Hill Chris Slocombe Louis Knight György Simán Lee Radford Penny Howarth Matthew Dunford Colm Garrett

Shadow Scaffolding Colin Toms Mark Painter Dean Tucker John Sinnott Terry Horle Campbell

Joseph Painter Dave Quinlan Charlie Wright Chris Daniels George Rees Dave Hobbs

Jonathan Tylke

Kristian

Fraser

Tucker Matthew Painter

Darren Bousie Jason Tylke Steve Fudge Mark Reece Lloyd Reece

Scenic Artists

Chelsea Moore Rachel Willsher

Assistant Costume Designer

Costume Supervisor Costume Assistants

Make-up Supervisor Make-up Artists

Junior Make-up Artist

Unit Medic Casting Associate Casting Assistant Business Affairs

Talent Team

Assistant Editors

VFX Editor Assistant VFX Editor Additional VFX

Post Production Coordinator Sound Designer ADR Editor

Dialogue Editor

Foley

Online Editor
Music Orchestrated by
Music Mixed by
Original Theme Music by

Title Sequence & Additional VFX Ben Pickles

Series Script Editor Script Editor Colourist Simon Marks
Grace Brooks
Andie Mear
Ian Fowler
Chloe Gauci
Emma Cowen
Amy Riley
James Spinks
Hanna Lewis-Jones

mamma new new comes

Glyn Evans Ri McDaid-Wren

Ray Böhm
Elaine Evans
Kyle Parsons
Steve Robson
Hannah Williams
Leanne Bowcott
Jeanette Sigsworth
Deborah Evans

Deborah Evans Clare Baker

David SJ Davies
Hayley Williams
Georgina Careless
Alastair Gray
BBC Wales Graphics

Liv Duffin Harry Barnes Matthew Cox Darran Clement

Bang Post Production

Christine Kelly
Alec Roberts
Goetz Botzenhardt
Ron Grainer

Sheena Bucktowonsing Fiona McAllister Gareth Spensley Head Of Production
Production Executive
Post Production Producer
Production Accountant

Supervising Location Manager

Sound Recordist Dubbing Mixers

Visual Effects Special Effects Creature Effects

Casting Director Music by

Editors

Director Of Photography Production Designer

Costume Design & Creature

Design

Make-Up Designer Line Producer Series Producer

Executive Producer for the BBC

Radford Neville Tracie Simpson Ceres Doyle Rhys Evans Iwan Roberts

Deian Llŷr Humphreys Howard Bargroff Kiran Marshall

DNEG REAL SFX

Robert Allsopp & Associates

Andy Pryor CDG Segun Akinola Tom Chapman Rebecca Trotman

Ed Moore

Dafydd Shurmer

Ray Holman

Claire Pritchard-Jones

Steffan Morris Nikki Wilson Ben Irving

11:00:22 NEXT TIME

TRANQUILITY SPA Welcome to Tranquillity Spa.

THE DOCTOR

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

NEVI

I'm sure it's nothing to worry about.

THE DOCTOR

We are not safe out here.

11:00:32 END CAPTION

Executive Producers Matt Strevens

Matt Strevens
Chris Chibnall

BBC STUDIOS LOGO

11:00:42 Music out 'M12 End Credits'

11:00:42 CUT TO BLACK