
.

Cosmic Masque X
Edited by Rik Moran
Cover by Ian Fraser

Fiction Editor Stephen Hatcher

Published by the
Doctor Who Appreciation Society

Layout by Nicholas Hollands
All content is ©

relevant contributor/DWAS
No copyright infringement is intended

CONTACT US:
DWAS, PO Box 1011,

Horsham, RH12 9RZ, UK
or email: cm@dwasonline.co.uk

FIND US ONLINE
www.dwasonline.co.uk

facebook.com/dwasonline
twitter.com/dwas63

youtube.com/dwasonline
instagram.com/dwasonline

Blimey, here we are once again for another
issue of Cosmic Masque. This is my 4th issue
as Editor. How did that happen? Out of those
that I’ve done so far, I can’t say I have a
favourite. I always feel that I can do better.
Which brings me to this issue, which I think
might be my best one yet.

Ian Fraser has delivered our cover for this
issue, I know Talons seems to carry a bit of
controversy with it these days, however
it’s still a favourite of mine, I adore Robert
Holmes writing. If you’ve not seen it and you
want to check it out I will point you to the
Britbox feature in this issue. I for one love the
idea of having Doctor Who available to watch
wherever I am.

I have to give a huge thank you to all the
contributors, with out who, you’d just have
me rambling to fill the pages and no one
wants that!

With the corona virus pandemic that’s been
affecting the world, hopefully this issue will
help bring some welcome distraction from
what’s going on everywhere.

I hope some of the creativity we have
displayed in this issue will encourage you to
get involved or if you feel there is a project
or subject in fandom which we should
be covering then please do get in touch.
Feedback is always welcomed in any way,
shape or form. This publication is about you,
the fans and for you, the fans, help us make
it yours.

Finally, Cosmic Masque is free. It’s our gift
to our fandom about our fandom, please
spread the word and share...

Rik �

EDITORIAL
by Rik Moran

- 2 -

Released January and February 2020, the
ninth set of full-cast Big Finish adventures
for Tom Baker are all about the fours. Fourth
Doctor, four in the TARDIS (the Doctor,
Romana, Adric and K9) and four great
stories, each in four classic length episodes.
All very different, each of the four writers has
excelled in creating intriguing new worlds
and huge cliff-hangers. Welcome back to
E-Space! Welcome to the ongoing search for
an elusive Charge Vacuum Emboitment (the
CVE)!

Asteroid Adventure

Marc Platt is first up with Purgatory 12, a
penal colony on a most curious asteroid,
which has air and gravity despite its size. This
is the smallest of the mysteries but (as is often
the case) Marc Platt’s writing is a masterclass
in creating an intriguing new world inhabited
by a fully rounded set of characters. Not
only is it well described, but the whole cast
/ direction / sound work is spot-on. Fans will
quickly spot a classic scenario of mad leader,
monster hidden in the depths and a chance
for revolution. While all these do play out,
each takes an unexpected route.

Away from the action, this is also about Adric
leaving the TARDIS, making his own way
(with fantastic naivety) amongst the colony
of criminals, and adolescent stubbornness
(both Adric and, at times, the Doctor).
Matthew Waterhouse is very clearly much
older than when he first played Adric, and
while it shows in his voice, he does capture a
sense of Adric all through the set.

Each of the TARDIS team has something
relevant to accomplish, with Romana
being wrong-footed by a local would-be
champion. Of course it all ends with the team
travelling together again perhaps with more
understanding of each other.

Train Travel

Jonathan Morris ups the stakes in the strange
world competition with his story Chase the
Night. Imagine a slow-revolving world,
too near its sun. The nightside home to a
tropical rainforest lit by luminescence, and
the dayside a blistering desolate landscape
of ash, unfit for life. On this world a crashed
spacecraft keeps its crew alive by travelling
on a circular track one step ahead of the ever-
approaching daybreak. It’s a terrific setting
with interesting characters and a good mix of
threats.

The ship has the inevitable over-zealous
captain Pilot Dena, there’s a threat from a
new disease and a draconian approach to
justice. Add the Doctor and team, the failing
engines on the train-ship, betrayal and
insurrection and you get all the ingredients
for a terrific tale. There’s even a nod to silent
movies when one of the characters is tied to
the track as the vast train ship approaches!
Jane Asher is the pick of the guest cast as
Pilot Dena trying to cope as her entire world
seems to be falling apart around her.

BIG FINISH FOURTH DOCTOR ADVENTURES
SERIES 9

Review by Tony Jones

- 3 -

It’s epic and entertaining. It also shows some
of the perspective of time lords versus more
mortal beings. When faced with virtually
certain death, the Doctor is no less focussed
on his friends than the captain is on her own
survival. There are difficult moments and a
clever resolution.

Ware the Witchfinder

Another scan of e-Space leads to a spacecraft
with an unusual cargo – witches! Alan
Barnes’s tale weaves a wicked web of
excitement from witchfinders, witches and
advanced AI trying to fulfil a mission. The
cast of characters is exciting with Adric given
another chance to deal with the devil and
the Doctor forced to play the self-sacrificing
hero.

There are twists, tricks and high stakes
moments as we learn just what makes a
witch and why witches are needed. There’s
even reflection on the impact of a specific
sort of natural selection and the lowering of
capability of the local population.

It’s another inspired created world, this time
a marsh with flexible landscape – not the
best terrain for K9. Alan Barnes has crafted
a wonderful setting and it would have been
great to get more than one story set there.

Steampunk Space Opera

Andrew Smith takes up the pen bringing us
the fabulous Quest of the Engineer. Andrew,
of course, first brought Adric and stranded
the Doctor, Romana and K9 in e-space in the
1980 TV story Full Circle.

This time Andrew brings us a story of
a dirigible planet come machine come
spaceship in a story reminiscent of his
namesake EE Doc Smith and the golden age
of space opera. This planet is the creation
of a self-styled Engineer and if size isn’t
impressive enough, the planet is in fact a
large machine constructed of interlocking
pieces able to move back into the interior
and be replaced by new sections.

The scale is epic but the story has a power
intimacy. The TARDIS team are investigating
the planet in the company of Regis Tel a
heretical astronomer they’ve collected en
route. While the confrontations between the
Doctor, Romana and the Engineer are all very
well realised the story has a large range of
well-drawn secondary characters. Apart from
Regis Tel there is also Jonas (a mysterious
assistant / servant of the Engineer) and Anla
Jessik (free prisoner come rebel). The story
has all this and robots and a story about love
and loss.

In some ways the secondary storyline is more
gripping than the foreground mad scientist vs
time lord trope. It really is a masterful piece
of writing / casting / direction (Nick Briggs).

Overall

If there’s one complaint with this set, it’s the
choice to have Lalla Ward portray Romana
in strident form, particularly the first three
stories. It’s a small grumble compared to the
thrill and enjoyment of a chance to spend
time with this group of characters.

The sound design and music by Jamie
Robertson also helps create this set of
memorable stories. �

- 4 -

Diva Loka launched into the world in 2018,
developing from a long-running unnamed
social group with the intent of providing
the Brighton area with regular Doctor Who
focussed socials, screenings, guest events
and location visits. And with the ultimate
goal of being positive, inclusive and most of
all fun.

Intended as a group open to a diverse
membership, being Brighton the majority
of active members are white gay men, but
everyone is welcome and our reason d’artre
is to celebrate Doctor Who and it’s fandom in
its entirety. Well, bar the miseries.

We have a thriving Facebook group, and
every month we have at least one event.
During 2019 we escaped the city limits of
Brighton and Hove twice on pilgrimages to
Doctor Who filming locations, which is what
I’ve been specifically asked to write about.

Our first foray into the outside world was
on Bank Holiday Monday 27 May 2019, in
conjunction with the fabulous Sisterhood
of Karn, London’s Gay Men’s Who group
curated by the inimitable Richard Unwin.
Our destination: the river Thames through
central London taking in as many Who
locations as possible, including the place of
the first ever location footage from the very
first episode, An Unearthly Child. What, you
say? Surely not! It’s well known that the first
location footage wasn’t until much later in
the first season! Well, more on that later...

Of course, the aim was to also visit as many
hostelries as possible on the way.

Whilst I arranged the route and places of
interest, Riccy dreamed up a selection of
tasks and challenges for attending groups
to complete. We also planned appropriate
scene recreations along the way.

The event was free to attend, but with the
sad passing mere days before of fandom
and our good friend, the irrepressible Paul
Condon, we decided to dedicate the walk
to him and collect from attendees in honour
of Alzheimer’s Society, a charity close to his
heart.

In the spirit of Paul I donned a 13th Doctor
costume for the day and let 30 or so expectant
faces from Westminster Bridge through to
Wapping, taking in The Millennium Eye,
Royal Festival Hall, St Paul’s Cathedral, The
Tower of London and Butler’s Wharf amongst
others.

It wasn’t long before the throng of fans,
having made it through the crowds who must
have also been gathered to marvel at the
scenes of the Dalek invasion and the space
pig, needed sustenance, and Dick Fiddy of
the BFI was kind enough to open the balcony
bar there for us. The biggest challenge of the
day was getting folks to leave it again.

Whilst the teams juggled enjoying the walk
with Riccy’s challenges, like getting a photo
with someone who could be the Doctor and
sketching the tour guide as a Who character,
they also acted out relevant scenes from
Who including Frontier in Space, Dark Water,
Resurrection of the Daleks and Talons of

by Anthony Townsend

- 5 -

Weng Chiang at the relevant locations. Prizes
galore were available: action figures, books
and Who-related nick-nacks were awarded
to happy faces and eager hands.

Doing my best to provide details of where the
TARDIS had variously landed along the way,
Ogron attacks, Terileptil trauma, Nestene
lairs, ghoul grimaces and the rest, we ended
in Wapping for the pier where Patsy Smart
uttered those immortal words ‘It’s a floater
alright! Never seen anything like it in all my
puff’ a mere five hours later. Quite a trek, but
a fun and rewarding one.

And of course, there was the matter of the
earliest location footage. It is the shot taken
atop St Paul’s Cathedral of the surrounding
streets, used as the TARDIS scanner shows
London zooming away, as revealed by one of
our attendees. It was also here that a majority
of the group indicated how easily they could
be cyber converted, as they passed like sheep
through the two sculptured arches on the
pathway to the Millennium bridge without
question. Sheesh!

The next visit was far less complicated - half
a dozen Whomosexuals taking the bus out
to Telscombe Cliffs, scene of the location
filming of Thoros Beta for The Trial of a Time
Lord - Mindwarp.

Being the end of September, this was a wet
and windy day, but the very start heralded
good things to come as the bus that arrived
to take us was none other than the John
Nathan-Turner, entirely by chance! Buses in
Brighton and Hove are all named after sadly
deceased illustrious citizens of the area, with
the JNT serving the route to Eastbourne past
his old home opposite the location we were
heading for. Naturally we stopped there and
outside director Fiona Cumming’s old flat to
pay homage.

Full of cheer, we dismounted the JNT and
headed to the White Cliffs Cafe, the scene
of JNT’s interview that appeared in pieces

- 6 -

across a number of BBC DVD releases. Eating
lunch while the weather waned, we then
walked, aided by the supporting wind, along
the cliffs to the best access point to get to the
beach as the tide made its way outward.

It’s a bit of a clamber, especially back along
the beach as you have to navigate over iron
ladders and walls to reach the right stretch.
A bunch of middle aged homosexuals would
have made a hilarious sight as we huffed and
puffed to get there, handy anyone else been
foolhardy enough to be there, but it was all
worthwhile as we got to the rocks and ‘cave
entrance’ where the Doctor and Peri landed
in the TARDIS, headed to enter the tunnels
and where the aforementioned Miss Brown
found herself chained.

The sky may not have been green nor the
sea pink, but it was still a thrill to walk on
these familiar surroundings; the white rocks
beneath our feet, the sea lapping at the
shore and the white cliffs above us.

A word of warning, if you do this trek
be sure the tide is going out, wear very
sensible clothing and footwear and don’t
go unaccompanied, even in summer. It is
slippery and there is ladder climbing to
do as well as traversing the ‘acid bath’, an
open tank of water left at a disused water
treatment works on the shore.

The wind kept up but the rain had ceased for
the climb down and up at least. It was a short
and simple nearby trip but a whole lot of fun,
which is what Diva Loka is all about.

Next trip: Arundel for ‘Windsor Castle’
and various other Silver Nemesis sights in
the Spring, perhaps? Why not find out and
keep up with us on Facebook or Twitter (@
DivaLoka3 - I mucked up the previous three
attempts to open an account). �

All article photos credited to Anthony
Townsend, except where otherwise indicated

- 7 -

WARNING: This article contains Spoilers

Despite this being the third such boxset, one
still has to regularly pinch themselves when
remembering that there are ACTUAL Big
Finish Tenth Doctor audios ACTUALLY starring
David Tennant. Ever since the first trilogy of
Tenth Doctor Adventures hit shelves in 2016,
the almost-annual trilogy of stories featuring
the Tenth Doctor have become one of the
biggest highlights of Big Finish’s release
schedule. Reuniting Tennant with Catherine
Tate as Donna is a no-brainer, considering
their continued popularity and the dynamite
chemistry between them, and each story in
this boxset makes the most of them.

The set opens with James Goss’ No Place,
a scary instalment that plays out in a way
which immediately draws comparison with
Tom MacRae’s unmade Series 4 Century
House storyline. Told in the style of a home
makeover TV show crossed with Most
Haunted, No Place reunites Tennant and Tate
with beloved co-stars Bernard Cribbins and
Jaqueline King, a reunion that proves to be
the major selling point of the boxset. Hearing
these four together is a delight, the Doctor
and Wilf especially getting a decent number
of neat little scenes together.

The play itself uses the audio format well
despite the limitations the concept puts
upon it. An audio adventure told in the style
of a TV Show, the music and sound design is
used effectively throughout to convince the
audience of this, using television-style edits,
sounds and cuts to sell the format. It’s also
an excellent example of audio horror – a
properly chilling storyline that is perfect for
night time listening.

Goss’ script is interesting in the way it reverse-
engineers the basic Doctor Who format. Here
the Doctor and the Noble-Motts are cast as
the antagonists, entering the story with a
rough idea as to what’s going on. The story
instead presents us an audience surrogate
in TV presenter Justin (Joel Fry), who finds
himself at the centre of the hauntings that
transpire throughout the story.

As with his previous Tenth Doctor story
Death and the Queen, Goss nails the Doctor/
Donna relationship with ease, here basing
much of the humour around their pretence
as a married couple. Tenant and Tate are
hilarious throughout, whilst Cribbins and
King are a joy to hear on audio once again.

If there’s one disappointment that arises
with No Place, it’s that the climax is rushed
and the explanations lack detail – but this
never detracts from what is an effective and
spooky story.

One Mile Down goes in a more traditional
direction, writer Jenny T. Colgan delivering a
blistering sci-fi take on tourism, gentrification

REVIEW: THE TENTH DOCTOR
ADVENTURES VOLUME 03

(LIMITED EDITION)
By Matt Dennis

- 8 -

and the damaging effects of colonialism. Set
in the underwater city of Vallarasee, the
Doctor and Donna find the city now enclosed
inside an airdome and the natives forced
to adapt by wearing cumbersome water-
breathing apparatus by a self-interested
Intergalactic Trust, all to attract more tourists
to the city. Of course, trouble isn’t far away…

The plot is pretty thin, with the central
mystery ultimately leading to a fairly
guessable conclusion. But despite this, the
story is tightly plotted and results in some
great drama and tragic imagery. The satire
is on-the-nose at times, but the characters
are interesting enough that it matters not.
The Judoon are a welcome addition too,
even though their presence is surplus to
requirements. In the tradition of all great
returning-monster stories, Colgan has some
fun with them and adds something new to
the mix.

Tennant is on furious form here, his colder,
angrier moments lending the story much in
the way of dramatic weight. Likewise, the
story throws plenty of drama and tension to
the rest of the cast in its second half, going
full-on into disaster movie territory akin to
Voyage of the Damned. With this driving the
drama, the resulting character interactions
form the definitive highlight of the play,
especially Donna’s sparring with prejudiced
tourist Garth (Robert Whitelock).

Concluding proceedings is The Creeping
Death by Roy Gill, arguably the most
traditional story in the set. Though it doesn’t
succeed in being as creepy as the title
promises, the story is an interesting one,
focusing on an oft-forgotten tragedy in our

recent history (the Great Smog of 1952) and
using this as a springboard for the kind of
science fiction horror that Who does so well.

Riffing on horror movies like The Mist (2007),
the play neatly combines base-under-siege
with a claustrophobic feel, as the Doctor,
Donna and a group of survivors fend off
terrifying monsters hiding in the toxic fog.
The guest characters are drawn from stock
horror movie archetypes, but Gill imbues
each with enough interesting facets that the
audience cares when deaths start to occur,
adding to the tension greatly. The monsters
are a nice touch too.

The Creeping Death creeps along and
offers a few scares here and there, but
it’s the barnstorming finale that makes it.
Completely bonkers yet undeniably clever,
the climactic moments elevate the play
considerably, whilst conjuring up the kind
of visuals that a TV version would struggle
to achieve convincingly. Some will see it as
a sudden tonal jump, but Gill’s script sets
things up so well that is it isn’t an issue.

Like with the previous two boxsets, The
Tenth Doctor Adventures Volume 3 caters to
all needs in one form or another, the three
stories offering plenty of variety in terms of
story and style. There’s enough horror, social
commentary, humour, madcap adventure
and human drama spread out across the
three stories that each would feel right at
home sandwiched between the later Series 4
episodes. And of course, David Tennant and
Catherine Tate are tremendous throughout.

We have to pinch ourselves again – it just
doesn’t feel real! �

- 9 -

BritBox has been live here in the UK for a few
months now, and with the recent addition of
most of Classic Doctor Who I have taken a
look at the service on various apps. So, let’s
see how it fairs.

What is BritBox I hear you ask? Good question.
BritBox is an online digital streaming service
set up by the BBC and ITV plc to provide,
as the name suggests, a library of British
boxsets from classic shows through to fairly
modern releases.

It has felt like a long time waiting for this
streaming service to arrive in the UK. We are
spoilt with some, like the recent Star Wars
movies opening a day early, the BBC channel
with no ads and most of the other streaming
services being in the UK alongside their US
counterparts. However, BritBox has been
an exception. Available in other markets for
some time it has only recently arrived in
the UK. It launched on 7th November 2019
with a monthly subscription price of £5.99

(you can sign up with a 30-day free trial). But
there was also one key show missing from
the service at launch. Not Doctor Who I hear
you cry? Yes, Doctor Who, although they
swiftly rectified that on 26th December.

Ultimately, BritBox could just be called
‘WhoBox’ (or any other suitable and clever
name you want to think up). The service has
been marketed to Doctor Who fans more
than any group. When you log in or open up
an app (more on those later), the top-level
navigation has Doctor Who available right
there on the front page. You don’t need to
search. No other show on BritBox has that.
Neat.

There was also plenty of marketing on
BritBox itself for the forthcoming Doctor Who
content after the initial launch. Many of the
ads were not so much for the service itself,
but rather for ‘all the DW you can watch’.
Even ITV showed a few ads pushing DW on

DOCTOR WHO ON BRITBOX
By Garry Aylott

- 10 -

BritBox (for those of you not in the UK, the
BBC and ITV are prime time TV rivals).

Diving into Doctor Who

So Boxing Day, when they added the Classic
DW arrives. Our palms are warm with
excitement, we open the app or log in to the
site to check it all out. Did they deliver? A big
yes is the answer, with a few extras thrown in
for good measure.

Searching for Episodes

Go into any other show on BritBox and you
will see a standard layout of a nice large
background image, the title, a few calls-to-
action like ‘watch’, add to ‘My List’ and then a
list of series and episodes. With DW however,
things are very different, for the better.

Clicking into DW from either the top
navigation link or from a section that is on
the homepage and you are presented with
what is basically its own area within the app.
Unlike other shows, you get the large DW logo
at the top then lots of ways to get into each
Doctor/era of the show along with curated
content that highlights various Doctors and
special features. It’s important to note that
(at the moment) there is no modern DW, it
is all classic.

What is Included?

There are 627 items of content are available
including 129 complete stories, comprised of
558 episodes

Four of the stories (22 episodes), namely
‘The Tenth Planet’, ‘The Moonbase’, ‘The Ice
Warriors’ and ‘The Invasion’ are made up of
a collection of originally aired content along
with the animation. ‘Shada’ is presented as
a 130 minute special. Two purely animated
stories ‘The Power of the Daleks’ and ‘The
Macra Terror’ are included in HD.

There are 5 orphan episodes available too,
from ‘The Crusade’, ‘Galaxy 4’, ‘The Space
Pirates’ and ‘The Celestial Toymaker’. ‘The
Underwater Menace’, ‘The Wheel in Space’
and ‘The Web of Fear’ are included and
completed with telesnaps

The 8th Doctor TV Movie is there as are
the rejected Pilot Episode, ‘An Adventure
in Space and Time’, ‘K-9 and Company’, the
documentaries ‘More Than 30 Years in the
TARDIS’ and ‘Doctor Who: Doctors Revisited’

That is pretty much all of classic Who. There
are exceptions such as the surviving episodes
from ‘The Dalek Master Plan’, ‘The Evil of the
Daleks’ and ‘The Abominable Snowmen’.
Maybe we will see them arrive one day.

- 11 -

If you know which Doctor or story you want
to watch it is easy to get to it. You can either
click on the Doctor you want from the top
section (it displays them using the nice
illustrated style artwork that was done last
year) and that will take you into that Doctor’s
area which displays each story as a collective.

There is a full-width section further down
titled ‘Over 600 Doctor Who Classic episodes’
with a button ‘browse by episode’ which
takes you into a more detailed view where
you can browse through each series and
select episodes directly.

One important thing to note and something
I feel needs fixing is that you cannot search
for episodes in the main search bar. You can
search for ‘Doctor Who’ and it will return a
few results like ‘Doctor Who Classic’ and the
documentaries etc but that’s it. Stranger still,
if you search for say, Peter Davison, it will
return results for all the shows he is in except
DW! So, bear this in mind if you want to get
to a specific story or episode.

One thing I would like to see improved is the
consistency of the episode artwork as there
is a mixture of images being used within each
series. They have gone with a specific photo
of each Doctor for a series, but then some
episodes have used what looks to be the
image from the DVD releases along with the
same title text and logo.

Along with each Doctor having their own
section when you click into them, BritBox
has put together some cool collections if you
are having a hard time deciding what story
to watch. This is a great feature for me as I
cannot tell you the number of times I have
decided to watch classic Who, walked over
to the bookcase and just stared at the DVDs
for about 10 minutes before closing my eyes,
waving my finger, and stopping on the story I
am going to watch, before changing my mind
and doing it over again.

You get ‘New to Who’ which is a popular story
from each era along with ‘An Adventure in
Space and Time’ and ‘Tales from the TARDIS’.
There are collections like ‘Villains: Cybermen’
or ‘The Fourth Doctor: 10 of the Best.’ Other
good collections are the actor’s favourite
episodes such as ‘Tom Baker’s favourite
fourth Doctor stories’. A lot more work has
gone into the presentation of Doctor Who on
BritBox than with any other series.

How Does the App Perform?

I have so far used BritBox in the browser
(Google Chrome), on Apple TV and on my
iPhone. Thankfully the development into
the apps has been done rather well and
performance is good across all three that
I tested. My app of choice is Apple TV. It is
awesome watching classic Who on a large TV
(plus I use Apple TV for a few other mainstay

- 12 -

apps like Netflix, Twitch etc). It is snappy and
the picture quality is top-notch, especially
for things like AAISAT and ‘Spearhead from
Space’ which are presented in HD. Overall,
the picture quality is good and on a par to
that which you will have seen on the DVDs.
The audio appears very good too, although
I have yet to do a side-by-side comparison.

What is the Future of Doctor Who on BritBox?

This is an interesting question that I am sure
many have asked. It seems unlikely that
products where money has been spent on
reconstruction (such as the recently released
animated verson of The Faceless Ones’)
will be immediately available. New Who is
of course already available in its entirely
on BBC iPlayer at no monthly charge at all.
Perhaps we will get other related shows
such as ‘Torchwood’ and ‘The Sarah-Jane
Adventures’?

There is a wider discussion to be had around
physical and digital media. I (and many other
Who fans) am a sucker for physical releases.
I love all my boxsets and individual DVDs
but equally there would be something cool

about firing up the app and having all of Who
available within seconds. ‘Hmm, I’m in the
mood for Remembrance of the Daleks’and
oooh, do you remember the 9th Doctor story
Dalek? Let’s watch that after’. Being able to
weave your way through classic and modern
Doctors and follow a particular monster or
reference is a great concept.

I am loving BritBox right now. To be honest I
did not think I was going to sign up, let alone
get stuck into watching any classic DW again
especially as I have them all on DVD anyway.
But the easy access via the well made app led
to me viewing one story and then another.

BritBox is a great home for classic Who. �

Garry is the founder, producer and co-host
of The Big Blue Box Podcast and its website.
When not in front of a microphone he’s
either designing and developing websites or
tracking down Doctor Who merchandise.

You can visit The Big Blue Box website here:
www.bigblueboxpodcast.co.uk

Twitter: twitter.com/bigblueboxpcast

If you have an email address, you can register to
renew your DWAS membership automatically without
having to send in a cheque or make a card payment.

Our service provider will securely hold your credit/debit
card details and charge your renewal when due.

No letters, no cheques.

You remain in control and may cancel at any time.
To join just email us at

membership@dwasonline.co.uk

We will need:
Your name and your

membership number or postcode
Duration for renewal (6 or 12 months)

The day of the month you would like to pay
(1st is the default)

We will reply with an invitation to sign up
with no obligation.

Please DO NOT email
your card details to us.

The service is not available by post

Easy Renewals!
Stuck at home? No Stamps? Run out of envelopes?

Apply now! You don't need to wait for your renewal date!

- 13 -

It is fair to say that the 13th Doctor’s first
two series have split fandom down the
middle, some enjoying the new look to the
series, whereas others apparently loath it. A
common complaint though, seems to have
been the size of the TARDIS crew. Three
companions were the model back in 1963,
but these days I frequently feel that nobody
gets sufficient time for development. The
Thirteenth Doctor volume 3 Old Friends from
Titan Comics should help to address this
to a degree with more time taken with the
chacacters.

I was instantly drawn into this issue by
the cover art - a very simple design of
Jodie in front of the TARDIS with her sonic
glowing. As I open it, I note that the inside
artwork doesn’t match the cover. I am a bit
disappointed with that. The main characters
have a weird shadowing on their noses that
makes them look a bit bulbous. It reminds
me of the old W.C. Fields movies, although
I should add that the background artwork is
excellent. Let’s see how the story goes.

This is your standard inter-planetary caper.
We start on the planet Devivian. The Doctor
is accused of stealing a sacred artifact.
Long story short, they run off, make it to

the TARDIS and leave. There is not much
backstory about why they were there in the
first place and instead looks like a bit of filler
to get the plot moving. Other frames are
very empty and I think that they could have
included more dialogue to help make the
story flow better. On that note, what there
is seems to be largely given over to bad jokes
and ‘whacky language’ rather than proper
story development.

And the story itself? It was OK. Casual and
newer fans will enjoy it. I certainly didn’t hate
it. As for the story itself, it was just ok to me.

REVIEW:
DOCTOR WHO - 13TH DOCTOR

VOLUME 3 OLD FRIENDS
by Riley Chambers

- 14 -

I did enjoy the part about ‘The Corsair’. I’ve
wondered about that character since “The
Doctor’s Wife”. And the end of the magazine
gives a brief history about him/her.

Any comic or graphic novel relies on
individual interpretation. This is no different.
If you are a comic book fan, more specifically
a Doctor Who comic book fan, check it out
for yourself. You may not agree with me at
all!

Allons-Y!!!! �

Doctor Who - Old Friends
is available from all good

booksellers

ISBN: 1785866923

- 15 -

The Doctor Who Roleplaying Game is set in
the universe of the world’s longest running
science fiction show on TV – the BBC’s Doctor
Who. This latest edition of the rulebook,
fully updated with imagery from the Twelfth
Doctor’s adventures, presents all the rules
and background you need to
have your own adventures
in time and space in a single
volume, including:

A complete set of rules for
playing the game.

Rules for creating your own
characters, gadgets and more.

A guide to creating your own
adventures, as well as two
new adventures.

Ready-made character sheets for the Twelfth
Doctor and his companions, including Clara
Oswald, Danny Pink, Madame Vastra, Jenny
and Strax.

Rules and background for some of the
Doctor’s most infamous enemies – including
Missy!

All-new imagery from the Twelfth Doctor’s
adventures.

The game system itself is old school and
put me very much in mind of Dungeons and
Dragons but slightly simpler. The mechanics
are a basic attribute plus skill plus 2d6 to
determine a result number. This may be
an old style but I actually think it works –
its familiar enough for gamers like me to
recognise or even adapt and yet simple
enough for those new to RPGs.

Character creation is point based. This is my
preferred way of doing things as it means
I get to craft the character into the shape I
want. However, if you don’t want to go to
the effort of creating your own character
then there are pre-created characters for
you to use. Characters consist of attributes,

traits, and skills and character
creation is a relatively quick
and painless process although
the included skills list is rather
limited (twelve in all) but
the traits seem to help even
the field. The attributes are
Awareness, Coordination,
Ingenuity, Presence, Resolve,
and Strength rated on a scale
of one to six. Traits are broken
down into “good” (Boffin or
Lucky as examples), “bad”
(say Cowardly or Outcast), and

REVIEW: THE DOCTOR WHO
ROLEPLAYING GAME

by Rik Moran

- 16 -

“special” (being an Alien
or having Telepathy);
taking a “bad” trait
provides you with extra
points for character
creation. Skills are
very broad such as
Marksman or Craft and
can be specialized but
still only amount to a
dozen choices.

Action resolution is
straightforward as you will have a

target number your character will look to
better, and to do so you add together the
appropriate attribute and skill, include any
bonus or penalty from traits, and then add
the result of a 2d6 roll. The aim here is to
roll high and the higher the better because

the amount above or below the
target number your
combined score is
determines how
well you succeed or
spectacularly you fail.
Success and failure
are divided into three
levels of quality, and
easy for the Game
Master (basically
the Dungeon Master
from Dungeons and

Dragons) to process. Simply enough you’re
answering the question if the roll was a
success and the answers can be Yes and…,
Yes…, or Yes but… The exact opposite is true
for failure so you simply replace Yes with No
in the same way.

There are also Story Points which players
earn and can cash in to bend the rules of
the game from time to time. Effectively good
roleplaying and being a good person earns
you points to spend while being a bad guy
will cost you Story Points. It’s interesting the
good guy approach will add to your Point
total as this is well within the setting of the
show; the Doctor travels with good people
who are looking to make a difference.

The game is simple, which should help draw
in newbies to the rpg world who happen to
be Who fans. The mechanics are quick and
should become second nature after a very
short time. The whole feel of the game does
indeed reflect the themes and energy of the
show itself.

Cubicle 7 also have available a number of
extra sourcebooks and adventures for the
game, so you have some more materials
to scarf up if you want to get more deeply
into the Whoniverse. There’s books on each
Doctor’s era (apart from 13 but I expect
that will probably be the next edition) Each
book has a detailed guide to every episode
from that era, including information on the
Doctor’s allies, enemies, gadgets and aliens
he encounters. There’s a Game Master’s
Guide to help you with running a game.
There’s a book with extra scenarios to save
you making up your own adventures, I like to
make mine up but I know others find it easier
to play something pre-written.

To wrap up, It is a perfectly respectable game,
for what it is: a fairly accurate representation
of the TV show.

7/10 �

http://cubicle7.co.uk/
our-games/doctor-who-aitas/

- 17 -

Welcome to the fiction section of Cosmic
Masque Issue 10. Once more we have a
selection of some of the best unofficial fan
writing for Doctor Who around. With the
adventures of the Thirteenth Doctor (if
we can still call her that) back on the telly,
it’s perhaps unsurprising that many of the
stories that we have been sent feature our
latest Doctor and her friends. Indeed all of
this issue’s stories follow this pattern. Our
various writers are clearly keen to get their
teeth into this latest incarnation and without
exception, have captured the Doctor, Ryan,
Yaz and Graham beautifully.

Trinah Eke wrote the delightful Backfire
in CM8. She returns here with Control, a
smashing story in which the Doctor, Yaz and
Graham fight to save Ryan from an alien
worm, who makes himself too much at
home.

Cameron Holt and Nathan Mullins’ four-part
story, Requiem Among the Stars, reaches
Episode Three, in which a naughty scientist
has to put right a past mistake and the Doctor
makes a decision which will have major
repercussions. This story concludes next
month, but fear not, Cameron and Nathan
are bursting with fresh ideas and I am sure
we will be hearing from them lots in years to
come – unless they get tempted away from
CM by a hugely lucrative publishing contract,
of course.

Richard Wright is not the late Pink Floyd
keyboard player, but is a new and exciting
talented writer. In Creation Myths we meet
the Doctor before she has yet become truly
the Doctor and reencounter two old friends
from classic Doctor Who, who really should
have met before and who have a lot of
magic in common. Before the story is ended,

another old acquaintance turns up too. It was
a huge pleasure to receive and read this story
– which really needed very little editing.

I reminded readers last issue, that Cosmic
Masque is a magazine by and for its readers.
We the editorial team can’t write it all; we
need you to tell your stories. Send us what
you’ve got, to the email address at the front
of this issue and your work will be considered
for inclusion. It doesn’t matter if you haven’t
written anything before; my job as fiction
editor is to help you tell your stories. As I
said last time, just imagine how you will feel,
when you see your story, under your name,
here in Cosmic Masque. Lots of you have
done just that over the coming months but
we always welcome new stories featuring
the Doctor, his/her friends and enemies or
are generally set in the Universe of Doctor
Who. Anyone fancy being the first to write a
story featuring the Jo Martin Doctor? Details
are in the Matt Smith banner at the end of
the section. �

FROM THE LAND OF FICTION
By Stephen Hatcher

(Fiction Editor)

- 18 -

Ryan timed the move perfectly, releasing the
football just as the bully reached the boy.
The ball hit the bully’s shoulder and bounded
away behind him. The bully turned, looking
for the source of the impact. He saw the
football, looked around and spotted Ryan
watching him. “Did you do that?” he shouted.

Ryan nodded. The bully forgot about the boy
and walked menacingly toward Ryan. Ryan
steeled himself, determined to stand his
ground. The bully reached him and swung
his arm in a punch, Ryan blocked the punch
with ease. The bully swung again and again,
each time Ryan blocked the punches with
ease. It was so easy Ryan laughed. It was
hard to believe he had ever had trouble co-
ordinating his limbs.

Earlier in the Caves of Ithicaya.

“Don’t let it touch you!” yelled the Doctor as
she dodged a blow from a large tentacle.

“We are trying to avoid it!” yelled Graham.

“It’s really nimble for its size!” yelled Yaz,
dodging out of the way of another tentacle.

“Aargh!” Yaz turned to see Ryan slump to the
ground.

“Hold on!” yelled the Doctor. “Yaz lure it
towards that tunnel opening.” The Doctor
pointed in the direction of a tunnel entrance
further along the cave system. Yaz moved
towards the opening leaping from side to
side to avoid its tentacles as the creature
advanced on her. She threw herself into
the tunnel entrance to avoid a blow, but
the creature followed and Yaz shot back
out. She watched the Doctor level the sonic
screwdriver at the tunnel entrance and

press a button. Yaz turned back towards the
creature pursuing her, just in time to see
the rock face collapse, burying it under a
mountain of rock.

“Good work, Yaz.” said the Doctor, surveying
the rubble where the tunnel used to be.

“I thought you meant that one,” said Yaz
pointing further along the caves system.

“I did, but one tunnel is as good as another,”
the Doctor replied. “Ryan!” she exclaimed,
suddenly remembering him. She ran to Ryan
who was slumped unconscious on the ground
and scanned him with the sonic screwdriver.

“Is he OK Doc?” asked Graham, clearly
concerned.

The Doctor’s expression told Yaz all she
needed to know. “We need to get him back
to the TARDIS.”

 “I told you he’s heavier than he looks.” said
Graham out of breath. They set Ryan down
on the TARDIS floor. “You really should
consider a sofa for the console room.”

“Yaz, quickly, I need a medical scanner,
there’s one in the floor locker.”

“On it.” Yaz ran to get the scanner.

“Is he going to be OK, Doc?”

“I don’t know... yet.” the Doctor replied. Yaz
returned and handed the scanner to the
Doctor. “OK, let’s see what’s going on.”

The Doctor moved the scanner over Ryan
pausing over his right shoulder. She studied
the screen on the instrument. “What is
it Doc? What’s wrong with him?” asked
Graham.

CONTROL
By Trinah Eke

- 19 -

“He’s fine.” replied the Doctor.

Graham gave an audible sigh of relief.

“He’s unconscious.” said Yaz still concerned.

“Just sleeping.” said the Doctor.

“So we just fought and killed the Sandman?”
asked Graham sarcastically.

It was then that Ryan sat bolt upright,
catching everyone off guard.

“Morning sleepy head.” said Graham.

Ryan didn’t respond, pulling himself
awkwardly to his feet.

“You alright mate?” Ryan again, made no
response, “Doc? What’s wrong with him?”

The Doctor watched Ryan intently. Yaz moved
towards him, the Doctor pulled her back.
“What... what’s wrong?” Yaz asked.

“Move away from him Graham.” the Doctor
instructed.

“What is going on Doctor?” Graham asked
insistently.

Ryan tried to take a step forward but almost
fell over his own feet.

“Having trouble with the steering? Not as
easy as it looks is it?” the Doctor asked.

“That’s not Ryan is it?” Graham asked in
almost a whisper.

“He’s still in there...just sleeping.” replied the
Doctor.

“You said he was fine.” said Yaz.

“I was talking future tense, he will be fine… I
promise.” said the Doctor.

“Future tense.” repeated Graham shaking his
head.

Ryan attempted to take a step again, this
time he did fall over.

“So that creature... it... I don’t know what it
did, but it did something.” said Yaz.

“It transmitted a parasite; it’s called a Fflib... I
know, stupid name. The creature was old, the
Fflib needed a new host. It’s an interesting
species... incredible survival mechanism,
completely takes over the host.” The Doctor
was clearly becoming excited.

“I’m glad you find this entertaining, but how
do we get it out of him?” asked Graham.

“I’m working on it.” replied the Doctor.

Ryan watched the girl approaching, keeping
her head down as if avoiding eye contact with
anyone. A group of five boys stood ahead of
her, one of the boys nudged a neighbour
and nodded towards the girl. Each boy in
turn became aware of the approaching girl;
they fanned out across the corridor blocking
her path. Ryan pulled a sheet of A4 paper
from his pad, quickly rolled it into a ball and
propelled it toward one of the boys, hitting
him between the shoulders. The boy turned,
spotted the paper ball and looked around for
the source. Ryan had already rolled a second
ball when the first boy noticed him, he threw
it and it hit another boy on the back of the
head. Ryan smiled. “Oi!” yelled the first boy
as the second turned to see what hit him. In
unison, the boys turned.

Ryan rolled another ball, “Who’s next?”
he asked. The boys advanced on him, he
saw the girl slip past behind them. Mission
accomplished.

Ryan was attempting to get to his feet again.
The Doctor ran to the floor locker, rummaged
around inside and pulled out what looked to
Yaz to be a generic game console controller
with a screen and small antenna dishes
attached. Using the thumb sticks to adjust
the settings, the Doctor walked slowly
towards Ryan. The antenna dishes moved
into position with a whir. “Got you!” yelled
the Doctor triumphantly. Ryan slumped to
the floor.

- 20 -

“What did you do?” asked Graham.

“Incapacitated it… him… them. It doesn’t last
long so we’d better tie them up... without
making any physical contact.”

“How are we supposed to do that?” asked
Yaz.

“Very, very carefully.” replied the Doctor.

A short time later they had managed to tie
Ryan to a pillar in the console room. Graham
removed his makeshift gauntlets and let out
a long breath. “What’s the plan, Doc?” he
asked.

“I’m going to persuade the parasite to leave.”

“You couldn’t have done that before we tied
it up?”

“No Graham, I couldn’t.” replied the Doctor
haughtily.

“What do you need us to do?” asked Yaz.

“I am going to have a chat with the Fflib,
what I need you to do is... moral support.”
said the Doctor looking from Yaz to Graham.
Yaz nodded. The Doctor walked to the floor
locker, rummaged around and produced a
stethoscope. “This could take a while, please
don’t interfere.” she said walking over to
Ryan. She placed the stethoscope earpieces
in her ears, and held the business end
against Ryan’s head, closing her eyes. “Now,
communicating with the Fflib isn’t easy, so I
need you to stay nice and quiet while I send
it a little telepathic message.” Yaz flashed
an encouraging look to Graham and then
silently, the pair watched as the Doctor
screwed her eyes up in concentration.

She should start with something easy;
something nice and friendly. She reached
for the alien mind and sent out the message.
“Hello, I’m the Doctor.”

The Doctor was aware that the Fflib was
trying to answer, but at first all she could
make out was a burst of what sounded in
her mind like repeated clicks. Little by little, it

resolved into words. The meaning was clear.
“What you want with Fflib?”

She sent out a reply. “I need my friend back,
but I could take you here instead.” The Doctor
projected an image of a planet inhabited by
multiple herbivorous species.

“No.” replied the Fflib.

“OK, don’t like that one, how about this one?”
the Doctor asked sending more images of a
different planet.

“No.” the Fflib replied.

“OK...what do you want?”

“Stay.” replied the Fflib.

“I can’t let you stay. There are so many
worlds, I can find one for you.”

“No. Stay.” the Fflib replied. “Travel.” it
added.

“I can’t allow that.” replied the Doctor sadly.
She broke contact.

 Graham watched the Doctor open her eyes
and sigh.

“What happened?” asked Graham.

“It doesn’t want to leave.” replied the Doctor
sadly. “OK, I need some things... Graham will
you help me?”

“Er... sure.” he replied and flashed a glance
to Yaz, who gave him an encouraging smile.

“It’s alright, I’ll stay with him, you go.”

Graham followed the Doctor out of the
console room and along a series of corridors.
“So, what’s next then Doc?” he asked.

“I am going to have to incapacitate them
again and then get the Fflib out, which will
probably kill it though,” she said sadly.

“But Ryan will be OK though, right?” asked
Graham.

- 21 -

“Yes, Ryan will be fine.” she replied with an
edge of uncertainty in her voice.

“Doctor, he will be OK?”

“The Fflib can only be ejected by the host,
but that hardly ever happens. The Fflib puts
the host into a lucid dream state. Ryan can
do anything, go anywhere, with anyone...”
the Doctor trailed off.

“You’re worried he won’t want to wake up.”
said Graham.

“Would you, would any of us?” asked the
Doctor.

They walked in silence until the Doctor
stopped at a door, she glanced at Graham
and opened it. Graham looked around the
room as they entered, “I haven’t been in this
room before.” he said, taking in the various
items of technology scattered around the
room.

“Don’t touch anything, everything in here
is dangerous.” There was no mistaking the
Doctor’s serious tone.

“How dangerous?” asked Graham.

“End civilisation level dangerous.” she
replied.

“Why are we in here Doc?” Graham asked.

“There’s something I need... to reach Ryan...
it’s...”

“Civilisation ending dangerous, what will it
do to Ryan?” interjected Graham.

“Its dangerous in the wrong hands, the world
I took it from barely survived. You need to
trust me Graham, I know what I’m doing.”

Graham nodded. “So what is it anyway... this
thing you’re looking for?”

“A mind probe.” the Doctor replied, looking
around the room. “Ah, there you are.” she
walked to the corner of the room and tugged
at a trolley with a large control box on top
and a metal cabinet fixed to its underside.

The trolley moved awkwardly, Graham
stepped forward to help, “This thing is worse
than a supermarket trolley.” he said. With
some difficulty, they managed to manoeuvre
the trolley haphazardly along the corridors,
eventually arriving back at the console room,
to be greeted by a loud clicking sound.
“What’s that noise?” asked Graham.

“That’s Ryan… or the Fflib?” replied Yaz. “It
started just after you left.”

The Doctor looked concerned. “It’s learning
faster than I had hoped. I’d better hurry this
up.” She adjusted the settings on the mind
probe. “Oh, one more thing I need, a stasis
chamber. It’s in the med bay, two rights,
one left and last door on the right.” she said
looking at Graham.

“What does it look like?” he asked.

“Can’t miss it, big, silver, with Stasis Chamber
Mark III prototype printed on the side.”

Graham shook his head and set off to retrieve
the Stasis Chamber.

“Stasis Chamber? So you want to keep the
Fflib alive?” said Yaz.

“If possible, Ryan is the priority but...”

 “Both would be better?” interrupted Yaz.

“Exactly.” replied the Doctor.

A short time later Graham returned with
the Stasis Chamber, “Wouldn’t it make more
sense to have the med bay closer to the
console room?” he asked.

“I’ve never used it.” replied the Doctor.

“Is that because it’s so far away?” asked
Graham.

The Doctor frowned for a second, “OK, here’s
the plan. The Fflib will be ejected from Ryan’s
head area... probably...”

“Probably?” repeated Yaz.

- 22 -

“It will exit through an orifice, most of them
are in the head, so...” explained the Doctor.

“OK. I get it.” interrupted Yaz. Graham
chuckled.

“As I was saying, you have to catch it and put
it in the Stasis Chamber...”

“Good thing I brought these then.”
interrupted Graham whilst holding up two
sets of gauntlets.

“Where did you find those?” asked the
Doctor.

“Med bay, with this.” replied Graham tapping
the Stasis Chamber with his free hand.

“I have no idea where they came from.” the
Doctor replied with a frown. After a brief
pause she asked, “Everyone clear on the
plan?”

Graham and Yaz nodded.

The Doctor opened the cabinet and pulled
out two circular headsets. “Put this on Ryan’s
head, like this.” instructed the Doctor. She
placed one of the headsets on her head like a
crown and handed the other to Yaz. Graham
donned a pair of gauntlets, took the headset
from Yaz and placed it on Ryan’s head. The
Doctor reached a hand out to touch a button
on the mind probe control box, she paused,
“No matter what happens, don’t interfere.”

“I don’t like the sound of that.” replied
Graham.

“The mind probe can be... painful, whatever
happens, please don’t interfere.” said the
Doctor. Graham and Yaz nodded agreement.
The Doctor pressed the button on the control
box and closed her eyes.

Ryan waited as the rounders team captains
picked their team mates. He was always
among the first to be picked, but it was
always nerve racking waiting, no one wanted
to be last. “Ryan,” the red team captain
called, Ryan took a team vest and joined the
red team members. A short time later Ryan
was at batting position, he was watching the

bowler when he noticed a figure moving into
his field of vision. The figure moved in front
of the bowler, no one else seemed to notice.
Ryan watched as the ball flew through the
figure, he was so stunned he didn’t swing the
bat. The figure moved towards him, he took a
step back. The figure moved closer.

“Ryan? Ryan can you hear me?” said a faint
female voice. The voice seemed familiar but
he couldn’t place it. He looked at the figure,
she looked vaguely familiar but he couldn’t
remember where he knew her from. His
head hurt, he rubbed at his forehead. The
bat slipped from his hand, but there was no
thud as it hit the ground. He looked down
but could see no bat, no ground, just black.
Ryan looked up as the rest of the players
faded into black, the only thing to remain
was the woman. He closed his eyes tight, a
few moments later he opened them again,
and all was as it was before, the ground, the
players, the bat and the bowler preparing to
bowl the ball, he raised the bat in readiness.

The Doctor reached out and turned a dial on
the control box without opening her eyes.

Ryan readied himself to kick the football,
“Come on Ryan!” yelled Grace.

“Whose side are you on?” complained
Graham who was waiting in goal. Grace
laughed. Ryan smiled and took the shot. The
football thundered past Graham into the
goal. Grace cheered, Ryan laughed, Graham
put his hands on his hips trying to look
indignant but failed.

Aaron leaned out of the back door, “Five
minute warning.”

“Great, I’m starving.” replied Graham heading
towards the back door.

“Just like Graham, always hungry.” said a
female voice. Ryan looking around and saw
a figure.

“Don’t be too long out here, Ryan. Don’t
keep your mum waiting.” said Grace before
heading inside.

“I won’t.” replied Ryan.

- 23 -

“Ryan, look at me.” said the female voice.

Ryan looked at her. “Are you a friend of
Graham’s?” he asked.

“Yes... yes I am. And a friend of yours.” she
replied.

“I... I don’t remember.” he muttered rubbing
his forehead, his head hurt. “My head…”

“I know, it hurts. Please concentrate.” she
said.

Ryan looked at her, “Doctor?”

“Yes, that’s it. Do you remember what
happened?” the Doctor asked.

Ryan thought hard, “The caves... the
creature... tentacles...” his eyes widened as
he replied.

“The next thing I remember I was home.
What happened?” he asked.

“The creature transmitted a parasite, it’s
taken over your body and put you in this
dream realm, but it’s not real. You have to
wake up.” the Doctor said. Ryan turned and
looked towards the back door. “That’s a
really bad idea.” said the Doctor.

“My mum’s in there.” said Ryan.

“You can’t go in there. This is what the
parasite does, its gives you a dream world
where you can have whatever you want so
you don’t want to wake up. It controls your
body while you stay here, but it’s not real.
You have to wake up.” Ryan was staring at
the back door. “Ryan, look at me.” when he
didn’t turn the Doctor moved in front of him.
“Ryan, take my hand.” she said softly. Ryan
looked at the Doctor for a moment and then
at her hand, he finally reached for it. His hand
passed right through hers, he tried again and
again his hand passed right through hers.

“This isn’t real is it?” he asked.

“I’m sorry, no, it’s not.” the Doctor replied.

Ryan stepped to the side and looked at the
back door again. “Just for a minute, I could
see her just for a minute.”

“If you go in there you’ll never want to wake
up.” said the Doctor softly.

“I miss her.” said Ryan quietly.

“I know, but this, all this, is just a jumble of
memories and wishful thinking. You can’t go
back, you can remember but you can’t go
back. You have to wake up.”

Ryan nodded sadly. “What do I have to do?”
he asked.

“Focus on something in the real world,
something worth waking up for.” said the
Doctor. “Something, however small, that
brings you joy.”

In the console room Yaz and Graham were
wearing gauntlets; they had been watching
Ryan ever since the Doctor had activated the
mind probe. Ryan’s head started jerking.

“I think this is it,” said Graham.

“I’m glad it’s the head.” replied Yaz.

As they watched a small slug like creature
emerged from Ryan’s left ear. Graham
grabbed the Stasis Chamber and held the
small transparent door open while Yaz
grabbed the Fflib. She held it at arms length
and deposited it inside the chamber, Graham
closed the door quickly. They both exhaled
with relief. Graham set the chamber on the
floor, removed the gauntlets and moved
to Ryan. At that moment Ryan woke up,
“Eurgh.” he said.

“Ryan?” said Graham concerned.

“He’ll be fine, I incapacitated him, remember.
It’ll wear off soon.” said the Doctor. She
walked to the Stasis Chamber and studied
the readings, “You made it.” she said. “Time

- 24 -

to find you a new home.” she moved to the
console and set the controls.

A short time later the TARDIS landed. “Where
the Fflib are we?” asked Graham with a
smirk. Ryan tried to groan but it came out as
a grunt.

“The planet Urgh-pah, it translates as
Yuck. Unique planet, no naturally occurring
resources of any value...” the Doctor paused
her explanation for a moment, “Were you
making a joke?” she asked Graham. Graham
shrugged.

“No resources of any value, at all?” asked Yaz.

“None, whatsoever.” replied the Doctor.
“Take a look.” she flicked a switch and the
view screen was filled with a live image of
Urgh-pah.

“It’s beautiful.” exclaimed Yaz. “What are
those animals?” Graham moved to look at
the view screen. The animals were similar to
hamsters, the size of armadillos with shiny
scales that reflected light.

“Those are why we are here, a new home for
the Fflib, they don’t really have a name. Like
I said no natural resources, so no-one comes
here.

“Those flowers, the colours...” said Yaz. “Why
wouldn’t anyone want to come here?”

“That view, build a hotel right there...”
Graham pointed at an area on the view
screen, “You could rake it in.”

“You’ll see when I open the door.” replied
the Doctor. She attached a device to the door
of the Stasis Chamber. “Remote control.
Don’t want to be there when we release our
friend.” The Doctor picked up the chamber
and headed for the door, “Would you mind?”
she asked looking at Graham and Yaz. Yaz
moved around the console and pulled the
door lever. The door opened, a gush of
pungent warm air filled the console room.

“What is that smell?” asked Graham covering
his nose with his hand.

“Urgh-pah.” replied the Doctor, “Now you
know how it got its name.” she smiled and
walked outside with the Stasis Chamber. Yaz
and Graham watched on the view screen as
she walked a few feet, set down the chamber
and then headed back to the TARDIS. As
soon as she was inside Yaz closed the door.
The Doctor walked to the console hit a few
switches, looked up and listened as the
ventilation system did its work. “There, that’s
better.”

“I can still taste it.” complained Graham.

The Doctor opened a compartment on the
console and retrieved a bag of sweets, “Here
have one of these.” she said holding out the
bag. Graham and Yaz took a sweet each.
The Doctor walked to Ryan and popped a
sweet into him mouth before taking one
for herself. She walked to the view screen,
pulled a remote control from her pocket and
waited. The animals didn’t seem interested
in the chamber, they wandered aimlessly,
eventually one of them moved close to the
chamber. “Come on, a bit closer...there you
go.” she pressed a button on the remote and
the chamber door flew open. The animal
stumbled around for a few seconds before
resuming its normal walking rhythm. The
Doctor watched the screen for a moment
before setting co-ordinates. She glanced
back at the screen, hand poised on the de-
materialisation lever. As she pulled down the
lever, she whispered. “Happy trails.” �

- 25 -

Olive Hawthorne was sketching
Rhadmanthus. It was something she often
did, especially when nervous, if her cat
deigned to keep still. But then Rhad was not
really a cat.

Olive’s delicate pince-nez occasionally caught
the firelight as her head nodded with her
pencil marks. She seemed in a trance: a
restless disturbed one.

Then she had finished.

She turned from the sketch and poured
herself a brandy. Her hands tremoured. “I’m
getting too old.” she thought, but it was a
rationalization... She was shaking from a
dread unknown.

Olive settled in the armchair and wound
up the gramophone. Arthur C Clarke had
got it wrong when he said, “Any sufficiently
advanced technology was indistinguishable
from magic.” He, like most men, did not
understand the old ways... the alternative
history, passed down through female
inheritance.

Take the gramophone - the ritual of the
winding, the tension in the coiled spring.
The placing of the vinyl on to the rotating
platform, the careful insertion of the
needle into the first groove. The crackles of
imperfection, the harmonics of amplification.
The gentle warmth of the friction in all the
moving parts. The wholeness/richness of
the analogue sound. The many men; their
concentration, their energy, hours and hours
of creative engineering. Only vaguely aware
that it was old magic that had been made.

The record album Olive put on was Time by
ELO. She had bought it on impulse, for 20
pence at the fête to raise money for a new
church hall... the hall that had become the
new church in Devil’s End.

Just on the border of your waking mind, there
lies another time, where darkness and light
are one...

Before the first lyric had finished Olive was
asleep.

Rhadmanthus uncurled from his position and
strolled round to see how his mistress had
captured his current cat form. He hissed, his
back arched, his fur stood... In the sketch one
of his eyes had been replaced by a detail of a
broken clock face.

Olive dreamed of the dæmon under the
exploding church and an unknown gothic
building imploding; of her rugged soldier
bowed on a flagstone beaten by spirits and
then standing by her against a living gargoyle;
but the gargoyle transformed into a rearing
serpent-slug with a gaping mouth of writhing
red tentacles.

Finally Olive dreamed of the Doctor. Someone
she had not thought of in a long time.

The flat screen TV looked incongruous in the
front room of the small gatekeeper’s cottage.
On screen a man in a white suit smiled a
discreet smile. His suit was expensively,
intelligently, cut to blend business wear with
a science lab coat. The surprising thing was...
The look worked.

“There have always been ghosts here. I built
my research centre on this site to continue
Doctor Fendelman’s research, to honour

CREATION MYTHS
By Richard Wright

- 26 -

his memory. As you know I funded a lot of
the original work here and the explosion
fractured...” The man stopped oddly for a
second, but then the enigmatic smile was
back,”... As the explosion destroyed so much
that I have had to rebuild.”

A sudden disturbance in the crowd and
something struck the man’s cheek leaving
an eggy sooty stain. The man showed no
emotion. He pulled a handkerchief from his
top pocket and gently wiped it away.

“You are tampering with forces you don’t
understand.” The woman who shouted was
stout, almost shapeless, grey haired, her red
face wrinkled like a winter-preserved apple,
but her eyes were bright.

“Grandma Tyler, you are right, I am here
because I don’t understand, but I intend to.”
His voice conveyed both arrogant disdain
and charming tolerance.”

“I b’aint your Grandma. I’ve said my piece.”
She turned and the cameras followed her for
a little way but...

“Ladies and Gentlemen…” His full on charm
pulled the cameras back onto his face. “...of
the Press. I beg Mrs Tyler’s pardon. I respect
her as the voice of local, shall we say, old
fashioned fears? But I am here to lay ghosts
to rest with bright new technology”

“Bah” Grandma Tyler mashed her hand down
on the remote control. The screen went off,
but the red standby light mocked her. With
great effort she knelt and pulled the plug.

There was a knock, then several random
knocks on the door - and giggling. Halloween
Trick or Treaters. Grandma Tyler’s face
transformed. She got up, gathered up her
big brown shopping bag and went to the
door. She opened it to a group of various
sized creatures.... There were some with the
classic sheets with holes for eyes, some with
rubber ghoul masks, some with inventive
blood stains, one with a rubber axe stuck
into a bald head cap.... As was tradition the
village children had come to her en masse.

At the back stood a lanky figure, in a hockey
mask, holding an oversized rubber knife.
Granny Tyler pointed at him.”Be that you
Jason?” The boy lifted the mask and it was
Jason, a kind lad who helped with his father’s
dairy herd. “Bit old for Trick or Treating ain’t
thee boy?”.

“Still got a sweet tooth Ma.” Grandma Tyler
felt a tug at her heart, the boy reminded her
of her grandson John, or Jack, as he had liked
to be known.

“Trick or treat.” It was Maisy dressed as a
Goth. She had a pillowcase full of eggs and
flour and a glint of something wicked in her
eye.

“You planning to make some cakes tonight
young Maisy Tanner?” The girl stepped
back, the white make-up hid a flush of
embarrassment, but she was defiant. “Trick
or treat.”

Grandma Tyler opened her brown bag to
reveal lots of smaller plump white paper
bags. “The trick is whether your heart be full
of slinky sneaky Maisy or sweetness.” The
children each took a bag.

She watched them walk away, smiled, turned
and shut the door.

The children opened their bags, each had
sticks of natural liquorice. When Maisy tried
to bite hers it wriggled like a snake and she
dropped her bag to the ground. A ghost sheet
girl stifled a laugh. Maisy reached down, her
hand closed on a month-rotted egg. Jason
gently shook his hockey-masked head and
Maisy laughed. A darkness lifted off her.
Maisy told the others what had happened
and they were impressed. They passed their
liquorice around and began the short back
walk back to Fetchborough.

Ma Tyler settled in her armchair, lifted the
tray off the coffee table and onto her lap.
She cast the runes again. It was clear that the
Doctor was coming, yet opaque beyond that.

- 27 -

There was a rumble of
distant thunder. Large
raindrops spat on the
facets of her windows,
driven by an increase
in the wind. The storm
was partly phantasmal,
not unusual for
Fetchborough when
the veil was thin at
Halloween. The village
kids would run to avoid
getting too wet, their Halloween
washed out for this year.

There was a knock at the door, a rap of wood
on wood. Ma Tyler thought for a second that
Maisy had returned, perhaps the suggestion
had been misjudged?

The knock again. Now it was clear it was a
witch’s knock of three.

Ma Tyler lay the tray of runes aside, taking
her time. She had not the energy she had
had for the children.

From the doorstep an elderly woman, with
a woollen shawl on her shoulders peered at
Ma Tyler with piercing green eyes, through
her pince-nez. Her green umbrella strained in
the wind, her hand white tight on its raven
carved handle. “You summoned. I am here.”

“I did not summon ‘ee.”

“You have summoned the Doctor.” Her voice
was slightly shrill against the wind. “And that
summoned me.”

“Best you come in. Fire is laid, just needs a
match. Mrs Tyler, Ma Tyler, Grandma, Granny
Tyler...I goes by any.”

“Miss Hawthorne, Olive Hawthorne, glad to
make your acquaintance Ma.”

“Likewise, Olive”.

Olive entered. Without asking she bent and
lit the fire. Ma set the kettle on the gas and

laid out three of her best
china teacups. “White
tea?”

“Please.”

Olive looked round.
The large, black, dead,

screen of the TV drew
her eyes to the reflection

of the runes on the tray.
Ma saw her reaction.”TV

was my grandson’s.” Olive
noticed the many cat ornaments on

the sideboard, but there was no sense of a
real cat. One small photo of a middle aged,
mischievous looking man. Olive did not need
to ask, to know, that it was Ma’s grandson.

“I did the summoning because there is a
man, if he be a man, that has built on the
ruins of the Priory...”

“...I have seen it in my dreams...” Olive
dropped her head in apology for interrupting.

“He has built on the ruins with his wretched
science. He is powerful.... cold magic... like
this TV of zeros and ones. I only know of the
Doctor who straddles both the ancient old
and the cold new.”

‘...where darkness and light are one...’ Olive
still had ELO in her head.

The two white witches sat together and
shared their stories. The difference in their
Doctors was immediately clear. “Think he be
a shape shifter?”

“He had something of the impish, something
of the beast, but kind.”

“He be an ancient. That was clear.”

“Mortal though?” Both nodded recognizing
this as a statement.

“Some might mistake ee for more than
mortal though... “

- 28 -

“Yes but in his realm, of science, he recognises
no gods.” Olive’s own convictions faltered.
Hers was a realm of spirits and faeries - she
feared the Doctor’s where a dæmon was an
alien, its powers only a form of energy.

Outside there came another sound, a sigh
of hope greater than the voice of the storm.
The two witches watched the door.

There were two taps. Flesh on wood.
Followed by two more.... Not a witch’s knock
but, it’s simple two beat repeat, parodied
one.

Olive rose and opened the cottage door.

A hooded figure stood on the doorstep. Olive
stepped aside and it entered. It was shorter
than the Doctor that either had met before.

The hood was thrown back to reveal a scruffy
light bob of hair and a goofy faced young
lady.

“Brilliant. A hat stand. I love a hat stand.” She
hung her hooded cloak over it.

She looked at Ma Tyler and Miss Hawthorne.

“Why am I here? Don’t tell me... Granny
Weatherwax still rocking the headology?”
She held out her hand to Ma Tyler. Ma
looked at it and noticed the burnt imprint of
a Yale Key on the palm. The woman turned
to Olive. “And Magrat Garlick. Hang on a
minute, that’s too weird.... that would make
me Nanny Ogg.”

“I summoned ee. Do you know who yee are
yet?”

“Summoned me. No the TARDIS summoned
me. See the key.” She held out her palm.
“Then the time fissure widened so the
TARDIS brought me here.

“You b’aint the Doctor yet”.

“Yes and no... Watcher. “ She touched her
face.. “More Cho-Je than waxy white this
time.... not expected to leave the forest....

the time had not really been prepared for.”
The woman paused in her talk as she gazed,
intently, round

“It’s Mrs Tyler and Miss Hawthorne. I am
getting memories now. Best china and I am
sure there must be fruit cake somewhere
too.” The Watcher saw the picture of John
Tyler amongst the cat ornaments.

“I am sorry for your loss of Jack.”

“It’s life. He were good boy. Went back to the
earth leaving it a better place.”

“..Surely, the spirits?” Olive realised she had
interrupted again.

“John he were an earthy sort. No truck with
spirits. ‘Tis peace and rest for him.”

“Why am I here?” The Watcher asked again.

“’Cos I summoned ee.”

“No it can’t be that. It’s this.” Somehow the
woman just reached into the papers, stacked
by the fire, and pulled out the local one with
the picture of ‘that man’ on the front.

“That’s Scaroth.”

They talked through the night. Fruit cake was
brought out. Ma told how she had thrown
the reveal charm, of duck egg and ash of ash,
but it had not yielded a true form.

“He wears a physical mask, not a perception
filter.”

They talked of the power of the three, but the
Watcher denied the ability to form a gestalt
of witches. In the morning it was decided
that the Watcher would visit Scaroth alone.

“I’ll talk to him.” She said. The two witches
accepted that the magic of words would be
the first weapon they would wield.

- 29 -

She was passed on quickly by the secretary
and guards. All she had to do was smile faintly
and talk posh. She wondered if she might not
need the psychic paper so much now.

“My dear,” said Scaroth, “Who exactly are
you.” He waved her to take a seat. The chair
was obviously antique and in beautiful
condition. The whole room was full of old
fashioned values that her memories were not
complete enough to identify. Only important
things, like the writings, of Terry Pratchett,
were clear to her as yet.

“I think it would be beneficial and truthful
enough, if you regard me as a splinter of the
Doctor, as you are a splinter of Scaroth. You
are not the same one I met in Paris?”

“Would you like a drink?” The man poured
her a blue cocktail.

“I don’t know, kind of a new mouth, but I
like the colour.” She accepted it and sipped
cautiously.

“No, I am not Scarlioni. I felt his death when
he returned from the beginning of life on
Earth. Murdered. The butler did it.” The man
had the same face and smile of Scarlioni, but
his manner was different. “I think it will be
beneficial and truthful enough if you think of
me as a wiser older of twin.”

“You are Scaroth then, the last fragment of
the Jagaroth?”

“The explosion of my ship created all life and
splintered me through time. I gave these
humans both fire and the wheel. My other
shards wanted to unite and undo this, but I
made this world Doctor.....”

“I have put a lot of work into it myself.... I
suppose I am the Doctor now”

“I knew you would come Doctor... if I widened
the time fissure here.” Scaroth put down his
drink. “Please let me show you, my work, so
that you might help me.” He gestured to an
inner door. The Doctor glugged her drink and

got up. She paused, surprised at the cold on
her lips and the fire in her throat.

“Help you to what? You are the last of the
Jagaroth, I can’t change that.”

Beyond the small oak door was a narrow
featureless concrete tunnel that spiralled
lazily downwards. They walked awhile in
silence. The Doctor swayed slightly.

“....Morbius. One of the most...”

“Doctor?”

“Sorry. I didn’t think I had said that out loud.”

The tunnel ended in a metal security door
with an entry coder.

The Doctor fished in her pockets, but her
hands turned up empty. “Sorry don’t appear
to have my screwdriver.” She put her hands
to her eyes. “Or sunglasses either... Oh?” The
Doctor noticed the mark of the TARDIS key
had faded from her palm.

“Allow me.” Scaroth, gently eased her to the
side and tapped in a six digit code. The door
clicked and Scaroth opened it, gesturing for
the Doctor to enter first.

Inside was expensive equipment: gold,
mercury, lenses of emerald, and a hum of
power.

The Doctor gave a long low whistle... a bit too
long as it left her slightly out of breath.

Scaroth reached up and peeled off his face
to reveal a single burning eye amidst a riot
of green tentacles. “Help me to stabilise this
form and take me to a planet that I might live
away from these jumped up apes.” Scaroth’s
true voice was deeper and raw with pain and
longing.

‘Is this really going to be my new self?
Summoned all the time and no evil plans?’
Thought the Doctor. �

- 30 -

“Sensing the end isn’t a good sign, because
if you think that, then you’ll have already
given up. When you do that, you lose hope,
you lose your belief, and then perhaps the
end will come and you won’t be ready for it.
If you think there’s still time, if you put your
faith in something you believe to be true,
maybe… just maybe… you’ll live, and all that
hope will see you through.”

“Profound words, Doctor,” said the Professor.
Prof. James Strong was Head of the Science
Core on the Agra-farm, where all hell was
breaking loose. He and the Doctor were
standing in the Professor’s laboratory. It was
late. His team of Scientists were dead, but
their work had shown promise. It was why
they had to die. “We can’t contain it. The
virus… it’s killing our people. They’re dying,
daily.”

“Because what’s controlling it is feeding
on the fear of your people. It’s the servant
of its master, doing its dirty work. Your
people, albeit terrified of this monstrosity,
aren’t doing themselves any favours, acting
on the orders of your planet’s leaders.’Lock
yourselves indoors’, I’ve heard them declare.
‘It won’t find you inside your homes.’ I can
tell you that’s rubbish. The virus spreads
where its master tells it to.”

The Doctor stopped short as she observed
the microscopes on the desks about her. The
Professor’s own team of scientists had been
analysing slides of blood taken from the
victims of the virus. The Doctor shook her
head in dismay. She went on with what she’d
been saying.

“Its master, whoever that might be- and I
imagine that you know exactly who or what’s
behind it- uses thought control to get into
the mindset of how this thing spreads and
concentrates on sending it out to kill those
who stand in its path. So far… it’s targeted
your associates. Will it come for you next, I
wonder?”

“You’re trying to scare me. You want me to…”
he stopped. “You want me to tell you what I
know?”

“You had better, because listen to that…”

He could hear a sound like running water, as
if a tap had been left on somewhere.

“What is that?”

“The inevitable. Your death, unless you tell
me what I want to know!”

The door rattled as what looked like a dirty
great earthworm crept below it. But it wasn’t
like the earthworms of Earth. And it most
certainly wasn’t a virus.

“What is it?” trembled the professor. “That’s
not a virus! That can’t be what’s behind the
murders. The samples of blood we took from
the victims suggested that what killed them
had in fact infected them.”

“You’re right. It’s not a virus. Or… perhaps
you’re not familiar with precisely what a drill
worm is…”

“A drill worm?”

REQUIEM AMONG THE STARS
PART 3

By Nathan Mullins
and Cameron Holt

- 31 -

“Yes…” said the Doctor, the fear apparent in
her voice. “They jump inside your body and
riddle you with plague. They’re not in control
of themselves but the puppets of a higher
intellect. They’re controlled by thought
alone, but not by any mere mortal, so you
shouting ‘get back’ in your head won’t make
the slightest bit of difference I’m afraid.”

“How…” began the professor, trying to get
the words out. “How do they enter the
body?”

“Did you not hear me say it was called a drill
worm?”

As it wriggled towards them, the Doctor
reached for a large container on the desk
nearest to her and made an attempt to
shift it across, but it missed the worm as it
shuffled forward.

“Grab me that bunsen burner!” yelled the
Doctor. “Failing that, the liquid it’s heating
up!”

The professor managed to snatch both from
another desk next to him, passing them
across.

“First the liquid,” she said, dashing it at the
worm as it pulled itself upright to get the
Doctor and the Professor’s scents. “It didn’t
like what was in that bottle,” she added. It
began to thrash its tail and its body until it
began to writhe in agony. “Don’t think we’ll
be needing the Bunsen burner after all,” she
said, placing it back on the desk beside her.
The creature began to sink back down to the
floor and collapsed in a heap. As the Doctor
and the professor approached, the worm
exploded in a gooey mess.

“Well, that takes care of that,” said the
Doctor, peeling away the slime from her coat,
“And also the deaths of other men, women,
and children on this planet.”

“Not quite,” said the professor. “Because
whatever was controlling it and using it to
get to me is still out there. And I don’t doubt
that it knows what terrible fate has befallen

its… pet. It’ll be coming for me. What
good is having hope if you know the end is
inevitable?”

The Doctor shot him a concerned look but no
longer felt as if she could trust him. She knew
he would betray her, if her words no longer
convinced him.

“What have you done that’s so bad, that’s
not just cost the lives of your friends but
plunged your planet into danger?”

At first, James was unsure of how to answer
that. It was true that he hadn’t spared a
thought for those whose lives had been lost.
It was true that he cared more about saving
his own skin than anyone who happened to
be in the same room. But now he was certain
that he had no future; any information was
worthless because no matter what he did
with it, he was going to end up dead. He
remained silent but his eyes told the Doctor
he was terrified. They both knew this and he
turned away in anger.

Then he realised that as a scientist he
was being foolish (which was a scientist’s
prerogative anyway), and then relented.

“You’d better follow me.”

He led the Doctor deep below the laboratory
into some underground caves. The path they
took was dark and gloomy and James took
with him a lantern he’d lit to light the way.

“Where are we going?” asked the Doctor.
She said it in a whisper. Any louder, she
thought, and the cave would come down on
top of them.

“Into darkness,” answered James, his voice
trembling with fear. “All I ask is that you
forgive me.”

“Why? What for?”

James came to a halt. There was a door
ahead that he opened with his key card. Only
he had special access. The door hissed open
and inside was a sealed glass chamber with

- 32 -

what looked like a child within; except horns
protruded from its head, and its hands were
more like the claws of a wild animals. Its body
was covered in ceremonial robes but from
the way it had been treated they could have
doubled as bandages. The child was propped
up by wires which came down from top to
bottom and at both sides of the glass prison.

“What is this?” demanded the Doctor. “What
the hell have you done?”

“You’re right,” said James. “This is my doing.
But it was done to save my planet, my people,
my home.”

“Your planet? Your people? Your home?”
repeated the Doctor. “You selfish piece of…”

The child’s eyes opened and scanned the
room. They saw the anger in the Doctor’s
eyes, her voice, her heart, and then the child
screamed.

“It’s just a reflex,” said James. “There’s
nothing to worry about!”

“Yes, there is,” replied the Doctor. “Look!”

There were worms the size of enormous
barrels shooting up from the ground.

“It’s her,” said the Doctor.

“But she isn’t awake?!”

“I know. She’s barely alive. But she has
incredible power over these creatures.
And that power must be all she has left to
defend herself with. She’s no ordinary child,
as I’m sure you’ve gathered by now? She’s
an Osiran. How you could be so cruel as to
keep her pegged up down here, for this long
is disgraceful. Shame on you!”

“She’s a danger, Doctor. She’s trouble. You
just don’t know enough about her to see why
I was forced to do this.”

“Stand beside me,” the Doctor urged him.
“I’m going to save your life if you put your
trust in me.”

“What do you have in mind?”

“I’m going to save her,” said the Doctor. “I’m
going to rescue her from this dungeon. And
I’m going to free her from this living hell that
you’ve put her through.”

“You’ll have to do something about these
worms first!”

“Get behind me,” she urged him.

She raised her sonic screwdriver and hit the
switch. The glass prison began to rise, but
the worms still wriggled towards them.

“It’s not doing anything!” he yelped, backing
slowly into a corner.

“It won’t do, yet.”

“Then what good is it freeing the child, if it
won’t stop those beasts?”

“Do you know what you failed at when
you did this to her?” began the Doctor.
“Communication. We’re going to have to
convince her our intentions aren’t hostile.
We’re going to have to break through her
control, and as you were behind all this,
Professor… I think you ought to attempt to
put things right.”

“No, Doctor, I will not do as you command. I
did this to…”

“You did this to save your own skin and
because you thought you were being clever.
You were in fact putting everyone else’s lives
at risk, so get out there and make amends!”

“No… I…” he trembled.

His eyes were fixed on the Doctor, then
the worms, and then on nothing as an
excruciating pain took hold of his senses. He
looked down and saw his left foot being torn
from him. A Drill Worm had it between its
pincers, which thrashed as it tossed it aside.
The Doctor made an attempt to drag him to
safety but she was overpowered. The other

- 33 -

worms fought over him. There was what
looked like a game of tug of war.

“Help me!” he screamed. “Doctor… Save me!
Please!”

But the creatures’ grip was too strong and
they succeeded in taking the professor,
pulling at him until his flesh drew blood and
he was concealed in darkness. The Doctor
was left breathless and uncertain about her
chances.

She stood up, brushed herself down, and
noticed the path was clear, as she approached
the young Osiran. The child’s eyes flickered
but remained half closed.

“Can you hear me?” asked the Doctor.

There was no response.

“Can you understand me?”

The Doctor began to examine her. Curious,
she ran the sonic over her dying body, and
a wave of energy hit her, perhaps the child’s
last grasp over reality. The Doctor was flung
backwards and left puzzled.

“Ouch!” she mumbled, feeling achy from
her ordeal. “Let’s try that again, without the
sonic.”

She used a hair clip to pick the locks on the
chains that James had used to tie her up. The
child dropped to the floor, lifeless and cold.

“Oh no,” said the Doctor, scooping her up
into her arms. “Hold on!” she urged her.
“Stay with me! You can do this!”

With time running out, the Doctor began to
run back down the tunnels that led to James”
laboratory, then back out onto the plains of
Sirius IV in search of the TARDIS. Occasionally,
she had to stop and get her breath, lower the
child and raise the strength. It was no easy
task.

And then she reached her ship, which
seemed much further away than she had

remembered, perhaps a side effect of freak
weather conditions resulting in subsidence,
she concluded.

Sirius IV had been known for violent
sandstorms that battered anything and
everything in its path. Sand dunes had
covered the landscape and re-shaped the
surroundings. Any remnant of civilisation
was now lost, buried below ground. It was
as if the sudden change was a punishment,
served on all that lived on the planet.

“This sort of atmospheric disturbance is
wrong,” mused the Doctor, but there wasn’t
time to think things through. And there was
something more curious still. None of it was
a natural phenomenon. As she reached the
TARDIS, she opened the doors and went
below deck, where she found the re-instated
zero room that had once been used to save
her own life.

The Doctor planted the Osiran into the
system and hoped for the best. She sealed
the doors, giving her maximum peace and
quiet, and really wished that what she had
done would be enough to save her.

There was a pulse but it was fading. The
Doctor knew that the zero room could heal
a newly regenerated Time Lord but did not
know what the effect would be on some
other alien species. If she didn’t make it, then
she would at least rest in eternal peace. The
Doctor knew from past experience that to
get the best out of the zero room, probably
meant she’d need to hang a ‘do not disturb’
sign on the door for at least 10,000 years,
just to see the results. The Doctor’s own
experience of it had been limited to around
fifteen minutes, but she knew the child
would benefit from total restoration.

The Doctor returned to the console room
and left the planet behind. The TARDIS set off
into time and space taking the Doctor to find
adventures across the galaxy, not knowing
where or when her future would take her.

- 34 -

Now it was starting to come back to her. How
could she have forgotten? She had visited
Sirius IV before, of course she had. And now
here she was again, she and her friends had
just fled the very same planet. The newly
awakened ancient being was on the rampage,
as it sought out that very special something
aboard the TARDIS, the young Osiran that the
Doctor had saved the last time she was here.
How could she have forgotten about her.

“We’re done for!” said Ryan, drawing breath.

“Do you really believe that?” asked the
Doctor. “After everything we’ve been
through?”

“But it’s in the TARDIS, Doc. That thing… with
all its mysterious powers…” Graham wasn’t
sure how any of them could fight something
as powerful as an Osiran. “What are we going
to do?”

“Hey, anything’s possible,” said Yasmin.
“Have a little hope, Graham! Look at how far
we’ve come!”

“Yeah, but…” spluttered Graham.

“But nothing Grandad!” said Ryan. “Come
on! What are you doing? We’re a team!
Yaz is right! By showing willingness and
determination, you can conquer anything!
Like how I deal with dyspraxia,” he added.

“I couldn’t have put it better myself,” agreed
the Doctor. “And do you know what? You’re
brilliant. You’re all super! And together, we’re
going to fight back and stop whatever this
Osiran’s up to!”

But the terrible memories of what had
happened before were returning. The
Osiran that had entered the TARDIS had a
clear purpose, one the Doctor was trying
to make sense of. There was something it
wanted, and she knew it was time to face her
demons. With a brave heart, she along with
her friends went in search of the Osiran.

To be concluded... �

We want

YOU
for contributions

Have you ever thought about
contributing to any

Doctor Who Appreciation
Society publications?

Without your help, making our
publications will be impossible.

Please pitch any ideas to:
ct@dwasonline.co.uk

or contact us through any of the
social media links on

the editorial page.

- 35 -

It is probably safe to assume that every
Doctor Who fan has dreamed of spotting the
TARDIS materialise in an ordinary everyday
location, wandering inside it to marvel at
the incredible scale of the control room
within before being whisked away to a totally
different world sitting outside those Police
Box doors. Well, now that dream is a reality,
a virtual one at that.

Doctor Who: The Edge of Time is the series’
first foray into the world of virtual reality after
the short interactive episode of The Runaway
earlier in 2019, but here developers Maze
Theory and Playstack have produced a fully
interactive game that allows you to explore
beyond the confines of the TARDIS and delve
into five incredibly realised locations based
in the present, the past and far off alien
worlds in the future. Guided by the Doctor,

voiced by Jodie Whittaker, you travel to these
locations in search for Time Crystals in order
to help the Doctor save the universe from
a virus that is pulling it apart. So a pretty
normal day in the Doctor’s world. In order
to find the crystals, you are given a copy of
the Doctor’s Sonic Screwdriver and use it to
solve various escape room-style puzzles to
progress through the game, and honestly
zapping a door with the Sonic and watching
it woosh open in front of you never gets old.

There is no easy way to describe being in
VR other than you feel like you are actually
inside the video game and any trailers
you may have watched does not do the
experience any justice. The overall aesthetic
draws its inspiration from the current version
of the series with its dim lighting and deep
shadow, particularly in the early sections of

EDGE OF TIME REVIEW
by Matthew Toffolo

- 36 -

the game, and Richard Wilkinson’s score is
suitably atmospheric and very much in the
flavour of Segun Akinola’s work on the series,
with perhaps a flourish or two of Murry Gold
thrown in for good measure. Combine this
with the incredible render of the TARDIS
control room and the feeling of ducking out
of sight from Daleks, then you have a cocktail
that makes you feel like you are living an
episode of the TV series.

The atmosphere is key to the success of The
Edge of Time and there are plenty of scares
to be had. You may enter the game with
gusto but when I found myself wandering
through an alien forest in the dead of night
with only a torch and the sound of strange
creatures scurrying around in the gloom, well
it’s safe to safe to say I felt more than a little
uncomfortable. Likewise, the Weeping Angel
segment (the narrative of which is a sequel
to a much loved Classic Who story) keeps
you on your toes as ghostly voices whisper
in your ear. I am not ashamed to say that I
jumped out of my skin during this part, which
was the source of much amusement for my
co-workers eating their lunch at the time.

However, the Edge of Time does fall flat in
a few places particularly when it comes to
the game mechanics. At times the controls
feel a little clunky, which may be a side
effect of VR technology being in its infancy.
Something as simple as closing the TARDIS
door or twisting a dial on the console feels
a little cumbersome while winding up an
old gramophone recorder works incredibly
well. The decision to aim at targets simply
by looking at them in the game’s final act
was not only challenging to control but
felt almost counterintuitive. Perhaps that’s
because we are so used to using joysticks
to aim at things in games, or perhaps it is
because the player is very much aware that
the weapon in question does not fire blasts
from head height. You instinctively want to
use your left hand to fire at the enemies
approaching you only to discover you that
you can’t. That aside there is still a lot of fun
to be had during that sequence. There is also
the question of repetitiveness in one of the
most successful sections of the game where

you have to repeat a particular scenario a
good three or four times. This moment is
very tense the first couple of times but by
the end of it you will have sussed out the
pattern and any fear of getting caught out
will be non-existent. Likewise, the game’s
conclusion lacks the punch that you’d hope
for both in terms of gameplay and narrative.

Overall The Edge of Time is an incredibly
fulfilling VR experience for any Doctor Who
fan as it creates the most authentic sensation
of being in a Doctor Who adventure than
anything that has come before it (sorry
Doctor Who Experience), and as a video
game it is one of the better ones to feature
the Doctor Who name attached. However,
the elephant in the room when discussing
this game is the matter of “is it worth the
cost”? As the game is only playable in VR
you are looking at somewhere between
£200-400 for a headset in order to play it,
depending on the platform you are using,
which when you consider that the game lasts
roughly three hours is an incredible expense.
I was fortunate enough to play the whole
thing at work on the office’s Oculus Rift S and
as much as I love Doctor Who and enjoyed
the game I would not run off to buy my own
headset to do it again.

The Edge of Time gives us a glimpse at
the power of VR and what it is capable of
achieving in the Doctor Who universe, but it
leaves you wishing that we could see a much
larger game that allows us to explore more
familiar locations like the ice tombs of Telos,
or the Panopticon on Gallifrey, maybe even
getting the chance to wander around more
of the TARDIS and pilot it in some of the old
control rooms… The possibilities are endless
and hopefully, it is something we will get to
see more of in the future. �

The Edge of Time is available for various PC
VR platforms from Steam, or physical copies
are available for the PS4 through the normal
retailers.

- 37 -

Held at London ExCeL, the experience starts
as you walk up the embankment, passing
various Deadpools, Harley Quinns and other
assorted attendees. A range of stars from
TV and film were also in attendance and
available for panels, photos and autographs.

It’s layout, content and organisation was top
notch giving enough room to walk up and
down the aisles, browsing for artwork and
more.

A wide range of pop-culture focused brands
were in attendance and selling their wares,
including a huge Funko booth (which was like
a mini-store inside the con!) I’ve personally
never liked Funko pops. But they were
everywhere! So someone certainly does!

If you’re a fan of comics, the Comic Village
would have been heavenly for you – dozens
of artists, writers and more lined the area,

many happy to stop and chat and perhaps
even illustrate you if you felt so inclined!

There’s a gaming area for those of you
into that with both XBOX and Playstation
having areas, plus numerous games being
demonstrated that you could trial.

The Film & TV industry had a big presence with
lots of panels with exclusive announcements
and clips or even full episode screenings.
Some of the Films & TV that were at MCM
London Comic Con were: IT, See, The End
of the F***ing World, Dracula (which has
Doctor Who’s Mark Gatiss and Steven Moffat
on the panel) War of the Worlds, Alex Rider,
Inside Britannia and of course Doctor Who
and others, it was of course Doctor Who that
I was really here for, sadly modern Doctor
Who was only really represented by the
TARDIS prop and some costumes on display,
there was the Virtual Reality game The Edge
of Time being demonstrated and there was
quite a que of people waiting to give the
game a try, it’s not my cup of tea, I was much
more interested in the panels that Doctor
Who was going to have which were: The
Collection, which featured the team behind
The Collection series of Blu-Ray releases,
I loved this, I really enjoy hearing about all
the in’s and out’s that go into making these.
I must say Mark Ayers really goes above
and beyond with the work he does on the
sound. The big takeaway from this panel,

MCM LONDON COMIC
CON 2019 EVENT REVIEW

by Rik Moran

- 38 -

was that the Series 12 set would be getting a
further limited run of copies, which I’m sure
made many fans happy. It was also good to
see some clips from the at time of writing
upcoming season 26.

The next panel was: The Animations, which
had members of the animation teams, yes,
teams, there’s now two teams working on the
animations releases! There were clips from
The Faceless Ones, the announcement and
clips of Fury From The Deep which was met
with huge enthusiasm from the audience in
attendance.

3rd Doctor Who panel was: Publishing, which
had writers and artists and publishers from
various Doctor Who titles all giving little
insights into what they do. Sadly I felt this
panel was a little short, and could have done
with an extra 15 mins or so, just to give it a
little bit longer to have gone a bit deeper.

The final panel for Doctor Who at the event,
was the Tribute to Terrance Dicks Panel,
which did exactly what it said on the tin.

In conclusion, I really enjoyed this event, and
comparing it with Showmasters London Film
& Comic Con, I’d say this is the better event,
The staff were helpful and friendly and the
organisation very well done, the event itself,
is more Industry led, then Showmasters
which is guest led. My biggest complaint
was about how hot it was, I felt like I was
being slow-cooked. I don’t know how the
cosplayers coped. Aside from that MCM
London Comic Con was a great event and I
look forward to seeing what future presence
Doctor Who will have at MCM events. �

- 39 -

“There’s no such thing as Macra!”

You’ve barely scratched the surface of the
myriad of bonus features included on your
Season 18 Blu-Ray boxset when you are
treated to another release from the golden
era of Doctor Who!

It has been well established that animation
provides an effective method of presenting
Doctor Who’s numerous missing episodes.
Back in 2006 ‘The Invasion’ was released
onto DVD with the missing Episodes 1 and
4 recreated using animation. It would take
another seven years, but we’d eventually
have the gaps filled for stories such as ‘The
Tenth Planet’, ‘The Ice Warriors’ and ‘The
Moonbase’ with animated episodes. (Plus of
course we had yet another version of Shada.)
‘Power of the Daleks’ would however be a
turning point.

Released onto the now defunct BBC Store
at the precise 40th anniversary, ‘Power of
the Daleks’ was the first fully animated
recreation of a full Doctor Who adventure
missing from the archives since the junking
of recordings in the 1970’s. Assisted by the
Daleks’ continuing appeal, it proved to be
a fruitful endeavour and the success of
the release has led the way for ‘The Macra
Terror’. That success has provided money
and, crucially, time to deliver a phenomenal

product and the best Doctor Who animation
to date.

The Macra Terror

The seventh story of Season 4 sees the
Second Doctor, Polly, Ben and Jamie arrive
on another human colony. All seems pretty
idyllic, but the truth is far more horrible. ‘The
Macra Terror’ is a story with depth beyond
a simple ‘base under siege’ epitomised by
the monster era of the following season. The
revelation of the real power behind the throne
is a bold plot twist at a time when Doctor Who
rarely attempted them. Additional themes of
brainwashing society through propaganda
and how blind obedience to the authority
can prove catastrophic are also explored.
The colonists are encouraged to work but
provided leisure time. All the while the
messages from Control convince the people
that all is well. As the plot gently develops,
the Controller proves not to be the man seen
on screen. It’s all a touch Orwellian.

Provided more money, and therefore more
time, to work on this new animation the
results are spectacular. It is without question
the smoothest animation produced for
a Doctor Who release. Little character
movements, although a minor detail, add
so much to the final product. A slight cut
has been made with the removal of the
TARDIS crew’s treatments in the Refreshing
Department. Fortunately, this short scene
has no bearing on the plot and isn’t really
missed.

As the accompanying production notes
booklet confirms only a single Macra
creature was constructed, plus a claw for
close up shots. Frazer Hines and Anneke Wills
have often told the stories of how ineffectual

REVIEW: THE MACRA TERROR
By Bedwyr Gullidge

- 40 -

the designed creature proved to be on set.
For instance, being caught by the Macra
involved placing your leg inside the claw as its
movement was so limited. Using animation
manages to correct this problem. In addition
to having multiple Macra on screen at the
same time, the animated creatures are far
more impressive. Their movement is far
more natural, with shots of crawling crab
legs which would’ve been absent from the
original production now achieved through
animation.

The final result is therefore an even better
version of ‘The Macra Terror’ than we
probably would get if the four film cans
containing the original transmitted episodes
turned up tomorrow. Over four episodes
there is drama, intrigue and a great mix of
tones. Quirky muzak and propagandist tunes,
paired with impressively rounded characters
and an imposing monster, this is high quality
Doctor Who. Hopefully, this new release
will give fans an opportunity to reassess this
excellent example of classic Troughton era
storytelling.

Bonus Features

On this new release the animation is
available to watch in bright multicolour or
the atmospheric monochrome palette of the
1960’s. If you’re not a fan of animated Doctor
Who, and I’m not sure why you wouldn’t be,
then reconstructions are available using a
combination of telesnaps and the original
audio. These reconstructions can also be
enjoyed with or without narration provided
by Anneke Wills. The minor cuts from the
animated first episode are also included if you
are curious about those short sequences. Of
course, the less than 2 minutes of surviving
footage from the story is presented to
provide a feel for the transmitted material.
Additionally, the opening 10 minutes of an
animated ‘The Wheel in Space’ is included.
This also looks very impressive and hopefully
will be followed by a full release for that
adventure featuring the Cybermen.

As is customary on these releases, an
audio commentary is also provided. Joining

moderator Toby Hadoke for Episodes 1 and
4 are Frazer Hines (Jamie) and Maureen Lane
(Majorette) with Anthony Gardner (Alvis)
joining them for the first instalment. Plus,
there are interviews with Terence Lodge
(Medok) and Director John Davies that cover
the remaining two episodes. Hadoke is the
ideal lead voice on these commentaries,
directing the conversation and drawing out
memories from the contributors. He is also
a fountain of knowledge that comes in very
handy when helping tease those stories out
of actors. Despite recording taking place more
than 50 years ago the reminiscences make
for a great listen to accompany the animated
visuals. Of course, the Macra creature prop is
discussed but the conversation isn’t entirely
focused on ‘The Macra Terror’ or even
Doctor Who, suc/h as Frazer Hines’ dating
escapades.

Although it is a little disappointing that
there is no formal ‘making of’ documentary,
perhaps that is being saved for the Season
4 Blu-Ray boxset, there is still plenty of
additional material to sink your teeth into.

Behind the Scenes

A hidden gem within this new release is
footage from Shawcraft Models. Narrated by
an appropriate expert voice in Mike Tucker,
his insight really adds to the visuals. For
example, his comments about Shawcraft
working with fibreglass without gloves,
masks or any protective equipment highlights
the simpler time of the 1960’s. No health and
safety brigade to keep them safe here!

Within that footage is perhaps the very best
opportunity to appreciate the size and design
of the Macra creature. Positioned next to a
standard Dalek prop really emphasises the
scale. Unfortunately, within that bulk was a
lack of articulation. Given the film also shows
the Shawcraft team working on a model
for the ‘Chitty Chitty Bang Bang’ movie it is
perhaps no surprise that an item for a much
smaller budget production like Doctor Who
was not as well realised. Despite the flawed
lack of articulation, the Macra creature still
makes for an impressive and imposing sight.

- 41 -

Steelbook Exclusive

For those who purchase the steelbook
edition there is a bonus disc which has to
rank alongside some of the most utterly
pointless pieces of Doctor Who merchandise.
The Macra returned to Doctor Who in 2007’s
‘Gridlock’ and that episode is included on this
steelbook exclusive disc. It is accompanied
by the Doctor Who Confidential episode,
cutdown to under 12 minutes once again due
to rights issues. Unfortunately, this means
that any insight on the returning Macra is
lost. In fact, it is simply mentioned that they
are in the episode before attention turns to
how the creature’s attack on one of the cars
was filmed.

Viewers can also watch ‘Gridlock’ with audio
commentary by Julie Gardner (Executive
Producer), Travis Oliver (Milo) and Marie
Jones (Visual Effects Producer) or with 5.1
surround sound. The likelihood is that this
material is already on your shelf on DVD, Blu-
Ray or even already in a steelbook package.
However, if you are a Macra completionist
then it’s nice to have ‘Gridlock’ alongside
‘The Macra Terror’.

Overall

‘The Macra Terror’ is a superb release. It is
without question the slickest, smoothest and
most accomplished animation of a missing
Doctor Who adventure yet. The story is
told effectively and more than delivers in
recapturing the original production. Yes,
there are tweaks and variations from the
broadcast original, but these are entirely
beneficial to the final piece presented in a
new format.

Doctor Who is always at it’s very best when
the drama is assisted by a convincing monster.
Often the show fails when the monsters fail
to convince. The Myrka obviously springs
to mind immediately. If we had the original
episodes as transmitted the Macra might
also enter that conversation. But, through
animation, the Macra are unquestionably
threatening and monstrous, helping to
deliver a tremendous four episodes of Doctor
Who. �

- 42 -

RM: Hello Justin, thanks for taking the time
to speak with me today.

JJ: It’s great that you’re here and covering
the event for the DWAS – thanks also for the
copies of your magazine, which we have used
as prizes to several lucky audience members!

RM: I know a little about the BFI, I visited the
old Museum of Moving Images a number of
times, and regularly attend the London Film
Festival. Can you tell us a bit about the BFI.

JJ: yes, we are a big organisation with several
large archives who look after and restore
the nation’s collection of film and tv, Sight
and Sound Magazine, BFI Distribution, the
London Film Festival, the BFI Film Fund
which uses lottery money to fund new films,
our venue BFI Southbank, BFI player online,
BFI DVD, BFI Imax cinema, we help fund film
exhibition and film making in the different
regions of the UK and are responsible for
leading the debate on film issues in the
UK and ensuring that tv and film are in the
national curriculum, part of the national
debate and basically all things film and TV.
Even though we are the BFI, tv is absolutely
in our dna and is an essential part of our
collection and in terms of dvd and in venue
part of our output.

RM: What does your job at the BFI entail?

JJ: I’m the Lead Programmer for BFI
Southbank so I look after the film and tv
programme here whether it be the Monty
Python 50th anniversary, Cary Grant or any
of the other seasons and events we host
here.

RM: I’m here for the screening of Mindwarp,
how did the Doctor Who screenings happen?
Was it a BFI or BBC idea?

JJ: Back in 2012, I really wanted us to do
something different for the 50th anniversary
and it just felt like the idea of doing 12 Doctors
over a year with one screening event a month
was the best way forward. My colleague Dick
Fiddy and I worked on this together and we
had good relationships with BBC in London
and Cardiff and BBC Studios so spoke to them
about what we wanted to do. We didn’t want
to do it without their buy-in and they were
very keen on making this another part of
the celebratory year. After the year came
to an end, we had some approaches to do
various classic Doctor Who related bits and
pieces but I really didn’t want to do anything
unless we could do them as well or better
than the others and didn’t want to just do
them for the sake of it so we left it alone
for several years until the animated stories
came about and that seemed like a good
time to do something where there was a
bit of a buzz around them and I think those
conversations were initiated by BBC Studios
but we were keen to work with them. For
the blu ray season releases, I initially turned
down the idea of doing something with them

IN CONVERSATION WITH...
JUSTIN JOHNSON

Interview by Rik Moran

- 43 -

for the reasons outlined before but when I
realised how great they were going to be and
how much work Russel Minton, Mark Ayres
and the rest of the team were putting into
them then it felt that maybe we could do
something once again and as each release
has been prepared, we have continued to
work with BBC Studios.

RM: How do you feel the Doctor Who
screenings have worked?

JJ: I’m really happy with them – Dick and
I work quite hard in order to put them
together in terms of securing guests and
working with BBC Studios on their content
and I really like the fact that the audiences
are made up of die-hard convention going
fans alongside people who love the show
but have probably never publicly expressed
it beyond buying a DVD and they get an
afternoon of entertainment with is a bit like
a mini convention for a pretty low price. I also
love the fact that a lot of the audience go to
the bar afterwards and seem to really enjoy
meeting up with like minded folk.

RM: What goes into selecting what story you
will screen?

JJ: It’s always been something Dick and I have
decided with the BBC. Sometimes it might
be dependent on which guests are available
or it might be which story has some special
features or enhanced vfx which will look
great on the big screen.

RM: What’s been a personal highlight from
the screenings that have taken place thus
far?

JJ: I always like it if we can exceed expectations
in terms of we have an announced guest
or two that we advertise up front but
then continue to look at whether there is
something extra that we haven’t announced
whether it be Richard Harley who composed
the music for Mindwarp and doesn’t go to
Doctor Who events joining us for a chat or
unveiling the model of Kiv that Phil Newman
brought to us, just those nice little extra
touches if possible.

RM: What does the future hold for Doctor
Who at the BFI?

JJ: I hope that we will continue to run with
these Blu ray tie in events but there may be
a point where some of them would require
guests having to come back again because
they were in several seasons so that might
be tricky and I wouldn’t want to just do them
for the sake of it. But having seen what is
planned at the moment, I hope we will be
able to continue into 2020 with some more
events. Right now, it’s all hands on deck for
The Curse of Fenric on 23rd November. I
wonder if anyone has any monster costumes
from that one!?!

RM: Justin, thanks very much. �

- 44 -

Whilst the BBC was trying to kill it off during
the late 1980’s, Doctor Who was actually
delivering some of its best material for
several years. Although the production team
didn’t know it at the time, Season 26 would
be the last full series of Doctor Who stories
to be produced by the BBC until 2005. One
might think that this run of four stories
proving to be a swansong would suggest
a deterioration in quality, so much so that
the programme would be canned shortly
after. On the contrary, Season 26 is Doctor
Who at its very best. Thanks to the quickly
developing The Collection range, we are
offered an opportunity to enjoy these stories
once again all showcased in another quality
product.

In a time when physical media is easily
dismissed in favour of the digital format,
the physical boxsets produced for this range
remain a delight. Lee Binding’s established
cover artwork layout continues with
Sylvester McCoy front and centre. Whilst we
didn’t see much of the TARDIS interior during
Season 26, due to the poor state that the set
walls were in at the time, it is well captured
inside the boxset and with interior menus
from Gavin Rymill. Peter Crocker and SVS
have once again been on picture restoration
duties, whilst Mark Ayres has returned to

handle the sound. The outer packaging of
the product certainly doesn’t indicate any
reduction in quality. Thankfully, Season 26
won’t be the swansong for The Collection as
it was for the show in 1989. But what a finale
it proved to be!

The Stories

Season 26 is one of the most consistently
strong runs of Doctor Who ever. ‘Battlefield’ is
often pointed to as the weakest of the season,
not least by its own writer Ben Aaronovitch.
It does suffer from trying to stretch a little
too far. That speech by the Seventh Doctor
whilst confronting Morgaine is proof enough.
However, the concept of a future Doctor
being Merlin in a parallel dimension, plus the
Arthurian legend themes make for a great
story. The Destroyer is unquestionably one
of the best realised creatures in the show’s
history. Plus, we have a return of Brigadier
Alistair Gordon Lethbridge-Stewart. What’s
not to love?

In addition to the very best version of
‘Battlefield’ available, with updated special
effects now in high definition, the VHS
version of the story is also included complete
with scenes cut from the original broadcast
version which viewers can also watch. That’s
right, there are three versions of ‘Battlefield’
to enjoy.

‘Ghost Light’ is a story which causes a lot of
debate, largely due to fans trying to decipher
what it is all about. The themes which Marc
Platt presents are bold and inventive, all
within the environment of a period ghost story
that continues the development of our lead
companion. It does however require quite a

REVIEW: DOCTOR WHO: THE
COLLECTION – SEASON 26

By Bedwyr Gullidge

- 45 -

bit of concentration to follow it all. What may
also help would be the inclusion of some of
the additional material that was shot for the
story but cut due to time restraints. Never
fear because presented for the first time ever
is a brand new workprint version of the story.
This includes deleted and extended scenes
and basically gives ‘Ghost Light’ more space
to breathe. Although there is variation to the
picture and sound quality, understandably
so, the additional duration provided by this
version of the story proves very effective. The
reinsertion of brief reaction shots and whole
scenes omitted due to time restrictions make
a huge difference. You still might not fully
understand it all by the end, but you might
feel a little less breathless with the story not
edited to the bone.

As with ‘Battlefield’ the VHS version of ‘The
Curse of Fenric’ is also available to enjoy,
along with an updated special edition and
the original television broadcast episodes.
Yes, that means three versions of ‘The Curse
of Fenric’ to enjoy as well. Fortunately, it
doesn’t matter which edition of the story you
decide to watch because Ian Briggs’ classic
tale is an extraordinary piece of work. Season
26’s final story is similar. Such is the quality of
‘Survival’ that the broadcast episodes require
no additions. Although separated by over 15
years, the similarities of ‘Survival’ and ‘Rose’
are uncanny. ‘Survival’ is particularly modern
with levels of subtext open to interpretation
that one might expect from Doctor Who
episodes of the 21st Century.

This run of four episodes doesn’t see Doctor
Who bow out with a whimper. If anything,
it went out in a blaze of glory. Season 26
comprises a solid run of stories with the
best example of character development for
a companion ever executed. Ace might be
considered to be a key figure, but the driving
force is still the Doctor. This season is the
one which gives the Seventh incarnation his
reputation for being the arch-manipulator.
Even after more than 25 years the character
of the Doctor continued to develop, and it
still does. Season 26 stands apart in terms
of quality from this particular era of Doctor

Who history and is a joy to revisit time and
again.

Special Features

First thing to watch on obtaining this
boxset was unquestionably Showman: The
Life of John Nathan-Turner. This brand-
new documentary covers the life, career
and tragic death of Doctor Who’s longest
serving Producer. Newly recorded insights
from friends and colleagues are combined
with archive material from JNT himself,
supported with some excellent camera work
around BBC Television Centre and other
locations. Unsurprisingly given that this is
an official BBC release, the version of JNT’s
story presented here is far more sanitised
than Richard Marson’s extraordinary
biography. The documentary also failed to
acknowledge how devoted JNT was to his
mother who passed away shortly before he
did. However, Showman is poignant and a
skilfully assembled documentary capturing
the highs and lows of one individual who
had a significant influence on the television
programme we adore. The conclusion is
brutally sombre but appropriately so.

Matthew Sweet returns as interviewer with
Sophie Aldred in the seat opposite. Although
some of the stories are very familiar, rarely
has the telling of them been quite so detailed.
For example, Aldred’s relationship with JNT
is discussed with more depth than may have
been heard previously. Another returning
feature is The Writer’s Room, where the
authors of the four stories in Season 26 are
reunited with Script Editor Andrew Cartmel
to discuss their work. They were a strong
team of writers who delivered strong stories
and unsurprisingly deliver a strong feature
here as well.

Behind the Sofa continues once again and
frustratingly the monsters in the background
are once again only images rather than full
props as were seen on the Season 12 boxset.
Sylvester McCoy and Sophie Aldred continue
to showcase their great chemistry. There is
genuine warmth between the two evident
whilst they watch their work. Meanwhile,

- 46 -

Anneke Wills joins fellow companions
Sarah Sutton and Janet Fielding on the sofa
to discuss the show from a companion’s
perspective. The two companions from
earlier on in the 1980’s seem to begrudge
how Aldred was allowed props to work
with which is rather amusing. Also watching
the episodes are Joy Wilkinson and Peter
McTighe, the latter shows off his knowledge
having also provided the booklet notes, an
item which proves vital to find which disk you
need to watch what you want. Personally, I
wouldn’t miss the two new series writers
talking about the episodes, but it does add
additional variation to the perspectives.

Each story has its own documentary telling the
story of how it was all put together. Notably
a brand new ‘making of’ documentary
has been made for ‘The Curse of Fenric’. In
addition to taking Sylvester and Sophie back
to the filming locations, the duo is reunited
with Tomek Bork (Capt. Sorin). Sadly, the film
proves poignant as it also features Nicholas
Parson who recently passed away. As is
traditional commentaries, additional audio
options, photo galleries, PDF production
paperwork and other footage is also
included. Also present is material from the
DVD releases, including Endgame discussing

how Doctor Who came to an end, the first
instalment of the Who Peter documentary,
and a tribute to Nicholas Courtney. There is
certainly plenty to keep viewers entertained
for hours and hours.

Overall

As Season 26 is easily dismissed as the run of
stories which brought Doctor Who to an end,
it can be overlooked and left on the shelf. To
do so however would be a grave error. The
show did not end because of a decline in the
output standards. If anything, this is Doctor
Who at a peak. Not in terms of viewing figures
perhaps, but in terms of storytelling. If you
don’t believe me, there’s another version of
some of the stories which you might connect
with better. Throw in the hours and hours of
interviews, documentaries and other bonus
features and you certainly won’t regret
picking up this latest boxset. �

- 47 -

CORDO: Then there’s the medical tax on
Q-capsules, and work tax on extra hours, so
I could never clear the debt. You see, the
Company charges fifty percent compound
interest on unpaid taxes. I’m only a grade
D work unit, three talmars a shift. Three
talmars. That’s not enough.
LEELA: What is he saying, Doctor? I do not
understand.
DOCTOR: He can’t make ends meet.
Probably too many economists in the
government.
LEELA: These taxes, they are like sacrifices to
tribal gods?
DOCTOR: Well, roughly speaking, but paying
tax is more painful.
LEELA: Then the people should rise up and
slaughter their oppressors!

Doctor Who: The Sun Makers Episode 1

This article will explore the themes within
Doctor Who & The Sun Makers and the socio-
economic allegory The Wizard of Oz in terms
of how money and debt can be used as a
weapon of repression. This in turn will lead
us to an explanation of how modern money
works and how the money creation system
causes chronic problems which culminated
in the recent Global Financial Crisis.

Robert Holmes’ contribution to Doctor
Who has been undeniably immense. This
was the man who gave us The Master, the
Sontarans, Sutekh and Sharaz Jek . He was
the writer who first coined the word Gallifrey
and limited Time Lord regenerations to 12.

A genius wordsmith, Holmes came up with
some wonderfully exotic alien-sounding
names such as Wirrn, Magnus Greel, Jethryk
and Spectrox. Whilst The Sun Makers is
not necessarily Holmes’ greatest work or
the most fondly remembered of his tales,
I believe it has one of the most intriguing
concepts. Using destructive economics and
debt slavery to control a human population.
And it’s message is arguably more relevant
today than it was back in 1977. Let us have a
brief recap of the plot.

The Doctor and Leela visit Megropolis One - a
future Earth colony on Pluto where a corrupt
Company have an economic stranglehold
on the workers by means of extreme usury
and debt dependence. The second in charge,
Gatherer Hade, reports to a pin-stripe suited
alien from the planet Usurius called The
Collector who runs the Company from his
computerised wheelchair. The Doctor hacks
into The Collector’s computer and alters
algorithms of the Company accounts, which
introduce a hyperinflationary spiral, blowing
the electronic economy apart. Gatherer

¥$£
MODERN MONEY & DEBT SLAVERY:

THE TALE OF THE SUN MAKERS,
THE WIZARD OF OZ &

THE GLOBAL FINANCIAL CRISIS.
By Simon Wellings

- 48 -

Hade is killed in a worker’s rebellion and The
Collector retreats into his wheelchair and
becomes dormant.

Robert Holmes reportedly wrote the story
as a protest against what he perceived as
an unreasonable tax payout to the Inland
Revenue and also bureaucracy within the
BBC itself. This is why The Collector’s personal
guard are referred to as the Inner Retinue and
the main exit corridor within the complex is
called corridor P45. Interestingly, the story
was produced at a time when inflation was
running high in the UK economy and the
BBC’s budget had been cut. As a result,
the story does look rather drab and low
budget and occasionally lacks entertainment
value, but it’s supposed to be depicting a
decaying society or dystopia, so it’s not a
major problem. What elevates the story for
me is the witty and incisive dialogue (e.g.
the obsequious Hade’s superlatives about
his boss, The Collector, calling him “Your
enormity!” or “Your amplification!”) and the
underlying adult theme of the story. Louise
Jameson has often cited The Sun Makers as
her favourite story because of it’s subversive
script. There are some great moments in the
story, e.g. the rebel leader Mandrel threatens
to kill The Doctor after a countdown from
10 and the Doctor doesn’t buy into this
bullying and engages in reverse psychology
by actually increasing the countdown rate!
Henry Woolfe gives a brilliant performance
as The Collector, positively dripping with
sadism and greed. It is worth noting that
many interpretations are possible with The
Sunmakers. It is possible to interpret the story
as an attack not only on parasitic free market
capitalism but on totalitarian communism
as well where everyone is allegedly equal
but some are more equal than others. It is
also worth noting that corporate greed and
extreme capitalism also featured in another
Doctor Who story by Robert Holmes - the
outstanding Caves of Androzani. Both of
these stories portray a plutocracy – rule by
the super rich – and the impact that has on
ordinary people. I suspect Bob Holmes was
more left of centre than right of centre but
who knows for sure?

Back on planet Earth, economics has been
used in the past as a weapon. In fact in
America in the 1890s, banks and big business
could alter the supply of gold in the economy
and bring about recessions at will. Farmers
and industrialists would be unable to repay
their loans and mortgages and banks could
seize their properties at pennies on the
dollar. This situation gave rise to the Free
Silver movement, who wanted money to be
based on silver as well as gold, to weaken the
grip of the banks and big business. Indeed the
demonetisation of silver in 1873 was hugely
unpopular with the masses and gave rise to
the Greenback party who wanted money
creation to be carried out by government
interest-free (like Lincoln did with his
Greenback currency in the 1860s) rather than
leave it to the private banks who would print
and lend the money at extortionate rates
of interest. The economic downturn in the
US in the 1890s was probably an allegorical
backdrop for L. Frank Baum’s book The
Wonderful Wizard of Oz in 1900 – a warning
flare sent out into the night of history.

Here’s the theory. In Baum’s book, Dorothy
wears silver slippers (they were changed to
ruby slippers for the 1939 film for technicolor
reasons). She is transported to the land
of Oz - gold and silver were measured in
ounces (an abbreviation for which is Oz). The
Wicked Witch of the West and the Witch of
the East (East coast and mid-West banking
and business interests?) want to seize the
silver slippers but Dorothy remains safe
whilst she wears them on the yellow brick
road, which represents the Gold Standard
of currency, perhaps? Dorothy marches

- 49 -

with her dog Toto (the Teetotal movement
marched regularly alongside the Free Silver
movement in the 1890s) and a Scarecrow
(who represents the farmers – if only he
had the brains to figure out why he lost his
property?) and a Tin Man (who represents
the industrialists who have seized up due
to lack of liquidity?). Together they march
to Emerald City (Washington DC with the
Greenback currency) to see the Wizard of Oz
(the President of the United States) who they
believe to be very powerful but who is really
an ordinary man hiding behind a curtain. On
the way there, they meet up with a cowardly
lion, who represents the politicians - more
specifically William Jennings Bryan who was
referred to as the “Lion of the Free Silver
movement” until he U-turned for political
reasons. Whilst in Emerald City, Dorothy
walks along 7 corridors and goes up 3 flights
of stairs. 7 then 3. Could this be a reference
to the Silver Coinage Act of ’73 when silver
was demonetised? The Wicked Witch of the
West is destroyed by a bucket of water (lots
of liquidity?) and Dorothy gets back to the
normality of Kansas again. There are other
parallels too. I’m not sure if you’re sold on
the theory of The Wizard of Ounces yet? It
could all be nonsense of course. Humans
have a tendency to see patterns that aren’t
there. But on this occasion, I think there are
too many coincidences pertinent to the time
it was written.

So where does this leave us with modern
money? When people think of money,
they think of notes and coins or a tangible
means of exchange. Surprisingly, in the UK,
less than 3% of our money supply is cash
(notes and coins). Over 97% of our money
is digital money numbers on private bank’s
computers. There isn’t anything wrong

with this necessarily but I find the origin of
these money numbers worrying. If you ask
someone on the street where does money
come from, they would probably answer that
it’s the Bank of England that produces it. Well
the Bank of England produces the tangible
notes and coins and private banks swap this
for their money numbers so they can fill up
their ATMs. But what’s the origin of the other
97% - the money numbers?

The surprising answer is that private banks
create the money numbers effectively out of
nothing (based on other people’s promises
to pay) whenever they extend credit - which
they call “making a loan”, although they
are not loaning anything that was there
before. Money and interest-bearing debt are
inseparable birth twins. Money is borrowed
into existence, conjured up on a computer
screen whenever someone wants to borrow
some money during a “loan event”. This
explains the source of the bank’s profits. It
also explains why banks have the largest
buildings in most major cities. I didn’t believe
this claim at first until I looked into it. Then
I looked at what the Bank of England and
some prominent economists were saying.

“…by far the largest role in creating broad
[digital] money is played by the banking
sector...When banks make loans they create
additional deposits for those that have
borrowed the money…The money-creating
sector in the United Kingdom consists
of resident banks (including the Bank of
England) and building societies...”

BoE, Quarterly Bulletin 2007 Q3

- 50 -

And if this isn’t enough to convince you, here
is what Martin Wolf (Chief Economics Editor
of The Financial Times) has to say

“The essence of the contemporary monetary
system is the creation of money, out of
nothing, by private banks’ often foolish
lending.”

FT Article - 9th November 2010

And finally, a quote from Lord Adair Turner,
former Chairman of the Financial Services
Authority (FSA)

“The financial crisis of 2007/08 occurred
because we failed to constrain the private
financial system’s creation of private credit
and money.”

Speech to South African Reserve Bank,
2nd November 2012

There are numerous other admissions
from honourable gentlemen. By the way,
these quotes are not taken out of context.
“Creation” means ex nihilo – i.e. from
nothing. One moment the money wasn’t
there. The next moment it was. All a bank
needs is a banking license, a small amount
of capital at the Central Bank (e.g. the Bank
of England) and agreed accounting rules
supervised by the FSA. When a bank loan
is made with a loan contract, the assets
and liabilities increase in tandem on the
accounting balance sheet by the same
amount. This expansion of the balance sheet
is seen as being normal by the FSA because
the balance sheet balances. They are only
concerned about an imbalance.

In my job, I occasionally use mathematics.
My numbers are just as good as the bank’s
numbers. Why am I forced into using their
numbers? If it sounds like a scam, then
you’d be right. Although I think the word
“conspiracy” is too strong to describe the
situation. So what on earth is going on?

In 1844, Sir Robert Peel, a Conservative
Prime Minister, produced the Bank Charter
Act, which forbade private banks from

issuing currency as notes and coins. Only
the Bank of England was allowed to do that.
However, even though this Law is still valid
and has never been repealed, it says nothing
about digital money and so private banks
have been able to circumvent it, so that
now British pound sterling does not belong
to the British people. It has been privatised
and belongs to a banking elite. Ordinary
citizens have to borrow it in order to use it.
At interest. We have a “rent-a-currency” and
have to pay a background rent as interest on
any money we need. If banks don’t “lend”,
there is no money.

If you have a mortgage debt, then
congratulations – you have just increased
the nation’s money supply! In addition to
debt creation, there is interest to pay on the
principal “loan”. Not all interest is recycled
back into the economy – new loans need to
be larger than old loans in order to find the
interest needed to pay off the original loan.
This in turn forces an increase in the money
supply which can never catch up with the
debt. The result is that the real economy and
ordinary people are permanently indebted
to the financial sector. Most people assume
that our money is permanently circulating
tokens. However, 97% of our money supply is
temporary and is extinguished when the debt
it has been chasing is paid off. The current
debt-money system ensures that everyone is
in artificial competition with everyone else
to get out of debt. However, someone has to
hold the debt because we can’t all get out of
debt. This is a profound thought.

When writing The Sun Makers, Robert Holmes
intuitively understood that money did not
need to be physical cash but could easily be
electronic numbers on a computer screen.
The Doctor’s plan of blowing the economy
apart by introducing some clever inflationary
maths into the equation is nothing short of
ingenious! Holmes also understood that debt
is a claim on future human labour. And that
an excessive debt is an excessive claim on
that labour, with all the stress and anxiety
that comes with that. Debt slavery.

- 51 -

Our own money system seems to be as fragile
as The Collector’s. In the credit crunch of
2008, the total money supply of our country
was £2.2 Trillion. The debt owed to the banks
was £2.6 Trillion. So if we paid off as much of
our debts as possible and ended up with no
money, we would still “owe” the banks £400
billion pounds!

This fact alone should alert anyone to the
fact that there is something seriously wrong
with our monetary system and that much
of the debt that we “owe” isn’t real and the
net financial wealth of the country is actually
negative. Under the existing system, if we
want more money we have to take on more
debt. If we want to reduce our debts, we have
to make do with less money. It’s a Catch 22.
And it’s inherent in the system. An unstable
debt-money system. I’m not suggesting a
conspiracy, although there will be some
vested interests by people in the know. Like
any complex system or organisation that’s
grown organically, the main problem is
ignorance and incompetence.

So unlike The Sun Makers, there’s probably
no conspiracy or evil masterplan. And unlike
The Sun Makers, the western economy didn’t
need interference from the Doctor’s hacking
– it blew itself apart, as people began to
default on their loans. We now have a
stagnant global economy. At the heart of the
problem is a four-letter word – DEBT. And it’s
not even a genuine debt that we really owe.
It’s an unnecessary consumptive debt not a
healthy self-liquidating debt. And don’t even
get me started on Payday Loans companies
with their ridiculous 5,000% APR interest
rates.

When a profession fails to deliver it causes
problems. When that profession happens to

be the study and practice of economics, the
whole world suffers. We have been forever
plagued by economic woes - even during
comparatively good times. We appear to
have grown used to unemployment, poverty,
inequality, attacks on pensions and inflation
(a stealth tax on money itself). Now we have
additional problems such as the continuing
Eurozone crisis, pay freezes, strikes, civil
unrest and flatlining growth.

In 2008, the banking sector suffered a
massive heart attack. Governments across
the world were forced into bailing them
out. Losses were socialised as austerity and
pay freezes. So basically, it was supportive
socialism for the banks and harsh capitalism
for everyone else. Nice. And it’s not just about
falling living standards in the western world.
The World Health Organisation estimated
that the Global Financial Crisis threw 100
million people worldwide into poverty. At
a typical 10% mortality rate for people in
poverty, this implies that the economic crisis
killed 10 million people. I find this appalling
whether or not the crisis was deliberately
orchestrated or inadvertent.

I am not advocating an alternative money
system in this article. I am simply suggesting
that given what humanity is capable of, is
this really the best way of organising our one
and only means of exchange? What kind of
a world do we want to live in? One based on
indebtedness and contrived scarcity or one
based on prosperity and abundance?

I have little trust in politicians or mainstream
economists. What we need is the greatest
Time Lord of them all to sort out this epic
mess. Where’s the Fourth Doctor when you
need him? �

- 52 -

SERIES 12 REVIEWED
by Pip Madeley

SKYFALL
Dr Who and her mates are roped in to help Stephen

Fry spy on Lenny Henry who is up to no good with the

Kasabians so Dr Who goes to get help from a mate from

Australia and takes them all to Lenny Henry’s birthday

party where it kicks off big time and there’s an argument

and a motorcycle chase with guns and a private jet and

then the Australian guy says “actually I’m not Australian,

I’m the Master in disguise, GOTCHA!”

SKYFALL: PART DEUXDr Who and her mates Linda Lovelace and Michelle from
the French Resistance manage to foil The Master/Lenny
Henry/Kasabian plan to use humanity as hard drives
whilst Ryan, Yaz and Graham sit down and have a chat
(oh, and Gallifrey’s been destroyed again)

MAMBO NO. 5
Dr Who and her mates are busy mopping up alien squid

mess in the TARDIS when Graham surprises them with

a free holiday he got from a space newspaper and to be

honest I lost track after that cos my brain couldn’t shake

the image of Bradley Walsh in Speedos

- 53 -

DR. TESLA’S HOUSE OF HORRIBLE

Dr Who and her mates land in a historical episode and

meet the guy that invented the electric car and his more

successful rival who invented lightbulbs, electric pens,

answering machines, photocopiers, cinemas, the iPod

and email

RETURN OF THE JUDOONDr Who and her mates track a platoon of Judoon to Gloucester one afternoon (well you try and get morning to rhyme) and meet a tour guide who turns out to be a fugitive who turns out to be an old Dr Who, but not just any old Dr Who, an old female Dr Who that the current female Dr Who doesn’t remember… and John Barrowman’s in it

PRAXEUS
Dr Who and her mates are on present day Earth

investigating a deadly new virus that isn’t the coronavirus

with extra help from an ex-copper, an astronaut, a

YouTuber and a couple of scientists in Madagascar and

after explaining the plot Dr Who uses the TARDIS to

create an antidote to spray onto the Earth and two guys

have a kiss and a cuddle

CAN YOU HEAR ME?
CAN YOU HEAR ME RUNNING

Dr Who runs her mates home before checking out Syria in olden times but her mates all have really weird dreams so Dr Who comes back to solve the plot of the episode and says “Tune in next week cos Mary Shelley is gonna be in it”

- 54 -

THE HAUNTING OF ASTON VILLA

Dr Who and her mates gatecrash a house party to watch

Mary Shelley write Frankenstein but the house starts

messing them about and then that Lonely Cyberman that

John Barrowman warned us about shows up looking for

the Cyberium which looks a bit like that liquid silver stuff

from Terminator 2 and Dr Who says “No you can’t have

it” but Aswad the Lonely Cyberman threatens to destroy

Earth so Dr Who says “Alright then you can have it”

ELEVATION OF THE CYBERMEN
Dr Who and her mates follow Aswad the Lonely Cyberman

to the far future to foil his evil plan and save what’s left

of humanity but things go tits up and Yaz and Graham

end up on a massive spaceship full of Cybermen whilst Dr

Who and Ryan visit Ko Sharmus which everyone thinks is

a planet at the end of the universe but actually turns out

to be an old bloke from Game Of Thrones and then The

Master shows up and says hey

THE TIMELESS CHILDREN

Dr Who enters the Matrix on Gallifrey where The Master

explains all about the Timeless Child and Tecteun and

Shobogans and The Division and what that was all about

with the Irish policeman last week and to be honest I

lost track after that cos I still couldn’t shake the image of

Bradley Walsh in Speedos

- 55 -

.

