

Cosmic Masque Issue 3
December 2016

Published by the
Doctor Who Appreciation Society

Front cover by Annalisa Leoni
Layout by Nicholas Hollands

All content is © relevant contributor/DWAS
Doctor Who is (C) BBC

No copyright infringement is intended

CONTACT US
DWAS,

Unit 117,
33 Queen Street,

Horsham,
RH13 5AA

FIND US ONLINE
www.dwasonline.co.uk

facebook.com/dwasonline
twitter.com/dwas63

youtube.com/dwasonline

EDITORIAL
by Grant Bull

Season’s Greetings One and All,

It feels good to be back. It’s been a little
longer than planned but I think it’s worth the
wait; this issue is literally overflowing with
treats. Firstly my thanks to Annalisa Leoni
for our stunning Christmas cover which sets
the standards of this issue right from the off.
We have opinion pieces, reviews, interviews,
art and more besides, so dive in and enjoy!

One of those mentioned interviews is with
Who historian (what an awesome title that
is!) David J Howe on his very exciting Who
Museum project. Please can I urge everyone
to get behind this and donate whatever you
can, even it’s only a pound, to the cause.
Personally I can’t think of anything cooler
than a museum of Who merchandise. But
this is coming from someone who has Howe’s
Transcendental Toybox on his bedside table
where other people have their Bibles!
Seriously, though, support it please.

New Who is finally around the corner starting
with the Christmas Special and then a new
season next year, yes, remember those? It’s
been strange not having new episodes this
year, like a friend who hasn’t bothered to be
in touch, but as they say “absence makes the
heart grow fonder” and I for one can’t wait
to see Peter Capaldi back in action.

The plan going forward is to present you
Cosmic Masque twice a year, so we will see
you again in the summer. But that doesn’t
mean we will be putting our feet up, oh no,
work on that issue begins now, so if you want
to be involved then drop us a line at cm@
dwasonline.co.uk

Finally please do share feedback with us on
CM, help us shape this ‘zine into something
you can enjoy and relate to personally by
saying what you want to see more of or less
of.

Happy Holidays! �

Grant

EDITORIAL
by Ian Wheeler

It’s been a quiet year in terms of Doctor
Who on television, but the Doctor Who
universe continues to grow with everything
from the animated version of The Power of
the Daleks on DVD to the spin-off Class on
BBC3 and even a Doctor Who cookbook! We

think you’d struggle to find a ’zine with quite
such a diverse range of material as Cosmic
Masque so we hope you’ll stick with us as
we continue to bring you the lowdown on
the wider worlds of Doctor Who! This time
round, we’ve got interviews, reviews and a
whole lot more besides! Enjoy the issue and
see you next time! �

Ian

- 2 -

CONFESSIONS OF
A JUNIOR SCHOOL

WHOVIAN
by Tim Gambrell

I wrote a piece recently for a forthcoming
charity anthology (You On Target, Watching
Books) about my earliest engagement with
the Target range of Doctor Who novelisations,
and how it did three things:

1) It made me a fan (or, more probably,
made me realise that I was a fan);

2) It made me a more accomplished reader
for my age;

3) It made me a collector (there are more in
the series? I must have them all!).

I realised upon further reflection that the
Target books did more than that, though –
they also made me want to write creatively.
I’m not under any misapprehension of
originality here; I’m fully aware that many
now successful writers in and out of the
Whosphere will say the same. But here’s my
story.

I always enjoyed ‘story writing’, as it was
referred to in my infant school classes,
and somewhere there is an exercise book
containing some of those stories from my
earliest school year. I very proudly got
through two exercise books in that first year,
whereas all my classmates only filled one.
The stories are beautifully simple and clearly
influenced by the kind of books I was having
read to me by my parents.

A shift happened, though, in the juniors after
I’d borrowed Destiny of The Daleks from our
recently-opened local library (previously
a hardware shop!) Not only did I write a
Fourth Doctor, Leela and Davros story heavily
influenced by that tale (and my memories of
it on TV), but I also wrote it one afternoon at
my grandparents’ house and not at school. I
was in the second year juniors, under Major
Bagley. I even took it in to show him. He
said we’d read it to the class one afternoon
before school finished, but there was a
trainee with us at the time and she insisted
on Charlotte’s Web instead. Not that I’m
bitter or anything...

I think my story writing got a bit more
adventurous after that, though; I’m certain
I grew in confidence at least. The following
year, now in Miss Joliffe’s class, The Five

- 3 -

Doctors was on television and something odd
happened. Amazingly the Target novelisation
came out before the programme was
transmitted. Also amazingly I was shopping
in John Menzies in Bath and spotted a copy.
Its silvery luxuriousness made it look like
the most precious thing on Earth to me. I
had enough pocket money to snap it up
and decided I would read the book before
watching it on TV. I didn’t quite achieve that,
alas – I think I’d got through about three
quarters of it before the broadcast started.
I know I finished it at some point though,
because Sarah Jane’s line in Rassilon’s tomb
(not used in the televised version) about how
she would have liked to see the Fourth Doctor
again stuck in my mind as very poignant –
plus it echoed my own feelings.

Meanwhile, at school, I decided to write
my own adaptation of the story in our
writing sessions. I’m not entirely sure what
possessed nine-year-old me to do this – it’s
the only time I can recall writing a Doctor
Who story at school and the work is long gone
- but I do remember I included a lot of what
I thought was atmospheric description and
as much dialogue as I could remember; not
everything happened in the right story order
either, as I forgot bits as I went along! It’s
clear, though, that I was emulating Terrance
Dicks whilst at the same time developing my
own abilities. Miss Joliffe didn’t see it that
way. After several weeks, with the beast still
quite a way off ending, she’d had enough.
She sternly told me I had to leave the story as
it was, unfinished, and write something new

of my own instead. Rather sourly I wrote
a story about some mountaineers who fell
to their death because they didn’t use the
correct equipment!

After that I didn’t try to adapt a TV story
again, and any further Doctor Who stories
I created were written at home in my
own time, so I wouldn’t risk encountering
the teacher’s wrath. It was all part of me
internalising my fandom as a lone voice of
appreciation amidst a school of children who
had lost interest after Tom Baker left the
show. But, my psychological reaction aside,
it got me writing in my own time and more
importantly it got me wanting to write, to
use words to create worlds and stories of my
own. Curiously, though, having been inspired
to start writing by these Target books, they
ended up a key factor in me stopping to
write Doctor Who stories a few years later.
I would get excited by my own story ideas,
then frustrated with myself that I couldn’t
get the words to flow quickly enough or with
the same pace and ease as those I read by
Terrance Dicks (largely), so I came to the
conclusion that writing Who stories was
not for me, even if watching and reading
them was. I didn’t stop writing, though, I
just turned my attention elsewhere instead:
comedy sketches, Douglas Adams-inspired
zany prose. I’m still doing that now, really,
still trying to find my niche, but the journey,
which started all the way back in junior
school, is giving me great pleasure - even if
I’ve yet to make any commercial or creative
impact on the world. �

- 4 -

Doctor Who:

The Poppelgangers
The Hypothesis:

All Doctor Who companions strongly resemble at least one popular musician, major or
minor, from around the time they appeared on the series.

The Rules:
The doppelganger must be roughly contemporary with the companion. A few years before is
OK; a few years after may be allowable, given that musicians are often on the popular radar
for a while before they actually become stars. Doppelgangers of a different ethnic group to

the companion are permissible if the resemblance is otherwise strong enough.

Connie Francis
and

Barbara
Wright

Cliff Richard
and

Ian Chesterton
(Just to make it completely
obvious, the original name
for Ian's character was, of

course, Cliff)

Francoise
Hardy
and

Susan
Foreman

- 5 -

Lulu
and

Vicki Pallister

Mike Smith
(keyboardist
for the Dave
Clark Five)

and
Steven Taylor

Ronnie
Spector

and
Katarina

Cher
and

Sara Kingdom

- 6 -

Beverley
Bivens (Lead
singer of We

Five - 2nd
from right)

and
Dodo Chaplet

Twiggy	 Lauren Ripley	 Polly Wright
Polly appears to have two doppelgangers: One still well-known, the other less so.

Alan Price
(Keyboardist

for The
Animals)

and
Ben Jackson

Davy Jones
and

Jamie
McCrimmon

- 7 -

Join us later in the issue to see
if we can find Lookalikes for all

the companions...

Dottie West
and

Victoria
Waterfield

Sandie Shaw
and

Zoe Heriot

Grant Bull

- 8 -

Interview
DARREN

LANGLANDS- LAST
MAN ON EARTH

by Ian Wheeler
Darren Langlands is the director of Last Man
on Earth, a crowd-funded short film starring
Colin Baker which was premiered at the
Supernova Film Festival in Manchester earlier
this year. Ian Wheeler caught up with him…

Can you tell us a little bit about your
background and how you came to direct
Last Man on Earth?

I’m originally from Australia and a journalist
rather than filmmaker. But I’ve always loved
cinema so I fell into it quite naturally and
short films are a good way to explore ideas on
a smaller scale. I’ve been making films now
for about four years and Last Man on Earth
is easily the biggest thing I’ve done in terms
of scale. There have been several versions
of this story floating about over the years
– most of them were pure postapocalypse.
But I never felt I could do those without them
feeling like we hadn’t already seen that kind
of world. So that’s how this version came
about.

How did you go about getting Colin Baker
involved in your project?

Colin was top of our list. We wanted to bring
in an actor who had a profile and while there
were a couple of other Doctors on our list,
Colin was top of it for a lot of reasons (and
particularly because he’s so wonderful with
the fan base) and to be honest I kept seeing
his face when we were writing it so I was
really happy he came on board. We sent his
agent the script and once it had gotten into
his hands he came back very quickly and the
ball got rolling from there.

What was he like to work with? Were there
any amusing incidents during filming?

Colin is very collaborative. So in readthroughs
and rehearsals we’d talk a lot about the story
and we added little things in here and there
based on those conversations. On set he was
very gracious and practically everywhere we
went he was taking selfies with fans and
just being the gentleman that he is in real
life. The shoot was pretty gruelling in parts
but he was a real pro. Colin also insisted on
doing his own stunts and one scene called
for him to be hauled from a car boot to the
ground. He insisted on doing it and said if
Jake Gyllenhaal could do his own stunts then
so could he!

Are you a Doctor Who fan yourself? Which
era of the show do you enjoy?

I’ve dropped out of Doctor Who a bit of late
but I was massive fan of the Jon Pertwee
and Tom Baker eras of the show which is
what I grew up watching in Australia. I do
like the newer Doctors though and thought
John Hurt was a terrific War Doctor. I have
to be honest and say I had to refresh myself
on Colin Baker’s period but having spent a lot
of time talking about Doctor Who with Colin
(all of that is secret of course) I do really like
his take on the role and I’m glad that the
Big Finish Audio series has enabled him to
explore it further.

What sort of themes does your film explore?

The central themes are greed and
exploitation. Both on a corporate level but
also on a personal level. I think revenge is
a deep and personal greed that often has
the same fallout as the more abstract forms
of it. But that’s the subtext of it. On the
surface it’s (hopefully) a fresh take on the
postapocalypse genre. I’ve always been
interested in the characters and decisions
that lead up to the worlds we typically see.
So that’s what we focus on. The last few
months before the world goes to hell – or
not. No spoilers now!

Your film has a similar title to a classic
Vincent Price movie, did that film provide
any inspiration at all?

- 9 -

I’m glad you mentioned it because in a way it
has, yes. What I definitely didn’t want to do is
make another “zombie” postapocalypse film
and my frames of reference for this genre are
much older films like this one. There’s also
things like the Twilight Zone episode “Time
Enough at Last” and more subdued films
like The Quiet Earth that have influenced it.
Ultimately the title goes back to the greed
thing. What’s the end product of greed?
Isolation.

How important do you think crowdfunding
is to the future of independent film-making?

It was my first big attempt at this and I was
really pleasantly surprised at the response.
Funding for short films is rare and competitive
so crowdfunding is really important. I think
it’s also a lot more collaborative and creative.
The important thing is not making back a
profit but creating something unique. And
it does open you up to the idea that you’re
making something for someone else other
than yourself.

What sort of reception did your film get at
the Supernova Film Festival in Manchester
earlier this year?

It wasn’t a massive crowd to be honest as
it was screened around lunchtime. But we
did good responses from some of the other
filmmakers there and it was a little different
to some of the other things on the bill. It was
a quite a diverse programme in that sense
and we’re all very proud to be a part of it.
The response from contributors that have
seen it has also been terrific. And it’s now

been subbed to a bunch of festivals so fingers
crossed it will find more fans over the next six
to twelve months.

What implications do you think us leaving
the EU will have for British film makers?

It’s all a bit of an unknown to be honest.
Creative England, which has been a huge
help to us, has issued a statement saying
its business as usual until we know more.
I hope that whatever happens there is a
strong commitment to the arts but it really
depends on what sort of government we
end up with and what sort of deal they can
broker with the EU. Certainly tax breaks have
helped to boost the industry and I hope that
that would continue. In any case low-budget
filmmakers aren’t going to stop making films.
Stories need to be told and for the most part
people look after each other.

What are your future plans?

Last Man on Earth was 12 months of my life
so I’m taking a step back now for a little while
to recharge. You need to live a bit of life to
be able to tell stories about it truthfully
so that›s what I›ll be doing for now. I
do have a few irons in the fire and who
knows, you might even see Mr Baker in
some of them.

Thank you Darren!

You can find out more about the film and
future screenings at www.facebook.com/
lastmanonearthshortfilm. �

- 10 -

Fiction
ON A CUSHION OF

STARS
by Gary Merchant

He stood in front of the mirror, clearly pleased
with his choice of clothes. Wouldn’t do to be
running around in someone else’s pyjamas
– presents totally the wrong impression.
“Now, do I need a hat?” he wondered, before
putting that idea right out of his mind. “Nah.
Too much like Sam Spade.”

Satisfied, he strolled out from the TARDIS
toward the Tyler home, with thoughts
of Christmas dinner filling his mind and
hopefully his stomach. The lifts still weren’t
working, he noted, as he bounded up the
stairwells connecting each floor of the tower
block. Then something caught his attention,
and he paused in mid-bound.

On the second floor, the door of the nearest
flat to the stairwell was ajar. A hundred and
one things could be responsible for that – a
family having gone out without locking the
door, or a burglar might be inside, ransacking
the place. But there was no damage to the
lock or the doorframe – somehow the Doctor
couldn’t imagine a burglar on the Powell
Estate being that sensitive. Nonetheless,
he made no sound as he stepped inside,
entering the hallway.

No obvious signs of criminal activity, he
was glad to see. But just ahead he could
hear sounds coming from the living room.
This was silly, he told himself. It had to be
down to an overactive imagination, with his
regeneration having only just stabilised. But
he couldn’t ignore the nagging feeling at the
back of his mind. Whatever was going on, it
needed to be investigated.

He pushed open the living room door, and
took in the scenario before him. “Well,” he
gaped. “This was the last thing I expected
to see.”

Rose checked the wall clock for the fifth
time. The Doctor had promised to be there
in time for Christmas dinner, so where was
he? She felt in her pocket for the TARDIS key,
and was reassured by its glow. He was still
here on Earth, that much was certain, but
where? “Come on, darlin’,” Jackie said. “Or
the turkey’ll get cold. He’ll be along soon
enough,” she added, noting her daughter’s
concern.

Mickey shrugged. “How long can it take to
throw some clothes on?”

“Oh, leave him alone,” Jackie chided him
good-naturedly. “Besides, anyone who saved
the world dressed in Howard’s pyjamas can
take as long as he wants, in my book. Ain’t
that right, Rose?”

Rose smiled. Jackie seemed to have taken
a shine to the Doctor’s new form. She was
certainly more forgiving now than when they
had first met.

“Sorry I’m late.” They all turned to see the
Doctor standing there, hands in pockets,
beaming.

“Come on then.” Jackie began dishing up a
fresh plate. “Come and get it while it’s still
hot.”

The Doctor’s smile faltered. “I’m afraid we
need to postpone dinner for a few minutes,”
he said. “Something important just came up.
And it’s right on your doorstep – well, two
floors down, to be precise.”

“But I’m starving,” Mickey complained.

“So am I,” the Doctor admitted. “But if we
don’t sort this out, we might not have a
Christmas this year.”

The Doctor’s words had been enough to
persuade Rose, Jackie and Mickey to follow
him back down to the second floor and the

- 11 -

flat in question. “I never had you down as a
nosy neighbour type,” Jackie said to him.

“Maybe I’ve become a bit more domestic in
my outlook,” he replied. “Come on, he’s just
through here.”

“Who?” Rose pressed. Instead of replying,
the Doctor opened the door to the living
room. Every available space was decked
with all manner of decorations, tinsel and
a huge number of presents, all beautifully
wrapped, but it was the figure before them
that rendered them all speechless. He was
sat on the sofa immediately facing them,
and was very much a picture of gloom. The
fact that his left leg was encased in plaster
and was resting on a footstool probably had
something to do with his current demeanour.

But it was his appearance that had stunned
the group. The likeness was incredible, down
to the stout frame and white beard – not
to mention the outfit lying discarded over
the armrest of the sofa, but even so… The
Doctor performed the introductions. “This
is Rose, Jackie and Mickey – but then, you
knew that already,” he said to the stranger.
“I’ve brought them along to help.”

The stranger perked up at the news, but
seemed doubtful. “Doctor, are you sure
about this? I don’t like to involve outsiders,
as a rule.”

“I understand that,” the Doctor said. “But as
a rule, you don’t normally have your leg in
plaster at Christmas. Needs must, I’m afraid.”

Jackie at last found her voice. “Doctor,
what’s going on? What have you got us into
this time, and who’s that?”

He turned to her with a wry smile. “As if
you have to ask. You know exactly who it
is, Jackie. And he never let you down, did
he? Not even when you asked for that doll’s
house when you were nine years old.”

Her cheeks flushed with embarrassment as
Mickey and Rose looked at her enquiringly.
“How did you…?” Jackie looked from the

Doctor to the stranger, shaking her head.
“But it’s impossible. He can’t be here, living
on a council estate with his leg up.”

The stranger smiled knowingly at her. “It’s
not exactly the ideal circumstances for us to
finally meet, Jacqueline, but I still have all of
your letters from when you were little. There
was one in particular – now, how did it go?
Ah yes – ‘I don’t know how you do it, visiting
all of us children in one night. You are a
very special person, and Christmas wouldn’t
be the same without you. Lots of love and
kisses…’ well, I’m sure you know the rest.”

Tears welled up in Jackie’s eyes as she at
last accepted the truth, stepping past the
Doctor to wrap her arms around the man in
a grateful hug. The Doctor quietly ushered
Rose and Mickey out into the hall. “I think
we should give them a moment, don’t you?”

“Doctor, what’s going on?” Mickey protested.
“Who is that guy?”

The Doctor looked at him, as if wondering
why the question had been asked in the first
place. Then he stood between Mickey and
Rose, an arm draped over each of them.
“Tell me, what do we get at Christmas?”

“Visits from half-forgotten relatives who we
don’t see the rest of the year,” Rose replied.
“And presents, of course.”

“And where do the presents come from?”
He looked from one to the other. “Put it
another way, who do the children of the
world look out for on the night of Christmas
Eve?”

“Well, Fathe…” The reply froze in her throat,
as Rose glanced back to the living room,
a look of incredulity on her face. “You’re
kiddin’. It can’t be!”

Mickey had also realised what the Doctor
was getting at. “What, that’s him, stuck in
a council flat with his leg in plaster?” It was
meant as a joke, but then Mickey saw the
look of seriousness in the Doctor’s face. “So,

- 12 -

where’s all his little helpers, then – the elves
and that?”

“Back in Lapland, I expect. It is him,” the
Doctor stressed. “Believe me, I should know.”

They took in this revelation – that he was
indeed here, in a council flat, talking to
Jackie. “So, what’s he doing here?” Rose
asked. “And how did he break his leg in the
first place?”

“Oh, he always pays a flying visit to all the
countries of the world before Christmas,”
the Doctor replied. “What you might call a
fact-finding tour. He takes the time to find
out what the most popular toys are, all the
current trends, just so he can deliver exactly
the right gift to the right person. Only this
time, it didn’t go according to plan.”

“We can see that,” said Mickey. “How’d his
leg get busted?”

The Doctor sighed. “Turns out he slipped
down the stairs, coming down from the roof
after feeding the reindeer – yes, they’re here,
along with his sleigh. Anyway, he managed
to get back into the living room, which is
where I found him. I took him to the local
hospital, where they reset the bone, and put
his leg in plaster.”

“So, why’s he back here? Shouldn’t he have
stayed in hospital?”

“Oh, come on, Rose,” the Doctor scolded her.
“He couldn’t have stayed there, not tonight
of all nights. And imagine what would
have happened if he’d given his name and
address. They’d have thought he’d escaped
from some institution. No, he discharged
himself, and I brought him back here.” The
Doctor shrugged helplessly. “But now he’s
stuck. He can’t walk on that leg, not for a
few days at least. And it’s nearly Christmas.”

Before Rose or Mickey could say anything,
Jackie came out to join them, wiping her
eyes dry. “I knew it was him,” she said. “I just
didn’t want to admit it to myself, that’s all.”

“Childhood memories are always the
strongest,” the Doctor observed. “They’re
the ones that stay with you, and they mean
the most. So, are we all set?”

The three of them shared a confused glance.
“Set for what?”

The Doctor sighed. “Didn’t you see the stack
of presents piled high in each room? How
are they going to get delivered tonight if we
don’t pitch in?”

“What, us? Standing in for the big guy?”
Mickey seemed unsure, but the more he
thought about it, the more the idea seemed
to appeal. “Okay, I can go with that.”

“So let’s get on with it,” said Rose, ever
practical. “If we’re quick, we can get all of
this stuff inside the TARDIS and be off.”

“Ah, no.” The Doctor raised a hand. “Not
the TARDIS. Not this time.” He took in their
looks of puzzlement before broaching the
next question. “Anyone fancy a trip in a
sleigh?”

High on the roof of the tower block, a group
of eight reindeer stood patiently waiting,
tethered to a sleigh already loaded with
presents. The Doctor, Rose, Jackie and Mickey
slowly approached, not wanting to spook the
animals. “This is just so impossible,” Rose
laughed, as she hauled her sack of presents
into the sleigh. Instead of lying on top of the
existing pile of presents as expected, Rose’s
sack seemed to merge into the overflowing
mass. Rose blinked and turned to the Doctor.
“Compression field, right?”

He nodded, heaving his own sack into the
sleigh. “Spot on. Come on, Mickey boy.
Once we get these presents in, we can set
off.”

Mickey’s sack was the last to be loaded. “So
how do we fly this thing?”

- 13 -

“We leave that to Donner and Blitzen and the
rest of the gang,” the Doctor told him. “All
we have to do is strap ourselves in, and then
hold on tight to the reigns.”

“Just like that?” Jackie hesitated before
boarding. “And why do I have to come?”

“Because it’s been your dream,” said the
Doctor. “Ever since you were a child it was
the one thing you wanted to do every year,
to ride in this sleigh. It might be a few years
down the line, but tonight, Jackie, you can
live that dream. Do you really want to pass
up the opportunity?”

Her eyes were filled with wonder as Jackie
shook her head. The Doctor reached out
his hand, and she gratefully took her seat
next to him. Rose and Mickey sat behind,
watching them. “Your mum, she’s like a big
kid,” Mickey noted, smiling.

“Or the child who never quite grew up,” Rose
suggested. “It’s really sweet.”

“Everybody ready?” the Doctor called out.
“Wagons roll!” With a light snap of the
reigns, Donner and Blitzen led the others in
a slow trot, which quickly gathered pace to

a canter and then a full gallop. Just as they
met the edge of the roof, the reindeer rose
up from the ground, pulling the sleigh with
them. They were now riding on a cushion
of stars, which trailed behind them as they
went. Jackie clung onto the Doctor, and Rose
held onto Mickey – and they all shared the
same thrill of excitement and awe.

Jackie chanced a look down at the houses
passing beneath them, and turned to the
Doctor excitedly. “I never believed this
would really happen, not after all this time.”

“Believe it, Jackie,” he grinned, snapping the
reigns. “Okay, boys. Best hooves forward,
and on to the North Star. As the great Noddy
Holder once said, ‘It’s Chriiiiistmaaaas!’”

He heard the laughter, and saw them pass by
his window, before sinking back into his sofa,
relieved. A potential Christmas disaster had
been averted, and he was sure the Doctor
and his friends were more than up to the
task. “I just hope they’re not too successful,”
he mused. “I don’t want to find myself out of
a job next year.” �

- 14 -

Ray M
acFadyen

- 15 -

SERIES REVIEW
LETHBRIDGE-

STEWART
from Candy Jar Books

Lethbridge-Stewart is a new series of novels
set after the 1968 Doctor Who serial The
Web of Fear, primarily centered around the
characters of Alistair Lethbridge-Stewart
who was at that time a Colonel in the Scots
Guards, and Anne Travers.

THE FORGOTTEN SON
by Andy Frankham-Allen

Review by Nick Mellish
I think the main reaction I saw online
when the Lethbridge-Stewart range was
announced was, “Oh! I’m surprised that
hasn’t been done before.” We live in a
world of Big Finish, which seems determined
to plug any gap going across their various
ranges, and in many cases create ones of
their own which they can sort out later
(probably with a Vardan or David Warner if
current form is anything to go by) so it was
somewhat strange to realize it hadn’t already
been done.

We’d had hints of
what Lethbridge-
Stewart did between
The Web of Fear
and The Invasion in
some of the novels
but it was mostly
ignored as gaps go.
It’s quite possibly
because on
paper it sounds
a bit uninspiring:
Alistair sees
Yeti and then
engages in a
few years of
tedious admin
and meeting

with men wearing ties before setting up UNIT,
with a little bit of help from Group Captain
Chunky Gilmore, if the Missing Adventures
range is to be believed. It may be that, with
Nicholas Courtney sadly gone, it wasn’t seen
as something viable to do on audio. It could
be that it was seen as a tricky one to do.

Now, that I can understand. In Spearhead
From Space, he explicitly states Earth has
been attacked by aliens twice, which leaves
little wriggle room for additional goings-on;
in The Invasion, he mentions Yeti and nothing
else. What to do, then?

In the case of this range, the answer is to just
go for it anyway and add a get-out-clause,
namely that the Brig cannot say a word
about what happened due to various Official
Secrets Acts. I’m not sure I entirely buy it
and I’m not sure it entirely works, though I
suppose your two options are ‘he doesn’t
talk about it’ or ‘he cannot remember due
to some sort of memory wipe’, and the
latter has been done to death and beyond
far too many times to mention, so the ‘he
just doesn’t mention it’ route is probably
the lesser of two evils, even if it is a bit…
silly. That’s not to say, however, that I’m not
intrigued by the range and haven’t enjoyed
novels in it, hence volunteering to review a
fair few of them for this magazine.

With caveats out of the way then, let’s go
back to the very start and the tale of the
forgotten son…

You can expect a range focussing on an
established character to stand by what we
know about them, and also to add a bit more
colour to their background and flesh things
out. Certainly, Gary Russell gave this a go
in Scales of Injustice, with a big focus on the
Brigadier’s marriage crumbling gradually due
to his job, and both Downtime and Deadly
Reunion touch on his past, too, but here is a
whole range to play with. Will it eke things
out slowly, or go full throttle?

The answer here is Full Throttle, with capital
letters and knobs on. Straight away, this
novel decides to create its own additional

- 16 -

mythos for the character with no apologies
or warning. It is a brave move, for so beloved
a character.

The Forgotten Son is written by Andy
Frankham-Allen, who also serves as editor
for the entire range, so it makes sense for it
to be him to give us the series opener. Across
the novel, we get a hitherto unheard-of
fiancée for Lethbridge-Stewart, revelations
about the Lethbridge-Stewart’s family
(including an explanation of the novel’s title),
new supporting characters for the range as
a whole, background on the origins of what
will become UNIT in the end, and a whole
whack of new stuff to do with the Great
Intelligence. The story also acts as a sequel
to The Web of Fear and, to some extent,
The Abominable Snowmen, not to mention
a prequel to The Snowmen. It’s an attempt
to tie up all Great Intelligence continuity, and
it works pretty damn well in that respect.
Frankham-Allen has clearly given this a lot
of thought beforehand, and he shows his
workings well here.

Where it is perhaps less successful is in some
of the more for-the-fans moments, such as
an opening that sees a child finding a Yeti
on their loo at their home in Tooting Bec
(no, really), which feels a bit embarrassing
and too knowing instead of amusing, and a
cameo appearance from Driver Evans, which
is superfluous at best and mostly shows how
much of a nonsense the character is in a
world outside of the London Underground.

There is arguably a bit too much new
mythology for Lethbridge-Stewart’s
character to take in all at once, though for
the most part this world-building does not
interfere with the plot, but in other ways it’s
a very strong mission statement: “This is our
new Lethbridge-Stewart background. Deal
with it or leave now.”

For those who stick around, the rest of
the range slows down the pace of new
revelations a bit whilst also developing what
we have here further still, only enforcing how
clear the vision of Frankham-Allen and his
Candy Jar Books co-editor Shaun Russell is.

This feels at times like a very different
Brigadier and world for him to the one we
know of, but the clarity of intent and vision
and thought is admirable and strong enough
for the rest of the range to ride this novel’s
coat tails, and that should be applauded.

THE SCHIZOID EARTH
by David A McIntee

Review by Allan Lear
The Schizoid Earth is the second in a series of
what could be describe as “Young Brigadier”
stories from Candy Jar Books. This series
follows the adventures of a pre-fame Colonel
Alastair Lethbridge-Stewart as he deals with
peculiar happenings, crazed science, the
possibility of alien interventionism on Earth
and other X-Filesian occurrences. In doing
so, they demonstrate how the Colonel built
a portfolio of past experiences that would,
eventually, qualify him to head up the United
Nations Intelligence Taskforce.

In style the Lethbridge-Stewart books read
little like traditional Doctor Who novels. Gone
are the stuttering and sometimes unbearably
adolescent attempts at a “mature” outlook
that sometimes plagued the Virgin New
Adventures series; ousted is the low
aim of the current
BBC book series,
designed as it
is to appeal to
the various tots
and moppets
who watch the
present series
rather than
retain any
interest for
the long-term
viewer. In
its place is a
lightweight,
zippy feel
that is
reminiscent
of the best

- 17 -

sort of Boys’ Own Adventure Stories. Here, in
the parallel universe of golden summer days,
the beneficent military specialists defend
our world from two-dimensional villains and
the cack-handed meddling of well-meaning
but far-from-commonsensical mad science
boffin types. Problems are solved with
pragmatic know-how or a straight right to
the jaw. The Union Flag stands for liberty,
justice, tolerance, decency and not making
a fuss.

This is a fictional, Arthurian England in which
Britons of all colours and both sexes stand
together in an egalitarian meritocracy and
face down the dangers to Her Majesty’s
territories that emanate, not from some
jingoistically-portrayed Yellow Peril, but
from the evil that lurks in the hearts of
twisted men. It’s a resuscitation, almost a
rescue, of the problematic Empire texts of
Kipling and H Rider Haggard, bringing them
up-to-date and preserving their patriotic
lustre while expunging the elements of
prejudice that hampered the originals. The
innate goodness of our protagonist enables
the series to maintain this conceit without
having to satirise or undermine it, as seen
for example in George MacDonald Frazer’s
Flashman series.

The Schizoid Earth concerns mysterious
unpowered aircraft that, like the Martian
capsules of The War of the Worlds, are falling
to ground from inexplicable origins. In the
process of investigation, the Brigadier-to-be is
captured, heavily drugged for interrogation,
and then exposed to a sequence of events
that will rattle his sanity, confound his senses,
and perhaps even jeopardise the very nature
of our reality.

McIntee, by research or instinct, has the
requisite style for this novel down pat.
His prose rattles along at a good lick,
unencumbered by prolixity or jargon even
when the science-fiction aspect of his story is
to the fore. Like Alistair himself, the writing
is no-nonsense, to the point, and completely
free of pretension or faff. This is not to say
that it is unaccomplished; on the contrary, in
order to read as smoothly as it does, it must

necessarily be possessed of strong focus and
a stern disregard for unnecessary minutiae
or trickery.

The deceptive simplicity of the writing
serves well in contrast to a complex but not
convoluted plot which piles bafflement upon
impossibility in the way of poor Lethbridge-
Stewart. Guest appearances from historical
figures are used effectively as shorthand
to alert the reader to what is likely to be
happening without spelling things out
advancing the characters’ knowledge, in a
neat reversal of the overused “unreliable
narrator” trope. Fans of Doctor Who will also
note bit-part characters making appearances,
which adds an element of in-jokey fun to
proceedings and cementing the relationship
between the Lethbridge-Stewart series and
its parent show.

The Schizoid Earth is a sturdy tale of scientific
misadventure reminiscent of Quatermass,
and for any fans of the more muscular,
action-led style of science fiction it comes
recommended. A wholesome, red-blooded
yet well-intentioned piece of escapist fantasy,
it is what would have once been referred to,
without irony or parodic intent, as a ripping
yarn

BEAST OF FANG ROCK
by Andy Frankham-Allen

Review by Nick Mellish
The third book released in the Lethbridge-
Stewart range, Beast of Fang Rock was
pushed far up the pecking line when the
range lost Horror of Det-Sen, the Lance
Parkin-penned novel that was due to be the
second novel released. We’d even got an
extract of Det-Sen printed at the end of The
Forgotten Son, and I know a lot of people
(myself included) who were excited to see
Parkin’s name attached to the range, so the
loss of him, and the fact that this novel is the
sequel to one of the most beloved TV stories
in the Fourth Doctor’s era piles the pressure
onto this one.

- 18 -

Andy Frankham-Allen, the book’s author
(more on that in a second) notes in his Thanks
for the book that, much like its televisual
sibling, this book was in part written during a
scheduling crisis. Much like the original Fang
Rock outing though, you’d never know it.

The first thing to note here is one of
authorship. Originally announced as
being written by Terrance Dicks and Andy
Frankham-Allen, the novel cover says it’s
based on a story by Dicks, whilst Candy Jar
themselves say it was ‘authorised’ by Dicks,
and the author notes make it clear that
Frankham-Allen did this himself. It’s a bit
muddled and makes you wonder if the use
of Dicks’s name on the cover is entirely fair.
That brings me onto the second thing to
note, thought, which is that the novel boasts
a truly lovely cover by Colin Howard, the
stand out in the range so far to my eyes, and
one which puts Anne Travers squarely in the
spotlight.

I should confess at this point that by now,
book three in the range, I found myself
wondering what an Anne Travers spin-off
series would look like, reasoning that it’d
solve continuity issues with the Brigadier if
nothing else. (I noted these in my review of
Forgotten Son but essentially it boils down to
how much you are willing to suspend your
disbelief with what the character does or
does not know about aliens and how much
experience he may or may not have in this
specific field by the time UNIT is formed.)

That said, a range based around Anne Travers
is probably a harder sell, even with Philip
Morris’s recovery of The Web of Fear showing
the world how brilliant she is. Perhaps this
novel is the closest we’ll ever get, though she
is a major character across the range: and
rightly so. More Anne, please.

Beast of Fang Rock (a title searching for a
definite article if ever I saw one) is set around
the lighthouse we are familiar with. It’s
known for being haunted, the BBC are going
to broadcast from it, and there’s trouble
a-coming from the skies above. On paper,
the set up feels a bit like a cross between

Horror of Fang Rock and The Dæmons, but
in reality, it is very much its own thing, and
that, I think, is the novel’s finest feature
and Frankham-Allen’s smartest move. He
never tries to emulate and copy what we
had before. He uses the original story, and
in part some of its dialogue and characters,
as colour to paint his own story, being one
of time travel, shape-shifting, the nature of
fate and destiny, family, love, and big blobby
Rutans: tell me that doesn’t sound like the
most Doctor Who-y thing you’ve ever heard.
It’s a perfect recipe.

At times, two timelines are running parallel
within the narrative, which lets Frankham-
Allen play with us, teasing out comparisons
or plot points at times, and making it feels
rather movie-like in its scope in part. You
can imagine that if it were recorded, the
direction for a lot of it would be a doddle
due to how he’s written and arranged
things here. Again, it’s a smart move, which
invests the plot with a sense of dynamism
and urgency, and is a direct contrast to the
opening seventy-or-so pages, which are far
slower than what happens later. I don’t think
this was an error on Frankham-Allen’s part
though, but another clever move, kicking
things up in pace with his prose as soon as
Anne has played her most integral part in the
unfolding events.

He writes for Anne and Lethbridge-Stewart
very well, too. You can absolutely hear the
original actors in their dialogue, so even
when scenarios feel (appropriately?) alien to
what we know of the Brigadier, you can hear
Nicholas Courtney speaking loud and clear.

I’m not sure what I was expecting from this
novel, but I came away satisfied with the
plot, writing and execution. I love Horror of
Fang Rock and found this to be an intelligent
use of it, with some nice nods and smart
use of the ‘Beast’ and a clever wink to
the oft-mentioned confusing reference to
lycanthropy in the story as see on TV (though
not in the novelisation, where Dicks removed
it, having presumably realised that Rutans
and Werewolves are very different things).

- 19 -

I want to say all this now before I move
onto the next part, because there were also
elements that really put me off parts of this
book, sadly: and I mean sadly, as it clouds an
otherwise fun read.

The most pressing is one of continuity, the
others feeling trivial in comparison. To get
those out of the way though, they are: some
proof-reading/grammar errors that feel
rather sloppy for a professional publisher
(reference to Rutan’s, for example: the
rogue apostrophe strikes again); a couple
of moments that feel unnecessary, such as
a bizarrely long conversation about how to
pronounce the acronym ‘UFO’; and most
notably the Cosmic Hobo joke.

I know some fans will find it an amusing
in-joke that characters have to refer to
the Second Doctor as ‘Cosmic Hobo’ but I
found myself cringing painfully every time
it was done, as if someone was continually
whispering “See what we did there?” into
my ear. I know it’s mostly done for reasons
of copyright (the Doctor being off the cards,
whilst Isobelle Watkins is apparently fair
game, as she gets mentioned by name here)
but I wish they’d found a less embarrassingly
fan-boy way around it. The jokes about
Kleptonmania feel very tame in comparison.

Back to continuity though. The problem is
threefold, so I’ll tackle them one by one.

The first is with the short stories that Candy
Jar publish for the range. I always assumed
that they were meant to be supplementary,
but we get so many mentions of ‘the Grinning
Man’ in this novel that it feels like

we definitely need to read
it, which is surely not on for
a supplementary feature
(and given the collected
print versions of the eBook
stories are limited editions,
I feel ‘supplementary’ is
a fair label). This feels
completely alienating to
people who for various
reasons may have not
read it beforehand. I

understand that Candy Jar wish their free
eBooks to be read and celebrated, but here it
really does feel like we’re being condemned
slightly if we haven’t done so and that we’re
missing out on important goings on, which, if
anything, puts me off reading it.

Second comes with continuity with the range
itself. I understand that they want to create
a coherent world and internal continuity for
Lethbridge-Stewart but the opening is so
full of references to the past two novels that
I found myself desperately panicking and
struggling to recall all the minutiae. Now, this
is coming from someone who had actually
read the first two books. Imagine now all
the people coming to this novel as their first
taste of the range because they rather like
Horror of Fang Rock, and you can bet that
there will be such readers. They open the
first few pages and: bam! Lethbridge-Stewart
has a dead brother resurrected in another
body! Something happened to do with a
thing called the Grinning Man! There was
something to do with an alternative Earth or
maybe Germany that affected memory and
something or other to do with his fiancée!
Lethbridge-Stewart HAS a fiancée!

I’d have given up right there and then. It is
brutally unforgiving for newcomers to the
range, and pretty heavy going for people
who may have read the first two novels a
while back or don’t retain information all
that well for one reason or another. If this
were book nine or ten in the range, it’d be
more forgivable, but three novels in and
a sequel to a popular TV show? No. Given
how smartly the book deals with its use of
The Vault, a Gary Russell creation used in
other novels and by Big Finish, too, and
indeed how smartly it deals with Horror of
Fang Rock itself, in that you won’t actually
have to have watched the original or read its
novelisation to understand the plot here, this
feels especially silly.

Third comes hot on the tails of this, and is, to
my mind, the most damning aspect: it uses, as
a plot device, an alien drug (Om-Tsor) taken
not only from an entirely different novel

- 20 -

range, but one published last millennium and
long out of print.

We have here multiple mentions of the novel
Revolution Man by Paul Leonard. You’re
forgiven for saying “…what?” here. For those
who don’t know, it was a novel (number
twenty-one, fact fans) in BBC Book’s Eighth
Doctor novels range, published back in 1999
and long since deleted.

I think if they had just used the drug from
that novel here, you’d go with it. Instead,
characters specifically refer multiple times
to ‘the Revolution Man’ and events in that
novel, meaning that you as readers need to
know what that book is and where it comes
from and when it’s set and how it ends to
fully appreciate and understand what’s going
on here. You may be lenient and forgive the
nods to The Cult of the Grinning Man seeing
as at least that’s from the Lethbridge-Stewart
range, but to anchor the key plot device and
a fair whack of action on something from a
book over fifteen years old, which is out of
print, and just expect your readers to either
know about it or just go with it is utterly
unforgivably foolish and alienating. Worse
still, David A. McIntee pulled a similar move
in the last novel, The Schizoid Earth, including
a character there from a book he wrote for
BBC Books, which makes ones fear this sort
of thing will carry on happening. (Again, you
may be lenient and say “Well, at least there it
was by the same author…” but still.)

It’s a damagingly off-putting gesture to any
readers not well versed in every book written
with the Doctor Who label upon it, and it’s
what moves this novel firmly into the realms
of fan-fiction, albeit professionally published,
and is a crying shame.

There is much to like in this novel, but sadly
also things that need to be addressed as they
genuinely weigh the book down and actively
harm it. It doesn’t render things a total
write-off and it remains an enjoyable read for
the most part, but it drags this novel down
massively. Forewarned is forearmed, as they
say, which, for a range about the Brigadier,
feels perhaps appropriate.

MUTUALLY ASSURED
DOMINATION

by Nick Walters
Review by Nick Mellish

When Candy Jar Books said they had the rights
to Brigadier Lethbridge-Stewart and other
characters created by Mervyn Hainsman and
Henry Lincoln, the focus seemed to be on the
Great Intelligence and Yeti and their ilk; which
is fair enough. The two stories they wrote
are immensely popular, with the return of
The Web of Fear to the archives only adding
to their reputation for being solid and good
tales written by a very strong team.

Then Candy Jar announced that one of their
books would feature the Quarks and the
Dominators, and a fair few of us blinked in
surprise.

Bless The Dominators. Bless it. I’m one of
those few people who don’t mind the story,
but even I would say it’s not a classic in any
sense. Its novelisation is fine but doesn’t
really solve its issues, and the notion that it
was originally a whacking great six episodes
in length is…well, far scarier than the titular
Dominators themselves ever were. I did love
the Quarks though.

I don’t think it was ever crying out for a
follow-up though, but credit where credit
is due, Nick Walters gives us his best shot
at convincing us otherwise, and in doing so
writes the best novel in the range up to this
point.

The plot is simple to pick up and well told:
it’s the height of the 1960s peace movement
and the Dominators are up to no good,
plundering the Earth for its nuclear material
and building a power plant in the countryside,
where trespassers have vanished, never to
be seen again, thanks to the might of the
plant’s fully-automated and robotic guards,
the Quarks. It feels the most ‘Nu-Who’ the
range has done, its very opening begging
for the title music and sequence to slam in

- 21 -

once the scene is over, and yet it also feels
absolutely at home within the overall range.

Doing as other Lethbridge-Stewart novels
have done, it takes a character from The Web
of Fear, namely Harold Chorley, and fleshes
him out, moving him from one-note joke
to genuinely interesting character. It’s his
character and the skill with which Walters
writes him that is the absolute highlight.
Again, he is able to make Chorley both the
character he was on screen and much, much
more besides. It’s by no means an easy task
to do that. Back in The Forgotten Son, Driver
Evans popped up and…was exactly the same
and felt out of place in this new world being
created. Here, Chorley is completely at
home, and his somewhat fragile relationship
with the Brigadier is perfectly drawn out. On
both sides, there is mistrust, a mild dislike
perhaps (to start with at least), but also
recognition of skills the other has that they
themselves don’t possess and admiration for
them. I hope the range returns to them both
as uneasy co-workers in the future, with the
same level of skill.

Waters also writes well for Lethbridge-
Stewart himself, and does some nice work
pushing on the plot and relationship with
him and his fiancée, Sally, though how
believable she is as a person working in the
Secret Service is up for debate. I understand
that as a character she is going to be worried
about her husband-to-be, and it feels like
they’re trying to paint a solid image of
their relationship, namely that she cares
more about him than vice versa, but it also
can be read as the tired old ‘woman more
emotionally compromised than man’ cliché,
which is less appealing.

The plot moves along nicely, and makes
good use of the 1960s setting with its
locations, political backdrop and supporting
characters, and Waters is clearly having a lot
of fun reimagining the Quarks as a force to
be reckoned with, never shying away from
their comical nature, which only makes
them the more sinister. He fleshes out the
background of the Dominators rather well,
too, retaining their outfits and ranks (as well

as the green eyes Ian Marter gave them in
his novelisation) and explaining a lot about
their past…but they are still the same old
squabbling, war-hungry aliens we saw before
and, despite being a credible threat, prove to
be the least exciting of the two foes in the
book. You can’t polish a turd, as they say,
though hats off to Waters for doing a damn
good attempt.

Things slightly fall apart near the end of
the novel, with the baddies doing the tired
thing of carefully explaining their plan to the
heroes because “it hardly matters anyway
since you will all soon die! Bwa ha ha ha ha!”,
removing Chorley from much of the action,
which is a crying shame, and chucking in
some new squaddies. I wonder if this last
thing was something he was asked to do,
introducing these new characters here in
this book so they can be used in later novels,
but all feels a bit eleventh hour, especially
the inclusion of another member of the Bell
family, Corporal Bell herself having already
made an appearance elsewhere in this range
(I did smile at the out-of-the-blue cameo
from a certain tramp from the Pertwee
era though: utterly unexpected but oddly
amusing).

There are some proof-reading errors in
the novel, too, but nothing too major and
nothing we haven’t seen elsewhere in the
range. It also makes too many nods to one of
the Candy Jar short stories again (The Dogs of
War), which is slightly off-putting, though it’s
not to the extent that the Beast of Fang Rock
did it, which is a relief.

Niggles aside though, this is a fun and well-
crafted and -paced novel that surprised
me somewhat in making good on The
Dominators and Harold Chorley, two things
I did not foresee myself writing any time
soon! The ending suggests that things in the
range are now moving onwards and we are
slowly approaching the Lethbridge-Stewart
we know and love from TV. I’m certainly
interested to see how it’s done, and hope
Nick Walters gets another crack of the whip
before too long. �

- 22 -

Grant Bull
The first televised Doctor Who story I
watched was…

Dragonfire, a youth spent but not wasted
it must be said on cartoons evolved into
something acted and it blew my mind.

The first Target novel I bought was…

I was gifted my first Target novel. As a kid on
a family holiday to Spain we met an English
couple who had teenage boys a few years
older than me. Their parting gift to me was
a copy of The Seeds of Doom. That cover
remains one of my favourites until today. We
all gained wonderful friends that trip who we
are still in touch with and a book I still have
and treasure.

The first fan letter I sent was…

I have to be honest, I’ve never done this. I’ve
sent emails to some of my Who heroes, so I
guess that counts, right?

The first convention I attended was…

I was late to the convention scene. I attended
a lot of signings at The Stamp Centre and
Forbidden Planet but my first full Who
convention was Tenth Planet’s Time Quest in
Barking in 2008 which was a celebration of
Tom Bakers era.

 The first Doctor Who video I bought was…

This was The Trial of a Time Lord boxset in
that super cool TARDIS tin, still got and still
love it.

Ian Wheeler
The first televised Doctor Who story I
watched was…

The first one I can say for sure is Destiny of
the Daleks. But I do have vague memories
of watching the show much earlier than that,
probably as far back as Tom and Leela.

The first Target novel I bought was…

The War Games! I spent ages in WH Smith
selecting my first one. It was the superb
cover that swung it! Soldiers from different
periods of history - awesome!

The first fan letter I sent was…

I wrote to both JN-T and Sylvester McCoy.
Both sent lovely replies back.

The first convention I attended was…

Tencon (celebrating the tenth anniversary of
the Merseyside Local Group) in Liverpool in
1988. Guests included Fraser Hines, Richard
Franklin and Deborah Watling. It was
amazing to meet my heroes in person for the
first time.

The first Doctor Who video I bought was…

Death to the Daleks. And how amazing it was
to be able to watch it at home whenever I
liked. I soon caught up on the other titles.
The idea of one day owning every existing
story would have seemed absurd.

Do you remember your first time?

What were your Doctor Who firsts? Let us know!

- 23 -

FICTION
SECRET SANTA

by betawho
“Where are the sleigh bells?” Amy asked,
rummaging through the boxes and bags
scattered all over the TARDIS floor.

Rory turned around, covered in Christmas
tree lights. He had a neat loop of them
around his neck and around both shoulders,
like a bright bandolier. He was methodically
unwinding them as he draped them around
the artificial purple Christmas tree the Doctor
had dug out of the hold.

“Not me,” he said, sucking around the haft
of a green candy cane. Amy looked up and
shook her head in fond exasperation at him;
only he would so practically hang lights on a
tree that way.

“Not me!” the Doctor said from the base
of the main stairs up on the console floor.
He brandished a spatula. He was covered
in icing, wearing a Rudolph the Red-nosed
Reindeer apron, and was building a rather
lopsided gingerbread house, with liberal use
of multi-colored icing and sprinkles.

“I’ve got them!” River caroled as she trot-
jingled her way down the stairs, the sleigh
bells wrapped around her hips. She grinned
and dropped a sprig of mistletoe on the
Doctor’s head as she passed. She gave him a
kiss on the cheek then licked her lips. “Hmm,
lemon icing!” The words sounded like sin on
her lips. The Doctor grinned.

River held up two bunches of sleigh bells to
Amy, “Where do you want them?”

Amy stood up and dusted her hands off.
She grinned. “Let’s wind them around
the railings, that way when we get thrown
around by his driving they’ll jingle.”

“Oi!” the Doctor protested, “My driving is
not that bad!”

“Yes it is, sweetie. That’s why I installed
the tree with a magnetic clamp,” River said,
kissing another colorful icing smear off his
lips. His lips automatically smooched back
at her.

Amy grinned.

“Just for that, I’m driving with the blue
stabilisers on!” he declared, frowning.

“Blue stabilisers, what’re those?” River asked
as she helped Amy wind the bells around the
rails. Amy flashed a surprised glance at the
Doctor behind her back. The Doctor grinned
with manic glee, suddenly waving with his
spatula like he was conducting a triumphal
orchestra.

“I’ll show you,” he said, biting down to a
serious expression when she turned around.

Amy giggled.

The Doctor plopped down his spatula on
the table. His gingerbread house leaned
precariously to one side, then collapsed. He
frowned down at it. Then ignored it.

He clapped his hands, “Right! Has everyone
got their presents?” he said, twirling toward
them, virtually dancing with excitement.

Rory finished hanging the last of the lights on
the tree and pointed to his and Amy’s gifts,
sitting by the door. “What’s that all about
anyway?” he asked as he climbed up to the
dais. He stopped by the Doctor’s table and
filched a piece of gingerbread. “We’re all to
buy a Christmas gift, but not for each other?”

The Doctor danced around the console and
inputted coordinates. He very gleefully
showed River where the blue stabilisers
were.

He looked up, “That’s right. We’re going to
Tradoran, where they’ve developed the art
of the Secret Santa to a whole new level!”

He threw the lever and they whirled away.
Smoothly.

- 24 -

They strode down the streets of a bustling
port city. It was another of those over-
populated future worlds. Buildings towered,
crowds jostled.

There were Christmas decorations
everywhere. Christmas trees, Santas,
snowflakes, angels, and giant candy canes.
The people even decorated their clothes.
Rory saw a man walk by wearing a vest
trimmed around the edges with twinkling
Christmas lights.

Quite a lot of people were wearing sleigh
bells; on shoes, on hats, on coat tassels
and belts. Which explained why River was
still wearing the belt of sleigh bells around
her hips. The air shimmered and twinkled
and chimed. Christmas songs filtered out
of hidden loudspeakers, and everyone was
happy and smiling.

Amy bounced and turned in circles, trying to
look everywhere at once. “This is amazing!”

“Oh, you haven’t seen anything yet,” River
said.

Amy turned to her, eyes gleaming. “I bet the
shopping here is fantastic!”

River grinned. “Oh it is.”

“No,” Rory said from behind the mound
of presents he was carrying. He leaned
sideways to see around them. “We are not
going Christmas shopping here!”

Amy and River just exchanged a glance and
ignored him.

He sighed and rolled his eyes. “Where
exactly are we going, Doctor?” he asked,
as he dodged a tall skinny lizard man in a
red Santa hat, equally weighed down with
presents, even carrying one looped over his
high arched tail.

“To the Secret Santa Station!” the Doctor
said, pointing forward like he was leading a
charge.

Amy peeled her eyes away from all the
glittering shopfronts and turned to him. “I
thought Secret Santa was just something you
did at the office or at parties,” she said.

“It originally was,” River said in her calm,
reasonable voice, following the Doctor. “But
the tradition expanded over time.”

“That’s part of the fun of Christmas here,”
the Doctor interrupted, turning around and
jittering like an excited child. “The children
have Father Christmas, and the adults have
Secret Santa.”

“How do they explain that to the kids?”
Rory asked. “That Santa doesn’t deliver to
grownups.”

The Doctor shrugged. “Can’t expect one guy
to deliver to all the kids in the universe and
all the adults too.”

Rory shrugged and nodded, seeing the sense
in that.

The Doctor dashed forward through the
crowd and jumped to a stop, brandishing his
hands up. “And here we are!”

It was beyond tacky, but sort of beautiful too.
“Secret Santa Station” was written in huge
flowing letters over a brick entrance that had
been painted snow white and pillared with
candy canes. A red velvet carpet was rolled
out under a portico dripping with Christmas
lights.

There were large display windows on each
side, sectioned out into display boxes of
various sizes, showcasing everything from
toys to electronics to mink coats to holos of
personal vehicles.

“People give away cars?” Rory asked,
goggling.

- 25 -

River nodded. “A Secret Santa gift can be
anything you want, from a box of sweets to
personal vehicles and anything in between.”

Rory suddenly clutched his stack of presents
self-consciously to him. “But we aren’t even
residents,” he protested.

“Doesn’t matter,” the Doctor said, turning to
them. “Everyone’s welcome. All you have to
do is bring a gift.”

“Come on, Rory.” Amy grabbed him by the
sleeve and hauled him inside.

“But...” he protested all the way.

River and the Doctor grinned at each other
and followed.

Inside was a slightly more mature and
elegant foyer than the outside indicated. The
floor was a plush, deep green carpet. White
spindly chairs sat around the walls, with little
white tables spaced every couple of chairs,
and a gleaming mahogany counter took up
one side wall.

The attendant was wearing a green elf hat,
and looked as if her ears had been surgically
altered. “Merry Christmas!” she said, smiling
in sincere cheer.

River took the packages from a subdued
Rory and grinned back at her, efficiently
transferring them to the counter. “Merry
Christmas.”

The attendant counted the packages and the
patrons. “One for each of you?” she asked.

River nodded, and accepted the forms and
pencils she was handed.

River led the others over to the tables and
chairs and handed out the forms. “What’s
this, there’s a test?” Amy asked.

River laughed. “No. They’re questionnaires,
to help match up the people with the
presents.”

Amy looked down at hers.

Age:

Gender:

Species:

Religion:

Profession:

Personality:

Interests:

Hobbies:

There were spaces left for answers. She
flipped it over on the back to find another,
similar form.

“That one’s to describe who you think would
like your gift,” the Doctor pointed over her
shoulder. He grabbed one of the pencils
from River and folded himself down into a
chair, he started filling out his form with flair,
as if he were writing a concerto.

River slipped the paper out from under his
flying pencil. “I’ll fill yours out, Sweetie.” He
pouted at her. She shrugged. “Your interests
alone would take all day.”

“Not to mention what they’d make of some
of the answers,” she whispered to Rory. He
grinned.

“Fine.” The Doctor bopped up and started
perusing the line of Father Christmas
portraits that lined the room, each one
different, each year showing the changes in
culture and taste.

Amy quickly finished her form and handed it
to Rory to hand in. She joined the Doctor.
“Ooh! I like this one!” the Doctor said. He
leaned in to study the painting. All the others

- 26 -

were some variation of red and white, but
this Santa was dressed all in green. He had
a tiny little white goatee beard, and a truly
curly moustache, and the sly mischievous
look of a sea captain or rock star.

Amy grinned. “You would.”

“Come along, children,” River caroled as she
handed in the completed forms.

The attendant grinned and ushered them
all into the next room. It was completely
bare, white, about ten feet in diameter, and
had the feeling of some kind of submarine
pressure chamber.

“What’s this?” Rory asked. There was
nothing in the room but a blue fluorescent
circle on the floor. There was another door
on the far side.

“Me first!” The Doctor jumped into the circle
and held his arms out to each side, forming a
T. Lights flashed and he grinned and bounced
over to the other door.

Amy scowled. “Security scan?” she guessed.

“Seems a lot of fuss for a bunch of Christmas
presents,” Rory said, scuffing his foot
uncomfortably on the floor.

River walked calmly into the circle and held
her arms out, the bells at her hips jingling
faintly. She smiled. The lights flashed.

“It’s only a full body scan. To get our sizes,
in case the presents are clothes or need
shoe sizes, like the hover skates the Doctor
brought.”

“Oi! Presents are supposed to be a secret!”
the Doctor protested.

River joined him. Amy went next. And Rory,
dubiously, followed.

The attendant met them in the hallway
beyond. It looked like a doctor’s surgery
corridor, with several blank doors leading off
it.

“What now?” Rory asked.

“This is the best part,” the Doctor rubbed his
hands together. “This is where we get the
presents!” He bounced on his toes, looking
as excited as a boy.

River smiled at his excitement. But Amy
could tell River was excited too.

The attendant passed along the corridor
and handed out badges. “Amy, you’re in
room three. Rory, room four. River, room
one. Doctor, room two. Observation rooms
are open if you wish to observe. Only the
recipient is allowed in the gift rooms.”

Rory looked down at the large colourful
badge in his hand. It had a large 4 on it. He
squared his shoulders. “So, I guess I’ll go
first.”

“Wait a minute,” Amy said, laying a restraining
hand on his arm. “What is this? We can’t
all go in? Observation rooms? What’s going
on? I thought we were getting Christmas
presents, not being interrogated.”

“It’s okay, Amy,” River said. “It’s nothing
bad. It’s part of the service. Each person is
recorded opening their gift, and the recording
is sent to the giver as an e-card, so they can
see how their gift was received.”

The Doctor nodded eagerly. “It’s part of the
fun!”

“Come on,” River grabbed Amy’s wrist and
tugged her through a narrow closet-like door
beside number 4. “We can watch from in
here.”

It was a narrow room with a wide, two-way
mirror on one wall. A plain white room
beyond was decorated with a Christmas tree
in one corner, garlands on the walls, and a
plain white table in the middle which held a
small gold-wrapped present.

She saw Rory stumble into the room,
apparently pushed by the Doctor’s long arm.

- 27 -

The Doctor nipped into the observation
room. “Did I miss anything?”

Amy rolled her eyes at him. Rory had barely
had time to catch his balance. He looked
around the room, saw the mirror, the
decorations, he moved to the table. “What
do I do?” he asked, his voice tinny over the
intercom. “Just open it?”

River pushed a button under the window.
“Just open it. And enjoy it, Dad. It’s a
Christmas present, not a tooth extraction.”
Amy giggled. Rory rolled his eyes.

He picked the box up, looked at it, jiggled it
beside his ear, then pulled loose the shiny
red ribbon. He opened the box and pulled
out a thumb-sized cylinder. He frowned, he
turned it over. He looked down at the inside
of the box lid. Amy could just see the edge of
what looked like instructions.

Rory read, and then twisted something on
the cylinder. He jumped. Amy could hear a
loud, “thump thump, thump thump” coming
from the room. She frowned.

Rory’s frown dropped away in an amazed
look. He read the instructions again, adjusted
the device a different way. A soft blue wavery
light emitted from the end, he ran it over his
hand. His face transformed. He grabbed up
the lid of the box and began reading quickly,
trying out all the different settings, his face
becoming brighter and brighter.

“Woo-hoo!” he finally did a little dance and
fisted his new toy in the air. He looked down
at it as if it was the biggest diamond in the
world. “Thank you!” He looked around at all
four walls, looking for the camera. “This is
great! Thank you again!”

He gathered up his box and wrapping and
bundled them out of the room, still fiddling
with his present.

Amy dashed out and met him in the hallway.
He was practically glowing with excitement.
It was a good look on him. “What is it?’ she

asked, wondering what could bring such a
look to his face.

“Amy! Look!” He held out what looked like
a small LED flashlight. “It’s a PMA, according
to the box.”

“A what?”

“A Personal Medical Assistant,” the Doctor
translated. “Basically a medical Swiss army
knife.” He smiled at Rory’s obvious delight.
He was still playing with it, trying out features.

“It has a dermal regenerator, a surgical laser,
nerve dampeners, a sedative setting, a sonar
scan, and you can even use it as a light, see!”
He flashed the lit end at her, she jerked away
her eyes.

“That’s great, Rory,” she said.

“Great? It’s fantastic! Do you have any idea
how much I can do with this?” He was in
love. It was obvious. Suddenly his face fell,
and he clasped the tube tightly in one fist.
“But it’s from the future,” he said quietly. He
looked up hesitantly at the Doctor. “I can’t
keep it, I suppose.”

The Doctor looked at him very sternly. Then
broke out into a grin. “It’s your Christmas
present, Rory. Who am I to take it away from
you? Besides, you’ll probably have plenty
of reason to use it. River’s always getting
herself banged up.”

“Thank you, sweetie!” River said sarcastically.
“I’m next!” She flashed her room number
badge and trotted off, jingling, Amy right
behind her.

“I can really keep it?” Rory asked the Doctor
softly. His fist was still tight around the tube.

The Doctor laid a hand on his shoulder.
“There’s no one I could trust more with it,
Rory. I know you’ll use it well.”

Rory blew out a breath and grinned.

“Come on!” Amy yelled from down the hall.
- 28 -

River’s room was similar to Rory’s – tree in
the corner, garlands – but a different colour
scheme and with different personal touches.

Her present sat on the plain white table. It
was wrapped in Christmas tree patterned
paper, and was the size of a breezeblock.
From the way it scooched across the table
when River tried to pick it up, it must have
weighed as much as a breezeblock too.

“What kind of a gift do you think they gave
her?” Amy whispered to Rory, the voice of
a parent who had no idea what to get for
her magnificent child. The Doctor looked
back and forth between them fondly, behind
them. “I don’t know,” Rory whispered back.
“I didn’t see what she wrote down.”

They all settled to watch River unwrap her
present. She pulled a knife casually out
of her boot, and slit the paper neatly up
the centre, returning her knife to her boot
without apparent thought. Amy grinned and
shook her head.

River parted the paper and peered inside.
Her eyebrows shot up and she tore the rest
of the paper off with no regard to finesse.
She ran her hands over the lizard skin cover
of the book inside. Her touch was reverent.
She leaned side to side and peered avidly at
the tome. For tome it was, leather buckles
held it closed on one side, and it was thicker
than her hand was long. The pebbled, reptile-
skin cover was stamped and embossed with
strange alien letters.

River reverently unbuckled the straps and
carefully folded it open, unconsciously
looking left and right as if she was searching
for gloves or tweezers to handle it with.

Inside, it was a magnificently illuminated
manuscript, the pages yellowing, but well
preserved, the colours rich and jewel
toned. The alien script flowed across in tiny
symbols, crammed end to end between the
illuminations.

She breathed out a sigh, almost a
hyperventilation, and leaned on the table,
supporting herself with a hand on each side
of the book. Her hair hid her face.

“I don’t know who gave me this, or why they
would part with it,” she said, without looking
up. “But I want you to know I will treasure
it.” She looked up. Looked unerringly at the
far right corner of the ceiling. “Thank you.”

 She closed the book and buckled it carefully.
She hefted it up, wrapping its heavy weight
against her chest, and turned and exited the
room with dignity.

The Doctor raced out of the room. Amy and
Rory followed him. River was standing in the
hallway, staring down at the heavy tome in
her hands as if she couldn’t believe it.

“What is it?” the Doctor twisted his neck to
see. “What did you get?”

“River?” Amy asked.

River tilted the book so they could see it. It
was obviously old. Looked like something an
alien wizard might write. “It’s the ‘Annotated
History of the Emperor Dsai, Draconian First
Empire’.” She looked at the Doctor. “It’s a
first edition.” She hugged the book back to
her chest like it was a child.

The Doctor grinned. He kissed her on the
forehead. She smiled and relaxed. But she
didn’t let go of the book.

Amy grunted. “Well, if I knew all it took to
impress you was a book written by lizard
men, I’d have gotten the Doctor to get me a
Siluran novel.”

River grinned. “I think Silurian romances
would probably be a bit much even for you,
mother dearest.”

Amy snorted. Rory wisely said nothing.

“All right, me next,” Amy held up her badge
and trotted down the hall. She slotted it into
the door and whisked inside. The others

- 29 -

jumped and ran to catch up with her, piling
into the observation room just as she started
investigating the truly huge box on the table.

This room was all done in icicle blue, looking
a bit like a festive ice cave. The box on the
table was four feet long and two feet high
and wrapped in elegant frosted peach paper.

She ripped the huge bow off and lifted off
the lid. “You guys seeing this?” she asked,
unwrapping swathes of fragile white tissue
paper.

Rory thumbed on the intercom, “Yeah, we’re
here. What’s in that thing?”

“Dunno,” she shoved aside the last of the
paper and revealed a long swath of fur.

“Oh, wow!” Amy said. She rubbed her hands
down the fluffy fur, revelling in its softness,
the hairs tickling her palms. It was thick,
snowy white, heavy. A Clouded Leopard fur,
frosty white patterned with smoky blues and
greys.

She pulled out a small card.

“Evans and Sons Genetic Furriers. This coat
is made of genetically grown construct fur
from our finest finishing vats. Designation
and Extraction – Winter Cloud Leopard.”

She pulled the fur out of the box. It was a
huge fluffy coat patterned with smoky grey
and silver blue on elegant white.

She pulled it on, and pulled her hair up out of
the collar. She wrapped it around herself. It
was warm and fluffy and sleek as mink.

It covered her from neck to calves. With only
her legs showing, it looked like she wasn’t
wearing anything under it.

Rory’s eyes dilated. “I love Secret Santa,”
he whispered, unable to take his eyes off his
wife.

River and the Doctor’s eyes met over his
head, grinning.

“Oh, wow! This is great! Thank you!” Amy’s
voice came over the intercom, breaking the
spell.

Amy twirled in the room, showing off the
coat to her giver, then blew a kiss at the walls
and breezed out of the room, leaving the box
behind.

They all piled out of the observation room.
River stalked around Amy, still clutching her
book, and nodded her head sagely. “Very
nice. You do realize I may have to borrow
that from you, mummy dear?”

“Not on your life!” Amy laughed back,
wrapping the coat possessively around her.
“Finders keepers.”

Rory stroked his hand down the sleeve. “It’s
as soft as kitten fur,” he said wonderingly.
Amy twisted and gave him a sloe-eyed look
over her shoulder.

She rubbed her chin in the collar. “Yes, it is.”

Rory cleared his throat.

“Right! My turn!” the Doctor said. He
whirled and bounced off down the corridor
waving his room badge.

“Oh, god,” Amy said. “I don’t even want to
think what they got him!”

The others followed, tumbling into the
observation room with a sort of morbid
fascination. The Doctor was inside, gleefully
inspecting the Christmas tree. Apparently
his twirled and sang Christmas carols. He
twiddled happily with a little elf ornament
on it. Then abruptly pulled out the sonic
screwdriver and scanned the tree, eying it
warily. When it continued to spin slowly,
non-threateningly, he nodded happily,
pocketed his screwdriver, snitched a candy
cane off the tree, then approached the table
with the peppermint stick poking out of his
mouth.

His present was small, wrapped in plain white
paper and a blue bow. He held it up and

- 30 -

weighed it. He put it to his ear and shook,
listening to the sound while he screwed up
his mouth in concentration. He held it up
close to his eyes and studied the wrapping,
turning it all around, inspecting the seams.
He sniffed it.

“Open it already!” Amy’s voice yelled over
the intercom. He jumped.

“Just savouring the moment,” he said. He
placed the box back on the table, pulled out
the sonic and gave it a blast.

All the wrapping paper crumpled and fell
away. He lifted the lid and peered inside,
sucking on his candy cane. He almost inhaled
it when he saw what was inside.

He gave a little high pitched squeal and spat
out the candy. He pulled out whatever was
inside the box and turned his back.

“What’s he doing?” Rory asked.

“I don’t know,” River said slowly, with awful
anticipation.

“Doctor?” Amy said demandingly. He held up
one finger but didn’t turn around. He looked

over his shoulder at them, then sidled to the
side of the window where they couldn’t see
him.

Rory started biting his fingernails.

The Doctor stepped back into sight, his tweed
back still to the window. He bounced on his
heels. He twirled around.

Amy threw her hand up. It was rainbow-
coloured, blinding bright, and it twinkled. He
reached up and pressed the centre. It started
spinning, and singing Christmas carols.

Rory dropped his face in his hand.

Amy groaned. “Oh god.”

River growled. “I may have to kill someone.”

The Doctor stood there wearing a white
velvet bow tie covered in Christmas lights. It
was spinning and blaring out Jingle Bells.

He was grinning like a loon.

“Bow ties are so cool!” �

MAKING MOVIES-
SIMON WELLINGS

Interview by Ian Wheeler
Continuing our series of interviews with
Doctor Who fan filmmakers, we catch up
with Simon Wellings, who has written,
directed and starred in such fan projects as
Cold Blood, Warm Heart…

When did you first become a fan of Doctor
Who?

The first story I watched was Spearhead from
Space in 1970 when I was a kid. I became
a proper fan during the Hinchcliffe/Holmes
era, which I still think is a golden era for the
show.

What appeals to you about the programme?

They are good stories, well told. They have
big concepts that inspired my imagination
and creativity. They gave me a love for
dialogue and the English language. The
Doctor is arguably the finest character ever
to appear on TV. He solves problems in a
smart way and rarely resorts to violence. I
like that.

Who is your favourite TV Doctor?

The people’s Time Lord – Tom Baker. Still
great to watch forty years later!

And favourite story?

My favourite Tom Baker story is Genesis of
the Daleks with The Deadly Assassin as a

- 31 -

close second. My favourite story from the
Classic Series is The Caves of Androzani. Tales
of betrayal, hatred and revenge have formed
the basis of dramas that span the centuries
and Caves is a brilliant one. Robert Holmes’
Shakespearean tragedy deserved the best
possible treatment and got it – outstanding
acting from the entire cast (it was Peter
Davison’s best performance, easily worthy
of other Doctors); a villain you can genuinely
sympathise with (Sharaz Jek sensitively
played by the late great Christopher Gable);
cinematic direction from Graeme Harper
giving a compelling visual feel with mixes,
precisely-timed edits and hand-held shots
which led to some superbly dramatic
moments. It has an atmospheric music score
as well and some marvellous cliff-hangers. I
even like the Magma Beast and its little cape!
My favourite New Series story is The Empty
Child two-parter. Absolutely outstanding.

What made you want to get involved in
making fan films?

I loved the show in the 70s and early 80s. I
became critical of it in the mid to late 80s
and I wanted to see if I could do any better
– I think opinions should be earned! I wrote,
starred in and directed my own spin-off
called Cold Blood, Warm Heart in 1996. I
was really pleased with the end result. The
post-production made it look far better
than it should have done. And the (human)
actors gave top performances. I wanted to
make a film that did not have the Doctor in
it because I thought it would make it more
credible if he were just referred to in the
third person. However, Chris Hoyle, a more
prolific fan filmmaker than me (interviewed
in CM I), played the Brigadier’s son and

his character was a bit Doctor-ish anyway.
The story was essentially a chase around
woodland with a space traveller on the run
from some Cybermen. Another fan film that
I was involved with ten years ago was one of
Chris’ films called The Schrodinger Effect. I
played a Time Lord lurking in the shadows
and I even shared a little scene with Colin
Baker who kindly supplied the voice of the
TARDIS. There were fantastic special effects
in this one!

What are your memories of the first fan
film you were involved with, The Troubled
Spirit?

Ah, The Troubled Spirit! The incomplete
Doctor Who amateur film that starred me as
the villain and a certain Phil Collinson as The
Doctor. Phil used to be in the DWAS West
Yorkshire Group. I met him in November
1987 – almost to the day when Pete Tyler
got run over! Sorry, that was a joke. Phil
and I and a mutual friend called Colin
wanted to make our own Doctor Who film.
It was 1989. We had a VHS video camera.
I wrote the script (badly) – it was about
Time Lord reproduction having failed and a
mad scientist, played by me, had tampered
with the Matrix to solve the problem but
had inadvertently unleashed his own future
ghost! It was crazy, very badly shot and
edited by me, with some dodgy acting –
although the location was impressive and the
cliff-hanger, in which Colin gets strangled by
a disfigured apparition, quite scary. Phil was
quite good as the Doctor. Looking back on
it now, Phil played it a bit like Peter Davison
– I suppose because he looked so young (he
was only 19). There is a story attached to
this film, which featured in a DWM article a
few years ago called Sex, Lies & Videotape.
Apparently, Phil had shown Russell T Davies
the film and he thought it was hysterically
funny. Russell then told David Tennant who
was also highly entertained by the notion.
A few weeks prior to Phil’s departure from
the show, David happened to be in Phil’s
house and he pinched the tape and made
arrangements for it to be shown during Phil’s
farewell celebration, in front of a hundred
people. When the film came on the big

- 32 -

screen in front of the assembled crowd,
Phil was so embarrassed that he hid under
a table in shame! Peter Davison, who was
also at the event, remarked that it was the
worst film he had ever seen! Not just the
worst Doctor Who fan film, but the worst film
of anything, ever! Anyway, I got my fifteen
minutes of infamy, hamming it up as the
villain. In fact, looking back at my scenery-
chewing performance, I engaged in such
rampant sub-RSC thesping that it sounded
like the queue at the bar at a Brian Blessed
convention.

You’ve played a Cyberman. What are the
challenges of working behind a mask?

I played the Cyberman in Cold Blood, Warm
Heart and also in two of Chris’ films, The
Deadly Alliance and Masterplan. It was
a bit restrictive in the costume but I just
kept in mind that I wanted to give a good
performance. Visually it was difficult. I
remember nearly falling down an incline in
full costume during the filming of Cold Blood
because I couldn’t see the edge.

You also appeared as a Cyberman at a
Tom Baker book signing. What are your
memories of that?

Yes. It was September 1997 and Tom was at
Austick’s Bookshop in Leeds signing copies
of his autobiography – and I was the token
Cyberman. The Yorkshire Evening Post was
there and the cameraman wanted a shot
of me in my cyber costume (complete with
Earthshock head mask) standing next to
Tom. I asked the photographer whether he
wanted me to look “happy, sad, surprised or
impassive?” Tom nearly spat out his drink.
He laughed heartily for what felt like ages. I
felt great because I had made my childhood
hero laugh. Guffaw almost. He also liked
it when I thumped my chest and gave a
little asthmatic cough whenever he signed
anything with a gold pen. He wrote quite
a nice comment in the Visitors Book. “Very
witty Cyberman!” it said.

Are you happier in front of or behind the
camera?

In my youth, I quite liked being in front of the
camera. I have also played Count Dracula and
Billy Liar on stage – a fantastic experience!
Now that I’m middle-aged and have acquired
love handles, I prefer the writing, filming and
editing.

How can Doctor Who fans get involved in
making fan films?

Just make something and learn from there.
Twenty years ago the internet was only in its
infancy. But now, anyone can publish their
work online. Although you have to be careful
with copyright. It’s probably best these days
to make an entirely original work and just
take Doctor Who as your main inspiration.

My advice is write a short, simple script
with a clear protagonist who the viewing
audience can identify with and a clear

- 33 -

antagonist/villain. It needs an emotional pull
or something to really grab the attention.
Don’t make it too talky but make sure you
write one or two memorable lines and one
or two good moments of tension or doubt
as a hook for the viewer. The script needs
to reflect your budget so it shouldn’t be
too ambitious or difficult to film. However,
a multitude of sins can be removed in post-
production. Also when building up a scene
with multiple camera shots, try not to “cross
over the 180” (look it up). And for your first
film, make sure you use a tripod – there’s
nothing worse than trying to watch a film
with shaky camera work. For moving shots,
use a chair with wheels or a shopping trolley
– make sure you return it afterwards to get
your £1 coin back.

Have you got any future Doctor Who
projects in the pipeline?

No. Although I’d like to remake The Troubled
Spirit – this time with me as The Doctor and
Phil Collinson as the villain of the week!

If you were in charge of Doctor Who on TV,
what changes would you make?

I would take the best bits of Russell and the
best bits of Steven – the powerful emotional
pull of Russell and the clever psychological
ideas of Mr Moffatt. I would make it less
complex and less zany but more dramatic
and adult. You’ve got to have something for
the grown-ups! �

REVIEW
TIME SHADOWS

from Pseudoscope
Publishing

Book Review by Jolyon Drake
Fans of a certain age will have a shelf holding
a Decalog or a Short Trips anthology, left over
from the time that the short story was the
perfect format for the established writers
and the newcomers to share a platform for
expanding the narrative of Who. Somewhere
along the way, fans began producing
unauthorised anthologies to raise money
for a good cause, and in Time Shadows we
are offered twenty short stories and one
longer tale that raise money for the Enable
Community Foundation.

Credit to the editorial work of Matt Grady
with Samuel Gibb, that the stories feature the
full range of Doctors and whilst the tone of
the collection offers something for everyone,
the standard is high throughout. There is a
nice mixture of Earth-based adventures and
alien world-building. There are villains and
monsters and ghosts and time travellers.
There is a wealth of well-drawn original
characters, but most importantly, each
Doctor and companion has a recognisable
voice that makes the anthology trot along
without any misfires in characterisation.
What you like and dislike will marry up with
how you feel about the show, because every
era is represented by an author who clearly
cares about and knows how to capture the
feeling of the TARDIS team they have taken
on.

We are given a chance to enjoy another
outing for the Doctors under-represented
in the written word. In ‘Someone Took
the Words Away’ Roger McCoy brings the

- 34 -

ninth Doctor and Rose to a place where
not a word can be wasted. The War Doctor
appears in ‘Visitor from Space!’ by J.R. Loflin,
being grumpy and compassionate in equal
measure. Meanwhile, ‘Inertia’ by Pete
Kempshall and ‘The People in the Wood’ by
Steve Hatcher are a reminder of the season
seven cast and just how glorious the stories
of that period can be.

Some of the contributions contain more
kisses to the past, filling in gaps or offering
‘what if’ scenarios that only fans could
devise. If expanding the mythology of the
series is your thing, look no further than
‘Indigo’ by David McLain, where the Doctor
and Ian find that aliens trying to mess with
the past are tampering with something
surprisingly personal, or ‘The Godfather’ by
John Davies, where the Doctor and Jamie,
fresh from The Two Doctors, show what they
are capable of when they have expert control
of the TARDIS. If you want to know how Mike
Yates got from Invasion of the Dinosaurs to
Planet of the Spiders, ‘The Neither’ by Ian
Howden will help you to fill the gap and make
even more sense of our old Captain’s interest
in the mystical.

My era of Who is perfectly captured in
‘Straight on Till Morning’ by Chris Heffernan,
with a story you could believe JNT would have
commissioned on the spot – the Doctor and
Mel visit a theme park where all is not right.
Their investigation leads them into a world of
animatronic characters from the Wizard of
Oz to Peter Pan. I was taken straight back to
1987 and loved the experience.

It is good to see that a book raising money
for prosthetics doesn’t shy away from using
the Cybermen, and one of the stand-out
stories of the collection is ‘Confirmation Bias’
by Andrew Blair, where the reader is given
a devastating insight into what the Doctor
doesn’t know about his opponent.

Linking the collection together is ’A Torch
in the Darkness’ five episodes that weave
through the anthology from Dale Smith,
David N. Smith & Violet Addison and
Christopher Colley. Each part raises the

stakes and pulls the collection together as
it goes, referencing events from along the
journey. In the centre, the ‘Medusa’ chapter
gives an appearance of the Weeping Angels
crying out to be realised on television; it is
worth the cover price alone. The story builds
to a brave, bonkers and unlikely conclusion
that reminds you how much fun the worlds
of Doctor Who can be.

This anthology has left me wanting more
extracts of Romana’s diary and persuaded
me that the ever-growing number of stories
that take place in the middle of The Daleks’
Masterplan should not be stopped. As
long as the editors carry this much respect
for every era of the show, nobody is short-
changed by the results, and knowing that
the sale proceeds are contributing to a good
cause is a welcome bonus. �

Time Shadows is available from
http://pseudoscopepublishing.com

- 35 -

Doctor Who:

The Poppelgangers

Rocking through the 70s with the
Pertwee and Baker companions...

Dusty
Springfield

and
Liz Shaw

Freddie
Mercury

and
Brigadier
Alistair
Gordon

Lethbridge-
Stewart

Lou Reed (in
his early days)

and
Sergeant John

Benton

- 36 -

Joni Mitchell
and

Jo Grant

Mick Jagger
and

Captain Mike
Yates

Karen Carpenter	 Kiki Dee	 Sarah Jane Smith

David Essex
and

Surgeon
Lieutenant

Harry Sullivan

- 37 -

Joan Baez
and

Leela

Benji
and
K9

(The dog himself, of course,
was not a pop star but

the theme tune from the
film For the Love of Benji

was nominated for a 1974
academy award)

Carly Simon
and

Romana I

Olivia Newton-
John
and

Romana II

- 38 -

Paul Griffi
n

- 39 -

FESTIVE FICTIONS
By Jez Strickley

There’s nothing like a great piece of
supernatural fiction to warm the cockles on
a winter’s night. The much-loved tradition
of ghostly stories and phantom menaces at
Yuletide, preferably told in front of a roaring
fire, goes back at least as far as Charles
Dickens’ A Christmas Carol readings. It’s so
quintessentially Christmassy, juxtaposing
the light and the dark, the safe and the
scarifying*, as though the dimming of the
days sharpens the imagination and builds up
an appetite for tall stories.

Given the way storytelling is such an integral
part of the twelve days of Christmas, it should
come as no surprise that Doctor Who fan
fiction is also known for its seasonal fare. The
online series The Doctor Who Project (whose
Senior Editor and Publisher, Bob Furnell, is
interviewed elsewhere in this issue) has been
publishing original Doctor Who adventures
for the past seventeen years and can lay
claim to a number of Christmas specials.
The latest instalment is the aptly titled The
Night Before Christmas by Project regular
Craig Charlesworth, due to be released on
Christmas Eve.

Charlesworth is no stranger to this sort of
storytelling. The Project’s first Christmas
special, 2007’s A Christmas Story, was also
written by Charlesworth, who is the author
of several works for the range, not least
of which is one of my favourites, Aurum in
Plumbum (2008).

The tradition of releasing a new work of
fiction over the Christmas period is one
which the Project shares with its televisual
inspiration. On screen Doctor Who has
enjoyed regular Christmas outings since its
return in 2005, steadily becoming a Christmas
Day staple which has kept the series in the
public eye when new adventures have been
hard to come by. The 2009 Christmas Special
The End of Time Part One, for instance, was
one of only three new adventures for that
year. Fast forward to 2016 and the latest

example, The Return of Doctor Mysterio, is
the only new television episode for the good
Doctor since the last Christmas Special, The
Husbands of River Song (2015), put the final
stamp on Series Nine.

So these festive fictions are a pretty big
deal. They tap into an annual audience spike
and provide a vital burst of publicity. But
do these stories, whether BBC productions
or fan-made publications, really live up to
expectations?

When I first sat down to read A Christmas
Story I had a very similar question in mind,
namely, would this novella be a solid addition
to the Project’s range or a seasonal gimmick?
Put another way, would it prove to be strong
enough to stand on its own two fictive feet,
and not end up as just another slice of
storytelling candyfloss, soon forgotten once
the fairy lights have been packed away.

It’s this last point that has the most resonance
where the television series is concerned. In
fact, I am really rather caught in two minds
over whether these specials manage to be
anything other than a bit of fun at Christmas.
There are exceptions of course. The Christmas
Invasion (2005) launched David Tennant onto
our screens; Voyage of the Damned (2007)
took us into record-breaking viewing figures;
and The Next Doctor (2008) toyed with a
foreshadowing of Tennant’s successor. Yes,
The End of Time Part One was pretty massive,
as was The Time of the Doctor (2013), but
recently I’ve felt the wheels have started to
loosen and that the Christmas theme is so
dominant that it’s difficult not to see these
specials as anything other than a frothy
Yuletide extra.

When I reviewed Craig Charlesworth’s A
Christmas Story I was pleased to discover
that this was not the case. On this occasion
storyline substance trumped seasonal style.
And that’s where a winter’s tale really
catches fires. It’s all very well to make a fuss
and spotlight a one-off adventure at a time
of the year where you might pull in more
interest than usual, but you need to deliver
on that promise with a genuine narrative.

- 40 -

Delightful scenes and dashing dialogue may
give momentary satisfaction, but if the plot
lacks punch no amount of decoration can
conceal it.

Therein lies the rub, because the very nature
of the Christmas story attracts exaggeration
and hyperbole. It’s the season of the
pantomime, of caricatures and grotesques.
And there’s no reason why these ingredients
shouldn’t take their traditional place in
a Doctor Who adventure set amongst
Christmas trees, turkey and tinsel. But there
needs to be an artful balance, which allows
the gloss and the glitz of the Yuletide buzz
to be steadied by solid, reliable storytelling.
Dickens’ seminal 1843 work is the epitome
of the Christmas tale, unfolding its Victorian
lesson amidst roasted chestnuts and
carolling. Yet it’s also a wonderful piece of
fiction in itself – that’s what makes its appeal
so timeless.

I guess that’s the point I’d like to emphasise
above all else. A Christmas special, in my
humble view, is meant to be fun and showy,

but there should be a plot of sorts in amongst
the seasonal distractions, which hangs things
together and bears at least some little
scrutiny. Is that too much to ask for? Well,
where the Project is concerned it’s a given
that the Christmas special should be more
than just a winter’s tale, but I’m not sure the
same can be said of every festive helping.
That’s a pity, because the very audience spike
that tends to come with Christmas television
means that these specials need to put in
the extra yard and show those viewers who
wouldn’t ordinarily tune in just how great
Doctor Who can be.

Here’s hoping that the titular Doctor Mysterio
will see a timely return to form. �

*If you’ve not partaken of the utterly excellent
audio adventure series The Scarifyers by
Bafflegab Productions (www.bafflegab.
co.uk), then you really ought to. Along with
the voices of Doctor Who veterans Terry
Molly and the late great Nicholas Courtney,
there are a number of Doctor Who references
which are a real treat for the discerning fan.

Grant Bull

- 41 -

Patrick W
ray

- 42 -

THE NEW
ADVENTURER

by Nick Mellish
The following article contains spoilers for

the books.

I looked at the first Cat’s Cradle novel last
time, and this article will look at the next
two. Before I get there, however, there is
a question that needs to be raised, namely:
when is a trilogy not a trilogy? Answer?
When it’s this.

Someone, somewhere, in the Virgin
publishing offices clearly sat down after
Timewyrm had come and gone.

 “Guys!” they said (possibly. I’m imaging
here; go with me). “Guys! Timewyrm has
been a success. Yes, even the first one. I
think part of the reason was that it was a
quartet. We should keep doing that. What’s
up next?”

A plucky young intern (intern? No, maybe
not. Probably a new proof-reader? Wears
a tie. Drinks coffee even though they hate it.
Probably never had sex. I’m just speculating.)
looks through the schedules: “Erm, next up
we’ve got one by Marc Platt? Cat’s Cradle,
it says here.”

“Brilliant. Fab. I like you. We like him, don’t
we?” (Muttered cries of approval/sympathy/
desperate noises to try and hurry the meeting
up.) “Good! Great! Let’s make that a thing
then. You know: a thing; a trilogy.”

 “Will that work?”

 “Yeah, sure. Why not?”

And so Cat’s Cradle was born: a trilogy.
Ish. Because despite claiming it to be so…it
isn’t, is it? Not really. It’s three books that
someone, somewhere, has desperately tried
to link together in the cynical belief that by
giving them all the same name, fans will be
more likely to buy all three. Who knows:

maybe it actually worked. Maybe it made
people buy them. Or maybe, like me, they
read them all and then felt mildly annoyed
because calling them all ‘Cat’s Cradle’ is
actually completely misleading as there are
no connections here, bar a glimpsed cat in
the third novel and, erm, the Doctor stroking
it at one point in the middle novel. I can see
why someone thought having another trilogy
was a good idea, but it’s done so badly here
that it fails on almost every conceivable level
and makes me super happy that they don’t
carry on down this route from hereon in.

Back to the novels in hand though. First
up, we have CAT’S CRADLE: WARHEAD by
ANDREW CARTMEL. It must have seemed
like a real coup at the time to have the
show’s final script editor write for the range;
certainly, years on, it made me smile to see
his name on the cover. The first thing that’s
immediately apparent is how well Cartmel
knows and writes for the Doctor and Ace.
They feel more authentic here than they
arguably have been at any point before now,
pitching them at roughly the same levels
they were at in Timewyrm: Revelation and
giving us a more adult world than we had
on screen, with that tell-tale comic book
feel that Cartmel so loved (and which, in all
fairness, I rather like, too).

Cartmel’s story is set on a heavily
industrialized Earth with sinister companies
that need taking down, gang warfare, a
Doctor with a plan that goes awry, Ace not
entirely liking the pawn aspect to how the
Doctor is approaching things, and some
nice comic book horror imagery (Jack Blood,
anyone?). Throw in some internal continuity,
with Shreela from Survival making a cameo,
some explosions and action set pieces, and
some up-to-date technological knowhow
(computers and humans merging, with
consciousnesses being down- and uploaded
to various forms) and it feels very true to the
time.

Thankfully, Cartmel can write good prose
as well, making this a nice and easy read,
especially after how dense and complex
(needlessly so?) Cat’s Cradle: Time’s Crucible

- 43 -

was. He may go a bit overboard at times with
violence, free of the restraints of a teatime
transmission slot and a tiny budget, but this
is a decent read and manages to both feel
in keeping with his vision and how it was
realized on screen, and move it on somewhat.
I can’t imagine Ace dealing with information
terrorists on television, and yet here it feels
natural, somehow. Maybe it’s because the
Doctor retains his role as behind-the-scenes
manipulator? Maybe it’s because Cartmel
wrote it (though I’ll confess that I found his
DWM comic strips harder to enjoy, with
the exception of Evening’s Empire, which
is great). Whatever the case, this is a fun
enough read that manages to tell a story
with sci-fi concepts in a world that feels real.

Real World is not a term you would use when
talking about the next novel though. CAT’S
CRADLE: WITCH MARK by ANDREW HUNT
gives us a unicorn striking a pose on the
cover, which is one up from Ace holding a cat
that only pops up in a throwaway sentence
for the last book. In name alone, really, this
is the final novel in the ‘trilogy’ and is also
the only contribution by Hunt to the New
Adventures range, which I’d say is a pity on
the evidence here.

Again, Hunt seems to nail the dialogue and
behaviour of Ace and the Doctor down really
well, though they are far more in their TV
guise than the slightly more adult personas
we’ve seen them have here and there across
these first novels. I suspect this yo-yo-ing
of tone is going to be a problem across this
range though, to start with at least. This was
certainly evident when comparing something
like Timewyrm: Exodus to Timewyrm:
Revelation but then again this is the show
that gave us Marco Polo followed by The

Keys of Marinus, so it’s
safe to say that consistent
tone hasn’t always been a
strength.

Hunt and Cartmel share
first name alone when
it comes to how they
want to ground their
stories. Unlike the
definite ‘real’ feel of
the previous novel,

Andrew Hunt goes full-on fantasy in parts
here, with a world leaking through into our
own where tribes wage war on neighbouring
tribes, bring down dragons, know unicorns
and centaurs alike, and live in high towers.
I can imagine that some people will hate
this approach, saying that high fantasy and
Doctor Who are not natural bedfellows, and
whilst in some respects I can see their point,
here it works so well as to render it invalid.

It’s true that even the characters in the ‘real’
world feel a bit literary at times, or slightly
exaggerated grotesque, from mysterious
drinkers to obese detectives, and this does at
times make the contrast between presented
worlds less stark than maybe the story really
needed them to be to fully work. It’s also
true that this novel could definitely have
done with an edit, as it feels very long for its
page count, but the ideas are really lovely:
a world of fantasy entwined with a sleepy
village! American tourists stumbling upon
it and finding the bizarre goings on in the
village itself as ‘alien’ to their culture and
ways! The Doctor casually popping in on old
friends in their cosy cottage (because after
spending so long on Earth, it makes sense for
him to be chummy with people outside of
the usual regulars)!

And then the drama: friends slain, fantasy
creatures burnt to death, refugees from
another world wishing to enter ours, clones
of our heroes, a crashed coach full of
unknown humanoids.

For every aspect that doesn’t quite click
(such as having two characters with an
almost identical name: yes, Bat, I mean you),
there are a couple that either do, or have a
really keen sense of confidence there. This
feels like a very coherent vision laid down,
and I feel it’s a shame Hunt didn’t get to pop
back again one day, maybe trying his hand at
a slightly different genre mash.

Still, I’m glad we at least got this, and more
thrilled that the silly arbitrary trilogy label
is dropped now. Next up is the debut novel
of one Mark Gatiss and after that? Hello,

Benny… �

- 44 -

INTERVIEW
THE DOCTOR WHO

MUSEUM WITH
DAVID J HOWE

by Grant Bull
CM chats to Doctor Who historian David J
Howe about his ambitious plans for a Doctor
Who museum. We find out what the project
is about and how you can get involved...

‎’The Doctor Who Museum’, what’s all this
about then?

Ever since I started collecting Who stuff, which
was way back in the early seventies, I have
enjoyed sharing it with others, and always
wanted to have somewhere permanent that
it could be displayed and housed. So a couple
of years ago, we decided to move house to
somewhere which might allow that, and
managed to find a place with a large business
unit which could serve as the museum...since
then I have been slowly putting it together,
until a massive heart attack last year stopped
me in my tracks. Since then work has been
hard to find, and with no income, efforts on
the museum had to stop. So we decided
to see if we could fundraise the amount we
need as otherwise this may never happen
and it’s been a lifetime dream of mine to see
it happen!

What rewards are there for those that
donate?

There are loads of perks on the Indigogo
pages, from being listed as a contributor to
meals with Frazer Hines and Chase Masterton
and all sorts of things in between. New perks
are being added all the time, so people need
to have a look and see what takes their fancy!
There are packages of signed art prints and
goodies from the Long Island Who convention,
to proof pages from The Target Book, being
killed in one of author Sam Stone’s books, a
pile of goodies from Richard Dinnick...quite a
large diversity of things.

How do you visualise the museum looking
and working?

It’s intended as a private museum, so not
open for the general public to just walk
in. However we will have open days, and
probably tours can be given by arrangement...
the idea is to showcase all the merchandise
through the years with displays looking at
each decade, plus original artwork, costumes,
props, advertising materials...plus a large
reference section where people can browse
old copies of Radio Times and fanzines and
documentation and so on...

What’s the time scale for the project?

Assuming we get enough money, then we
want to spend 2017 doing all the premises
work with the aim to be able to hold the
initial Open Day in Summer 2018.

How many items do you have in your
collection?

Thousands and thousands. I’ve never counted
them, but when we set up for display, I want
to create a catalogue of everything I have...so
then I’ll know!

What’s your favourite piece?

I have lots of favourite pieces... from the
pinball to a 60s Marx Dalek.

What’s the most bizarre piece?

Probably the original Tom Baker Underpants
from Marks and Spencers in the early 80s.

And the rarest?

Probably the props and costumes as these
are one-offs...maybe the wooden horse of
Troy from the 1965 story The Myth Makers.

Oh, and will there be a little gift shop? Love
a little gift shop...

There will be somewhere that spare and
duplicate items will be sold off to raise funds
for maintenance... Not sure about a gift shop
though.

- 45 -

Thank you to David for taking the time to chat to us, we wish you well with the museum. CM
will look forward to catching up with the latest on the project in the next issue. For more
information please see advert below. �

- 46 -

REVIEW
A TIME LORD FOR

CHANGE
From Chinbeard Books

Book Review by Grant Bull
100 words, that’s not a lot of when you
think about it, not a lot of time to play. A
‘drabble’ is just that though, one hundred
words arranged into a story. They have been
popular in fan fiction for some time now and
many a Doctor Who story has been written.
But never before has every televised serial
of Doctor Who been transformed into one.
Until now. Yes, A Time Lord for Change has
drafted a top team of writers to take on this
very challenge and all for charity. See, that
was a hundred words. It’s not a lot...

On display here are not only works from
some of the best fan writers around but
also people connected with the show. Yes,
the editing team has managed to lure the
talents of Colin Baker, Katy Manning and
Andrew Cartmel to name just a couple and
worthy additions they are. Clearly we’re in
safe hands and good company. Speaking of
which, the layout of the book is smartly done,
as always is the work of Nicholas Hollands
and each Doctor’s era/chapter is welcomed
with a charming caricature by Gary Andrews,
all wrapped up in a stylish cover by Steve
Horry.

The drabbles themselves are an eclectic
assortment of delight. There are diary
entries, songs, poems, prose, scripts,
answerphone messages, letters and so on.
This variation on the theme is what keeps
this book whizzing along and refreshing.
Also helpful is the fact that each one is only
a hundred words long and a quick read – but
a quick read doesn’t necessarily mean they
don’t stick in the mind. There is some highly
skilled and crafted writing going on here;
some will have you thinking more than others
and some will have you making a connection
or a realisation long after reading.

It wouldn’t be fair to pick out favourites,
though I do have some. Instead I will say
as I always do; that Doctor Who fandom is
blessed with its creative talents and this
book showcases that point perfectly. What
really works is the structure that is presented
by the decision to have one for each serial.
Reading the show from its 1963 beginnings
to its latest offering is a joyous journey. Sure,
you might know what episode is coming
next, but you don’t know how the author will
approach it or deliver it – that’s all part of the
fun.

Charity projects such as this are terrific
things. This talented bunch has taken time
out of their busy lives to put pen to paper
for two reasons; to support a worthy cause
and for their love of Doctor Who, and those
two things always seem to sit beautifully
together. The chosen charity is MIND, who
support people with mental health problems
in the UK, and commissioning editor Cliff
Clapham speaks movingly on the subject in
his introduction. The subject of depression
and anxiety is a tough one to express
especially in a written format but Cliff does
so with sincerity.

This is a wonderful book by wonderful people
for a truly wonderful cause. Well done all.
And yes, in case you hadn’t noticed, I have
tried to be clever with this review, each of the
paragraphs have been exactly one hundred
words long. Until this one... crap! �

A Time Lord For Change is
available from Amazon, and
includes a donation to MIND

- 47 -

SERIES REVIEW Contd
Taking a further look at the

LETHBRIDGE-STEWART books...

THE HAVOC FILES
Review by Nick Mellish

“Did you hear about his [Lethbridge-
Stewart’s] transfer from Libya? Or the
mysterious Cult of the Grinning Man?” asks
the blurb on the back of The HAVOC Files,
the first short story anthology from Candy
Jar Books. The answer to this is probably
going to be “Yes”, as you’ll either have read
the Tweets and e-mails about them from
Candy Jar themselves, or know about them
from the countless references made to them
in the main range of novels.

I’ve already mentioned in my reviews of other
entries in the range that I think it’s been a
continually bad move to make people who
read the main range only feel they’re missing
out on vital information by putting a great
emphasis on these shorts, with The Cult of
the Grinning Man and The Dogs of War being
the main offenders in this regard. There
could be any number of reasons readers will
not have dipped into eBooks, and it feels less
like teasing and more like nagging you to
read them. Still, here at least was a printed
collection for those who prefer their words

outside of the digital
medium, albeit in
limited quantities
only and now out of
print.

As well as gathering
the first few digital
download stories,
The HAVOC Files
also contains
one exclusive
short story,
The Enfolded
Time, by series
editor Andy
F r a n k h a m -
A l l e n ;

Frankham-Allen’s DWM teaser story for the
range, The Ambush, in its extended edit
previously released digitally; and extracts
from the first three Lethbridge-Stewart
novels for 2016 (Moon Blink, Showstoppers!
and The Grandfather Infestation). It makes
for eight stories and three tasters in all,
which is a nice amount.

First up is the anthology’s exclusive read, The
Enfolded Time, which attempts to address
the dating issue which has plagued UNIT and
Alistair Gordon Lethbridge-Stewart since day
one. It’s a credible effort to do so, which
makes sense of the issue in a very character-
specific way, though trying to then tie it in
with the Time War and throwing in a secret
child for the now ex-Brigadier pushes things
that bit too far. Somewhat bizarrely, it also
gives us very specific spoilers for supporting
characters’ fates in the Lethbridge-Stewart
range. I understand that we know certain
characters won’t be around for ever, and we
know where Lethbridge-Stewart himself is
going, but it does somewhat rob the range
of mystery. It’s not like things are painted in
a vague way either: “Something will happen
to character X… but how?” Instead we get
things painted pretty specifically. A very,
very strange move and not an entirely smart
one with regards to keeping you interested
in the characters in question in future books.

Next up is The Creatures in the Cave by Rick
Cross, which aims to bridge the gap between
the two televised Yeti stories, picking up
from the moment Travers sees a real Yeti at
the end of The Abominable Snowmen. It
works to some extent, making clear that the
Intelligence is using Travers as a pawn more
than is perhaps ever explicitly stated in The
Web of Fear, but it’s also extremely slight and
doesn’t actually have all that much of a story.
It’s told in only eleven pages, but even that
feels a bit too long.

The Ambush is next, and it’s the story most
readers will be familiar with, having popped
up twice before. As a teaser to the range, it’s
a strange one in that it’s tonally more akin to
the Yeti on the Loo in Tooting Bec opener of
The Forgotten Son than the main bulk of the

- 48 -

range, with a great emphasis on continuity,
explaining how Evans and Lethbridge-
Stewart got to be where they ended up in The
Web of Fear, as well as explicitly emphasizing
how important it was all to be for our hero.
Dicks did much the same in his novelisation
of The Web of Fear, so perhaps it’s just a bit
too tempting for authors to not.

Norma Ashley (see what they did there?)
is the next author in the anthology, with
Legacies, the Lethbridge-Stewart range’s
attempt to do Turn Left.

Does it work? No. It’s easily the worst story
in the book, and probably the worst in the
range so far, by quite some distance. It fails
for various reasons. We don’t really know the
main character for a start, so we never really
have the emotional weight we’re expected
to. It also cannot decide if this is a tale
about how good and important the Brig is or
how good and important the Doctor is. The
structure and characters in the story are not
so much inspired by how things were in Turn
Left as direct rip-offs and pale copies at that.
They lack the drama, subtly and, crucially,
depth which Russell T Davies so wonderfully
gave us on TV. It feels like someone has
watched it and gone, “Yeah, I can do that…”
and then proven that they can’t. The very
ending, which explicitly mentions New Earth
in a move which surely made the copyright
department of BBC Wales raise an eyebrow,
is meant to be touching, but just feels tacky
and, sadly, ludicrous and unbelievable. It’s
a bad ending for a badly-told story, which
shows how good a writer Davies is compared
to many others if nothing else, though that
was never the story’s intention.

The next story, meanwhile, is utterly bizarre.
Named One Cold Step and written by Andy
Frankham-Allen, when it was originally
released digitally, it had extracts from The
Schizoid Earth either side of it, emphasizing
that this is not so much a story as a very, very
brief deleted scene, presumably intended
for that novel. Taken as that, it’s a curio but
nothing more. In isolation, it adds nothing
much at all and is probably more confusing
than anything else, stripped of all its context.

Thankfully, things then leap up in quality
with The Cult of the Grinning Man by Tom
Dexter. It’s easily the highlight of the
whole anthology, and shows how good and
effective a protagonist Lethbridge-Stewart
can be when written well. It tells of him
investigating mysterious goings-on involving
a new cult that could have unintended
political consequences due to one of the
cult’s members being an ambassador’s
daughter. It’s a story of spying, infiltration
and deduction that shows off Lethbridge-
Stewart’s strengths as a character in a
very short space of time. In fact, the only
complaint here is that the story is far too
short and would very easily have run to
being a novella, with its page count here not
doing things justice. It’s the stand out story
here though, by quite some margin. On the
evidence here, Tom Dexter is a very good find
by Candy Jar Books.

The penultimate story is the aforementioned
The Dogs of War, telling us of the infamous
meeting between the Brigadier and Group
Captain Gilmore alluded to in other novels.
It’s bright and breezy enough but often feels
like the author is having a lot more fun than
maybe the reader is, and it is definitely the
most fanboy of all the stories: the Doctor is
named Cosmic Hobo by those in the know!
Professor Jensen and Gilmore get hitched!
The Brigadier visits 76 Totter’s Lane!

I can fully understand the temptation to
play with all the toys in the toybox that is
Who mythology, but there is such a thing
as overkill. Not only that, but by having
things like Lethbridge-Stewart visiting 76
Totter’s Lane, it runs the risk of making the
‘Whoniverse’ feel extremely insular and tiny
and smacks of the worst excesses of the
1980s or latter-day Big Finish. Sadly, the
Cosmic Hobo joke is just as embarrassing/
cringe-worthy here as it was before. It’s like
your drunken uncle doing a comedy wink
whilst making a sexual innuendo at a funeral.

The anthology ends with another Dexter
story, The Fright Before Christmas, though
one that has been built around an image
someone has pitched rather than a plot as

- 49 -

such: what would it be like if Lethbridge-
Stewart dressed up as Santa?

The answer to this is “a bit silly”, but is
in keeping with a very slight story about
invading spheres, which feel like a cross
between the humans in The Last of the Time
Lords and cubes from The Power of Three.
It’s a throwaway tale that never really rings
true, and never really goes anywhere. For
a range that purports to treat the Brigadier
seriously, too, it’s also very strange in that
it’s utterly implausible and manages to
successfully make the Cromer moment in The
Three Doctors far from the most demeaning
the character has ever had. At least that was
genuinely amusing.

So what did I think of the anthology overall?
Well, it’s a mixed set of results. Some tales
feel so brief as to not be stories at all; some
are fun but flawed; Legacies is actively bad;
The Cult of the Grinning Man is brilliant.

It’s arguably very representative of the range
overall, perhaps. When it’s good, the range
is very good and shows how well it can
work. When it’s flawed, it can be frustrating.
When it’s bad, it’s very bad. When it’s
going overboard on continuity, it’s the worst
kind of fan fiction excess, and I say this as
someone who doesn’t mind fan fiction in
any way, shape or form: I don’t use the label
as an insult; more a comment on the more
tiresome ‘jokes’ or continuity points.

I think the range has a lot of potential, but a
lot of it is as yet untapped. Sort out the poor
proof reading across every book in the range
(sloppy for a professional outfit), lessen the
superfluous continuity nods, make more use
of Lethbridge-Stewart’s investigative and
military skills, stop interlinking main range
novels with additional freebie stories a great
wodge of readers won’t read. As a range,
Lethbridge-Stewart could be brilliant. We’re
not there yet, but the promising signs are
encouraging indeed and I hope that as the
range continues, it learns from the past and
turns into something wonderful. It’s just out
of sight, but promising.

MOON BLINK
by Sadie Miller

Review by Nick Mellish
The second year/’season’ of Lethbridge-
Stewart novels kicks off with Moon Blink, a
story written by Sadie Miller: actress, author,
and known to many Doctor Who fans as
Elisabeth Sladen’s daughter.

Heritage doesn’t necessarily equate to
quality of course, but here is the exception
that proves the rule as Miller proves herself
to be a good writer, and whilst not the best
entry in the series to my mind, Moon Blink is
definitely one of the more interesting, simply
because it feels very different to what’s come
before. This is a tale of motherhood and
xenophobia, drug abuse and international
politics, babies and identity. Rather
wonderfully, by telling a story such as this
that doesn’t necessarily fit the usual series
mould, it pushes the characters into new and
exciting places, too. For a debut novel, Miller
certainly doesn’t make it easy for herself, and
by and large it works to her and her story’s
credit.

It starts with the Moon landings… except
it doesn’t really, because unbeknownst to
nearly all of Earth’s inhabitants, the Moon
is old hat: we landed on it ages ago, and
what Neil Armstrong is up to is just for
show. I must be honest: I love that as a plot
device. It’s such a novel way of approaching
and mocking/inverting the old, paranoid
conspiracies about whether the landings
were fake or not. It’s cheeky, clever, and
better still unexpected, and makes for a lovely
contrast early on where we have Professor
Travers keen and eager to show off his
new colour television to show his daughter
the landings…in black and white (again,
that’s one of several nice observations that
Miller makes: small, but very human). His
excitement at mankind’s voyage to another
planet is touching, and made amusing by us,
the readers, knowing it’s old hat to those
who really care about such things.

- 50 -

Things on the Moon are not going well
though, and before long Anne is being visited
by Patricia Richards, an old friend with a
baby in tow. Often when old friends pop out
of nowhere to be in a story, I roll my eyes
slightly. It’s a bit too convenient that an old
friend suddenly arrives and just happens to
be key to the plot. I am not sure the novel
ever really gets past that level of coincidence
with the character of Patricia, but the
simultaneous affection and exasperation
which Anne shows towards her is nicely
drawn and feels very real: she clearly loves
her, but maybe if she could have popped up
some other time and somewhere else, on
Anne’s terms, that would have been better
still. It’s petty, selfish, and, again, nice and
human.

She’s not the only new supporting character
to make a debut here though, as we’re also
introduced to Charlie Redfern, a budding
journalist who gets caught up in proceedings.
There are times when he feels a bit
superfluous to events, and how much he
needs to be here for the plot or needs to be
here to be introduced into the series is up for
debate. That said, his age makes him a better
fit for the drug aspect of the plot than any of
the regulars would have done (bar the absent
Owain), and his eagerness and inability to
really understand the secrecy and danger
makes a nice contrast to our other regular
reporter in the series, Harold Chorley. The
trouble is, he doesn’t really feature much in
the end, and the drug plot is largely separate.
The dots are so close to being joined, but just
miss, which is a pity as it’d make things feel a
bit tighter and his character a bit less surplus
to requirements. It feels one draft away from

really working as well as it
should.

Actually, that’s not a bad
summary of the book as
a whole. It feels like it
needed one more go at
it to make it really work.
The plot is running along
nicely, until the ending
when it sort of…stops
and fizzles away; the

drug aspect is interesting but doesn’t come
to much; the discussion of attachment and
emotional bonds between parents and
babies is promising, but soon becomes a
case of ‘women have a bond with babies’ (no
mention of men here, something which, as
a man who worked in childcare for over six
years, always irks me slightly) and the baby/
Patricia storyline isn’t so much wrapped
up as just ended, with a finish somewhere
between ‘neat’ and ‘a bit lazy’.

Speaking of things that needed one more
go at it, it brings us back to proof reading,
though this time I think it should arguably
be put to one side; the editor was unwell at
the time of this book and he’s promised to
correct any such errors in future printings:
so, one to keep an eye out for and hold him
to.

The novel itself though, from Gary Russell’s
lovely introduction to Sadie Miller’s nice
prose and the central ideas of her plot, are
certainly good. It’s one step away from being
better than it is, but even as it stands it’s
worth taking note of.

THE SHOWSTOPPERS
by Jonathan Cooper

Full disclosure, up front and personal: I love
Dr Strangelove or How I Learned to Stop
Worrying and Love the Bomb. I love it to a
million irradiated pieces. I love the black
comedy, the twisted logic, the acting, the
directing, the cinematography. I love the
stories that echo around it: Sellers broke his
leg on purpose to avoiding playing a fourth
role; Slim Pickens didn’t realise he was in a
comedy; the only way Kubrick could shut
George C Scott up was to beat him at chess. I
love it all and everything around it.

When I was offered the chance to review
one of the Lethbridge-Stewart range from
Candy Jar books, I chose The Showstoppers
without hesitation. It was described to me as
a new take on Strangelove, it was endorsed
by David George – son of Peter George, the
Strangelove scriptwriter and noveliser –

- 51 -

and it was from a range centred on quasi-
military characters. I looked expectantly
forward to learning more about the darkly
twisted universe of Strangelove, poised as
it is halfway between The Goon Show and
Catch-22. More to the point, I was darkly
expecting a great deal of satisfaction to be
had from tearing both author and book an
assortment of new orifices when they failed
to live up to George’s and Kubrick’s vision.

So on getting stuck into the book, I was
immediately wrong-footed by the discovery
that it has nothing to do with Dr Strangelove.
No, wait, that’s wrong; what I mean to say is
that it’s not set in the Strangelove universe
at all. You can see why immediately: the
capable, stoic Lethbridge-Stewart would be
an incongruous figure amongst the hysteria-
prone military basket-cases that populate
Kubrick’s film. Instead, Cooper has taken not
the world, but the essence of Strangelove and
brought it to bear in constructing his novel.
Rather than being about Cold War nuclear
brinksmanship, it’s about a crazed actor
filming a TV series in which he plays every
part. It’s got comically hyperbolic Nazis,
true, and explosives and mad underground
schemes; but it’s also about the toxic nature
of fame, and the insatiable ego of the creator,
and broadcast media as mind control. It’s a
much more intelligent use of the inspiration
than a simple aping of the film, and the story
told emerges as more wholly Cooper’s own
as a result.

The series follows the
pre-UNIT adventures of
Lethbridge-Stewart (only a
Colonel at this early stage
in his career) and lays
the groundwork for how,
precisely, he came to be
the man for the job when
the United Nations
Intelligence Taskforce
was looking for the
top brass. Stylistically,
though, this entry
comes across less like
an early story from
Doctor Who and more

like a knockabout 60s TV episode from The
Avengers (the real, British ones, that is), or
one of the less overly-serious James Bonds.
Indeed, it’s about the making of a television
series in very much the same mould, about
the adventures of a fictional department
of British intelligence called “BLIMEY” (the
acronym works quite well, but I found myself
wondering if such an unmitigated blasphemy
would really have been in the title of a TV
show from the mid-sixties). The dialogue is
well-written, with distinct characters’ voices
emerging from the page; the Brig himself,
and his clipped, no-nonsense style, is caught
particularly well, and the action trots along
at a good pace despite the effort involved in
juggling viewpoints as we see events from
multiple characters’ perspectives.

The usual complaint rears its ugly head, of
course. A further draft or more proofing
would have been welcome, just to iron out
a few flaws in the text. I originally thought
of this as a problem with small press books
and the inherent lack of manpower, but you
see it everywhere these days and I think it
may be symptomatic of how cash investment
in the publishing industry as a whole has
shrunk over the last two decades. It’s a pity
for The Showstoppers, though, because the
novel itself has clearly been written with a
great deal of care and attention, and with a
great deal of affection for the SF/spy capers
that it recalls.

Overall, as a big fan of The Avengers and
quirky SF written for people with a sense
of humour as well as a sense of wonder, I
enjoyed The Showstoppers quite a lot. It’s
fun to read in a joyful, innocent way and it
pulls you along quickly enough that your
suspension of disbelief never wavers.

One word of advice, by the way: skip the
introduction written by Peter George’s son.
It’s not only magnificently irrelevant and
clunkily written, but it somehow manages
to get the date of JF Kennedy’s assassination
wrong, which – in a book that takes as its dual
themes conspiracy theories and early Doctor
Who – I would have thought was something
extremely difficult to accomplish. �

- 52 -

Ray M
acFadyen

- 53 -

FICTION
THE CHRISTMAS

SQUIRREL
by betawho

He was just a squirrel. He chewed nervously
on the pine nut in his cheek. It wasn’t his
fault. Whatever it was.

But the world had completely changed. First
there were the loud blows, and the tree
shuddering, and the fall. He’d scrambled
to keep a grip. Then there’d been the
galumphing, and jostling, and needles raining
down everywhere.

Then the world had changed. The bright
winter sunlight had been turned to mellow
gold. The clear blue sky gleamed bronze.

He felt the tree quaver and tilt upright.
He scrambled to keep his purchase. Loud
booming voices argued. The air hummed
and thrummed like a live thing.

He hyperventilated, his furry chest rising
and falling fast, his heart beating like a ball
bearing. He gulped and held onto the bole,
eyes flickering.

A vine slithered in through the branches,
huge, horizontal, advancing toward him like
a sidewinding boa constrictor. He eeped
and jumped up to the next branch. The
vine stopped and draped over the branch
where he’d just been sitting. It had huge,
glowing fruit growing off it. But they were all
different colours.

He snuffled forward and investigated. He
nibbled. He snorted. It was hard, and hurt
his teeth. And it didn’t taste like anything.
It made high pitched little sputtering sounds,
like insects complaining. It jerked and he
jumped back, his tail bristling.

He scampered to the other side of the tree.
But there were more vines here. They
seemed to be spreading, smothering the tree

like ivy. The lights confused him, throwing
strange colours and weird shadows.

He whimpered and scampered for his hole.
He tumbled in frantically and twisted around,
poking his nose out his knothole. His heart
tightened. Why was everything so strange?
Where was the forest? He couldn’t hear
any birds. Just lots of clicks and beeps and
humming sounds.

Large shapes moved around his tree. Bears!
Huge, but skinny. He cowered back in his
hole, shoving some of his nest fur and leaves
up to block the hole better.

A giant snow-covered fruit descended onto
a branch beside him, dangling from it by a
web. His nose sniffled and his ears laid back.
It didn’t smell like snow.

More giant fruit, icicles that radiated no cold,
more deep growly noises from the bears as
they prowled around his tree.

He snuffled back a tear. He missed his forest.
He missed the robin in the next tree. His
stomach grumbled. He didn’t dare leave his
tree to try to find one of his caches.

So he did what he always did when he was
hungry but it was too risky to leave. He curled
up, snugged his tail over his nose and went
to sleep. It wasn’t cold, but he shivered. He
curled tighter.

When he woke up it was night, the sky
beyond the tree had gone black. And his
tree was transformed. He unwound and
crept carefully out of his burrow. He stood
up and stared around, his tail twitching with
surprise.

His tree was as bright as the aurora. Colours
blinked and twinkled, making the cave of
branches and needles into a dream. A
brightly-coloured icicle hung from a branch
nearby; the scent of it drove him mad. He
scuttled forward, his eyes still large with all
the beauty around him.

- 54 -

He sniffed at the icicle, he licked it. It was
warm, but it tasted wonderful. He gnawed
at the chalky cane, his nose filled with
brightness from the taste. He stopped and
licked his lips; he needed water.

He looked down. He’d have to leave the
tree to find water. Cautiously, he hopped
down from branch to branch, his light weight
setting the strange fruits and vines jingling.

He stopped on the lowest branch and looked
down. There was no ground. No dirt. No
pine needles. OK, there were some. But not
the carpet of needles and moss that should
have been there. It was all flat, like rock, but
not.

He sniffed, desperately. There had to be
water somewhere. His mouth went dry and
he puffed out his cheeks.

Ah, there! He scampered down the bole,
claws and toes tight in the bark. There was
a little pool right around the base of his tree.
He didn’t stop to think where it came from.
He crouched upside down on the bark and
drank greedily, filling his cheeks. He could
feel the cool water sooth his parched tongue
and throat.

Much better. He stared around at the huge,
regular shaped boulders that had appeared
under the tree. All covered with bright
striations and strange tangled flat vines. He
turned himself upright on the bole and let
the water trickle down his throat as he stared
out at the strange forest he found himself in.

It was all dark, but as far as he could see was
copper and flat, the ground hard, no other
trees, just crags. No plants, no fruit, no
leaves to nibble on.

He felt his mouth go dry despite the water in
his cheeks.

Nervous, scared. He scampered back up the
tree, setting the pine needles shivering. He
gnawed some more on the sweet icicle. It
was delicious, but didn’t fill the gap in his

belly. He scouted around, racing to the top
of the tree and back down.

He found some strange, puffy white flowers
growing on a thin vine all around the tree.
They were edible, but bland. But they filled
his stomach.

He went back and crouched on the branch
outside his hole. He considered his home,
looking up through the branches, down past
the needles. It was actually very beautiful.
Glowing with colour. Warm.

The strange humming and throbbing from
outside the tree changed, becoming softer,
slower, aspirating like a giant, gentle beast
breathing. It didn’t scare him now. It was
calming, almost protective. He settled back
on his haunches, his fur sleeked down.

He looked up at the stars between the
branches. They seemed much bigger now,
closer. He breathed out a sigh.

A huge shape moved beyond the branches.
He jumped up, fur bristling. It was one of
the bears, out there in the dark! He squinted
and ducked his head, peering through the
branches at the huge dark shape. It was the
tallest skinny one.

It was making soft cooing sounds, not
rumbling and barking like it had been doing
with the others before.

It shoved a huge, long-fingered paw into the
branches. He scampered back, away, jumped
up onto the next branch, wondering where
he could run. But the paw didn’t swipe at
him, the claws remained sheathed.

It held its long-fingered paw out flat, palm
up. Waiting. The paw was as big as his whole
body. There was a small brown square sitting
on the end of one of the fingers.

“It’s fudge,” the voice cooed. “Go on.”

He stared suspiciously at the rumbling bear.
His nose snuffled. Whatever that was, it
smelled wonderful!

- 55 -

He scampered down carefully. He inched
forward on the branch, freezing when the
paw moved. Then inching forward again
when it held still.

He snatched the square and backed off. He
sniffled and nibbled, the smell going straight
to his brain. His tail trembled and fluffed. It
was delicious. He crunched down. Ooh! And
it had nuts!

He was so caught up in his treat that he didn’t
see the paw move. A giant finger stroked
down his head, he froze, licking chocolate off
his lips.

The finger was gentle, smoothing down over
his head and back. The heavy weight of it
on his back massaged away the tension in his
shoulder blades. The finger returned to his
head and smoothed down again. He gave a
shiver of pleasure.

He bumped the giant hand with his head and
heard the gentle happy rumble. He nibbled
on his chocolate and felt the gentle finger
stroke down his head again.

Maybe it wouldn’t be so bad here.

The Doctor chuckled and peered through
the branches. The TARDIS dark with night
around him, he stroked the squirrel’s soft fur
and tiny head.

“Happy Christmas, little fellow.” �

- 56 -

DEATH AND
DREAMING
By Ann Worrall

Kaldor City, Kaldor City, where the boys are
bad and things ain’t pretty, where you gotta
keep pushing for fortune and fame, but it’s all
a gamble when it’s just a game.1

Exactly how do you go about creating an
exciting audio series that is chock-a-block
with mind-bending Sci Fi ideas?

You could try the following:

1. Borrow from the best and set your drama
in a society that has created robots to carry
out all its basic tasks and where fear of the
very robots on which it all depends has
become endemic.

2. Add in a forensic depiction of the politics
of power, a dollop of cynical wit, sparkling
dialogue and compelling characterisation.

3. Include a twist that is as surprising as it
is apt.

4. As a bonus, mix it all up with two additional
short plays that spins events beyond the
reaches of our world to the shores of time
itself, making us question our view of reality.

Follow these steps and you will have created
an audacious audio drama whose narrative
has its roots in the Doctor Who classic “The
Robots of Death”, the Blake’s 7 episode
“Weapon”, the Doctor Who novel “Corpse
Marker” and another story that I’ll leave you
to discover for yourself; its ideas come from
the mind of Chris Boucher and its soul comes
from the hearts of Alan Stevens and Fiona
Moore of the Magic Bullet website, who are
responsible for producing, distributing and in
part writing the aforementioned adventure.

1 Apologies to Guns and Roses for mangling
the lyrics of Paradise City.

So what is Kaldor City about? Well now, how
long have you got?

Let’s start with the story. Initially, this seems
pretty straightforward: a murder mystery
that develops into a cynical tale about the
exploitation of a paranoid society by two
fugitives from the same Terran Federation
that was depicted in Blake’s 7. These
fugitives manipulate those in power in
Kaldor for their own enrichment – something
easily achieved, since the Firstmasters of the
city are practically begging to be exploited,
already plotting against each other to the
extent that it is impossible for any of them to
be sure who, if anyone, is on their side.

One of the fugitives, Carnell, is a
psychostrategist whose machinations
depend on predicting what those embroiled
in his strategies will do next. The second,
Kaston Iago, eschews such subtleties and
ruthlessly murders his way to a comfortable
position as security consultant to the leader
of the governing body of Kaldor, Firstmaster
Chairholder Uvanov, casually seducing and
bedding Uvanov’s secretary, Justina, on his
way.

Both Carnell and Iago prosper because
Kaldor City is riven by class hatred and fear
and neither of them have any scruples about
how they make their money. The only fly in
their respective ointments is that they are
bitter rivals, but, as they plot against each
other, Carnell, through the medium of a
chess game, senses that someone else, or
something else, is plotting against them all.
As the layers of narrative unpack themselves
like a set of Russian dolls, each reveals a
solution to a previous conundrum which
paradoxically is also the start of a fresh one
and from these overlapping conspiracies
another, perhaps truer reality emerges.

It’s compelling stuff. And told in an unusual
way. For example, it’s nigh on impossible
to work out who the ‘hero’ of the story is,
because the narrative perspective changes in
each episode.

- 57 -

What we do learn pretty quickly is to distrust
our first impressions. No one is safe in Kaldor
City: death comes for the innocent and guilty
alike in the form of a poisoned skull, a plasma
bullet, an out of control flier, a killer robot,
and is as likely to be administered by a friend
as it is by an enemy. And with each revision
of what we thought we knew, the suspense
increases exponentially, with exhilarating
effect. My resolve to listen to an episode a
day was abandoned by the third installment,
and I found myself cooking dinner, my CD
player shoved insecurely down the front of
my T shirt, earphones clamped in, desperate
to find out what was going to happen next! I
suspect you may well find yourself doing the
same (although stuffing your CD Player into
your T shirt is optional).

It would be unkind to spoil for you all
the surprises in store, but I can tease you
with the fact that the ending of story five
(“Checkmate”) is both final and provisional,
depending on how you interpret it, and that,
if you accept an apocalyptic reading, then
the story could be considered to work as an
allegory.

Let me explain.

Coincidentally, I listened to Kaldor City during
the same week that a homophobic madman
killed forty-nine young people in Orlando and
another real life assassin shot and stabbed
a decent, hardworking politician because
he believed she had failed to put “Britain
First”. It was disquieting to recognise that the
same fear and hatred that is woven into the
fictional Kaldor society threads through our
own like a cancer. And tempting to believe
that just as the paranoid manoeuvrings of
the Kaldor movers and shakers create the
circumstances which allow a powerful entity
to take control of it and possibly, probably,
condemn all its inhabitants to a living
death, so that same fear and accompanying
aggression is hardwired into our DNA and will
create the circumstances that may destroy
our own civilisation.

I hope using “possibly” and “probably” to
describe what happens doesn’t irritate you

too much. I’m not being coy or deliberately
vague. There are so many ways of interpreting
the meaning of this series that it’s probably
safer to conclude that there isn’t an ultimate
meaning at all, just a lot of conjectures that
depend on the experiences and interests
of the listener for their construction. Nor is
the ending of story five actually an ending
because the writers have provided a codicil
to it which for me, twists the story from a
morality fable to one which hints at a possible
future for the human race.

The final CD in the series (“Storm Mine”) is
mysterious, intriguing and metaphorical.
Blayes, a Company Security operative turned
terrorist, who apparently died in a shootout
with Iago just before the demise of Kaldor
City, regains consciousness on a Storm Miner
operating in the Blind Heart desert. Is she
dead? And if not, how did she get on board?

Blayes has consistently demonstrated
impressive innovation and determination
when faced with unfavourable odds
throughout the series, which is lucky as here
she must overcome a series of challenges
and locate the “Chief Fixer”, who may be
able to shed some light on her predicament
and, ultimately, help her to solve it. Blayes’
search is complicated by the Commander
and the Chief Mover on the Storm Mine
(representatives of the opposing forces in
Kaldor and both unhinged) the insistent,
unsolicited advice of Kaston Iago (which can
basically be summed up as “kill them all”)
and a former killer robot, V23 (which is in
a state of dormant mutation and which she
must learn to trust against her instincts).

You probably won’t be surprised to learn that
it’s the choices Blayes makes that are decisive
in this final play and what V23 mutates into
depends on those choices. Will Blayes be able
to free herself from Iago’s influence? Will she
finally understand the differences between
the authoritarian command “We must all
pull together” and the egalitarian statement,
“We’re all in this together”? Equally, does the
future (Kaldor’s and our own) belong with
electronically controlled intelligences, as

- 58 -

opposed to the chemical, organic ones that
are doomed to live by causing death?

And these are only some of the intriguing
questions that this series has to offer.

The two bonus short stories “Metafiction”
(of which there are two slightly different
versions) and “The Prisoner”, play with the
idea that “one man in his life plays many
parts” 2 and challenges us to decide whether
any or all of these roles can be considered to
constitute the ultimately ‘real’ person.

Kaston Iago is the man being questioned in
each scenario, an enigmatic figure who may
in fact be Kerr Avon from Blake’s 7. Some of
the information he relays in “Metafiction”
suggests that he is. Iago claims, like Avon,
that he was born on Earth and that he was a
white collar criminal. He even has knowledge
of the two different amounts Avon is
credited with embezzling and an ingenious
explanation for the apparent discrepancy. He
also states that he was sentenced to life on
a penal planet, but escaped from the prison
ship taking him there via an alien spacecraft.
So far, so Avon. However, in Liberation, their
guide to Blake’s 7,3 Stevens and Moore state
that Kaston Iago has read their book, so if
this is true, then Iago’s hints that he is Kerr
Avon may be designed to conceal his real
identity – if a fictional character can ever be
considered real.

Iago claims in both versions of “Metafiction”
to be a professional assassin: but also in the
second, to be man called Frank Archer, a time-
travelling detective from another of Alan
Stevens’ audio dramas, The Time Waster. Of
course, if Iago is a time-travelling detective,
that would explain how he got his hands on
the Blake’s 7 guide, but can he really be Frank
Archer? Or Kerr Avon? Indeed, is he even a

2 William Shakespeare, As you like it. Arden
Shakespeare. Third Series) (The Arden
Shakespeare) Paperback – 1 Nov 2004.
3 Alan Stevens & Fiona Moore Liberation:
The Unofficial and Unauthorised Guide to
Blake’s 7. Published Telos Publishing Ltd 2013
edition.

professional assassin? You pays your money
and you takes your choice.

Psychologists, like H. Tajfel and J.C. Turner,
argue that in our daily encounters with
others we have “not one, ‘personal self’”.
but rather several selves that correspond to
widening circles of group membership.’4 So,
Iago’s constructions of himself as a member
of an Assassin’s Guild or as a former rebel,
or as a time-travelling detective, may occur
because the circumstances in which he finds
himself warrant it, just as you or I might
construct a version of ourselves to impress
someone, or to convince a policemen we
are trustworthy. Each construction is true
for those circumstances although not all
circumstances.

But it’s also the case, as version one of
“Metafiction” points out, that Kaston Iago,
Frank Archer and Kerr Avon are roles played
by an actor, Paul Darrow. So which is the real
person in these circumstances? Easy you may
say, it’s obviously Paul Darrow... he performs
the other roles. Maybe so – except that Paul
Darrow is as much a fiction as Kaston Iago:
just a professional identity created by a man
called Paul Valentine Birkby. Why should we
accept the creation “Paul Darrow” as real yet
consider “Kaston Iago” to be a fiction? Is Iago
right when he tells his interrogator in “The
Prisoner” that the problem boils down to
“a matter of faith”? Yes he is. It is our belief
in what we are that creates our identity,
regardless of how we adapt that identity to
meet the demand of circumstances.

If we explore this further we can recognise
that each of these ‘roles’, Iago, Avon, Darrow,

Archer and Birkby, has its own cause and
effect timeline which stretches like a string
from the moment it came into existence,
and any point along this string can be visited
by anyone in a position either to observe,

4 Tajfel, H. and Turner, J. C. (1986). The social
identity theory of inter-group behavior. In S.
Worchel and L. W. Austin (eds.), Psychology
of Intergroup Relations. Chigago: Nelson-
Hall.

- 59 -

or to interact with it. Such visits cause the
string to branch, resulting in anything from
a little branch to a zonking big one. The
string stretches back and forward, and at
some point it becomes inactive, though,
theoretically, it would always be possible for
some one to reactivated it.

Using time-traveller Frank Archer as an
example, he can loop his string back and
forward, sometimes creating closed loops,
sometimes long, curved loops which cross
and recross the original string, depending
on the actions he takes. Over time, these
loops, curves and branches must become
so tangled that although cause and effect
could still theoretically be applied to them,
in actuality it is impossible to do so because
we humans can only hold a small part of their
pattern in our consciousness, which we then
think of as ‘our world’.

However although Darrow, Avon, Iago,
Archer and Birkby exist separately and
although their strings may touch, Iago
both is and is not Birkby, Avon, Darrow and
Archer. Iago can choose to send a variant of
himself into one of their time strings as he
does in both versions of “Metafiction”, and
an observer meeting him in that reality for
the first time would readily perceive him as
Iago, but also as Avon, Archer or (depending
on which version of the play you are listening
to) Darrow, however, he would perceive
himself as Darrow as Iago; Iago as Avon; or
even Birkby as Darrow as Iago; or... I’ll stop
there before your head spins any further, but
you get the point – the values at the core of
each separate identity are shared values so
in fact they are not separate at all.

We observers might attach various labels to
this process: magic, multiverse existence,
creativity, psychosis, even, to borrow a
concept from Doctor Who, regeneration, but
it gives us all the potential for immortality
through different aspects of our core self.
Paul Darrow will effectively live forever as
he can be revisited through the versions of
the ‘self’ he’s created in his performances,
and the same is true for the rest of us.
Letters, books, Facebook posts, we all have

a presence that extends beyond our own
physical, temporal and geographic location.

And, an even more exciting thought, if
the human race does evolve into artificial
intelligences like V23, our heirs will then
have the potential to trace the pattern
of even the most tangled strings through
infinity. It’s even possible that they will go
further until, like the Doctor, they master
time itself, moving about it freely, aware of
and using the infinite possibilities it contains
and regenerating their ‘selves’ to fit in with
the various circumstances they may face
while retaining the core values that inform
their sense of who they are.

So that’s Kaldor City: a riddle, wrapped in a
mystery, inside an enigma and if you enjoy
the kind of theorising I’ve indulged in this
article, then the series is for you.

And did I also mention that it’s very, very
funny? Because it is. Beautifully acted as
well. With a first rate sound design courtesy
of Alistair Lock.

And funny!

I promise you’ll laugh as hard as I did, even
as you embrace the glorious idea that, at the
point of our extinction, we humans may yet
escape from the savage fight/flight principles
that we currently depend on for our survival,
and create artificially intelligent heirs who
will step out fearlessly among the stars. �

- 60 -

Doctor Who:

The Poppelgangers

On through the 80s and 90s...
Will we see Adam Ant?

Donny
Osmond

and
Adric

Kate Bush
and

Nyssa

Madonna
and

Tegan Jovanka

- 61 -

John Lydon (depicted from
around the time of the
launch of Public Image

Limited)
and

Vislor Turlough

Herbie Hancock (Not
Hancock himself, but the

deconstructed robots that
appeared in the video for

Rockit)
and

Kamelion

Barbara
Gaskin

and
Perpugilliam

Brown

Bonnie Raitt
and

Melanie Bush

- 62 -

Things take a possibly surprising
direction after the turn of the

millennium...

Salt N Pepa
and

Dorothy 'Ace'
McShane

Yo Yo Ma
and

Chang Lee

Dido (who was admittedly
a couple of yar off her

breakout hit at the time the
telemovie aired)

and
Grace Holloway

- 63 -

SEASONS OF WAR
Review by Allan Lear

Seasons of War is a charity anthology that has
been produced in aid of Caudwell Children,
an excellent charity that supports disabled
children in the UK. Charity anthologies seem
to be two a penny nowadays, what with the
rise of affordable online printing and the
multiplicity of good causes that always need
help from the public; just recently, I have
also read a Lovecraftian horror anthology
in support of MIND and collection of comic
fantasy stories raising money for Alzheimer’s
Research UK and in memory of the late and
extremely lamented Sir Terry Pratchett.

It is therefore a testament both to the esteem
in which Caudwell is held and to the essential
brilliance of Doctor Who people that this
anthology is not merely a package of fan
fiction delivered by well-meaning amateur
authors. Instead, the contents page reads
like a rollcall of established Who writers, both
from the television series itself and from the
New Adventures range. Names that jumped
straight out at me included Paul Magrs, Jim
Mortimore, Kate Orman, Lance Parkin, John
Peel and Andrew Smith, and even Nicholas
Briggs joins in by providing a preface,
which is about as official as it’s possible to
get without the BBC getting in on the act.
Briggs also adds a dedication to the late
Paul Spragg, a founder member of Big Finish
and – as I can attest personally – a generous
friend to charitable causes championed by
Doctor Who fans. The small conventions that
my wife has run on the Wirral could always
count on Mr Spragg to make a significant
contribution in aid of Cancer Research UK,
and I still recall the moment of surprise and
delight that accompanied the opening of one
of his packages to find a script cover signed
by both Tom Baker and the much-missed
Mary Tamm for that year’s charity auction.
That he would send such a gift without a
qualm to a small, out-of-the-way event he
had never attended purely because it was for
a good cause is, in my mind, a measure of
the man.

As a reader, probably no less than to the
authors, part of Seasons of War’s attraction
for me was its subject matter. Getting in
while the ground was fresh, editor Declan
May has commissioned a collection of stories
concerning the Doctor’s most enigmatic
incarnation (if one discounts the Valeyard);
the War Doctor, as portrayed by Sir John Hurt.
That this incarnation has, at one and the same
time, a huge mythological significance and
almost no documented history is a hugely
tempting attribute, and May assembles a
collection of tales from various phases of the
War Doctor’s personal history, held together
with linking stories written by May himself
and John Davies of this parish.

What really strikes you on reading this
anthology is the degree to which Doctor Who
fans find the War Doctor problematic. Let
loose with the opportunity to write, for once,
a Doctor who is angry, violent and wrathful,
many of the authors find themselves
shrinking away, preferring to write the War
Doctor as though he were merely a scruffier
version of the Eighth Doctor. Clearly the
idea of the Doctor committing any violent
act is as distasteful for these writers as it
was for Moffatt himself, whose own War
Doctor’s shameful, awful history in The Day
of the Doctor consisted of nothing more
grievous than using a machine gun to write a
graffito on an innocent wall. An honourable
exception is The Celephais Gift, by Andrew
Smith, which does indeed show people dying
at the War Doctor’s hand and which is an
excellent story despite a complete inability
ever to spell “Celephais” the same way twice,
but mostly we are treated to tales of attrition
and Pyrrhic victory.

Seasons of War is a generous anthology,
weighing in at forty stories if one includes the
various episodes of linking arc story which
editor May and lead contributor Davies have
constructed to hold the collection together.
It is also unafraid to play with form; as well
as those straight stories, there is a comic
strip co-written between Simon Brett and
Jim Mortimore called Time Enough for War,
which is a school-of-Alan-Moore-via-2000-
AD attempt to render the Time War visually,

- 64 -

and which is superb; a real stand-out treat
of the collection. There are also two poems,
which are less successful but brief.

With so many stories to choose from the
reviewer needs must refrain from critiquing
them all, lest he eat up all the time the
reader should be spending on the book, but
the vast majority are very successful. One
wonders whether the presence of so many
established writers has caused the amateurs
to raise their game to match, as sometimes
happens when a veteran actor treads the
boards with a young and inexperienced
supporting cast. Of particular note from the
amateur contributors is Gardening, by Sami
Kelish, which strikes a sad and elegiac note
amongst the carnage; but overall amateur
and semipro contributors including Dan
Barratt, Jon Arnold and JD Southall all acquit
themselves well. By the same token, none
of the professionals seem to have taken the
work any less seriously because they are

keeping less exalted company, and the result
overall is a fine and well-balanced anthology,
with plenty of different perspectives and
story genres to keep things fresh until the
end.

Editor Mr May is to be congratulated on this
achievement. I would, however, point out
to him that if a fleet’s called the Ferrousity,
then it’s not the Silver Fleet, is it? It’s the
Iron Fleet. A Silver Fleet would be called the
Argentmada. I look forward to seeing this
correction in the second volume. �

Caudwell Children provide financial,
therapeutic and personal support for
disabled children in the UK. They also run the
Enable Sport programme for young disabled
athletes. For further information and to find
out how to support their work, please visit
their website at www.caudwellchildren.com

Pre-orders for Seasons
of War will open for two

weeks on 01.01.2017

Full details on facebook:
facebook.com/

SeasonsOfWarAnthology

Order from
Chinbeardbooks.com

- 65 -

INTERVIEW
DOCTOR PUPPET

with Alisa Stern
by Grant Bull

First up, for the uneducated what is ‘Doctor
Puppet’?

Doctor Puppet is a stop motion animated on
YouTube. It’s basically Doctor Who, but with
puppets. We tell stories that the real show
hasn’t been able to tell. We are 7 episodes
into an 8-part story that stars all the Doctors
(or at least all the Doctors that existed when
it was written in 2013!)

How was such a project born?

It wasn’t originally web series. The whole
project evolved very organically. At first
there was only one puppet, the Eleventh
Doctor, which I made as an example to show
my students in a puppet-making class I was
teaching in Philadelphia. I loved Doctor Who,
and thought Matt Smith already looked like
a puppet, and that’s why I made him. I liked
the puppet so much; I started bringing him
around with me and taking photos, which I
posted on Tumblr. The photos went viral,
then one thing led to another, and here we
are! It’s all a bit crazy.

Why stop-motion as an animation choice?

I always loved stop motion in particular
because I love making things. At some point,
I realised that artists must get paid to make
things for films like ‘The Nightmare before
Christmas’ and ‘Wallace and Gromit,’ and
decided to be one of those people. I think
the appeal of stop motion is because it’s real.
Someone has made every part by hand, and
literally touched it to bring it to life. Stop
motion is downright magical. Of course we
use a lot of computer animation too, but
stop motion is always at the heart of Doctor
Puppet, and it gives it a certain charm that
can’t be replicated.

How long does each episode take to film on
average?

The early episodes were much simpler and
made in just a few months. The most recent
episodes have become a bit epic, and take
much longer to make. Episode 7 took nearly
a year. Episode 8 is even more epic. We did
some fundraising via an Indiegogo campaign
to make it easier for us, but it’s still taking
longer than any other episode, unfortunately.
The sets alone are massive and there are
many of them too. Stop motion animation of
course takes a long time. In a good week, we
get a minute done. Once we release Episode
8, you’ll see why it took so long! I hope that
is sooner rather than later… :/

Who or what would you say are your
influences, outside of Who of course?

Lots of animation! I already mentioned ‘The
Nightmare before Christmas’ and ‘Wallace
and Gromit’ of course. The other biggest
influence is probably the stop motion
holidays special by Rankin/Bass, which aren’t
as well known outside the US. But here, they
are holiday staples, especially ‘Rudolph the
Red-Nosed Reindeer,’ which the first ever
Doctor Puppet video is a homage to. Design
wise, my puppet look very much like Rankin/
Bass puppets. I love little black eyes on
puppets!

What plans do you have for the future?
- 66 -

Well, the most important thing is for us to
finish Episode 8, which is the finale to the
story we’ve been telling since 2013. Outside
of that, I’m not sure! We want to keep
making stop motion animated Doctor Who
of course. We’ll see how that goes.

Any chance of a cross-over with my stop-
motion hero Postman Pat?!

HAHA I wish!! Do you know anyone at
CBeebies? Let’s do it!

Alisa thank you for talking to CM, we cannot
wait to see Episode 8 of Doctor Puppet… �

You can watch all their videos on YouTube:
https://www.youtube.com/HelloDoctorPuppet

Or follow them on social media:
Facebook: https://www.facebook.com/TheDoctorPuppet/

Tumblr: http://doctorpuppet.tumblr.com/
Twitter: @TheDoctorPuppet
Instagram: @DoctorPuppet

- 67 -

IS LIKING DOCTOR
WHO A UNIVERSAL

‘TREND’?
by John Davies

In the ten years since Twitter first made
its presence felt on the Internet, trending
has become an increasingly present force
within social media. One Direction fans
are often passionately sharing a variety of
themed Tweets about the band, reality
TV shows flood feeds when winners are
announced, and in 2013 Doctor Who joined
in as we were asked to #SaveTheDay. My
personal favourite was when Coke ran their
#ShareACoke trend, for which I Tweeted
a montage shot of each Doctor (to date)
besides a bottle of the beverage bearing the
actors’ names. As well as basic trending,
another feature that has made a powerful
impact is Twitter’s seemingly daily obsession
to give each day a #NationalDayOf… theme.
These range from established patron saints
to some frankly surreal choices (today,
for instance, is Saturday 7th May and
#WorldNakedGardeningDay).

Personally, I am still waiting for
#NationalNoSpecificTagDay, but I feel I may
be a long time waiting for that to happen.

One of the most visible #Day themes in
recent years occurs in early May, when
the fourth day of that month is declared
#StarWarsDay and thousands of people
Tweet #MayTheFourthBeWithYou. These
appear without the ridicule, the sneering
and the occasionally vitriolic side swipes
fired toward some of the aforementioned
One Direction campaigns, which made me
question why. Why were these Tweets,
words that spawn from a Sci-Fi franchise,
an interest often specifically targeted for
derision, largely re-Tweeted and liked with
universal acceptance? Putting aside the cold
logical fact that this was probably down to
my choice of following, I quickly, and more
quixotically, concluded that this was because

the Star Wars phenomenon was so culturally
ingrained in society that it was an accepted,
shared part of our makeup, and not just a
trend but actually, and eternally, trendy. This
immediately ‘forced’ me to ponder whether
Doctor Who was in the same ball-park, or
does it exist in a virtual galaxy far, far away?

Some readers here might be wondering why
I was actually questioning the notion that
Doctor Who was as/is universally loved as Star
Wars. They will be the lucky ones, born into
a generation where the show had returned
to television after a sixteen-year absence
and become an almost overnight family
viewing success. They will be the ones who
became aware of the show when shops were
awash with merchandise, when Doctor Who
regularly graced the cover of the Radio Times,
when it won BAFTA awards and the casting
of a new Doctor was a major news event,
culminating in a specially commissioned and
made programme to reveal Peter Capaldi
as their new Time Lord (the appointment
of companions is also seen as worthy of
such high-profile exposure, demonstrated
as recently as Pearl Mackie’s decision to
board the TARDIS which was marked by the
showing of an original mini-adventure (Friend
from the Future) during half time of a major
football match. Doctor Who and football,
eh, sharing the same airtime? When geek
worlds collide indeed!) Even though fans
have bickered about the quality of the show
since its return, this is, more often than not,
an internal, inclusive dialogue within Doctor
Who groups and online communities. To
the general population, for example, 2013’s
fiftieth anniversary celebrations were, if not
totally accepted by all, understood and seen
to be justified. Its popularity was assured and
recognised and even those who don’t like the
genre were giving in their acknowledgement
that fifty years marked a job well done. To
the generations immediately behind that
demographic, though, it wasn’t always
the case that the programme was as well
recognised, and those times imprinted
memories of criticism, both about the show
and themselves, that have become deeply
ingrained within their psyches, almost
making defensive reactions to any slight

- 68 -

in the ‘now’ an instinctive, unbidden and
automatic reaction. You see, Doctor Who
was once not only untrendy, it was a tiny,
dwindling entity with those who still loved
it pointed at with metaphorical sticks and
made to feel their isolation and weirdness
on a daily basis. The notion that, one day,
the whole planet would be joined together
saying things like #SaveTheDay, or that the
show would be mentioned in its fiftieth year,
let alone being made and beamed around
the globe, would have been greeted with a
wistful, if incredulous raising of eyebrows.

Despite celebrating its twentieth anniversary
in 1983, Doctor Who was living under
the huge shadow of its 70s mainstream
popularity and dominance and, ironically,
started its slippery journey into ridicule in
the story that immediately followed The
Five Doctors, namely Warriors of the Deep.
After the party, the hangover started to kick
in. While it didn’t register with viewers,
or fans, at the time, the four-episode tale
of Silurians and Sea Devils waging war on
us, the ape upstarts, in a “on the page”
politically astute take on the Cold War drew
the attention of a certain Michael Grade as
the Myrka was unleashed and painted the
sea base walls green. The hastily constructed
and painted costume was too cheap for him
to take seriously, and from that point on he
had designs to remove the Doctor from our
screens. It is, famously, this story he used to
showcase his dislike of the series and justify
its condemnation to Room 101. Warriors of
the Deep also coincided with a time in the
show’s history where it was guilty of navel-
gazing to an indulgent and non-inclusive way.
The previous season had seen champagne
flutes raised to twenty years of Doctor Who
history, but in a way that relied on too much
foreknowledge of previous stories from
long ago. The one-time mainstream Goliath
was pleasing its fans to the point where the
general audience was often left confused
and isolated, even though large audiences
still tuned in. This trend continued as Colin
Baker took on the role (an appointment that
didn’t please Grade, or, it would seem, the
show’s Script Editor), with stories such as
Attack of the Cybermen namedropping and

cross-referencing Who’s timestream to the
point of non-fan exclusion. When Grade
cancelled/put on hiatus/gave the production
team an eighteen month holiday mid-way
through The Two Doctors being shown, it was
announced on the BBC’s flagship Six O’clock
News and greeted with outrage by fans, but
press campaigns aside, it’s difficult to gauge
the level of concern felt by those watching
while scratching their heads. The story
that came after The Two Doctors, Timelash,
did not go a long way to disproving Grade’s
opinions of the show being tired and cheap.
When it returned after those eighteen
months, Doctor Who did move away from
continuity-obsessed stories, especially from
the point where Andrew Cartmell got his
hands on the reins (and, even when he did
use continuity, as in Remembrance of the
Daleks, did so in a holding-the-viewers-by-
the-hand-way that didn’t drive the narrative),
but the viewers did not return in the numbers
previously enjoyed. Also, after one year back
on Saturday nights, the programme was
airing against Coronation Street, a swathe of
potential casual viewers severed from any
broadcast. This led to a moment when, mid-
way through Season 26, a year after Doctor
Who’s twenty-fifth anniversary waved a
timid, “Hello!” (a far cry from the whistles
and bells only five years gone), JN-T asked
for another publicity-driving press session
as people were actively unaware the show
was on television. Also, and it pains me
say this, but by staying in the role for seven
years, Tom Baker had become so imbedded
within the role that anyone who followed
him would pale in popular comparison, and
the fact that sections of fandom were visibly

- 69 -

critical of those actors created an air where
the outside viewer was left with a sensation
of, “Well, if they don’t like it, and they’re
fans, why should we bother with it?”

That, however, was then, and this is the
post-2015 rejuvenation era, and one that
has experienced an epoch as golden as that
mighty decade known as the 70s, namely
the Tennant era. And maybe therein lies a
problem. Having established that the show
is back in the mainstream, yet it is fair to say
that Doctor Who is, presently, not as widely
popular as it was during those Tennant
years, or so it would seem, when those
aforementioned shops groaned under the
weight, and variety, of the merchandise that
was produced. The late evening scheduling
of Season 9 prevented a core element of
the much-needed family audience from
able to watch it during transmission, we are
currently on a gap year as Moffat prepares his
(but hopefully not Capladi’s) swansong set of
episodes, which means that the everyday
exposure to the level enjoyed during the
Tennant years is absent, reducing the day-to-
day awareness of the programme to the mass
viewing audience. Coupled with this, there
is, amongst some fans, an assumption that
the darker tone of Series 9, with its internal
referencing as layered and scalp-clutching as
some of the strains that ran through Season
20 and its immediate successors, that it is
dropping back into a more niche experience.
Never the less, this is not necessarily the
case. The show is massive in America and

other parts of the globe, AI figures are still
impressively high, and lower viewing figures
are not entirely attributable to the time
slot but also the fact that, as time goes on,
watching television live is decreasingly the
way to experience a show. I-Player and box
sets dominate many viewing habits now,
and Doctor Who is no exception to this new
trend. More importantly, the impact made
by the show’s triumphant return has not
diminished to any extent that would make
people slink back to the derisory opinions
and name-calling that infiltrated common
perception in the time before it came back.
It is still OK to be Doctor Who fan, to actively
mention it in general conversation and to
Tweet about it. While not everyone will ever
be a fan of the show (and nor should they be)
the fact that so many are is a fact accepted
by those outside the reach of its charms. It’s
like the relationship between Doctor Who
and football referred to earlier. Not always
the most obvious of bedfellows, despite the
innate, obsessive nature of both, the fact
that they recently were (not just the debut
of Bill but in The Lodger) is testament to the
fact that different fan bases can accept one
another within their worlds. It’s a case of
trend and let trend, and long may it continue
to be so.

Oh, and Star Wars fans, here’s a bit of friendly
cross-Universe banter. The Fourth is always
with us, has been since 1974, before you had
your new hope. And the force is definitely
strong in that one. �

- 70 -

KFC or McDonalds?

McDonald’s – every time. My first 24-hour
McD’s experience came in Las Vegas at 4am
in the Luxor Hotel with a gorgeous Australian
girl. Love a burger.

Favourite Disney movie?

Can I cheat and say a Pixar one? In that case,
Toy Story 2. Genius from start to finish. And
Jessie’s song always makes me cry. Every
time.

Beatles or Stones?

Neither. I’m not a fan of 60s music – can
I cheat again and say Pet Shop Boys? No?
With a Sontaran meson cannon against my
head, I’d say The Beatles, at a push.

Favourite pizza topping?

There used to be a restaurant where I live
that did pizza bolognese. It was effectively
mince pizza, smothered in bolognese sauce,
but wow. Pizza perfection, topped with
cheese.

Who was the best Star Trek captain?

Captain Sisko. Deep Space 9 is the only Star
Trek series I’ve ever watched from start to
finish, and I love it to bits. I should get it on
blu-ray.

K9 or Kameleon?

Oh, got to be K9. He was a huge part of my
childhood and I’ve got both the large remote
control models from Character Options at
home. Love him. Affirmative!

Favourite movie trilogy?

Can I say the first three James Bond films – Dr
No, From Russia With Love and Goldfinger?
They’re all really good movies and set the
standard for everything that followed.

The Broons or Oor Wullie?

Oor Wullie – gotta have respect for a guy who
sits on a bucket for eighty years! Although I
always fancied Maggie Broon...

Favourite season of Who?

Season 17. It turned me from an avid viewer
into a fan, at the age of five. I love the
Fourth Doctor, I love Romana, and I love K9.
Alternatively, can I have the second Eighth
Doctor season with Charley from Big Finish?

Best day of the week?

Friday. I work through my lunch hour for the
rest of the week so I can finish at 2pm and
collect my daughter from school on Fridays –
so my weekend begins then. Yippee!

IT’S A BIT RANDOM!
with Kenny Smith

Editor of Vortex Magazine and the
unofficial Big Finish companion

'The Finished Product'

- 71 -

FICTION
SKULDUGGERY

by Fiona Moore
and Alan Stevens

This story was previously published in the
anthology Shelf Life in 2008 and is set

between the Kaldor City stories “Occam’s
Razor” and “Death’s Head”

“Well,” said Landerchild, “do you have
something for me?”

“Presumably,” said Carnell, “or I wouldn’t
have asked you to a second meeting.”

“Don’t be facetious. Are you going to provide
me with a strategy, or are you going to pay
me my share of the money from that scheme
on which we employed you -” he paused for
effect before continuing pointedly, “- the one
which failed?”

Carnell sighed, leaning back in the tastefully
understated black chair behind his desk.
“The reason why the strategy did not work,
Firstmaster, was that your group failed
to provide me with all the information I
needed,” he said mildly. “There were two
major variables of which I was left unaware,
and really, I am only entertaining your request
for further services out of a combination of
generosity...and boredom.”

To himself, Carnell acknowledged that the
strategy of which Landerchild was speaking
had not been his finest hour, although he also
acknowledged in his own defence that it was
difficult to have predicted the materialisation
of a blue box out of thin air, but he would
never have confessed as much to his client.

Landerchild failed to react to Carnell’s
needling, but simply looked unimpressed.
Carnell wondered idly if this were a front or a
genuine response.

“I don’t hold much with this psychostrategy
nonsense,” said Landerchild. “I had my

doubts about employing you on the earlier
project, from the beginning. The only
reason why I’m coming to you now,” he said,
anticipating Carnell’s question, “is because
what I want is the death of Firstmaster
Chairholder Uvanov, and I assume that you
have a good knowledge of his vulnerabilities,
since I know you do work for him at times.”

Carnell spread his hands. “Client
confidentiality, Firstmaster,” he said,
“I couldn’t possibly acknowledge any
involvement with Uvanov, regardless of
whether I have worked for him or not.”

“Yes,” said Landerchild dismissively, “but as
this confidentiality would be extended to
any of your clients, I believe myself to be
reasonably secure in employing you. Now
what have you got for me?”

Carnell took his time replying. “The
advantage which psychostrategy has in
these cases over simply hiring, bribing or
blackmailing an assassin,” he said, appearing
more interested in the position of the objects
on his elegant desk than in his client, “is that
it involves seeking out an individual with
the motivation to effect the end you wish
to achieve, and then pushing them in the
desired direction, in such a way that they
believe that they have acted of their own
free will. Thus, the results of the successful
strategy cannot be traced back to you – or to
me, for that matter.”

“So you’re going to manipulate some fellow
into killing him,” Landerchild summarized
bluntly.

Carnell seemed amused. “Well, you must
know somebody with a grudge,” he said.
“I was under the impression that it was
positively fashionable these days to hate the
Company Chairholder.”

This time, Carnell’s barbs got through and
Landerchild bristled. “My being here has
nothing to do with fashion,” he glowered.
“It’s because Uvanov is an unfit steward
for the Company. His policies to date have
been disastrous, and his handling of recent

- 72 -

crises shows a disturbing tendency to favour
populism over common sense.”

“He’s also not a member of the Founding
Families,” Carnell pointed out mildly, “and
god forbid that anyone of lower rank should
possibly rise to such an exalted position.”

“That’s as may be,” said Landerchild hastily,
“but my concern is that the Company should
be led by someone with the intelligence and
training to do the job.”

“Well, you may feel that way,” Carnell said,
“but there are a number of other Founding
Family members for whom the issue of
Uvanov’s class is indeed deeply significant.”

“It’s too risky to use an aristocrat,” Landerchild
dismissed the implication. “Uvanov’s
paranoid about the Founding Families; he’s
suspicious of us as a general principle.”

“But it would be a crime with two obvious
motivators – jealousy and class consciousness
– which could not be immediately traced
back to you,” Carnell pointed out. “Anyone
investigating the crime would simply assume
that the man was acting according to his own
deeply-held principles.” He waited for any
further objections from Landerchild, then,
receiving none, continued: “So what you
need to do is to find someone, ideally a fairly
minor Founding Family member, who is down
on his luck, and who would be willing to take
part in an assassination attempt against the
Chairholder in exchange for money and an
elevation – or, as might be, a restoration – of
his position.”

“It’s still too risky,” Landerchild said. “Those
motivations are fairly general, and anyone
investigating the matter might still come
back to me. Remember, Uvanov’s got that
new bodyguard, and he’s supposedly a lot
less derelict in his duties than your average
Company Security thug.”

“No, but Kaston Iago’s employment would
cease immediately upon Uvanov’s death.
Should Iago decide to remain in the City
afterwards, his professional interests are

likely to be directed by whoever should then
decide to procure his services.”

“What if Uvanov should survive the
attempt?” Landerchild demanded.

“You think this strategy will fail?” Carnell
asked, raising an eyebrow.

“After what happened last time, I want to be
certain there’s a contingency plan.”

“All my strategies come with a built-in
failsafe,” Carnell said. “It’s simple enough
to ensure that Uvanov will not use Iago to
investigate, by selecting an assassin with a
known connection with Justina.”

The possibility that Kaston Iago was having
a relationship with Uvanov’s executive
assistant had not particularly occurred to
Landerchild, though, when he thought back,
Firstmaster Strecker had made some sort of
remark to the effect that they had seemed
rather close to one another at that party
during the Firstmaster Murders. However,
he did not want to let Carnell know that
he hadn’t been aware of this. “Of course,”
was all Landerchild said, smiling sourly. “So,
Iago won’t investigate. But what if Uvanov
employs someone else?”

Carnell emitted a tiny sigh. “If Iago is out
of the way, the task will inevitably fall to
Uvanov’s other main enforcer: Operations
Supervisor Rull. Who will be occupied, for
reasons I will go into in a moment, meaning
that the investigation will be directed by
Deputy Operations Supervisor Cotton. Your
contact in Company Security, if I’m not
mistaken.” From the look on Landerchild’s
face, it was evident that he was not. “Who
will therefore ensure that the investigation
will come to nothing. As for Uvanov’s own
suspicions, the assassination will also be such
that it could seem to be directed by someone
who knows the facts about the Taren Capel
incident in which Uvanov was involved when
he commanded Storm Mine Four. Should the
attempt fail, Uvanov will promptly suspect
ex-Firstmaster Chairholder Diss Pitter of
being behind it.”

- 73 -

“I also am aware of the genuine facts of the
Taren Capel incident,” Landerchild cut in
acidly. “What’s to stop him suspecting me?”

“Too obvious a candidate,” Carnell said.
“Uvanov’s paranoia does have its uses. He
will immediately suspect the least likely
person, and, since Pitter’s been taking to his
retirement so well...” he left the rest unsaid.

Landerchild evidently accepted this. “So the
problem then is, how do you get someone
close enough to shoot Uvanov, and also to
somehow convey to Uvanov that this is the
work of a person who knows about the Taren
Capel incident while shooting him?”

Carnell allowed a slight hint of disappointment
at Landerchild’s evident lack of imagination
to creep into his voice. “Shooting is a little
direct, I feel,” he said, “as well as raising the
problem of how to get any sort of obvious
weapon past Uvanov’s security measures.”

“So what are you proposing?”

“A skull.”

Landerchild was about to let Carnell know
his opinion of this idea, but then, since the
psychostrategist had been making sense all
along up to this point, he decided to give him
the benefit of the doubt. “Whose skull?”

Carnell made a dismissive gesture. “At this
point, it doesn’t really matter. What matters
is that it should be covered in contact poison,
placed in a presentation box, and given to
Uvanov under the guise of it being Taren
Capel’s skull, found in the ore hoppers of one
of the Storm Mines.”

“Thus providing the connection with the
Storm Mine incident,” Landerchild nodded
sagely.

Carnell again allowed a hint of
disappointment into his voice. “We don’t
actually want a direct connection with the
Storm Mine incident,” he said. “If Uvanov
feels that there’s too close a connection, he
might begin to suspect that he is being led.

No, if the skull is said to have been found in
an ore hopper, that does imply a connection
with the Storm Mine incident, but also fits
with the myth that Taren Capel walked away
into the desert which is being embraced by
so many cults these days. Uvanov won’t
know which direction it’s coming from, which
should keep him off balance just long enough
for the skull to do its work.”

“So where do we get this convenient skull
from then?”

“Well,” Carnell smiled slightly, “before you
get a skull, you first need to get a corpse.”

“So where do we get this convenient corpse?”

Carnell let his smile widen. “Company
Security,” he said, “Forensics Division.”

“They don’t just have bodies lying around
there, you know,” said Landerchild.

“Oh, a corpse is easy enough to arrange,”
Carnell said. “What you need is for a rebel
arms cache to be found in some out-of-the-
way and sparsely populated location. A
number of possibilities spring to mind, but
the most ideal one would be a particular
two-man research and ore processing station
out in Zone Nine, on the edge of the Blind
Heart Desert.” Landerchild wondered what
was special about this particular station,
but decided to restrain his curiosity for the
time being. “All you have to do is arrange
for a consignment of, say, ten plasma rifles
and assorted explosives to be delivered
out there, then ensure that rumours of the
existence of this consignment find their way
to Supervisor Rull.”

“And how will this consignment be
arranged?”

“Through Cotton.” Carnell implied that the
answer was obvious. “He can supply the
arms to your would-be assassin, who can
arrange to have them placed in the station.
And once the volatile Rull learns about the
consignment, there should be not one but
two corpses available. Meaning that Rull, as

- 74 -

I promised, will be too busy to investigate the
assassination attempt, since he will be trying
to find evidence to support his belief that the
two research station operatives were involved
with the rebels, and he will also be wanting to
prevent the circumstances surrounding their
deaths from being investigated too closely by
anyone else, as he will want to ensure that
he himself is not placed under suspicion of a
double murder.”

“And how will I get the skull off one of the
corpses?” Landerchild asked.

Carnell’s tone did not alter. “Again, through
Cotton.”

Landerchild frowned. “If anyone decides to
investigate the decapitation of the corpse,”
he said slowly, “then the first thing they
would do is ask whether there had been any
unusual presences in Forensics during that
time, meaning that the name of the Deputy
Operations Supervisor would promptly come
to light.”

“Exactly,” said Carnell, “which is why he
won’t be doing the actual acquisition of the
skull. He will simply be putting pressure on
someone in the Forensics Department who
has something to hide, which is known to
Company Security. From what I understand,
there’s quite a few people with antisocial
habits in Forensics. Indeed, as the Head of
Forensics is one of them, I’d suggest that
Cotton start at the top. So to speak.”

“I thought you said psychostrategists were
above using blackmail?” Landerchild
queried.

Carnell raised an eyebrow. “I never said
that,” he remarked. “What I said was that
psychostrategy involves providing people
with a plausible motive for action. In the
case of the Head of Forensics, I’d say that
blackmail would provide a very plausible
motive for cooperating with your contact.
Furthermore, it would also provide him
with a motive for ensuring that his tracks
are covered, so that the disappearance of
the head cannot be traced back to him.

The plan Cotton will propose is that he
will set up a false identity on the Company
Security network, the identity of a Forensics
technician with full documentation and
backdated employment history. The corpse
arrives; the Head of Forensics books it in
under the name of the false technician; he
relieves it of its head, boils the flesh off it and
provides it to Cotton.”

“Wouldn’t it be simpler just to have the Head
of Forensics book it in, and then have him
killed?” Landerchild asked.

“As you said before, if anyone investigates
the disappearance of the skull, they will be
looking for anything suspicious occurring
around Forensics, and another death is,
if anything, even more suspicious than
the unexplained presence of the Deputy
Operations Supervisor. No, in his case I think
we can definitely rely on blackmail to keep
him quiet.”

“What happens when someone discovers
that the identity on the system is false? The
trail would immediately lead back to either
the Head of Forensics or to Cotton.”

“Not necessarily,” Carnell said. “There are a
lot of people with the means to create a false
identity on the system. Leaving aside the
large number of individuals with the skills
and experience in computer crime in this city
who can be employed discreetly for a price,
you have the Company personnel officers,
Rull, Pitter, Uvanov – in fact, the entire
Company Board have the ability to do so,
and god knows there are enough disgruntled
Founding Family members on the Board
to provide suspects. And, if the record is
properly backdated, there will be no telling
who set up the identity, or when.”

“I’ve thought of another problem,”
Landerchild said. “What’s to stop Uvanov
making the assassin take the skull out of
the box himself, to prove it’s not booby-
trapped?”

Carnell smiled. “Nothing, indeed, that’s what
he will do. So we simply use a slow-acting

- 75 -

poison, and make the assassin think that
he has consumed the antidote, to ensure
that he complies with the plan. That way,
at the end of the strategy, anyone involved
who could possibly be linked back to you is
either in your pay,” – he ticked the items off
on his fingers – “so closely implicated that
they will have to keep quiet out of sheer self-
preservation, or dead.”

“Well, you do appear to have covered
all eventualities,” said Landerchild, rising
and making as if to leave. “But I’ll tell you
this, Carnell: it seems like a dangerously
overcomplicated scheme to me.”

“If you follow the strategy to the letter,”
Carnell said, “then you should achieve the
result you want.”

“It had better work, because if it went wrong,
it would be disastrous.”

“Actually,” Carnell remarked as the office
door shut firmly behind Landerchild, “it will
only work if it does go wrong.”

Human nature, he reflected, made it
impossible for anyone, and particularly

someone as arrogant as Landerchild, to
follow such a strategy exactly. And even
if Landerchild did not succumb to the
temptation to modify his instructions
somewhat, any strategy which was planned
to such an elaborate degree that it allowed
no flexibility whatsoever, was virtually
guaranteed to go wrong at some point.
Whatever Landerchild did, the outcome
would undoubtedly be in Carnell’s favour.

“Well,” said Uvanov a few hours later, “do
you have something for me?”

Carnell remarked smoothly, “Yes, in fact I do.”

“What is it, then?”

Carnell’s face betrayed nothing. “If you
suspect that a relationship has developed
between Iago and Justina,” he began, “I
would suggest setting up a test which would
reveal, firstly, the nature of their connection,
and, secondly where their first loyalties lie.”

“And how will I do that?”

“By engineering what will appear to be an
attempt on your own life...” �

- 76 -

- 77 -

Doctor Who:

The Poppelgangers

The final stretch as we look
at the Nu Who companions...

Billie Piper
and

Rose Tyler
(because by then Doctor
Who had started casting

actual pop stars)

John
Barrowman

and
Jack Harkness

(See notes for
Rose above)

Drake
and

Mickey Smith

- 78 -

Rihanna
and

Martha Jones

Courtney Love
(shown in the
early 2000s)

and
Donna Noble

Kate Nash
and

Amy Pond

George Ezra Williams
(whose stardom, again,

slightly post-dates Rory's
era)

and
Rory Pond

(née Williams)

- 79 -

So there you have it! 43 companions over
more than half a century...

With very grateful thanks to David Brunt, Alan Stevens, James Gent, Gareth Kavenagh, and
everyone else who helped out with advice and suggestions for identifying doppelgangers.

By Fiona Moore

Selena Gomez
and

Clara Oswald

Corinne Bailey
Rae
and
Bill

- 80 -

REVIEW
DOCTOR WHO AND

THE FESCAN THREAT
by Christopher Samuel Stone

Reviewed by Allan Lear
The Fescan Threat is an interactive story
of the kind that older readers (which is to
say, readers around my age) will recognise
under the brand name of Fighting Fantasy
or Choose Your Own Adventure. This is a
format which has never really gone away,
having made the occasional appearance on
the shelves in forms such as Kim Newman’s
excellent adult thriller Life’s Lottery or Neil
Patrick Harris’s recent and inspired choose-
your-own-autobiography.

It has not, however, appeared consistently
for Doctor Who. In the nineteen eighties,
titles such as Crisis in Space and Invasion of
the Ormazoids made it briefly possible to be
the Sixth Doctor, though sadly Doctor Who
Punches Michael Grade Really Quite Hard
was never able to find a publisher despite
being arguably Ian Marter’s finest literary
achievement. Only with David Tennant’s
Tenth Doctor did the format return, with both
he and Matt Smith featuring in interactive
novels in a range known as “Decide Your
Destiny”. This has happily been continued
with the recent release of two new books
starring the Twelfth Doctor and under the
heading of “Choose the Future books”, but
fans of all other Doctors are still in limbo,
despite the fact that there is no logical reason
why Doctor Who stories must feature only
the current televisual incumbent of the role.

Into the breach steps Mr Stone, who offers
this story as a charity venture in aid of MIND,
the mental health organisation. It retails at
£19.99, which is quite a hefty sum for an
amateur venture, so in what way does it
justify such an investment?

Well, firstly, it’s enormous. Fans of the
Fighting Fantasy label might remember

that, in the early days at least, you won by
skipping over the entire book and flicking
to the final entry, inevitably number 400.
Fighting Fantasy reissues currently sell for
around £5.99. The Fescan Threat clocks in at
a whopping 2001 entries, equivalent to five
FF books at about a tenner cheaper and with
one entry left over.

This scale is explained by Threat’s other
defining feature, which is ambition. Stone’s
idea of a Doctor Who escapade clearly
requires it to be large in scope. So, this is
not one long, rambling story told at tedious,
repetitious length. Instead, it marks one
story for each of the first ten Doctors (War
Doctor excluded), each overlapping but each
with his own unique pathway, taking place
simultaneously across an entire solar system
and against a backdrop of a threatened
invasion of Earth.

Playing every Doctor, the dedicated follower
will taste both success and defeat, will outwit
the piscine adversary and be outwitted, will
get to try out the TARDIS console and sonic
screwdriver, and – most importantly – will die.
Oh, how you’ll die; in ways heroic, pathetic,
maudlin, and, best of all, slapstick. One of
my favourite things about these books was
always finding new and imaginative ways to
die. Should your taste, bizarrely, tend less
towards the mortuary and more towards the
living world, the story offers you plenty of
scope for premortem activity. Ride a giant
land crab across a desert to a shining saucer
city. Freeze your Gallifreyan nadgers off in an
ice-world prison cell. Spend relative years in
a virtual dimension. Collude with resistance
fighters, steal ancient stone idols from
abandoned cyclopean monuments, have a
jelly baby, topple an evil empire. Truly this is
Doctor Who in the grand tradition.

Because of the complexity of the interweaving
stories and the sheer magnitude of the
endeavour, this book took me literally weeks
to complete. I am talking about the kind
of playtime one usually associates with a
triple-A sandbox computer game rather than
a simple book. Happily, despite being an
amateur production, the novel is made to a

- 81 -

reasonably high standard and can survive a
certain amount of wear without succumbing
to the dreaded erectile dysfunction of the
covers that is so typical of internet-published
volumes.

With a reading time that can easily extend
into months if done properly, one quails to
imagine the number of man-hours that must
have gone into constructing this book, but
the end result is an absorbing and enjoyable
playing experience that is so totally unlike
anything else currently available as to be
well worth doing for its own sake, as well as
in support of an excellent charity. There are
some minor typographical and compositing
errors but nothing that affects the playing of
the book, and certainly nothing that is not
inevitable when one person is executing a
design of this extent on his own. To quibble at
length about them would feel like castigating
the man who paints the Forth Bridge for
getting Dulux silk gloss on his shoes.

I thoroughly enjoyed Doctor Who and the
Fescan Threat and I highly recommend
that you give it a try yourself. It’s as much

entertainment as you’ll find anywhere for
the price, and I strongly believe that the
sort of eccentric, single-minded passion on
display in this project is exactly what fandom
is about.

UPDATE: Since this review was written,
Doctor Who and the Fescan Threat has sold
out completely, raising a total of £700 for
MIND. Congratulations to Christopher for
this superb response. Should you wish to
learn more about MIND and the work they
do, or to donate to this
excellent cause, please
visit their website at
www.mind.org.uk �

FICTION
A History of the Time War

3: THE DEATH OF
DOCTOR WHO?

By Cardinal Turner
Secretary to President Rassilon of the High

Council of Gallifrey

Despite his involvement during the Davros
incident with the jaws of the Nightmare
Child at the Gates of Elysium, as well as those
incidents involving the Sontaran ordeal and
the rulers of the universe (amongst others),
the Doctor refused to fight in the Time War.

As war spread, the Dalek Empire was on
red alert, with the Time Lords summoning

those in its sphere of influence to support
Gallifrey’s cause. The Universe was soon
engulfed in the shadow of the Time War.
Both sides became ruthless, deluded by
their own sense of grandeur and superiority.
In ending their non-interference policy,
the Time Lords quickly became loathed by
many lesser species, with some making no
distinction in their hatred of Dalek and Time
Lord.

Many Humans adopted this negative view
of the Time Lords, one of whom was a lady
called Cass, who was working as a pilot
on a gunship. Whilst flying through the
constellation of Kasterborous, complications
began to arise in the bridge. Teleporting
the rest of the crew to safety, Cass was left
in charge of her ship, desperately signalling
for help. Help did come, in the form of the
Doctor.

- 82 -

Taking Cass by the hand, the Doctor led her
to his TARDIS. However it was here that Cass
realised that he was a Time Lord, and refused
to go with him, preferring to die rather than
go with a man who was, at least to her,
threatening the very future of the Universe:
of time itself. The Doctor informed her that
he had refused to join in the War, despite
the Time Lords’ best efforts to enlist him. He
helps where he can, but he will not fight.

This was not enough for Cass, but the Doctor
was not going to leave in his TARDIS without
her. It was the ultimate stalemate. The ship
soon crashed into the nearby planet of Karn,
where the legendary sisterhood found Cass
and the Doctor. Both dead.

Taking their corpses to their Temple, the
sisterhood recognised the body as the
Doctor’s. A member of the sisterhood,
Ohila, a relative of Ohica who encountered
the Doctor when in his Fourth Incarnation,
produced a potion that could keep the Doctor
alive for an extra four minutes. Desperately
attempting to convince the Doctor to fight,
Ohila was clearly distraught by the war. If
the Sisterhood were afraid, he realised, then
things must be pretty bad. Looking at the
corpse of Cass, he wondered how things
could have got so bad that a young woman
like Cass would rather die than take help from
a Time Lord. Realising that the Universe truly
was at stake, the Doctor finally realised that
the war had to stop, and that no one else but
he could stop it. Knowing that this would
break the promise he took back on Gallifrey
all those centuries ago, he disowned his title,
his very identity: Doctor no more. Ohila
offered him a potion that would trigger the
regenerative process, bring him back to life
permanently. She had a selection of potions
available, which allowed him to choose the
kind of incarnation his next body would be.
He chose ‘Warrior’. When told that the
process would hurt, he was glad. Breaking
his promise was not something that he took
lightly: it went against all of his principles. He
wanted it to hurt.

Taking the cup, he requested that all leave
the room while he made the ultimate

sacrifice. Ashamed, he declared that he is
doing this for his companions: for the greater
good. The Universe needed a warrior to save
it. There was nothing a Doctor could do any
more. Though he was opposed to fighting, it
was now the only option left, a means to an
end. Unless he made the sacrifice and ended
the war for good, whatever the cost to him
or his people, the Universe would carry on
burning at the hands of the two superpowers
until nothing was left. He had to reject who
he was, the man who failed to bring peace,
in order to do what was right. The Doctor,
by his very nature, had failed, since his
own worldview had ensured the Dalek’s
supremacy in the first place. He could stand
aside no longer: it was time he reluctantly
accepted his duty.

He drank deeply. Screaming in agony, his
face became engulfed with flame.

The process was soon over, and a new man
stood in his clothes. A warrior. Walking over
to Cass’ body, he took her gun, declaring
“Doctor no more”.

Check out my website at https://sites.google.
com/view/anothertimeanotherworld for
features and articles on the Time War, as
well as about all aspects of Doctor Who, as
well as its spin-offs and other Sci-Fi such as
Star Wars and Star Trek. Also check out the
site for a new series of original Young War
Doctor fiction, picking up where this edition
of my chronicled history finishes… �

- 83 -

- 84 -

STARBURST
INTERNATIONAL FILM

FESTIVAL 2016
I’m sure most Cosmic Masque readers will
be familiar with Starburst, the popular long-
running magazine which has been covering
all things sci-fi since 1977. Well, some bright
spark has come up with the idea of doing a
Starburst Film Festival and yours truly went
along to find out what it was all about.

Now, although I love Doctor Who, I also like
a whole load of other sci-fi related stuff so a
more general event like this is ideal for me.
The festival ran over three days but with a
limited budget I decided to pop along on the
Saturday which seemed to be the day with
the strongest line-up.

The first panel I saw was a talk on the
production of the first Star Wars movie
(1977’s Episode IV: A New Hope) by Peter
Beale. No, not Pete Beale from Eastenders,
Peter Beale who was Managing Director
at Fox UK back in the day. Peter played a
key role in the budgeting and planning of
Star Wars and had some very interesting
anecdotes to relate, including revealing that
Alec Guinness’s agent did not want him to
appear in what he considered to be a ‘B’
movie! The talk was illustrated with slides
of lots of rare and interesting photos and
Peter spoke with fondness of R2D2 actor
Kenny Baker, who had sadly passed away
about a week before the event. Peter had
also worked on such classics as Lawrence of
Arabia and had many stories to tell.

Next up was a terrific talk from the guys at the
Ray Harryhausen Foundation who maintain
the archive and restore the collection of
that sadly departed genius monster maker.
A short film about Harryhausen’s work,
narrated by Fourth Doctor Tom Baker, was
screened and there was also a chance to see
some rare props, many of which had been
found in Ray’s garage after he died – we can
all be grateful that he was a great hoarder!
Hardly anything seems to have been thrown
away.

Of particular interest were sketches which
Ray did for a proposed War of the Worlds
movie. Ray did preparatory work for many
projects which sadly never went ahead and
you can check out his War of the Worlds test
footage on YouTube. Actress Caroline Munro
was also on hand at the event to add her
memories of Ray.

Next up for us was a Doctor Who Season
22 panel and script editor Eric Saward,
writer Philip Martin and director Graeme
Harper gave us some insights into that
sadly overlooked season. Phillip felt that
the series was quite adult at that point and
that it should perhaps have been screened
in a later timeslot, and he thought that later
episodes with Sylvester McCoy were perhaps
pitched at a younger audience. After
watching the new crowd-funded episodes
of Thunderbirds which look wonderful and
are well worth checking out if you can, there
was a screening of David Tennant’s Doctor
Who episode School Reunion (now ten years
old!). Producer Phil Collinson and writer
Toby Whithouse were happy to give us their
insights and you were left feeling that the
second season of the revamped Doctor Who
really was something of a golden era. The
chap leading the panel commented on how
dated the computers look in the story but
overall this is an episode which bears up well
and provides us all with happy memories of
companion actress Liz Sladen, who is sadly
missed by all in the Doctor Who family.

After a quick chat with DWM archivist and
old friend of DWAS Andrew PIxley, it was
time to head home.

 There was lots more to be seen which we
were unable to catch up with, such as a
screening of the James Bond classic Licence
to Kill with its director John Glen on the
Sunday.

Overall, this was a great event and we can
but hope that the exercise is repeated next
year. The venue, Manchester Metropolitan
University, is near to the train station and
easy to find, and their student bar was open
offering cheap drinks and grub. Pop along
next year if you get the chance! �

- 85 -

THE DOCTOR
WHO PROJECT

Interview with Bob Furnell
by Grant Bull

CM talks to man behind The Doctor Who
Project, Whotopia and other such delights...

Firstly, I guess we should start with what
‘The Doctor Who Project’‎ is?

The Doctor Who Project, or TDWP as it’s more
commonly referred to, is an original fiction
series based on the original 1963-89 series.
TDWP centers on the continuing adventures
of an alternative Doctor and his companions,
currently our Tenth Doctor and companion,
Hannah Redfoot. Stories are published as
part of an overall season that concentrates
on delivering a collection of short stories
that sees the Doctor facing new and original
situations in time and space.

The stories are written, edited and illustrated
by fans for the enjoyment of our fellow fans.
Some people might call this fan-fiction, but
we tend to look at the stories as professional
fan-fiction. We make no profit from the
series and we do this because we love Doctor
Who.

We have been publishing original Doctor
Who fiction since 1999. To date have

published over 120
stories and have won
several MediaWest
FANQ awards for
our stories. I should
also mention that
we also publish a
line of past Doctor
adventures called
Brief Encounters
featuring television
Doctors 1-7.

How was such a project born?

TDWP’s creation goes way back to late 1998/
early 1999 during the series ‘Wilderness
Years’. It’s a long story, but to give you
a shortened version...back in 1998 I was
involved in a local fan group called TASC
(Telefantasy Appreciation Society of Canada).
We were sitting around bemoaning the fact
that Doctor Who was no longer on television.
We started joking around about what we
would do if we were in charge of making
the series, which lead me to point out that
I’d recently discovered an online fifth season
for the cancelled “Lois & Clark: The New
Adventures of Superman”. I pointed out that
a group of fans had got together and written
a fifth season of the show and I thought if
they could do that, why couldn’t we do a
Doctor Who version. Everyone agreed it
would be a great idea, even though none of
us had experience in publishing fan fiction.

Four questions were asked at the time:

What if Doctor Who had never been cancelled
in 1989?

What if Seventh Doctor (Sylvester McCoy)
hadn’t regenerated into the Eighth Doctor
(Paul McGann) in 1996?

What if the series was still in production
today?

What would we do if we produced the series?

Myself and fellow TASC member Misha
Lauenstein came up for a basis for the first
season that would consist of six original
stories written by various fan writers. Our
first “season” would use the Seventh Doctor,
as played by Sylvester McCoy, for the series’
first two stories, after which the Seventh
Doctor would regenerate into the project’s
very own Eighth Doctor, who would be
played by a fictional actor by the name of
Jeremy Banks-Walker.

For people that what to get involved how do
they do so?

- 86 -

Because we publish two strands of fiction, the
easiest way to learn how to get involved is to
visit our website (www.thedoctorwhoproject.
com) for details. We’re always on the lookout
for writers, artists, editors, etc.

How do you think the distribution of Fan
Fiction has changed in the modern age?

Wow, a lot. When I got involved in Who
fandom, in those days fanfic was published
in either paper fanzines or spiralbound
individual collections or stories. Now we
have stories available to read online or in
downloadable formats from places like
Teaspoon, Fan Fiction Net, etc. or even
from yourselves with the recently returned
Cosmic Masque. Fanfic has even been
made available for e-Readers and published
as professionally published books like The
Temporal Logbook, Time Shadows and the
Seasons of War collection.

You’ve been involved in fandom and fan
productions for a good number of years,
how have you seen things evolve?

Fan products have evolved from producing
very amateur-made products to extremely
professionally-made and created products
that rival and sometimes exceeds the quality
that’s produced by the big boys like the BBC
etc.

Fandom has developed from where it was
mostly in the UK or Australia to where you
can find Who fans worldwide. It’s gone from
fun, intimate, friendly small groups to big
entities like DWAS and DWIN to now where
fandom seems to be entirely an online thing
through websites, forums, chatrooms, etc.
I’d have to say though, for me, as someone
who first became a fan in and around 1981,
I kind of preferred the days of fandom back
then because it was a little more personal,
where now, because it’s mainly online,
rather impersonal. I’m not knocking today’s
fandom at all because I do participate in a
lot of aspects of it online. But I kind of miss
those days.

What plans do you have for the future?

Oh gosh, quite a few. Right now, I’m busy
overseeing the latest season of stories for
TDWP, as well as several new Brief Encounter
stories. I’m in the midst of putting together
two special TDWP-related projects – one is
a comic adaptation of Blossom Core from
Season 29; the other is an omnibus edition
of all the TDWP Christmas stories in one
collection. I also edit and publish the fanzine
Whotopia (www.whotopia.ca) with Jez
Strickley of which we have a new issue due
out any day now. I also recently started my
own small independent publishing company
– Pencil Tip Publishing. We’ve published
two books to date – The Temporal Logbook
and the Sapphire and Steel Omnibus – with
several new books slated for publication
including Grave Warnings, a horror
short-story collection due out in the next
month; along with a second volume of The
Temporal Logbook – a Doctor Who short-
story collection for charity for sometime in
2017; as well as a best-of omnibus featuring
articles from the fanzine Tellyvision. I’m
also currently working on developing a book
series centring around a 1920s gentleman
adventurer.

Where can we find details about The Doctor
Who Project and your other Who-related
creations?

If your readers are interested in learning more
about TDWP they can visit the main TDWP
website at www.thedoctorwhoproject.com.
Whotopia can be found at www.whotopia.
ca, while info about Pencil Tip Publishing can
be found at www.penciltippublishing.com.
All three entities can be found on Twitter,
Facebook and there are links to the various
projects’ blogs on their websites. You can
also find threads about all three on Gallifrey
Base too.

Bob, thank you very much for your time. We
look forward to enjoying your future works
and keeping readers of CM up-to-date with
them. �

- 87 -

- 88 -

- 89 -

REVIEW
THE TARGET BOOK

by David J Howe with Tim Neal
Review by John Davies

It’s all very TARGET at the moment. DWM
issue 499 is covering the range, there’s a
TARGET cover exhibition in London housing
original cover artwork, and Christopher
Bryant is working on Watching Books’s
upcoming volume, You on TARGET (for
which I have contributed a piece on The Face
of Evil). What is it about this series that is
causing such a buzz in fan circles?

Let’s set the scene.

You can usually gauge the age of someone
you are talking to in a pub by the way they
react to records that are playing. The guy
who sniffs derisively as Justin Bieber wafts
through the place but who immediately
shows signs of wanting to play air guitar
as Europe blasts from the sound system is
clearly a child of the 80s, and the one that
gets all wistful as Danny Boy signals the bar
staff want to get home is revealed to be 80s
boy’s dad who just tagged along for a few
pints. The same can be applied to Doctor
Who gatherings and the mention of one
word: TARGET. Any Beliebers’s eye will glaze
over, Danny Boy’s last surviving fan will just
be waiting for last orders at the bar later on,
while anyone who still thrills to the strains
of The Final Countdown will be instantly
transported back to a time where TARGET
meant so much to them. Their eyes will
become distant as their lips form a reflective
smile. Why? Because for people of that
generation, TARGET was not only a word,
not only meant a book range, it signified a
passion: the sole connection to episodes
of Doctor Who they vaguely remembered
watching or had never seen. TARGET gave
them a way to relive stories in a world
before home entertainment. So, a book that
chronicles the rise, falls and completion of
the TARGET book range not only promises to
be a wonderful keepsake for people of that

specific demographic, but also, and more
importantly, to act as an essential guide of
that era to fans across all generations.

Does The TARGET Book fulfil this daunting
joint brief? The fact is that’s a fairly rhetorical
question, despite the question mark. We
already know it does. It has done so before
as this is a revamped reissue. However, is
this a revisiting worthy of upgrading to, or
is it a venture as unworthy of the time and
effort spent on it as many a special edition
movie release?

In what could be the quickest review in
history, the answer is a resounding, ‘Just
take my money already!’ emphatic, “Yes!”
However, as much as that sentiment may
please the authors, and publishers, of the
book, it doesn’t justify taking up column
width here.

The TARGET Book was always a time capsule,
but now it’s been unearthed, expanded, the
whole history documented and contains
details of the current reprints and audio
adaptations of the range, thus demonstrating
that TARGET is, long after its initial printing
time has ended, an ongoing entity, or ‘thing’
as the Internet would have it, and not simply
a dusty relic for nostalgic fans. That said,
even if it were solely a document of a range of
books that once brought pleasure to millions
during a point in time (and one brief moment
of shared horror as the spine for Doctor Who
and the Mutants had the word ‘Doctor’
abbreviated to ‘Dr’), it would earn its rightful
place in any collection. It is highly detailed,
but never dry, as so many factual books
can be, and it chronicles the times of every
editor, office, change in direction, the highs
and the numerous dips in the fairground
ride in an engaging way. It also featured
extremely honest contributions from many
writers and artists who contributed to
TARGET, showcasing every published cover
(and many unpublished ones), as well as a
fascinating insight into David Whittaker’s
planned approach to novelising The Enemy
of the World.

- 90 -

Other side-bar delights in the book include
panels detailing the opening lines of certain
books, the choice of chapter titles (obviously
Warriors’ Gate and Terminus don’t appear
in the latter) and, peppered throughout,
charming examples of the descriptions
used for both the Doctors and the TARDIS
materialisation sound throughout the
estimated 13 million copy selling range.

It’s also fascinating to read extracts from
reviews of the books from the time of their
publication, both in terms of what they say
and how it shows the gradual transition away
from established literary critics to opinions
from within the world of Doctor Who fandom
itself: the TARGET generation. On a personal
note, the inclusion of extracts from DWAS’
Celestial Toyroom were especially pleasing
as it shows how vibrant that organisation,
now celebrating its fortieth anniversary, has
always been.

Quite appropriately, the introductory duties
and final words before the book goes on
to discuss the other Who-related titles, fall
to Terrance ’64 out of the 156 published
novelisations’ Dicks. Or, as he is more
commonly referred to, Uncle Terrance. If it
wasn’t for his sterling, sometimes taken for
granted, work a lot of our childhoods would
have been missing something crucial, a
constant presence, almost a friend we looked
forward to seeing the latest work of in the
children’s section of WH Smiths every month
(older readers will have just shivered as
they recall always having to go to that shelf,
muttering, “It’s not a kids’ show!”). This is
how he became an Uncle to the TARGET
generation, and how he, rather like James
Hilton’s Mr Chips, taught countless children,
especially to embrace reading. The TARGET
Book deftly acknowledges the excellent
endeavours of everyone who participated in
turning television images into prized books,
but it also serves as a true celebration of that
Uncle. Without his adaptation of Spearhead
from Space (The Auton Invasion), the first in-
house TARGET book (The Daleks, The Zarbi
and The Crusaders being reissues) doing so
well, the printed world of Doctor Who could
very well have been a different, and more

barren place. Almost as ruinous as the man
Terrance opens The Dalek Invasion of Earth
with…

More often than not with a factual book,
they are used as a source, a go-to place to
locate specific facts or see certain images.
You can certainly use The TARGET Book in
this way, indeed the end appendices will
be getting that treatment a great deal from
now on, but the buyer would miss out on an
excellent, epic journey if they didn’t embrace
their inner TARGET and become a reader.
Go on, pick it up, read from cover to cover
and take the historical journey that started,
Totters’ Lane-like, at 4 Gloucester Road,
South Kensington, London and ended sadly,
but triumphantly when the last possible
television story had been, to lesser or greater
merit, transcribed or, more to the point,
re-printed economically (Talons of Weng-
Chiang? Take a bow). If you were part of that
experience, you’ll joyously relive your past,
filling in gaps and learning things you couldn’t
have known at the time. If you are new to the
whole premise of TARGET, then while I am
slightly saddened that you didn’t have the
experiences of so many readers before you, I
am envious of you encountering this element
of the Whoniverse afresh. As someone with
a penchant for saying, “Fantastic!” quite a bit
once promised, it’s “The trip of a lifetime!”�

The Target Book is available direct
from telos.co.uk, or from Amazon.

- 91 -

A UNIQUE
PRESENTATION

by Ian Wheeler
As part of its fortieth anniversary celebrations
this year, DWAS held a poll to establish fans’
favourite Doctor, story, director etc. Some
of the lucky winners received their awards
at the society’s The Capitol convention in
May. This included a delighted Frazer Hines
who received the award for Outstanding
Contribution to Doctor Who.

With Big Finish’s output getting ever more
popular, it was only right that there should be
a category for Favourite Audio Doctor. And
it was no surprise to learn that the winner
of this category was our very own Honorary
President Colin Baker who has developed
his portrayal of the Sixth Doctor superbly on
audio.

Now, there was a problem as Colin was not
going to be attending The Capitol – he had
already committed to an event in my home
town of Harrogate (Colin’s good that way –
when he says he’ll do something, he honours
that commitment). The event in question
was the first ever Harrogate Comic Con. It
was the first sci-fi event in the town to my
knowledge and it was great to know that
Colin was supporting it.

So, as The Capitol was happening in Surrey
and Colin was up in Harrogate, I suggested
to current DWAS Coordinator Paul Winter
that he post the award up to me so I could
present it to Colin. Paul did just that and the
well-packaged award thankfully arrived in
one piece.

Come the day of the event, I wandered up
to Colin’s signing desk and presented him
with the surprise award. He was genuinely
delighted and admired the handsome glass
trophy with obvious pleasure.

Paul Winter and his DWAS Exec colleague
Dave Greenham had both suggested to me
that it would be cool to get some ’phone
footage of Colin saying thank you for the
award to be played at The Capitol. I thought
this was a great idea and would be just like
on the Oscars or the BAFTAs when they say
‘So-and-so can’t be here today because he’s
filming in Swansea but we caught up with
him earlier…’ Colin was more than happy
enough to record the footage and I emailed
it down to Paul who was able to play it at the
event.

Harrogate Comic Con proved to be very
popular with local families and was a great
success and whilst I’m sorry Colin was unable
to get to The Capitol I’m glad he was up
North with us! �

- 92 -

Ryan M
cGivern

- 93 -

INTERVIEW
PAUL MAGRS

by Ian Wheeler
Paul Magrs has written several Doctor Who
novels for BBC Books, beginning with The
Scarlet Empress in 1998. He has also written
numerous audio stories for Big Finish and
the BBC and is the creator of the popular
character Iris Wildthyme.

When did you first start watching Doctor
Who and which were your favourite Doctor
and story?

My first memories are from the last year
of Pertwee and the first year of Tom. I
remember giant spiders sitting on the
shelves of what I thought was a supermarket,
and I remember a Sontaran’s head collapsing
like a burst football. Tom has always been
my favourite Doctor, but I think, overall, my
favourite story must be ‘The Daemons’.

Were you involved in fandom in terms of
going to conventions, local groups etc?

I never was! Loads of people I know now
were involved in that kind of thing from very
early on. I’m not sure we had much of that
kind of thing going on in the North-East back
then. I used to go to Timeslip comic shop
in Newcastle and buy Doctor Who fanzines
in the mid-Eighties and marvel at all of this
activity.

Had you always wanted to be a writer?
What was ‘career plan B’ if the writing/
lecturing hadn’t panned out?

I would have been an artist, I hope.

How did you go about getting your first
Doctor Who novel published?

By then – in 1997 – I’d published a couple
of mainstream novels. Then when I heard
that the original Who novels were being
relaunched by BBC Books, I thought I’d write
in for the guidelines and see if I could come

up with an idea that would catch their eye. I
wrote in just as Steve Cole was taking over
and we talked and wrote to each other and
he loved my ideas and my writing, luckily.
We became great friends and he edited my
books for a few years after that. We’re still
great pals now. I wrote a story for the first
Short Trips anthology, and then came up with
The Scarlet Empress, my first Doctor Who
novel. It was a really exciting, fun time. A
very creative atmosphere. I was allowed to
bring all sorts of new things into the Doctor
Who landscape – all these metafictional
ideas and literary games, and investigating
the idea of Doctor Who as a sea of stories
and the Doctor as a fairytale figure who is
quite conscious of that fact. I also brought in
a lovely female time-travelling character who
could answer back and be more than a match
for the Doctor, and meet his various selves
out of order and claim to be his old flame…

So why do you think the character of Iris
Wildthyme has become so popular with the
fans?

I think there’s no ignoring her. She burst into
the books and then the audios and she was
like the Wife of Bath in The Canterbury Tales,
or Mrs Slocombe in Are You Being Served?
She’s the spirit of carnival and subversion
and she turns everything upside down. But
I think people know that her heart is in the
right place and that she’s warm and well-
meaning. She was invented at a time in the
1990s when Doctor Who had become rather
dark and cynical, I felt. The Doctor was a
godlike, manipulative being, operating from
the margins of every story…and it had all
become rather grim and heavy. I wanted Iris
to come bundling in like your favourite, batty
old aunty – to remind us that this was all
supposed to be fun. She’s the Time Meddler
in drag.

Your Tom Baker audios for the BBC combined
narration and dramatisation. Do you enjoy
writing in that format?

Ever since I first listened to Radio 4’s version
of Lord of the Rings! I love radio drama that
whispers in your ear, taking you from scene

- 94 -

to scene, fading from one scene to the next.
It’s like flying over the action, and then
touching down in the most important scenes,
and then taking off again… But practically,
the reason we had a mix is that, as Audiogo
saw it, Big Finish produced narrator-free
audio drama and Audiogo produced talking
books. With the Nest Cottage Chronicles
we had to do something quite different, so
that we weren’t treading on anyone’s toes.
I liked it best when we had just the right mix
of narration and dramatic scenes, but during
the run of fifteen stories we went to every
extreme – in style and content. What a very
creative and exhausting time that was, too!
They were wild and experimental – which
is how it had to be for Tom’s Doctor coming
back, I think. His Doctor was never static and
cosy on TV. The show’s style changed every
year. Of course we’d be trying different
approaches when he came back, and it was
very exciting.

One of the joys of the audios is the interaction
between Tom and his housekeeper Mrs
Wibbsey, played by Susan Jameson. Why
do you think this works so well?

We gave him a whole new kind of character
to interact with. It’s so hard to find anything
new to do in Doctor Who – there’s been so
much of it. But I’m so proud that we found
something new and distinctive with this
series. Mrs W was initially a kind of spooky,
slightly sinister Mrs Danvers character, like
in Daphne Du Maurier’s Rebecca. But as
time went by she softened – and this was all
in collaboration with Sue Jameson and her
brilliant performance – she gradually started
revealing her more kindly side, beneath
all the prickles. The Doctor had liberated
her from the Cromer Palace of Curios and
her enslavement to the alien hornets – and
she was grateful for that. She was a happy
housekeeper, by the end of it all.

Your new audios for Bafflegab (Baker’s End
starring Tom Baker) have a wonderfully
macabre premise. Was the basic format
your idea or Tom’s?

Simon Barnard at Bafflegab contacted me
last Christmas about coming up with a new
project together. In recent years we’ve
worked on some wonderful things – Vince
Cosmos with Julian Rhind-Tutt, and then
four Brenda and Effie adventures with Anne
Reid. Simon wanted me to write for Tom
Baker again – but this time, with Tom playing
Tom Baker himself, and still have strange and
alarming, macabre adventures. I was batting
ideas back and forth with Tom by email, and
I had written a story or two featuring various
macabre creations, and then Tom was having
ideas about goblins and a strange dream
diary…and before I knew it I was outlining
this whole series and writing a first episode…
in which Tom fakes his own death, and
reincarnation, and comes back as a large,
dancing cat.

If you were to write a script for Doctor Who
on TV and could pick any monster or enemy
what would you go for?

I’ve a whole set of ideas floating in my head
and my notebooks at any given time – all my
most recent and usable Doctor Who ideas. I
won’t give any away here – because I’ll hope
to use them some time! But I’d love to see
an adaptation of the ‘pure historical’ I wrote
for Peter Davison’s Doctor, The Peterloo
Massacre. It’s the anniversary of that event
in 2019 and that’s when they ought to do
it! I think that would be breathtaking and
horrifying on TV. Gutsy and political. That’s
what I’d like to see. I think for the TV show
they need to have stories that bring the
whole family on board, and make them laugh
and feel scared and excited. The stories have
to make you care about the characters –
and the Doctor and companions shouldn’t
be too wisecracking and too clever for their
own good. I think the audience needs to be
able to follow what’s going on, even if they
don’t have fifty-three years of Doctor Who
lore at their fingertips. I’d be happy to write
something that really stood by itself and that
people remembered as distinctive and fresh,
and unlike anything they’d seen before.
That’s always the aim, isn’t it? (Failing that,
I’d bring back Erato, the Creature from the
Pit, and team him up with Sheila Hancock

- 95 -

and Bonnie Langford in a war against the
Movellans.)

To end on a frivolous note, what’s your
favourite cheese?

Red Leicester, on toast.

Thank you, Paul!

A number of Paul’s books are available from
http://obversebooks.co.uk/�

REVIEW
WHOVIAN DAD

by Pete May
Review by Grant Bull

Pete May has made me jealous in a creative
way but I’m not going to hold that against
him. Whovian Dad is as it sounds, the tale
of a father obsessed with Doctor Who and
his quest to inflict Doctor Who on his kids –
as every good parent should. This to me is
less of a book and more of a parenting guide.
Take note, expectant mums everywhere...
and yes, that includes you, Mrs Bull!

Pete’s tales starts in the early days in a time
called BC (before children) for all non-parents.
We learn of Pete’s introduction to the show as
a youngster and read as his interest remains
as he morphs into adulthood, applying it
to everyday life which, for Pete, means
journalism and pieces for Loaded magazine
amongst others. Throughout this journey
we are offered a charming overview of his
thoughts on the Doctors and serials all in a
tone which is a joy to read: the prose has a
real casual feel to it, it flows as if the author is
in your company regaling you down the pub.

Then come the kids, then comes the choices;
forgo Doctor Who and become a boring, staid
parent or introduce them to it and create a
wonderful untouchable time entitled ‘Father

and Son/Daughter time’. As you can tell I
am a dad too, a Whovian Dad. I recall the
magic moment when my oldest daughter
Chloe came home from Dorchester Primary
School and announced that she had been
playing Doctor Who with her friends in the
playground and that she had ‘bagsyed’ (I’m
sure they still use that term) the character
Rose on the basis that her middle name was
Rose after my unforgettable Nan. I saw and
seized that golden opportunity to introduce
Doctor Who to my offspring and forge an
unshakeable bond that would allow us TV
time and trips to The Doctor Who Experience
and signings at Forbidden Planet. Yes, before
she knew it she was standing in a queue
of delightful nerds (dad included) behind
Tottenham Court Road waiting to met Peter
Davison and Louise Jameson, though she had
no idea who they were.

This book is a triumph. The more I read it,
the more I wanted to read. I found myself
agreeing with Pete’s opinions on certain
stories, nodding along with his observations.
More importantly I wanted to know if Pete’s
kids stayed the test of time and honoured
their dad’s TV viewing tastes or whether
teenage years said it wasn’t ‘cool’ and they
gave up. I won’t spoil the outcome in any
way as I encourage all, not just the parents
out there, to pick this book up. I for one love
reading people’s personal recollections or
connections with the show. This style has
been popularised in the brilliant ‘You & Who’
series but whereas in that range you have a
new author for each serial, here you have
one man’s journey and it’s a fun trip.

Pete, you are a hero amongst dads, I salute
you sir! �

Whovian Dad is
available now
from Amazon

- 96 -

