
1 2

Welcome to issue VII of Cosmic
Masque. Yes it’s hot on the heels of
issue VI—kind of like the old saying
about buses, you wait ages for one and
then two come along right after each
other. This gets Cosmic Masque onto
its new schedule, with three issues
throughout 2019, in March, June and
September, with the Annual due De-
cember/January. Celestial Toyroom
continues monthly of course.

Inside this issue we have a nice selec-
tion of reviews and fiction not to men-
tion an exclusive interview with Re-
Generation Who convention organiser
Oni Durrant. The cover is a excellent
piece of artwork by Marshall Tankers-
ley. If you get the chance to check out
his stuff, please do. I’m very grateful
for the pieces he has submitted to us
here at DWAS.

If there’s anything you’d like to send
in, whether it be artwork, fiction or
feedback you can get in touch by email
to: cm@dwasonline.co.uk or even by
post. We love hearing from you.

Grant and Ian have got to have a little
break for this issue, lucky fellas! Hope-
fully they don’t mind me hijacking their
publication for a bit.

Enjoy this issue.

Rik

COSMIC MASQUE 1 1977

Our facsimile of the original Cosmic
Masque from 1977 is available to buy
from our eBay site—click here to view

https://www.ebay.co.uk/usr/dwas_auction

3

Titan Comics:
Doctor Who: The Seventh Doctor

Titan Comics’ line of Doctor Who
books have so far done an excellent
job of capturing the essence of the era
of Doctor Who that they are repre-
senting and ‘Doctor Who: The Seventh
Doctor’ issue one is no exception.

Andrew Cartmel (Doctor Who Script
Editor 1987-1989) delivers an excellent
script which captures the characters
superbly. The artwork by Christopher
Jones and Marco Lesko is gorgeous,
stunning and beautiful and deserves to
be in a gallery.

This story takes place following the Big
Finish ‘Lost Stories’ series and has a
little ‘previously’ section at the begin-
ning, to provide a catch-up. However
it’s not essential that you’ve listened
to them in order to enjoy the comic.

The Counter-Measures team from Re-
membrance of the Daleks make a re-
turn as supporting characters. It’s good
to see them again and observe how
they now interact with Ace and the
Doctor.

Fans of Sylvester McCoy’s Doctor will
revel in this story and be taken back to
this enjoyable period of the show’s
history.

There are four variants of issue one to
collect, with covers by Alice X Zhang,
Will Brooks, Christopher Jones and Si-
mon Myers.

Some will pick up the cover that they
particularly like, others will collect all
four. As for me, I’m just waiting for
issue two. I need to know what hap-
pens next!

Visit Titan and see the Doctor Who
range by clicking here

Click here to buy from Amazon UK

4

Titan Comics:
Doctor Who: The Thirteenth Doctor

I am a big fan of art and comics so I’m
always cautious when I’m going to re-
view a comic book as I am very critical.

However following my initial read of
issue 1 of The Thirteenth Doctor issue
1, I was impressed and thought I’d
have a quick gander at reviews else-
where. Blogtor Who said:

“What makes this first issue really
shine is the seamless translation of the
Doctor, Yaz, Ryan, and Graham from
screen to page. Rachael Stott and Enri-
ca Eren Angiolini’s artwork, in conjunc-
tion with Jody Houser‘s writing, per-
fectly capture each of these characters’
likenesses and mannerisms. Every pan-
el in this issue is breathtaking, thanks
to Angiolini‘s vibrant colours and
Stott‘s incredible attention to detail.
The talent of this creative team shines
through particularly strongly in their
rendering of the new TARDIS control
room. Somehow it appears even more
beautiful and ethereal than it does on
screen. We see that the new console
features a twenty-sided die, which
more geeky readers such as myself will
recognise as being used in games of
Dungeons and Dragons. It’s a small
detail that brilliantly captures the Thir-
teenth Doctor’s wonderful nerdiness.”

I’m quoting this because I completely

concur and couldn’t have said it better
myself. The issue is absolutely gor-
geous. My only negative is that the
main cover isn’t to my liking, and jars
with the rest of the issue. Having said
that this issue has 13 variant covers to
choose from so if like me, the main
one isn’t to your liking, choose anoth-
er. I’ve gone with Rachel Stott’s cover,
as I am totally in love with her artwork.

If you’re a Doctor Who fan who has
never read the comics, this is the per-
fect time to start. If you’re a comic
book fan who never got into Doctor
Who, this book will smoothly guide
you into one of the greatest fictional
universes in existence. Either way, this
is one book newcomers and old fans
alike are sure to enjoy.

The Thirteenth Doctor comics are off
to a great start, I look forward to these
continuing adventures.

https://titan-comics.com/comics/?tag__series=doctor-who
https://titan-comics.com/comics/?tag__series=doctor-who
http://amzn.eu/d/f4x7QdU
https://www.blogtorwho.com/

5

6

Visit Titan and see the Doctor Who range by clicking here

Click here to buy from Amazon UK

This coin is the first official collectible
Doctor Who coin. Produced by the
New Zealand Mint, it celebrates series
10, the Twelfth Doctor, and key charac-
ters from the 2017 series: Bill, Missy,
the Master, Nardole and the Cyber-
men.
The coin is presented in a modern, styl-
ish case which incorporates images of
the TARDIS. The matching, numbered
Certificate of Authenticity is inside—
10, 000 have been produced world-
wide.

Holding this box in my hand, it is a
wonderful creation and beautifully dis-
played. You can remove the coin and
certificate if you wish. It is in a protec-

tive plastic case to avoid scratches and
dust etc.

The certificates are numbered so you
know where in the chain your coin is.

If the NZ Mint continues with these, I
hope they can live up to the standard
set here.

To buy in the UK click here.

To buy in New Zealand and world-
wide, click here.

https://titan-comics.com/comics/?tag__series=doctor-who
http://amzn.eu/d/iok9V8T
http://www.collectorsgallery.co.uk
http://www.nzmint.com
http://www.nzmint.com

7

The Doctor of War stumbled through
the Gallifreyan desert towards the
TARDIS. In the final few steps his legs
threatened to fail him altogether, and
he flung his arm towards the blue box
to steady himself. Home. After endless
war, horror, and destruction, he was
finally home. The back of his throat
clenched painfully tight, and, bent al-
most double, he vomited into the
sand.
No more. The Time War was over.
He dragged his sleeve across his
mouth, but nothing could wipe away
the acrid taste of this bitter victory. A
deep ache burned in his chest as he
pushed the door open. The coolness of
the console room should have been a
comfort after the relentless heat, but
there was no comfort for him. Not to-
day, not ever. He’d used the Moment
to stop the most destructive war in all
creation: Time Lords against Daleks.
And he’d killed every last man, woman
and child on Gallifrey to do it.
He sank to his knees on the console
room floor. He deserved nothing but
damnation, burning forever in this box,
alone. His chest was dull and heavy, as
if a metal fist had cracked his ribs open
and was squeezing on what remained
of his hearts.
Could he die of broken hearts? The last
of the Time Lords sank to the floor and
resolved to find out.
The TARDIS, contrary and unreliable as
she often was, saw her thief in pain,

and snatched him away from the last
seconds of Gallifrey into the space-
time vortex.
As the Doctor stared at the console
room ceiling, he still heard the
screams. Fire. Cities shrouded in
smoke. Civilisations torn. Planets splin-
tered, death and destruction raging
through time and space. He forced his
eyes shut to block out the nightmare
visions, but there was no escape. Will
it never end?
Time passed in disjointed chunks as he
slept or slipped into unconsciousness,
and then stretched out to fill eons as
he stared into the void. Eventually, his
body demanded attention. Water,
food, care. He shut himself down and
refused to open his eyes. The pain
barely faded. The screams would not
stop.
“No more!” He flung his hands over his
ears as he lay feverish on the floor of
his ship.
After an indeterminable amount of
time his body was so weakened that
he thought—even wished—death
would take him. More than anything
he wanted oblivion, not the great
cheat of the Time Lords, starting over
again in a burst of golden light.
Even as his hearts longed for eternal
silence, he was jerked to his feet like a
marionette, power crackling through
nerve endings, torrents of chemicals
raging through his veins.
He fought. “No! Let me go,” he im-
plored the universe. But, deep down,
he understood. The universe had plans
for him yet. The heat started in his fin-
gertips, and then crawled up his arms.
This was his punishment. The not-girl

8

with the name of a flower had told him
so. He was doomed to live, and hear
the screams of Gallifrey’s children over
and over.
Every cell in his body exploded, a bil-
lion tiny supernovae, the purging gold
light nailing him to an invisible cross,
building inexorably towards the pri-
mordial reshuffle. No escape for him
into the cold, sweet darkness of death.
His fate was rebirth.
The golden aura faded. The new man,
alert, angry, tore off the brown leather
jacket and flung it to the floor. He
dashed to the dressing room, grabbed
the first things he laid his hands on, a
black leather jacket and dark trousers,
and scrambled into them. Without
even glancing in the mirror, he re-
turned to the console room and blindly
punched in coordinates with one
thought in mind. He had to make the
screams stop.

It was a fine irony that the TARDIS had
brought him to a planet full of happy
families, an intergalactic theme park,
no less. Perhaps in some kind of bi-
zarre way his time ship had reasoned
that the squeals of happy children on
fairground rides would make him feel
better. It didn’t. He stood it for as long
as he could by keeping his head down
and walking. Then he passed the roller-
coaster—the biggest on this side of the
Oshara Nebulae. He wanted to fling his
hands over his ears to blot out those
screams. He cursed under his breath.
This was making things worse, not
better. Up ahead was a bar, with mer-
cifully few customers at this time of

the day. He found himself striding to-
wards it. Maybe he could at least get
some peace and quiet.
“How may I serve you?” The Ood serv-
ing behind the bar flung a tea towel
over their shoulder as they spoke in a
soft, almost lyrical voice.
The Time Lord pulled himself into a
barstool and looked uncertainly at the
Ood, who drew a bottle out from un-
der the bar. “It is my experience that
there’s no day that cannot be made a
little easier by a glass of vermillion
brandy.” The bar tender poured the
bright red liquid into a glass, leaving a
curl of steam rising delicately from the
bottle’s top.
He eyed the glass. He’d never turned
to drink to drown his sorrows before,
not once. But, came a small voice at
the back of his mind, you’ve never
wiped out your own civilisation before,
either. For the first time in a lifetime
there was no one depending on him,
no war to fight, no planets to save. No
one to answer to but himself. He was
alone, and it was probably better that
way. He picked up the glass and took a
deep swig of the fiery drink.
A woman, wearing deep red robes and
the thinnest of smiles, heaved herself
onto a barstool beside him. She stared
with suspicious eyes, as if to assure
herself this man really was who she
believed him to be. Then she nodded.
“So, it is done.”
“Go away, Ohila.”
“Hmmm.” She looked at his almost-
empty glass. “Running away again?”
“Nope. Not running. Staying firmly in
this seat. Trying to drink in peace.”

9

“Hiding in a bottle is still running
away.”
“Is it? Well, maybe I am.” He raised his
glass with a sardonic smile. “Cheers.”
He gulped the drink in one, slammed
the glass on the bar, and waved at the
bartender. “Another.”
“It’s not over,” Ohila said.
“I think it is. I was there,” he shot back.
He raised his finger over the bar coun-
ter, and mimicked a downward press.
“I pressed the button.”
“I mean your life.”
“That’s a matter of opinion.” He turned
sharply on Ohila, but she didn’t flinch.
“I’m sick of your meddling. You should
have left me dead after that crash, but
no, you and your bloody elixir had to
bring me back. And turn me into him.”
For a moment, he was back in the cave
on Karn, the exquisite unrending of his
DNA, wrenching him back to life,
worse than regeneration and his first
glimpse at the Untempered Schism
rolled into one. He flicked his fingers at
Ohila. “Clear off.”
Ohila narrowed her eyes, but said
nothing. She placed a black leather
wallet on the bar and slid it at him.
He ignored it. “Why are you really
here?”
“To deliver a gift from the Sisterhood.”
She inched the leather wallet further
toward him. He shoved it directly back.
Nothing could atone for what he’d
done and no gift could erase the Sister-
hood’s role in it. At the back of his
mind, he knew he was being unfair.
The Sisterhood knew what had to be
done and they did it. The universe did-
n’t need a doctor. It needed a warrior.

Maybe one day he’d forgive them. But
not today.
“I only want one thing, Ohila. One
small thing from the universe; and
after what I’ve been through is that
really so much to ask?”
“And what is that?”
“To be left alone.” He turned away,
took another long swig from his glass,
and stared at the row of bottles behind
the counter. If he started at one end,
he could probably take a shot from
each one and then stagger back to the
TARDIS and sleep for a month.
If that was running away, then so be it.

Clara Oswald frowned at the console
as she laid in coordinates for the sec-
ond most beautiful garden in the gal-
axy. She’d have to be careful to arrive
before the time she got banned, of
course, and the Diner-TARDIS taking
her where she actually wanted to go
was more a matter of luck than a re-
flection of her hastily gleaned piloting
skills.
She’d just left Me at a spa planet in the
Terrelion cluster after another row.
It had started innocently enough, with
Me joking, “You’re not stalking him
again, are you?”
It was hard for Clara to see the funny
side, when her heart felt like it was
breaking. She tried to pretend she did-
n’t, but she missed the Doctor.
“I’m not stalking him! I just worry
about him being on his own, that’s all.
I like to know where he is. There’s no
harm in it.”
Me wouldn’t let it drop. “You’ll risk the
safety of the whole universe, just be-

10

here. She spotted a bar. No point
drinking, of course, as her body would
reset in an instant. But at least she
might find company.
She jolted to a halt a few feet from the
bar’s door. There it was, clear as day.
That magic blue box, his TARDIS,
parked between a rubbish bin and a
wall.
“Oh my god.” She considered turning
away. That would probably be the
right thing to do. But her feet were
fixed to the floor. More than that, they
were taking her toward the TARDIS.
Tentatively, she pressed her fingers to
the outer shell. It tingled just the way
she remembered. She rubbed the TAR-
DIS key she still wore on a chain
around her neck between her thumb
and forefinger. “Hello, dear,” she said
quietly. “I’d better not stay.”
In response, the door opened.
“Oh.” Clara knew she shouldn’t, but
who could resist? Not Clara Oswald.
She stepped inside and gasped. The
layout was different than she’d ever
seen it. Darker, and the console still
had tiny drifts of steam wafting from
the panels, as if it had only recently
changed.
A tightness pulled at the back of her
neck, as realisation hit her. If the TAR-
DIS had changed, that meant he had,
too. Her hand flew to her heart. Did
that mean he was gone? Her knees
trembled. She rarely cried these days.
Perhaps the emotional numbness of
her chronolocked state prevented
tears. Maybe it was that she’d already
cried an ocean, and there were no
tears left to spill. But, hot tears threat-

cause you miss your friend? For God’s
sake, Clara, we have a TARDIS. We can
go anywhere, do anything. You can’t
keep doing this!”
So they had agreed to cool off sepa-
rately. Clara planned to go back to the
second most beautiful garden in the
universe for a contemplative walk and
consider how she wanted to spend her
life. It was just so hard to let the Doc-
tor go.
The console made a chirping, twitter-
ing noise.
“This isn’t where I wanted to go,” Clara
said, double checking the coordinates.
“What are you up to?” A series of re-
peated frequencies played out over
the com panel, sounding like space-
static. “What’s that?” It was no use
expecting an answer. She’d have to
take a look around to find out.
She stepped out into a galactic theme
park. Screaming children whizzed
down brightly coloured slopes on giant
hovering doughnut rings. A big wheel
filled the skyline, and a host of alien
races—some she recognised, some she
didn’t—surrounded her in a throng of
happy families.
She decided to stay for a while,
watched the anti-grav bike display,
wandered through the monster zone,
and took a ride on the biggest roller
coaster she’d ever seen. But with no
adrenaline in her system there was no
thrill. Sometimes the chronolock felt
like a punishment, holding her flat in a
steady state.
After the rollercoaster she decided to
find somewhere to sit and try to fath-
om out why the Diner had brought her

11

ened her now. She always imagined
she’d see the Doctor one last time, and
to find him now, moments too late,
well that was too cruel.
Then, she saw the sand scattered on
the floor, and the brown leather jacket
with a sonic screwdriver tucked in be-
tween the folds. She picked it up. It
wasn’t his, but she’d seen it before; in
a prison cell under the Tower of Lon-
don. A smile played on the corner of
her lips, hope lifting her heart, her feet
breaking into a dash of their own ac-
cord as she rushed to the console and
checked the most recent coordinates.
Yes! He’d just come from Gallifrey. The
day the Time War ended. This wasn’t
her Doctor’s TARDIS, and he wasn’t her
Doctor yet. So there was still time, still
a chance that she would see her silver
haired Doctor again. She let that
thought dance through her for a mo-
ment, as she clutched the sonic screw-
driver close to her chest, until an in-
sistent bleep started up on the con-
sole. Intrigued, Clara checked its
source. It was the same irregular sub-
space signal that had brought her here.
Something was wrong on this planet.
Wrong enough for two TARDISes to
show up. Slowly, Clara realised some-
thing else. The Doctor had just been
through unimaginable horror. Ending
the Time War but destroying his own
people. And he’d done it alone. This
Doctor needed a friend more than ev-
er.
Without a clear plan, in fact with very
little thought at all, Clara dashed out of
the TARDIS. Would she even recognise
him? Of all his lives, she’d echoed least
with his ninth. All she had were

fleeting images, a maelstrom of memo-
ries from her dizzying moments in his
time stream, blurred at the edge of her
senses.
Clara paused in the bar’s doorway,
eyes flitting around the room: a serving
Ood behind the bar, a blue-skinned
Telorian trader finishing up a green
and yellow cocktail, a curl of smoke
hanging above the empty glass, and
there he was, slumped on a barstool,
wearing a black leather jacket and
blue, blue eyes. It might have been the
afternoon sun streaming through the
window, but it seemed there was a
blush of gold on his cheekbones.
“Doctor,” she whispered.
He swilled a glass of something in his
hand. His blue eyes were bleak, dis-
tant, raw pain rippling beneath his
skin. He might have left his old coat
crumpled on the TARDIS floor, but the
shadow of war still clung to him. He
had the look of a man blotting out a
million screams.
Clara steeled herself and walked over
to him. With the most casual tone she
could muster, she indicated the empty
stool beside him. “Is this seat taken?”
“Yes.”
Clara sat down anyway.
He glanced at her. “Do I know you?” he
asked, slurring his words and swaying
on the barstool.
It took a moment for Clara to realise
he was drunk. Her eyes widened slight-
ly. This was new. Clara had seen the
Time Lord’s fury shake civilisations,
and she’d seen him weep, kissing her
hand on the Trap Street and begging
her to stay. She’d seen him joyful, with

12

the full flush of adventure coursing
through his veins, and she’d seen him
bored stiff by some minor detail he
didn’t care about. Clara had seen him
regal in a red velvet jacket and naked
as the day he was born.
But she’d never, ever imagined seeing
him off-the-wall drunk.
He squinted at her. “You look human,
except for the frankly disturbing lack of
bodily functions.”
Clara opened her mouth, with no idea
what to say. Most people were at least
polite when they noticed, as Me put it,
her difference.
He laughed. “How’d that happen
then?” He paused, and then turned
back to his drink. “Do you know what?
I don’t want to know.”
Clara smiled stiffly. His casual indiffer-
ence stung. She stuck out her hand
anyway. “I’m...” then she paused. She
hadn’t thought that through either.
She could hardly introduce herself as
Clara Oswald. In the end, she settled
on the first name that came to mind.
“I’m Dinah. You got a name?”
“Nope,” he said without turning his
head.
Clara picked up the psychic paper from
the bar in front of him. “Says here
you’re the Doctor. Advice and assis-
tance obtainable immediately.”
He snatched it from her, and squinted
at it blearily. “What is that anyway?”
“Psychic paper,” Clara said. Didn’t he
know? He’d never told her where he
got it. She just assumed he’d always
had it, but now he stared at it as if he’d
never seen it before. He shoved it
away in disgust. It fell to the floor.

“You’re going to rely on that, one day,”
she chided him.
He snorted. “I’ve managed nine hun-
dred years without it. Can’t see me
needing it now.”
“You’d be surprised,” she said. She
jumped off the barstool, scooped it up
and slipped it into the pocket of his
leather jacket.
“Look, what do you want?” he said,
irritably. “In case you haven’t noticed,
I’m in a long-term relationship with
this barstool.”
Clara straightened her shoulders.
“There’s something wrong here. Can’t
you feel it?” She leaned in toward him,
conspiratorially. He never could resist
a mystery, and perhaps this would
shake him to his senses. “There’s an
odd signal bouncing about on sub-
space frequencies. My . . . my ship
picked it up.” His TARDIS did too, that
must be why he’d ended up here, but
in the Doctor’s current state, it was
anyone’s guess if he’d noticed.
“Oh, a strange signal,” he said. For a
moment Clara’s heart lifted. Then he
picked up his glass and took another
swig. “Not interested.”
Clara tried to reign in her annoyance.
He believed he’d just destroyed his
entire race. He was entitled to feel sor-
ry for himself. She put a hand on his
arm, wishing she could tell him that
one day everything would change; that
when he wasn’t faced with that terri-
ble burden alone, he would make a
better choice. But that was in his fu-
ture. He had a lot to live through be-
fore he got there.
In all the time they travelled together,

13

he never once mentioned meeting her
in a bar, but given his current state of
inebriation, a lapse in memory wasn’t
altogether surprising.
“I can see you’re not in a good place
right now,” she said, careful not to re-
veal she knew too much. “But hiding in
a bottle’s not the answer.”
“Seems like the perfect answer to me,”
he said, grinning stupidly.
Clara wasn’t fooled, not for a minute,
but she needed an angle. She let her
eyes wander around the room. They
landed on an info-screen on a wall be-
hind the Doctor. Her gaze fixed on the
image with growing horror. A scene of
mass panic unfolding in the theme
park. People screaming and running.
She leaned over the bar and asked the
barkeeper to turn up the volume.
“Reports are coming in of unusual ac-
tivity in Madrigil City’s Adventure
Zone. We have unsubstantiated claims
of…” the newscaster paused, as if she
had problems believing the story being
piped to her, “um, the attractions
coming to life.”
“Look!” Clara exclaimed. “I told you!”
She jabbed a finger at the screen. Sure-
ly this would break the Doctor’s dour
mood. “People might die!”
His next words turned Clara cold.
“People die all the time,” he said, turn-
ing his face away, as if he cared not
one single jot for the scene of terror
unfolding on the screen.
Survivor’s guilt was one thing, but this
callousness was something else. Clara
wanted to slap him, to jolt him to his
senses. In that moment, she had never
missed her Doctor so much. She forced
her words to stay calm, her tone even.

“Look, I know you’re hurting. But you
don’t just give up.”
He turned on her angrily. “You know
nothing about me. Believe me, you
don’t want to.”
Clara felt the universe shift, as if some
deep wrongness had seeped into this
version of reality. This wasn’t how the
Doctor was supposed to behave.
“Doctor, please. This isn’t you,” she
pleaded. “You can’t be like this!”
The darkness in his eyes made her take
an involuntary step back.
“I don’t know what you think you
know about me. I don’t even care. This
is who I am now.” He leaned toward
her, lowering his voice, measuring his
words with a terrible finality. “Leave.
Me. Alone.”
Clara took another step back toward
the door, her head spinning, not
wanting to believe this was the man
she’d known. “Well I’m not going to sit
by and watch this happen!” she said,
furious and choked at the same time.
“Do what you like, small human,” she
heard him mutter. Ears ringing, she
turned and ran back towards the park.

The Doctor watched the woman go,
with her too large eyes and too few life
signs. Was this who he was now? The
man who didn’t care? The man who
sat back and got drank while people
panicked in the park right next to him?
How much lower was there for him to
go? He didn’t know anymore. He
closed his eyes, pressed his hands to
his temples, and wished the screams
would stop.

Clara pushed her way blindly through

14

the crowds toward the Adventure
Zone. All around, people were running,
shouting, some clutching children,
some splattered in deep, rich, purple
blood. All were terrified. She ran
through options in her head. First, she
needed to find the source of the sig-
nal—
Clara stumbled to a stop, to avoid
knocking down a small girl who stood,
crying, in her way. She was about four
or five, with delicate green skin and
elfin-pointed ears. Clara bobbed down
as people continued to shove and
buffet them. This child was in danger
of being swept away in the crowd.
“What’s your name?” Clara shouted.
“Aerial.”
“I’m Dinah,” Clara said. “I’m a bit lost.
Are you lost too, Aerial?”
“Yes,” the girl whimpered.
Clara could barely hear her. Men,
grown men, buffeted past them in a
panicked run. Clara caught the girl’s
hand, as much to stop herself being
knocked off her feet as anything. Aerial
clutched at Clara’s hand tightly, sniffing
unhappily, anchoring herself to the
first friendly grown-up she found, as a
sea of people swarmed around them.
“Shall we get out of this crowd?” The
girl nodded again and let Clara guide
her away from the desperate press of
people to a quieter spot by a candy
floss stand.
“Do you know where your parents
are?”
Aerial shook her head.
Clara looked around at the scattered
debris; knocked over bins, abandoned
bags. No security guards or police that
she could see. No one to help. And if

she knew the sort of trouble that
would entice a TARDIS, then the police
or army were probably out of their
depth. How could he do nothing? Her
Doctor would never sit and watch this
happen, no matter how angry or lost
he felt. In the face of impossible odds,
he fought harder. Clara shivered, re-
membering the trap street, and how
he’d kissed her hand so tenderly.
She looked down at Aerial, and re-
membered her own words that day.
“Your reign of terror will end with sight
of the first crying child and you know
it.”
Clara crouched down to meet the little
girl’s haunted eyes. This child had seen
something terrible; she felt sure of it.
“I think my friend can help. He’s a doc-
tor. He’s the Doctor, and he’s a good
man. The trouble is he’s really sad right
now and I think he’s forgotten about
being the Doctor. Could you tell him
what happened to you? It might help
him remember who he is. And then
he’ll help us.” Clara hoped it would
turn out to be true.
The crowds were thinning now as peo-
ple streamed to the exits and out of
the park, but Clara guided Aerial
against the flow, back towards the bar.
The Doctor hadn’t moved. He stared
directly at the bottles at the back of
the bar, the empty glass still in front of
him.
Clara marched up to him. “Aerial has
got something to tell you and you will
listen,” she said firmly into his ear.
He looked down at the child.
Clara squeezed the little girl’s hand.
“Tell my friend what happened.”
Aerial began in a high voice with her

15

eyes wide open. “There was a bad
noise. No one else could hear it, except
me and Mummy.” She put her hands
over her ears. “I did this. Mummy said
she had to go check down in the base-
ment because she works here and
that’s where her stuff is. She told me
and Daddy to go straight home.” Aeri-
al’s eyes started to water.
Clara watched the Doctor watching the
child. His face began to soften, his lips
loosening, his head tilting very slightly
to one side. That was a look she recog-
nised. Curiosity.
“What happened next?” Clara prompt-
ed.
Aerial shook her head and tensed her
little shoulders.
“Can you be brave and tell us?” Clara
whispered, glancing up at the Doctor.
“The sound got really loud, and that’s
when the monsters came alive. Every-
one laughed at first. But Daddy said it
wasn’t a joke. A man… he was laughing
and laughing, and... the monster bit his
arm right off. Then everyone was
shouting and screaming and I lost my
daddy.” The little girl choked, and tears
flowed down her green cheeks.
Clara prayed as hard as she ever had.
The Doctor got off his stool. He looked
hard at Clara. Then he squatted in
front of Aerial. “Is your mummy Ori-
lien?”
Aerial nodded.
“I bet she has these brilliant ears, just
like you.” The Doctor gently touched
the tips of the girls pointed ears as he
spoke.
She nodded and smiled a little through
her tears. “Mummy and me can hear

much better than Daddy. He has ordi-
nary ears, like you.” She reached out a
hesitant hand and touched his ear.
The Doctor looked up at Clara.
“Narrows it down.”
Clara knew she had him. He was back
in the game.
At that moment a man ran into the
bar, clutching a small phone-like object
that beeped as it approached the little
girl. “Aerial!”
“Daddy!”
“Are you okay?” He clutched Aerial to
his chest, and cast a wary glance at
Clara and the Doctor.
“This nice lady looked after me.” The
little girl glanced up at Clara with a
smile.
“Thank the gods. Thank you,” he said
to Clara.
“Is Mummy back?” Aerial asked.
“No honey, not yet.” He looked strick-
en and turned to Clara. “It’s madness
out there. Everything started moving,
the exhibits. People thought it was
part of the show, but… it was car-
nage...” He shuddered.
The Doctor asked, “Where did your
wife go?”
“Down to the basement under the
main communications relay. She said
there’d been a rogue signal all week
and it was suddenly amplified. Do you
know what’s going on?”
The Doctor’s face, for a moment, al-
most cracked a smile. “Haven’t a clue.”
Clara’s spirits rose. This was more like
it; the Doctor with a mystery to chew
on.
“Look, we need to go,” the man went
on. “My wife might be back home by

16

now. The transmission towers must all
be down. I can’t call her. But thank you
for taking care of Aerial.”
Clara watched Aerial and her father
hurry away. She turned to the Doctor.
“You’ve sobered up.”
“I’ve suppressed the alcohol in my sys-
tem. It’ll probably catch up with me
later, so we better get a move on.”
“Okay, so where do we start?” Clara
saw that familiar gleam in his eye, and
finally felt she was getting somewhere.
“Basement.” He started off across the
room. “Just this once, mind you. Soon
as this is done, I’m coming right back
to my barstool.”
Clara hurried after him. “Oh, my Doc-
tor,” she said under her breath. It was
good to be with him again.
The basement was dark with the cloy-
ing, musty smell of basements the uni-
verse over.
“What are we looking for?” Clara
asked.
“We need to find the source of the
signal. There must be a relay around
here somewhere.” The Doctor sighed
in irritation. “I really need my—”
Clara grinned and held up the sonic
screwdriver.
The Doctor snatched it. “How?” He
narrowed his eyes. “You got in my
ship. No one does that.”
“Perhaps she thought you needed a
friend.”
“Everyone seems to think they know
what I need,” he said darkly. He
scanned the area, and without looking
her way, he added, “So, Dinah, do we
travel together then?”
“From time to time,” Clara replied un-

der her breath. She’d promised her-
self: no regrets, no emotional reac-
tions. Louder, she said, “Probably best
not to ask. You know, paradox, tem-
poral instability.”
“Someone taught you well,” he said,
while waving the screwdriver above his
head. “Aha!”
He approached a door, labelled “High
Voltage – Danger of Death: Do not En-
ter.” Grinning, he sonic-ed the lock
open and stepped through.
The room was dark, so Clara retrieved
a small torch from her pocket. She
swept the beam across the floor, and
then stepped around the corner to
investigate further.
The Doctor, busy checking an instru-
ment box of some sort, looked up and
called, “Don’t wander—” then he
seemed to change his mind and mum-
bled, “Do what you like.”
Clara found switch and flipped on the
lights. The room held an array of
equipment. Along one wall was a bank
of computers, with an odd small back
black box connected by a tangle of
wires to a control panel. The display
read 3.00. That didn’t seem right.
“Doctor, I think you should look at
this,” Clara called.
At that moment, a muffled cry came
from behind a side door.
“Someone’s trapped,” Clara exclaimed.
“Dinah,” the Doctor called, backing
around the corner, his voice low and
urgent.
Then she saw what he was backing
away from: a beetle the size of a St
Bernard, with far too many legs, a
shiny black body, and pincers swiping

17

and snapping at the air as it scuttled
forward. Then she heard more
shouting and thumping, as if someone
was banging the door with their feet.
Three high-pitched beeps came from
her left, jerking her attention from the
beetle back to that box. The numbers
started moving: 2.59, 2.58... Clara
swore under her breath. A countdown.
In her experience, countdowns were
never counting down to anything
good.
She looked at this new-old Doctor. He
was in his element: she could almost
see his brain whirring; back away from
the beetle while analysing its origin,
figure out how to defuse that bomb,
and then break into that cupboard. It
would all come together in some glori-
ously muddled, haphazard Doctor-y
plan. Oh, how she missed this! She
moved closer to him, and without
thinking, grasped his hand.
He looked at her in surprise, but then
grinned and said, “Hello.”
Clara smiled too, feeling more alive
than she had in a good long while. “So,
Doctor,” she said. “How are we going
to win?”

The Doctor dodged as the beetle
snapped its huge claws at his legs.
“Can you keep that busy?” he said to
the woman who had called herself Di-
nah, and hadn’t breathed in or out
once since he’d met her. He let that
pass; she was a riddle for another day.
The clock read 2.09.
Dinah grabbed a chair and swung it
with a gutsy swipe. The beetle
snatched one of the chair’s legs in its
pincers and jerked back. She yelped, as

it must have jarred her shoulder, but
she didn’t flinch or cower. There was
another jolt, and a crack as the crea-
ture pulled the metal leg into its jaws,
splintering it from the plastic base. Di-
nah shoved the remains of the chair at
the beetle’s head. It’s eyes glowed red
and it rattled and hissed as it scuttled
back across the floor.
“Keep it busy while I do something
about that,” the Doctor yelled, jabbing
a finger at the bomb. He set about un-
tangling the wires. It was a homemade
device: the power source from a de-
funct android and the wiring from the
core of a plasma coil, all bundled to-
gether with some T-64 explosives.
Small, but powerful. Easily enough to
collapse this basement. He’d handled
so many weapons of destruction these
past years, most of them a million
times more powerful than this fire-
work. The accusing screams of a gener-
ation of children blasted his ears, sear-
ing flames burned cities in his mind.
This tiny bomb was a dust mote in a
giant’s eye. Did it really matter if he
defused it or not? He’d fought the Da-
leks so hard and so long, yet there had
been no victory. Gallifrey still fell. He
could close his eyes and let this timer
run down. Perhaps he’d splinter into a
million pieces and regeneration would-
n’t be possible. He could fall into the
abyss. No more.
Then he looked at Dinah, desperately
smashing the beetle with the remains
of a chair. Did she deserve to die be-
cause he was war-weary? And little
Aerial, waiting at home for her Mum-
my. He shook his head. The Doctor of

18

War could do nothing to save the chil-
dren of Gallifrey, but he could do
something about this.
The timer flicked around to 1.24.
He neutralised the power source by
reversing the polarity of the magnetic
flux, but in response the clock beeped
once and counted down faster.
“Doctor!” Dinah yelled, “A little help?”
The beetle had backed her into a cor-
ner. Most of the chair was scattered
across the floor in bits. Dinah held tight
to one single leg.
“A little busy here!” the Doctor yelled
back. The clock read 0.43 He yanked
the wire joining the power source to
the T-64 and held his breath.
The countdown continued.
The beetle snapped and clicked, pin-
ning Dinah to the wall, snatching at her
with vicious claws. She flung her face
from side to side as she tried to hold it
back with the chair leg. From the cor-
ner of his eye, he registered an odd
ridge down the creature’s back. Filing
that away in his brain for later he
turned back to the bomb. Still ticking.
0.16. There must be more than one
connection to the power source. He
tipped it over to look at the underside.
Sure enough, another wire. He tugged
it.
It didn’t move.
With a crack, Dinah’s last defence
snapped in two. “Doctor!” Dinah
screamed. She thrust the broken chair
leg aside.
0.09. Cursing, he loosened the arc-
solder attaching the wires to the
battery with the sonic screwdriver.
Here goes nothing. He gave the wire a

hefty tug.
The countdown froze at 0.02.
In a last desperate effort to keep the
beetle’s jaws at bay, Dinah wedged her
foot into its belly.
The Doctor left the defused bomb on
the bench and grabbed the first thing
he saw—a fire extinguisher—and
swung it at the beetle with gusto. It
made contact with a solid thud. The
blow flipped the beetle and sent it
hissing across the floor on its back.
Dinah cast him a relieved, perhaps
even admiring, look and then she
laughed aloud. Her smile brightened
the gloomy basement. It had been a
long time since he’d seen anyone
smile, and certainly not at him. He’d
spent too long digging in dark places,
haunted by the battle-weary eyes of
soldiers desperate for answers he did-
n’t have. He’d forgotten what it was
like to have a friend.
The banging on the door and muffled
cries continued.
He thrust the fire extinguisher at Dinah
and set to the door with his sonic
screwdriver. All things considered, he
mused, flicking the settings to release
the code on the door mechanism, this
was much more fun than sitting on a
barstool with a vermillion brandy for
company. The door beeped open. In-
side, a green-skinned woman lay on
the floor, mouth, hands, and feet
bound, legs raised mid-kick.
“Hello,” he said. “You must be Aerial’s
mum. I’m—” he paused. Who was he
now? Not the warrior; that terrible
chapter was done. Perhaps it was time
to move forward. “I’m the Doc—” The

19

word felt odd in his throat, like an old
shoe that had gone brittle through
decades of neglect. Did he even know
how to be the Doctor again?
Beside him, Dinah slammed the fire
extinguisher into the beetle’s head as
it bore down on her.
The woman on the floor made a
muffled cry. Whoever he turned out to
be, he couldn’t leave Dinah and this
woman to be chomped by a giant bee-
tle, so he stepped into the cupboard
and yanked her to her feet.
“Umph tyf mf!”
“Eh? Oh!” He released the ropes bind-
ing her feet, and was about to start on
her hands and gag, when Dinah
screamed.
The beetle pinned her to the wall
again. Thrusting her head to one side
as its huge black mandibles snapped at
her face, she yelled, “Doctor!”
His brain snapped back into action.
Bomb defused, captive freed. Now to
stop the bug from ripping his new
friend limb from limb. This cupboard
would contain the snapper nicely.
Dragging Aerial’s mum out with him,
he searched for a weapon. “I need
something to shove it with.”
The captive shuffled back into the cup-
board.
“Oi, get out of there, I’ve got a plan,”
the Doctor yelled.
There was a muffled “Oom!” from the
cupboard.
Dinah yelled, “A little help, please!”
The Doctor followed the captive, who
was trying to point—with her hands
behind her back—at the corner.
“Oom!”
The Doctor understood. “Ah! Broom!

Why didn’t you say so?” He grabbed
the handle of the sturdiest-looking
broom and dashed back to Dinah. Then
he popped his head back into the cup-
board, grinning. “You might want to
get out of the way.”
The Doctor turned back to Dinah. The
fire extinguisher was jammed against
her chest pinned there by the snapping
beetle. With a furious yell he swung
the broom at its underbelly. It flew
across the floor and landed on its back,
immediately rocking on its shell, legs
scrabbling to right itself.
“You took your bloody time!” Dinah
yelled.
The Doctor gaped at Dinah. “We swear
now?”
“It starts to happen!” Dinah took her
place beside him, and shoved the bee-
tle towards the now-vacant cupboard
with the fire extinguisher.
The Doctor watched her from the cor-
ner of his eye, bashing away at the
monster. She was smiling, despite the
danger. Just the sort of woman he
should travel with. If he was going to
travel with anyone again, of course. He
hadn’t decided.
The still-half-bound captive took her
place beside him and added a few well
-timed kicks to the effort. Bit by bit,
they pushed, prodded, and bumped
the snapping beetle back towards the
cupboard.
“On three. One big shove and then I’ll
get the door,” the Doctor said. “One,
two, three!” Dinah thrust the extin-
guisher, Aerial’s Mum shoved with the
sole of her shoe, and together they
swept the thrashing beetle over the

20

threshold.
The Doctor grabbed the door and
slammed it shut. A black antenna
slashed back and forth, trapped be-
tween the door and the frame. He
shouldered the door shut, severing the
antenna, and then used his sonic
screwdriver to lock the door tight. The
antenna continued to wiggle on the
floor. He picked it up, turning it over in
his hands. It was the same black all the
way through. Fascinating. He’d seen
something like this before...
He turned back to Dinah, who was un-
doing the rope around the Orilien
woman’s wrists with a remarkable de-
gree of skill.
He pointed at the ropes with the an-
tenna. “Do a lot of this, do we?”
“Fighting monsters and getting tied
up? You could say that.”
He continued to take readings from
the communications array, but every
time Dinah glanced his way, there was
something in her eyes he couldn’t fath-
om. Her mouth curled into the faint
echo of a smile that seemed happy and
sad all at once. Perhaps that’s where
he went wrong, trying to do it all
alone. Perhaps what you need most as
you run across the universe is a hand
to hold. Those deep eyes of hers held a
story; maybe one day he’d find out
what it was.
The Orilien woman finally spat the gag
out of her mouth. “Thank the gods.”
“Thank the Doctor,” Dinah said, nod-
ding in his direction. “I’m—” she
paused. He stopped fiddling with the
communications array and glanced up
as she finished, “—Dinah.”

Perhaps he wasn’t the only one with
an identity crisis.
“Ashreld,” said the woman, and pulled
herself up to her full height. “I’m in
charge of communications for the
park.”
“Are you?” The Doctor flicked a switch
to test the range on the transceivers
and the communication equipment.
“What’s the corporate full-scale alien-
encroachment countermeasure poli-
cy?”
“Er, well, actually I’m more technical
support.” Ashreld’s face flushed a little
greener, and her shoulders slumped.
“No one would listen. I’ve been trying
to tell the operations manager all week
something’s wrong.”
The Doctor shrugged sympathetically.
“Bureaucracy. Kills you every time.”
“I finally got her to come down here,
and she tied me up and shoved me in
the cupboard,” Ashreld said indignant-
ly. “She’s obviously in on it.” Ashreld
tapped the bench. “You found my
bomb, then?”
“Your bomb?” Dinah exclaimed.
“Yes. I thought if I destroyed the signal
at its source...”
“Great plan,” the Doctor said, wiggling
the antenna at Ashreld. “You don’t
understand something, so you try to
blow it up?”
Dinah put her hand on his arm.
“Doctor, whatever’s doing this is run-
ning havoc in the park. It’s hell out
there.” She squinted at him, and then
added, “You know what’s going on,
don’t you?”
This mysterious woman from his fu-
ture, with the pretty eyes and sad
smile, really did know him well. But

21

how? “Are you going to tell me how
we know each other?”
“Nah,” Dinah said. “Now spill. Have
you seen this before?"
“A long time ago.” He passed her the
antenna, interested to see what she’d
make of it. “What’s up with this?”
She gave it an experimental twang and
then looked at the end where it had
broken off. “It’s...like plastic.”
“Living plastic.”
“Aerial said all the exhibits came to
life...”
“You saw my daughter? And my hus-
band?” Ashreld exclaimed.
“They got out of the monster zone.
They went home. They’re safe.” Dinah
squeezed Ashreld’s arm.
“If I know this lot they’ll be looking for
a new home. The Nestene Conscious-
ness.” He took the antenna back from
Dinah. “I couldn’t save their planet.”
So many planets he couldn’t save, in-
cluding his own. Gallifrey’s shining
mountains and the silver leaves that
made the forests seem to burn in the
early morning light. Gone. All gone.
He rubbed the back of his neck and
closed his eyes. A flash of orange
burned the back of his eyes. A billion
screams rang in his ears.
“That doesn’t give them the right to
wreak havoc on mine.” Ashreld jerked
him back to the present.
“No, it doesn’t, he agreed. “But I think
we should talk to them before we re-
sort to blowing them up, don’t you?”
Dinah stepped in between the Doctor
and Ashreld and held up her hands.
“Oh, absolutely. I’m all for sitting down
and talking,” she said, with that same

sad smile. The Doctor tracked her as
she walked across the room. Still no
vital signs; that was really odd. He
shook his head. She was right; proba-
bly best if he didn’t know.
Dinah picked up the bomb from the
bench. “Is this safe now?”
“Yep.”
She walked over and stood in front of
him. What was she up to? Still smiling,
she tugged his leather jacket, pulled
open his pocket and popped the bomb
inside. “Never hurts to have a Plan B,
though, eh, Doctor?”
“We don’t need a bomb, we need anti-
plastic,” he said firmly. No more red
buttons. There had to be a better way.
There were no winners in the Time
War. The Nestene were collateral dam-
age—just like the children of
Gallifrey—of a war they didn’t start.
His hands clenched into fists, and, for a
moment, the screams returned.
Ashreld was talking, but her voice
sounded far away. “Anti-plastic? What
in the three moons is that?”
The Doctor’s head started to swim. He
wouldn’t be able to suppress the alco-
hol in his system forever, but he could
hold it back just long enough to get
this job done.
“Doctor?” Dinah said. “Have you got
some?”
Her voice dragged him back. “No, but I
can make it. Then we just need to find
the Nestene Consciousness and ask
them politely to clear off.”
Dinah smiled, and he noticed again
how she lit up that dim basement.
“Come on, then,” she said. “Let’s go
make some anti-plastic.” Then she

22

tapped his pocket. “Better hang on to
that, though, just in case.”

Clara led the way out of the basement
and back up the stairs. All in all, things
were going well, she decided. The Doc-
tor had seemed to accept her name
was Dinah, or, at least, he wasn’t ques-
tioning her about her identity. Not be-
ing eaten by a giant beetle and not
being blown up was a good after-
noon’s work around the Doctor. She
glanced back at him and couldn’t help
but smile. He certainly had a knack for
finding trouble, in any lifetime. He
spoke animatedly to Ashreld as they
climbed the stairs.
“We need to work out where the sig-
nal came from,” he said. “Would you
recognise it if you heard it again?”
“Yes, I think I would,” Ashreld replied.
“But, like I said, it stopped a few hours
ago.”
“Not a problem. The TARDIS can track
it.”
“You can’t. It’s just not there any-
more,” Ashreld said, with a touch of
impatience. “That’s why I tried to blow
up the equipment before it could start
up again and propagate through the
park.” She shook her head. “We’ll nev-
er find it, unless you’ve found a way to
defy the laws of causality and scan yes-
terday’s EM emissions.” Ashreld
laughed, as if she was a little afraid he
actually might mean what he’d said.
“He never lets little things like the laws
of time and space stop him. I expect he
can piggyback a temporal P-wave and
trace the signal back to its origin.”
Clara said.

The Doctor nodded thoughtfully. “That
could work. If we follow the signal we
should be able to find the Nestene
control vat and —”
“Blow it up?” Ashreld said hopefully.
“Talk to it,” the Doctor said firmly.
“With a vial of anti-plastic in reserve—
just in case,” Clara added, under her
breath. She’d travelled with the Doctor
too long, and knew the universe too
well, to blindly give anything the bene-
fit of the doubt, no matter what his
post-Time War ideals held him to.
They paused at the top of the base-
ment stairs. The concourse was empty
now, the running, screaming people
gone. Only a flipped-over trash can
and a child’s lost teddy bear in the cen-
tre of the pavement remained.
Ashreld took out what Clara presumed
was her telephone. “No signal,” she
said. “The park relay must be down.”
She shoved it back in her pocket and
surveyed the scene.
Clara realised that Ashreld must be
terribly worried about Aerial and her
husband. “I’m sure they got home
safely,” she said, trying to sound reas-
suring. “Come on, the sooner we deal
with this, the sooner you can get
home.”
Ashreld nodded. “Aerial heard it first.
Her hearing’s even better than mine.”
She looked up abruptly. “Speaking of
which...something’s coming. We might
want to —”
Clara heard it seconds later: a roar,
and then the thud, thud, thud of foot-
steps, rapidly closing in. “What’s down
there?” she asked, nodding in the di-
rection of the sound. But Clara didn’t
have to wait for an answer. She saw a

23

sign directing the families to the park’s
newest attraction, The Land that Time
Forgot.
“I don’t suppose the prehistoric period
of this planet was populated by butter-
flies, was it?” she asked.
The Doctor looked at her scornfully.
“Don’t be daft. They had proper, slav-
ering, great proto-reptiles, like any self
-respecting early geological epoch.”
“Well, that’s a relief,” Clara said.
“Wouldn’t want butterflies to flutter us
to death, now would we?”
“Have you two finished? Because I
think now would be a good time —”
Ashreld began.
The footsteps crashed closer. The
ground shook under Clara’s feet.
Remembering his unhealthy fascina-
tion with prehistoric creatures, she
tugged the Doctor’s hand. He stood
stock-still. A mighty reptile, tall as a
bus and almost as long, dinosaur-like
with its long tail thrashing, crashed
around the corner.
“Fantastic,” the Doctor said with a
wide grin.
“No,” Clara said, yanking on his arm.
“It’s not fantastic. It’s dangerous!”
“Terrasaur,” said Ashreld. “Aerial has a
stuffed one at the end of her bed.”
“Wonderful. Now I know what’s going
to eat me I can die happy!” Clara
shouted.
It opened its jaws, jerked up on its
back legs, and roared. Clara expected
the blasting breath to stink of rotting
meat, much like the dinosaur on the
Thames that had swallowed the TAR-
DIS many years before. But the roar
sounded like a recording, and, like the

beetle, the intruder’s movements were
jerky, not fluid.
“It’s not going to eat us. It hasn’t got a
stomach. More plastic,” the Doctor
said.
“An angry plastic monster can still do
plenty of damage,” Clara yelled.
“Come on!” She dragged him out of
the concourse and towards the bar
where he’d parked his TARDIS.
The creature’s thick tail thwacked into
a wall, sending a shower of dust into
the air. Its claws were as black as a
dark star and made a scrabbling,
scratchy noise against the marble floor
as it changed direction.
The terrasaur thundered towards
them. As the Doctor opened the door
to the TARDIS, Clara could see the
doubt in Ashreld’s eyes, and took a
flash of guilty pleasure in knowing
what would come next.
“Never mind what it looks like,” she
cried. “Just get in!”
“But —”
“It’s stronger than it looks, trust me,”
Clara said, and shoved Ashreld through
the door after the Doctor. She closed it
behind her, and then skipped past
Ashreld as the Orilien remained rooted
to the spot. Clara took a place next to
the Doctor, by the console, and they
both stood, arms folded, watching
Ashreld’s face.
“It never gets old, does it?” Clara said
to the Doctor.
Ashreld opened and closed her mouth
several times.
The Doctor sighed. “Just once, though,
I’d like to see someone who appreci-
ates the philosophical and mathemati-

24

cal implications of trans-dimensional
engineering, rather than just standing
there like a goldfish.”
Clara looked at him sceptically. “Good
luck with that.”
Ashreld found her voice. “How... how
does all this fit in… a little blue box?”
“Well, I’m glad you asked, Ashreld—”
“Doctor,” Clara interrupted, “perhaps
you could save the lecture in non-
Euclidian hyperspectral geometry until
we’ve sorted out the killer plastic rag-
ing through a family play area?”
“Fair enough. Anti-plastic. We need
the non-organic, organic chemistry lab.
Last time I checked, it was next to the
Jacuzzi and sauna.”
“You have a sauna? You kept that qui-
et!” Clara said. There were plenty of
times, after they got lost in mist-
covered swamps of Degalas, or when
she fell into that pool of sentient slime
on Grennex Major—to name but a
few—when a Jacuzzi would have been
just the thing to ease her aching
bones.
The Doctor just shrugged and headed
out of the console room. Clara tugged
Ashreld’s arm. “We better keep up. I
once took a wrong turn and spent the
night in the console room with seven
different versions of myself.”
“What?”
“Long story. Come on.”
The non-organic, organic chemistry lab
was, much like the rest of the sentient
time ship, a baffling array of highly ad-
vanced technology and quirky style.
There were round things on the wall,
microscopes and beakers on the
bench, and a half-eaten sandwich, its

edges curling upward, on a plate by a
Bunsen burner. Next to that was a
hole in the bench. Clara peered down,
and down, and down. The hole must
have gone through several decks.
“What have you been up to?” she
asked.
“Trying to create anti-metal to eat Da-
lek casing. It didn’t work. Just kept
eating through everything.” Then he
added indignantly to the air. “I asked
you to tidy up!”
“Who’s he talking to?” Ashreld whis-
pered to Clara.
“Oh, his ship. He does that.”
Ashreld shook her head. “Um, I feel
like I’ve fallen down the sperquil hole
into the Land of Wonders.”
“Maybe you have, Ashreld,” Clara re-
plied, sympathetically. She remem-
bered the day she first burst into the
TARDIS. She accused the Doctor of
trying to tempt her into a snog box,
but it turned out to be so much more.
Oh, she tried to keep hold of a normal
life, go to work, keep her own friends
and just see him on Wednesdays, but
he was like an addiction. Soon,
Wednesdays were not enough. She
thought they would run forever. But
everything ends. A wave of sadness
threatened to sweep through her. She
forced herself back to the present.
“What do you need?” Clara’s voice
seemed faint to her own ears, so she
cleared her throat and tried again.
“Doctor, what do you need to make
anti-plastic?”
“Mainly, peace and quiet. You seem to
know a lot about how things work
around here. Do you think you could

25

use a temporal P-wave to scan yester-
day’s EM planetary emissions?”
“That’s a good idea,” Clara said, drily.
“I suppose if I look in that cupboard I’ll
find a chrono-sensitive radio receiver.”
The Doctor shrugged, as if to say, ‘It’s
the TARDIS,’ and he set to work rum-
maging in a locker labelled ‘Samples.’
Clara opened the nearest cupboard.
Sure enough, there was an oblong con-
traption with a row of buttons beneath
a dial on the front and a frequency
tracker on the top. She pulled it out.
“So, what, the very thing we need is
right here?” Ashreld said. “This isn’t
the Land of Wonders, it’s the House of
Miracles,”
Clara stood up, clutching the device.
“The TARDIS has a mind of her own.
She hardly ever does what you want.
But she always gives you what you
need.” She put the scanner down on a
bench on the far side of the lab, giving
the Doctor’s ever-growing pile of
chemicals, in tiny pots and vials—and
some disturbing orange goo—a wide
berth. He’d taken off his black jacket,
rolled up his sleeves, and started work
with a big grin.
Ashreld noticed Clara watching the
Doctor. “Do this a lot, you and him?”
“Not lately.” Clara forced a smile. “We
used to. But you know what they say,
all good things—”
“—are over too soon?”
Clara laughed. “Something like that.
Come on, help me get this set up. In
which EM band did you notice the
transmission?”
“It was right at the low end for radio
waves, around three kilohertz.”

“Okay. I can backtrack using the P-
wave and scan everything that’s been
broadcast over the past 24 hours. Then
we can pinpoint where it went.” She
raised her voice to get the Doctor’s
attention. “We can use the TARDIS to
get above the park, can’t we?”
With a steaming vial in his hand, he
looked up from his bench. “Rather not.
The Nestene will soon notice any ad-
vanced tech hovering above their
heads. Better to track them on foot
and keep the element of surprise.”

Less than an hour later, Clara, the Doc-
tor, and Ashreld strode across the de-
serted concourse again. The Doctor
carried two vials of freshly synthesised
anti-plastic in his pocket.
Clara surveyed the empty podiums she
passed. It was the middle of the day
now. An hour earlier the park had
been packed full of happy families,
children running, eating the frizzed
corn, high on sparking soda and the
excitement of the best family day out
in the sector. Now, everything was ee-
rily silent.
Most of the exhibits that had no doubt
delighted Aerial this morning —from
prehistoric creatures to laughing
clowns—were missing. The ground
was littered with the evidence of the
frenzied rush to escape: a red scarf, a
purple sippy cup with a unicorn on the
side, and an abandoned backpack with
its contents scattered over the ground.
Ashreld pulled her comms unit from
her pocket again. She shook it in frus-
tration when it didn’t work. Clara real-
ised part of her must be longing to

26

rush home and make sure Aerial and
her husband were safe.
“What will they do, these Nestenes?”
Ashreld asked the Doctor.
“The creatures from the park are just
foot soldiers. I expect they’ve already
replaced key figures in your govern-
ment. They’ll be staging a full-on take-
over as we speak.”
“The military will do something. I
mean, they’ll realise where the crea-
tures came from.”
“True. We better get a move on be-
fore the army arrives to mess things
up,” the Doctor said. “Dinah, have you
established the P-wave?” The Doctor
nodded at the shoe-box sized scanner
Clara had constructed.
“Yeah, I’m routing it via the TARDIS
temporal carrier waves. I’ve found the
entry point of the signal, I just need
to...” She hurried a few paces forward.
“I think it’s this way.” Clara led the
way through the park, past a still car-
ousel and an empty stall that sold hot
dogs and soda, with its door flapping
gently in the breeze. The device gave
off a series of beeps, speeding up
when the signal was stronger and
slowing down when she strayed off
the path. The beeps sounded closer
and closer together, and, finally, Clara
stopped as the rapid beep, beep, beep,
beep became a continuous tone. She
looked up at the building in front of
her. She’d stopped right in front of the
House of Horrors.
“The invading alien space goo is never
underneath the gift shop, is it?” she
said.
“Perhaps the exhibits have already

gone...” Ashreld said hopefully.
Clara stared at her and shook her
head. “Never happens.” She turned to
the Doctor. “What are we looking
for?”
The Doctor, for his part, blinked sever-
al times and staggered slightly.
Clara grabbed him around the waist
and motioned to Ashreld. “Help me.”
They managed to get him propped
against the wall.
“Doctor?” Clara prised open his eye-
lids and peered into his electric blue
eyes. Striking eyes, she noted. Very
blue.
He batted her hand away irritably. “It’s
the alcohol. I need to get my system
to produce more specialist macro-
phages to deal with the booze in my
blood.” He grinned stupidly at her.
“Do we have good times together, you
and me?”
Her heart ached as he asked her that
question. She closed her eyes for a
moment. “The best,” she said quietly.
There was no time to fall into nostal-
gia or pity. They had an invasion to
thwart. She gripped his shoulder. “You
need to sober yourself up.”
“I’m doing it.” After a moment or two,
he shook his head. “That’s better. It’s
only a temporary, mind. I’ll have to
sleep it off sooner rather than later.”
“So, we’re looking for a big vat of liv-
ing alien plastic in the cellar of the
House of Horrors,” Clara said, taking a
step towards the entrance, feeling the
rush of adventure grip her. “Same old,
same old,” she said. “Just the Doctor
and his friends fighting monsters and
saving planets.”

27

Clara stepped into darkness, still
clutching the radio transceiver. It
crackled and hissed with static. She
turned the dial until she heard a reedy
voice.
“Of course, you have full authority on
the ground, Major Simms, but I urge
you to think carefully before using a
blast of that magnitude. The casualties
in the surrounding town would create
a, ah, difficult PR situation.”
“PR’s your job. Leave me to do mine,”
the Major snapped back. The line went
dead.
Clara looked up at Ashreld. “Who’s this
Major Simms?”
Ashreld ran her hands through her
hair. “Oh, no. Smash-It Simms. He
wiped out a whole native colony to
shut down a riot that started after one
of his officers shot a young native
man.” She took a step back toward the
front door. “I’m sorry, I’ve got to get
Aerial and Benj away.”
The Doctor gripped her arm. “There’s
no time. The best chance to save your
family is stopping the Nestene. Then
the monsters will deactivate and
Simms won’t need to blow anything
up.”
Ashreld still looked uncertain. Clara
squeezed her arm. “You get Aerial and
your husband away, then what? What
about your neighbours? And all the
kids at Aerial’s school?”
“I don’t know...”
Clara could see the indecision on her
face. “Think about it, Ashreld! How are
you going to tell Aerial all her friends
are dead?”

“Okay, okay,” Ashreld’s shoulders
slumped. “Where do we start?”
“We need to find the basement,” Clara
said in a determined tone, leading
Ashreld gently forward by the arm be-
fore she could change her mind.
“Uh, stairs are by the fire exits at the
back,” Ashreld said.
“Lead on, MacDuff,” the Doctor said
cheerily.
Clara followed close behind, and
hoped Ashreld was up to playing the
role of the avenging hero.
Cobwebs and luminous paintings of
ghouls and ghosts adorned the walls.
So far, fairly standard scare-the-kids
haunted house fare; nothing too terri-
fying. Then Clara caught movement in
the corner of her eye. At least, she
thought so. Then, a dragging noise,
perhaps feet shuffling and scraping on
the floor. She quickened her pace.
A deep clang of chains behind. Ashreld
froze, flinging her hands to her super-
sensitive ears.
Clara pushed her gently forward.
“Keep going,” she urged. Nothing good
ever came from standing still in situa-
tions like this.
“Ah. Okay,” Ashreld muttered.
Clara gave a reassuring pat on the
back. “You’re doing great.” She re-
membered very well the exhilarating
fear of being plunged into the Doctor’s
world, where the impossible became
the everyday, and forgotten childhood
terrors burst into life.
They pressed on through the darkness.
Something long and thin brushed light-
ly against her face. Clara batted it
away. What the hell was that? She

28

reached upwards and closed her fin-
gers around… fabric. It was just strands
of cotton hanging from the ceiling. She
laughed, the high-pitched laugh of re-
lief, not humour. It was nothing dan-
gerous and, to prove it, she swept the
rest of the strands away with a wide
stroke of her arm. Perhaps Ashreld had
been right and the ghouls really were
gone.
Ashreld led them on. The Doctor was
close behind. Very close, Clara noticed.
So close, in fact, she felt his hand on
her shoulder.
“Doctor, is that you?” she whispered.
“Me, what?” he said from a few paces
further back.
 Through the gloom, she looked down
to see a pale hand with slender fingers,
ending in long, black fingernails resting
lightly on her shoulder. Not the Doc-
tor’s hand at all.
She screamed and leapt away, barrel-
ling forward into Ashreld.
“What’s wrong?” Ashreld’s voice was a
full octave higher than before.
“Nothing. Keep going! That way. To-
wards the door!” Clara urged, pushing
Ashreld forward through the black-
ened exhibit. “Doctor, where are you?”
“I’m right here,” he said.
She moved towards the sound of his
voice as if it were a beacon. If she
could just find something solid in this
nightmare landscape, she’d feel better.
She clutched hold of his leather jacket
tight. When she had him in her grasp,
she turned to look for Ashreld. Indis-
tinct shapes closed in, black silhouettes
and shadows, nightmare visions in the
dark. Then she felt more than saw

Ashreld beside her, shaking. Clara tried
to grip her hand, but Ashreld backed
away. Another shadowy shape moved
closer to the door, blocking their way.
The radio in Clara’s pocket hissed and
a voice crackled.
“This is Alpha Grenada to Echo Base. I
have eyes on hostiles massing at the
park gates.”
“What are they doing?” came a reply
over the radio.
“Hard to say, sir, but if they leave the
park and get into the city, we’ll have a
much bigger problem on our hands.”
“Stand by for deployment run.” The
hissing stopped and the radio fell si-
lent.
“That doesn’t sound good,” Clara said.
She sensed Ashreld inching further
away. “Where are you going?” Clara
hissed at the Orilien woman.
Ashreld’s face seemed grey. She
tugged her hands through her hair. “I
can’t. I’m sorry, Simms will take out
the whole town to stop those crea-
tures spreading. I’ve got to get my
family away before—”
“No, Ashreld—” Clara cried, but the
Orilien was disappearing into darkness.
“We have to stick together!”
The figures in front of the door began
to stir, moving forward in awkward,
jerky movements.
The Doctor held tight to Clara’s hand.
“Let her go.”
“She’ll never get out of the park on her
own!”
The Doctor’s voice sounded very old to
her then, as he said, “Time was I
thought I could save everyone. Now I
know that’s not true. Let her go. We

29

save who we can.”
He was right. He’d taught her that in
their time together. They saved who
they could. While there was a breath
of air in his lungs he never gave up, but
sometimes the only choices were bad
ones. He still had to choose. She
turned her attention back to the night-
mare shapes, lurking in the darkness.
Through the low light, she could just
make a vampire’s sharp teeth and the
lumbering form of a wolf-man, all
standing between them and the base-
ment.
“These guys look more agile than the
others,” Clara said.
“Those were foot soldiers. This is the
elite guard,” the Doctor said. There
was almost something cheery in his
tone.
Clara squinted at him. “Do you have a
plan, Doctor?”
“Yeah, I’m gonna clear that lot out of
the way and then you are going to talk
to the Nestene.” He pressed one of the
vials of anti-plastic into her hand.
“They’ll tear you apart!” She looked
desperately around for a weapon.
Even a fire extinguisher would do, but
there was nothing near.
Clara gripped the Doctor’s hand tight-
ly. She saw his grin through the gloom,
and remembered other smiles on
different faces; always with the same
hearts beating underneath. She was
sure of one thing: she wouldn’t let him
face this alone. “We’ll do it together,”
she said.
In the half-light, the vampire’s face, as
pale as death itself—with blood
smeared around its mouth and down

its chin—turned towards them. It took
a step forward, followed by a figure
wrapped in dirty rags. Clara reminded
her panicked mind they were plastic,
not supernatural phantasms. But, try
as she might, she couldn’t tear her
eyes off the vampire’s bloody fangs, or
the werewolf’s snarling jaws. It felt
grotesquely real.
Claws scrabbled and scraped on the
floor. She felt the Doctor’s grip on her
hand tighten. Could this be it? Surely
they couldn’t die here? She knew he
didn’t die here, because years from
now he would ring on her doorbell
dressed in a monk’s habit. But she also
knew the laws of time were in con-
stant flux. Anything that might happen
could happen. Trap street or not, the
final full stop on the last page of her
story could be falling into place right
now.
The wolf poised, ready to spring, fangs
bared.
Then, a flash of steel. Ashreld ran to-
wards them, and thrust a sword into
her hands.
“Will these help?” she said, shoving a
flail towards the Doctor, adding,
“Exhibits.” Ashreld herself gripped the
handle of a blood-stained axe.
“I thought you left,” Clara said, relief
washing over her. Ashreld was all right.
More than that, the Orilien woman
was fighting back.
“I tried. But I couldn’t do it. You were
right. We stop this, we save everyone.”
Ashreld swung the axe at the vampire
and chopped its arm clean off. The
vampire, thrown off balance, stag-
gered towards the wall.

30

The wolf leaped. Clara plunged the
sword deep into its chest. It jerked for-
ward, slashing with razor sharp claws
and Clara realised she had done as
much good as impaling a shop window
dummy.
“Help me,” she called, “shove it into
there.” Clara pointed at a wall covered
with loose padding, over bricks, de-
signed to save scared kiddies from
bumps, but she had another use in
mind. “Can you destabilise the atomic
structure in the wall behind there? Just
for a moment?”
The Doctor grinned, and raised an eye-
brow. “I like the way you think.” He
aimed his sonic screwdriver at the
wall, and with the other hand gripped
the sword handle with her. Together
they pushed until the snarling, snap-
ping creature was pinned to the wall.
Ashreld, now wrestling with a sprite,
gave her assailant a hefty kick. The
creature spun off, tumbling through
the air with its little wings flapping. It
came to rest on the floor in front of
Clara with its delicate mouth in a sur-
prised “o.” She almost felt sorry for the
poor little thing—until, with bared
teeth, it launched at her legs. She
dodged. The way to the door was
clear. “This way!” She yelled for the
Doctor and Ashreld to follow.
On the staircase, the Doctor found a
light switch and the stairwell filled with
bright, fluorescent illumination.
Ashreld slammed the door behind
them, looking a shade greener than
she had before, but her jaw set.
Clara squinted in the brightness as
they hurried into the basement. A

deep vat, about the size of a large Ja-
cuzzi, smoked and fizzled in the centre
of the room.
“That’s foul!” Ashreld said, choking.
“What is?” Clara asked. Ashreld’s eyes
were watering and even the Doctor
had wrinkled his nose.
“It’s like burning rubber,” Ashreld said.
The Doctor looked at Clara sideways.
“You can’t smell anything, can you?
“I don’t want to talk about it,” she
said.
The Doctor shrugged and didn’t press
further.
Clara strode over to the vat. Its con-
tents were bubbling and broiling away
with mini-volcanoes erupting on the
surface. “Is it supposed to be doing
that?”
The Doctor peeked tentatively over the
edge. Most of the orange gloop moved
freely, but at the edges of the vat it
stuck to the sides in thick, blackened
clumps.
“Er, I don’t think so,” he said. “Things
getting a bit sticky in there?” he asked
the Nestene.
An angry gloop of molten plastic flew
in his direction. He took a hasty step
backwards and held up his hands. “Just
asking.” He turned to Clara. “It thinks
I’m being rude and I should address it
formally.”
“Well, you could keep that in mind,”
Clara muttered. “I’m sure the Shadow
Proclamation has a protocol—”
The substance in the vat spat and
hissed as the plastic sides started to
bow and creak under the strain.
The Doctor scanned the Nestene with
his screwdriver. “I don’t think this

31

planet agrees with you.”
Ashreld looked at the Doctor. “What’s
the matter with it?”
“The plastic matrix’s become unstable.
I think it’s the high ion content of your
atmosphere.”
Clara looked up as the door at the top
of the steps rattled. “We’re gonna
have company soon. What do we do?”
She thrust her hand in her pocket and
clutched the vial of anti-plastic.
“I can help you find a more suitable
planet —” the Doctor said to the
Nestene.
The vat rattled hard and its casing
stretched. Some of the orange gloop
oozed between the cracks and onto
the floor.
“What do you mean, you’ve already
made plans?” the Doctor asked, indig-
nantly.
“Doctor!” Ashreld cried. The door
burst open. The wolf bounded down
the steps.
Clara pulled the anti-plastic from her
pocket and stepped toward the vat,
holding it high above the oozing gloop.
“You better stop. Don’t think I won’t
destroy you if that’s what it takes.” She
felt the force of her words deep in her
chest: it felt good. He had told her
once she made an excellent Doctor,
but somehow in her grief at losing him
she’d forgotten. Time to start believing
again.
A machine covered in luminous dials
and buttons, like the dashboard of a
high-tech racing car. Or a spaceship.
She squinted hard at the dish as it
swivelled of its own accord. A receiver
or a transmitter? The Doctor saw it,

too, and leaped towards it.
Clara raised the vial of anti-plastic
higher and flicked the stopper off,
while taking a last step toward the vat.
The Nestene Consciousness sizzled and
spat, sending wafts of choking grey
smoke through the basement. This is
what I should be doing with my life.
Saving people.
 She raised her arm to spill the con-
tents into the vat.
At that moment, the wolf lunged. For a
second, Clara felt searing pain in her
hand as its teeth tore her flesh. The
vial was ripped from her hands. Blood
gushed from the wound. Then, just as
suddenly, everything reset. Her body
returned to its chronolocked state and
she was trapped again between one
heartbeat and her last, her hand per-
fectly intact. She stared down at her
hand, as a realisation hit her: the time
loop could be a gift, not a curse.
Ashreld stepped up to the wolf with
the axe in her hand. “Get off my plan-
et!” she yelled, swinging the axe in a
wide arc. Clara watched as the wolf’s
head—sliced clean from its body—flew
through the air with the vial still in its
teeth. For a heart-stopping moment,
she thought it would fall short, but it
bounced on the rim and then plopped
into the vat.
The plastic bubbled and erupted in a
furious mass, rising high out of the tub.
It roared a deep, chest-shaking roar.
Clara grabbed Ashreld’s arm and
backed away. The Orilien woman
coughed and choked on dense fumes
that hung in the air. The mountain of
orange gloop slackened and collapsed

32

onto itself.
The vampire on the steps stuttered
and failed, and then slowly tumbled
downwards, inert plastic once more.
The Doctor frantically scanned the
transmitter. “No. No!” he shouted,
looking at Clara. “They’ve got two
warp shunt vessels in orbit. It’s trans-
mitted itself back there.” The transmis-
sion made a deafening burst of static,
sending arcs of electricity flashing and
crackling across its surface.
“Doctor, you better get away from that
thing—” Clara warned.
“I need to find out where they went—”
A flash leapt from the transmitter to
his hands and arced through his body.
He looked up in surprise for a moment,
and then crashed to the floor.
“No!” Clara made to fly to the Doctor’s
side as he jerked and thrashed, but
Ashreld held her back.
“No, wait,” Ashreld said. “Let me kill
the power.” She quickly found a junc-
tion box and pulled a fuse. The crack-
ling died.
“Doctor!” Clara put her hand to his
chest. His hearts were still beating. She
put her cheek close to his mouth. He
was still breathing, but she caught a
whiff of alcohol on his breath. Those
specialist macrophages must have
been zapped right out of his system.
He mumbled something Clara could
only assume was in High Gallifreyan,
and grinned stupidly at her.
“Help me,” she said to Ashreld. “We
have to get him back to the TARDIS. I
think he’ll be all right if he sleeps it
off.”
Together, they coaxed the stumbling

Time Lord past the now waxwork-like
vampire, up the steps, through the
haunted house and out into the sun-
light.
When they were almost at the TARDIS,
one of the info-monitors flashed back
into life. A bemused newscaster de-
clared breaking news. “In a shocking
development to today’s baffling events
at FunWorld, the planned military re-
sponse has been cancelled. There have
been no further sightings at the park,
and now there is speculation that this
was a hoax organised on social media.
Meanwhile, in other news—”
Ashreld sighed in relief. “Thank the
gods. And thank you, Dinah and Doc-
tor.”
Clara smiled and pushed open the TAR-
DIS door. “Thank yourself. You stopped
an invasion today. I’ve got it from here.
You go home to Benj and Aerial.”
Clara hugged Ashreld while the Doctor
staggered into the TARDIS, wobbled,
gripped the console and pushed a few
buttons. “Where do you think you’re
shunting off to, eh?” he said to the air.
Clara watched Ashreld hurry away, and
then closed the TARDIS door. “Can you
track the Nestene?” she asked.
“Coordinates laid in.” He lurched and
swayed, then mumbled, “My ‘ead’s
killing me.”
Clara caught hold of his arm. “Yeah, I
think you need to sleep this off. Your
brain’s probably scrambled.”
She helped him to a step near the cen-
tral dais where he flopped to the floor.
“We did good,” he said. “But we need
to track the Nestene and —”
Clara turned around to check the coor-

33

dinates he’d laid in. Two sets. One in
the Orion Nebular. The second on
Earth. London. 2005. She glanced back
at him, feeling a lump in her throat.
“I dunno,” he said, blearily. “You could
come with me.”
For a moment, she let herself dream of
new adventures. Of running through
time and space with the Doctor again.
She’d give almost anything to have
those times back. But, she knew it was
impossible. She turned to him again.
He’d slumped against the dais and was
gently snoring.
She squatted in front of him. “That
would be great, wouldn’t it? But that’s
someone else’s story now.” She kissed
him lightly on the forehead. “You go
on. Be the Doctor again. You are going
to be fantastic.” She stood up and
walked steadily across the console
room. “I’ve got a job of my own.”
Don’t look back, Clara Oswald, she told
herself. It was time to start going for-
wards. She sent the first set of coordi-
nates in the Orion Nebulae to the Din-
er, and then deleted them from the
TARDIS memory banks. Pausing only
for a moment to scoop up the battered
brown leather jacket, she walked out
of the TARDIS. She slipped the jacket
over her shoulders. It was stupidly big
on her, and she fancied the crinkled
old leather still smelled of stardust.
The universe needed the Doctor. It
would always need a hero with a blue
box and screwdriver to fix things; may-
be now more than ever. But she had
her own TARDIS, her own friends, and
so did he. She proved, more than once,
that she could be a good doctor, too.

Epilogue.
The Doctor woke, slumped on the con-
sole room floor. He shook his head.
That vermillion brandy was heady
stuff. His memory of yesterday was
bleary. He remembered getting a
shock, in a basement. He scratched his
head for a moment. The Nestene! He
paced to the console. He must have
laid in coordinates before he passed
out. So, the consciousness thought
they could find a home on Earth in
2005, did they?
“We’ll soon see about that,” he
muttered, and set the TARDIS in mo-
tion.
He tried to remember what else hap-
pened yesterday. Ohila had crashed in
on him at the bar, leaving, what? He
put his hand in his pocket and pulled
out a leather wallet. Flicking it open he
read, ‘The Doctor. Advice and Assis-
tance Obtainable Immediately.’
“Psychic paper? Might come in useful, I
suppose.” He shrugged and shoved it
back in his pocket.
As the TARDIS spun on towards Earth,
he examined the remaining contents
of his pockets. A vial of anti-plastic,
presumably made by him, and a cranky
-looking bomb, definitely not made by
him, but still, it could come in handy.
He thought there had been a woman,
too. But his memory, fogged by alcohol
and the jolt from the Nestene, would-
n’t give up its secrets. That was okay.
Time to move forward.
He tracked the Nestene to London and
arrived on a spring evening. As he
stepped out of the TARDIS, he took a
deep breath of the cool air. It was a

34

long time since he’d been to Earth, but
the air tasted, for a moment, of the
past. Of the Brigadier and Bessie, of
Sarah Jane and Jo Grant. Of old friends
and old enemies, and the one he
couldn’t really put in either box. Who
knew if any of their paths might cross
again? The March air had a tang of the
future, too; a wisp of “Who knows?”
and “What’s next?” floating on the
breeze. Planet Earth. Perhaps it was
the closest thing he had to home now.
He shook his head at his own senti-
mentality and resolved to keep that
thought to himself.
He marched through the London
streets towards Henrick’s Department
store, past workers heading home,
laughing, blissfully unaware of what’s
out there. Humans! They were just
starting out on their faltering journey
to the stars. Often ridiculous, but al-
ways amazing. He’d try to make the
Nestene see reason and leave these
people alone. But, if he couldn’t, well,
he’d have to do what he always did.
Fight monsters, save people, and be
the Doctor.

Oni Durant is the founder of Onezumi
Events, which was crowdfunded from
her strong internet following and is
best known for producing the follow-
ing major events in the United States.

– (Re)Generation Who: The Doctor
Who Convention for Every Generation
– PotterVerse: Baltimore’s Harry Potter
Fan Convention
– Intervention: The Intersection of Sci
Fi, Fantasy, and Future Media

Oni very kindly took a few minutes out
of her busy schedule to answer some
questions for us.

RM: Thanks very much for taking the
time. I know you must be very busy
with running 3 events and your regular
life. How do you juggle it all?

OD: The first 5-7 years were brutal be-
cause it was all about working brought
every interstitial moment. That means
typing on my phone while walking to
the bathroom at work, working
through lunch, going straight home
and working some more and only hav-
ing 4-6 hours to sleep. It’s maybe a
little better now but it’s pretty intense.
Now I have more staff to help me so
I’ve been able to delegate. That was
huge.

35

RM: (Re)Generation Who is your Doc-
tor Who event. What first drew you to
the show and what made you want to
run an event?

OD: When I was little I watched Tom
Baker while my Dad was dying of can-
cer. He reminded me of my Dad. Cons
helped me get through a lot so it was a
natural thing for me to put this con out
there to give back to the community
that has always been there for me.

RM: What would you say are the nec-
essary ingredients for a good conven-
tion?

OD: Aside from the usual guests, pan-
els, and cosplay, a good point of view
is essential. That’s why my events go
hard with customer service and kind-
ness. We are all about social impact
and not here to jack people for cash.
Atmosphere.

RM: Is a good dealer’s room essential?

OD: Definitely - the fans want it and it
also helps local businesses. We curate
ours so we don’t have multiple people
selling the same thing.

RM: What’s the best thing you have
found at a con?

OD: When I hear from a fan that my
event gave them hope - or even saved
their life. It happens a lot and it’s why
we do this.

RM: Lots of events now seem to be

becoming more like trade shows ra-
ther than what we would call tradition-
al conventions. Is it a consequence of
being the biggest con, or is being the
biggest con dependent on having the
best ties to the industry? I mean, I sin-
cerely doubt that it’s a coincidence
most of the biggest nerd industry
shows — SDCC, Anime Expo, E3 — are
all in LA or nearby.

OD: The ones you are mentioning are
corporate / industry run and they just
have more money to put into it from
the start. They are actually kind of in-
dustry trade shows. For example,
many studios in LA make their actors
go to SDCC as part of their contract for
their film or TV series that is coming
out. They are kind of a different type of
event than a fan con. Fan cons are gen-
erally smaller boutique situations, but
they don’t need to remain super small.
I personally prefer to keep my event at
a manageable size so that I can remain
focused on our community impact, but
we could even get slightly larger and
still feel like a con. We have me over-
seeing quality at my cons - some
events don’t have 1 person doing that.
It doesn’t mean any event is better or
worse - it means they complement
each other in the fan ecosystem.

RM: Celebrity guests are a big part of
the convention circuit. Getting an au-
tographed 8×10 or a selfie with the
star of your favourite movie or televi-
sion show is a huge draw for
attendees. How do you select guests
for your events?

36

OD: We try and get people who are
relevant to the fandom - meaning we
won’t contract a Star Wars actor for a
Doctor Who con. We aim for a balance
of some from the modern era, some
from classic, and a level of crew/
production staff. If fans request some-
one of course we try and get that per-
son. After we have who we’d like to
have on a list we then start negotiating
with their agents and trying to figure it
if schedules work. It’s a very long pro-
cess.

RM: What’s the secret formula for the
perfect event?

OD: Spoiler: There isn’t one. I feel our
success is because I’ve remained en-
gaged and vigilant regarding how we
fit into and serve our community. The
actors joke that I’m a “secret weapon”.
It’s super difficult, but you gotta go all
in on it. You really need to have great
staff who place kindness as their most
important value - we have that and we
train that - that’s another big deal for a

good atmosphere.

RM: What can you tell our readers
about the next (Re)Generation Who?

OD: We should be launching registra-
tion in the next couple weeks since we
are focusing on our Harry Potter con-
vention (www.potterversecon.com)
right now - so we may or may not be
live by the time you publish this. Our
most popular events like “Tea with the
Doctor” and “Coffee with the Creators”
where you get to actually eat and have
longer conversations with the cast and
crew generally sell out quickly - some
within hours. So definitely keep an eye
out for that. I’ll announce the launch
before it happens so everyone can
have a chance at getting all of the tick-
ets they want. Last year the Tea sold
out in a couple hours.
RM: Oni, Thanks very much. Take care.

OD: Thank You!

37

They say there are two things inevita-
ble in this universe: death and taxes.
Though, if you asked the Doctor, he'd
likely add a third thing to that list –
corruption.

Corruption and the Daleks go hand in
hand, following them wherever they
go. In most cases, it’s very easy to
blame the aberrant species entirely;
that is not the case in David K. Barnes’s
The Dalek Occupation of Winter.
Barnes delves into the oft more com-
plex situations that would arise from
such an unethical force being in charge
of a civilisation. In this installment of
The Early Adventures, we see the first
Doctor, Steven Taylor (both Peter
Purves), and Vicki Pallister (Maureen
O’Brien), go against the Daleks again –
though not in the way they expect.

The Doctor and his companions land
on a planet devoid of life aside from a
snowy city aptly named Winter. There
is a celebration going on, which they
learn as they move about is a gradua-
tion ceremony. The smartest residents
of Winter are going to be sent to the
research facility, including the brother
of a local woman named Amala Vost
(Shvorne Marks). Kenrik Vost
(Matthew Jacobs-Morgan), we learn,

has been specifically chosen despite
being caught cheating on his scientific
exams – an early sign that what they
are looking for isn’t necessarily aca-
demic prowess.

The Doctor, Vicki, and Steven – the
latter separated while they traversed
the town market and now with Amala
– watch the ceremony as it begins. The
planet’s leader, Gaius Majorian
(Robert Daws), joined by the head of
security Jacklyn Karna (Sara Powell),
begin the announcements that pre-
cede the induction of the graduates.
Majorian introduces the ambassador, a
character who has been mentioned
but not directly involved previously…
and the three time-explorers stiffen in
shock. The ambassador rolls up to the
podium and announces, in a very fa-
miliar roboticised voice, that “The Da-
leks value friendship!” None of the
Winter natives are at all put off by the
Dalek’s presence. In fact, they cheer as
Majorian starts to call the names of
the graduates. The Doctor, Vicki, and
Steven are getting over their shock as
Kenrik is called. But the man is frozen.
When he finally acknowledges Ma-
jorian’s voice, he faints. There’s a small
panic, and then the call is made: is any-
one a doctor?

The Doctor and Vicki come to the stage
upon the nearby Winter residents ex-
claiming that they’d heard Vicki refer
to the renegade as ‘Doctor.’ He man-
ages to revive Kenrik, who is quickly
escorted to where the other graduates
had gone. In the meantime, Karna and

38

Majorian become curious; they don’t
recognise them as members of the
isolated population, and they are
strangely apprehensive of the nearby
ambassador. Sensing opportunity, Ma-
jorian invites them to his palace. In the
meantime, Steven, who has gotten a
job at Amala’s insistence, learns from
her what the Winter residents do:
build Daleks. Hundreds a day, 10,000 a
week… all without having a clue what
the Daleks are capable of.

As the story progresses, it becomes
apparent how corrupt Majorian and
Karna are, how much control the Da-
leks have behind the scenes, and how
uninformed and ignorantly happy the
residents of Winter are. Amala at first
won’t believe Steven’s assertion that
the Daleks are cruel and readily capa-
ble of extreme violence, arguing that
the Daleks never hurt her or her peo-
ple. It is only when a Dalek threatens
him that she realises there is some
truth to what he’s saying, pushing her
to agree to break into the research
facility in order to learn what’s going
on and save her brother. The Doctor
and Vicki have had less success, with
the Doctor barely escaping Karna’s in-
terrogation and Majorian throwing
Vicki into the facility with the Daleks
upon learning that she has information
about them that could cause civil un-
rest.

Steven and Amala – with aid from the
Doctor, who conveniently shows up
when they need him for a distraction –
manage to break into the research fa-

cility, where Vicki has already found
Kenrik. The facility is where the Daleks
grow food for the residents of Winter
using artificial sunlight, but that is not
the main purpose of the establish-
ment. The building houses hundreds
and hundreds of water tanks, all filled
with violent green creatures. Home-
grown Daleks, of which the graduates
must put into the Dalek casings the
Winter residents are creating every
day. From the research facility, hun-
dreds of thousands of Daleks leave to
fight wars all across the Universe.

Using the information discovered in
the facility, the renegades manage to
turn the residents of Winter against
the Daleks. The opportunistic and irre-
coverably political Majorian turns on a
dime from the opinion that he likes his
life and shouldn’t mess with the Daleks
if they aren’t hurting him specifically
no matter how much harm they may
be causing elsewhere to the more peo-
ple-approved opinion that they must
be destroyed. Everyone is convinced of
their treachery except for Karna, who
admires their power and slinks off to
places temporarily unknown. The resi-
dents, with the help of the TARDIS
team, arm up with Dalek guns from the
factory and manage to beat them back
into the safety of the research facility,
where they stay hidden.

The TARDIS team leaves after Majorian
orders they leave, threatening them
with a Dalek gun. He asserts, in no un-
certain terms, that he hasn’t changed –
all he cares about is that his people

39

glorify him and follow his example,
whether it is in a pro-Dalek or anti-
Dalek direction. The Doctor, Vicki, and
Steven leave the planet uncertain of its
future success; they are right to wan-
der, as Karna comes to Majorian and
kills him immediately after revealing
that she is on the side of the Daleks.
Under no uncertain terms, we should
be hearing from her again.

The Dalek Occupation of Winter offers
a biting, Twilight Zone-esque moral
commentary on the deep corruption
possible in society. Majorian never kills
anyone, acting on the surface level as a
charismatic and well-loved leader for
his people. However, it is made abun-
dantly clear that he is very aware of
the cruel, pointless conditions. It is ille-
gal not to have a job, and thus illegal
not to aid the Daleks – but they are not
even aware of what the Daleks are ca-
pable of. It is a perfect example of the
malevolence of compliance. Majorian
knows the possible cruelty of the Da-
leks – he was told of how his ancestor
made a deal with the Daleks to pre-
tend to be friendly and grow them
food in exchange for them happily
building cases for them – but they
have never been cruel to him directly,
so he doesn’t care to go against them.
To Majorian, it is a selfish matter of
circumstance; he only opposes them
when they pose a real threat to his life.
Majorian encapsulates the inherited
sin of continuing the corruption of
those before you, carrying a system
you know to be wrong not out of out-
right malevolence but out of conven-

ience. People will be complacent with
evil just to save their own skin and
effort if what they see immediately
seems to be good enough, bending
over backwards to make excuses for
their behaviour when they themselves
are comfortable. Compliance is easier
than rebellion, and Majorian views it in
no uncertain terms: “We’ve sacrificed
ourselves to evil… and now? Now
there’s no way of turning back. Can I
get you a drink?”

It is made obvious how leaders like this
will manage to stay on the top. Majori-
an, like others in his position have
done, lies and turns the situation on its
head just to save face as his sins are
laid bare. Despite this, the people be-
lieve him. He tells them that he didn’t
know the cruelty of the Daleks, and in
his haste and rush to betray them, the
people see their glorious leader on
their side, seemingly being genuine.
Majorian has not changed, but instead
changed the appearance of his stripes
in order to keep the position he wants
as leader.

While Majorian’s two-faced nature is a
definite factor to the Doctor’s un-
sureness with the situation upon leav-
ing, there is another oft ignored factor
to such a rebellion that is addressed
several times throughout the audio –
the double-edged sword of causing
such a revolution. The people are free
from the Daleks, but they are not only
thrust into war, their entire economy
and social structure is upended, there
is immediate unrest, and there is a loss

40

of what to do once the threat is re-
moved. The residents of Winter ulti-
mately relied entirely on the Daleks,
and while it seems in the short run to
be beneficial to be rid of such a corrupt
leadership, the security and structure
they provided has been violently re-
moved. What will they do now? How
will they survive without even the
knowledge of how to grow food on
their cold, inhospitable planet?

These questions are not solved, but
they are left heavy in the air. The Doc-
tor will never really know if everything
is fixed unless he meets Karna again. It
is difficult to get rid of such vast cor-
ruption – you can think you helped,
but if you don’t cut off every head, two
more will grow in each place. Remov-
ing a corrupted leader from a position
of power does not fix the system or
the root cause of the leader’s corrup-
tion. There is a feeling of inevitability,
frustration, and hopelessness sprinkled
throughout the audio, especially near
the end. Ultimately, nothing is really
fixed at all.

You feel the frustration of the Doctor
and his companions as they deal with
an unwilling populace, a masked foe,
and a self-serving politician more con-
cerned with public opinion than basic
decency. The nature of man is to fol-
low what is easy, regardless of wheth-
er or not it is right. Barnes’ The Dalek
Occupation of Winter masterfully por-
trays this innate flaw of man in a way
that not only makes obvious its prob-
lems but manages not to suffocate the

listener with obvious and heavy dia-
tribes. In Majorian’s words: “I like my
life, Doctor. It isn’t perfect, but I’ve
gotten used to it. And, so has every-
body else.”

Listen to the trailer at Big Finish here

To buy from Big Finish click here

To buy from Amazon UK click here

https://www.bigfinish.com/releases/popout/the-dalek-occupation-of-winter-1323
https://www.bigfinish.com/releases/v/the-dalek-occupation-of-winter-1323
http://amzn.eu/d/dJPhlys

41

Doctor Who Solitaire Story Game
(DWSSG) is a FREE print and play soli-
taire paragraph-booklet adventure
game where the player assumes the
role of the intrepid Time Lord himself -
the Doctor!’

I’ve always been a fan of Doctor Who
for as long as I can remember. I’ve
been watching since the Jon Pertwee
days back in the early 1970’s and have
never stopped.

I’ve also been a fan of boardgames
ever since I was a child – from playing
Monopoly and Cluedo with my family,
through the roleplaying games of the
1980’s, and into the more sophisticat-
ed hobby games of today.

Doctor Who has had its fair share of
games of course, some more success-
ful than others and some decidedly,
well, crap! There have also been some
very laudable role-playing games from
FASA back in the 1980’s to Cubicle 7’s
today.

But unlike many roleplaying genres
which are ‘ensemble shows’ and
where no one player dominates, Doc-
tor Who as a gaming genre presents
problems as one player, the Doctor,
dominates the game with massively
enhanced knowledge, attributes and

skills. As much as gaming companies
have tried to get around this, it’s a
huge issue. This is why in board games
such as the new GF9 ‘Time of the Da-
leks’, everyone plays a different incar-
nation of the Doctor!

This is fine of course, but it doesn’t
actually represent 98% of what we see
on TV, listen to with Big Finish or read
about in the various novels. It’s one
Doctor plus his Companions, visiting
exciting locations throughout time and
fighting evil aliens.

"Evil is brewing somewhere in the Uni-
verse - perhaps an alien force is pre-
paring to invade Earth, or maybe a
rogue individual is conducting hideous
experiments. In a new regeneration,
you stand at the console of your TAR-
DIS as it flies through the Time Vor-
tex."

So I decided to combine my two great-
est passions – Doctor Who and board
games – and create my own Doctor
Who game.

Due to the player taking the part of the
Doctor, the game became a solo game.
I also wanted to give players a real
sense of creating their own episodes,
as if they were seeing them on TV, so
the game had to have a strong the-
matic and storytelling element to fulfil
this aim

DWSSG began life in 2008 – almost 10
years ago! I started writing when the
Tenth Doctor was still in the TARDIS

42

and had just said goodbye to Donna!
By the time I had finished the first draft
of the game, David Tennant had an-
nounced his departure and was adven-
turing on his own! In creating DWSSG I
made the decision to think forwards
rather than look back so initially all the
content was based on the RTD Era of
the show – with a few original bits and
pieces from my own imagination. I
even created an ‘ending’ for the game
where the player would discover war-
ravaged Gallifrey...way before The End
of Time aired!

With the support of the
BoardGameGeek community, which
still hosts the game to this day, DWSSG
took off and gained a steady momen-
tum with a firm and faithful following. I
am very proud of the fact that on BGG,
DWSSG is ranked as the number one
Doctor Who game! For the next four
years or so, I wrote countless expan-
sions for the game, venturing back into
the Classic Era of the show, included
Matt Smith’s first 2 seasons, as well as
more original material. It was all very
well received by the gaming communi-
ty and for a time it almost became a
commercially licensed App, but the
BBC turned me down.

After nearly five years solidly writing
the game, I needed a break and
stepped away from the design.
DWSSG continued to bubble away
gaining more players and fans until last
year when, looking back over what I
had written, and seeing some fresh
interest in the game, I decided to go
back and do more. But I didn’t want to

just do more ‘add-ons’. If I was going
to go back, I was going to go back BIG!
So DWSSG ‘2nd Edition’ was conceived
in the summer of 2017 and with the
help of some loyal co-workers, we
have created something which I think
is very special. We have used the expe-
rience of writing the original DWSSG to
create a more thorough rule set, en-
hanced and re-written a lot of the old
content, expanded existing entries and
introduced elements from the Elev-
enth and Twelfth Doctors that have
never been seen before.

In addition, because we knew we could
expand DWSSG2e before designing it,
we could make the system far more
fluid and cohesive than before. To this
end, 2018 sees the release of no less
than 12 monthly expansions collective-
ly entitled ‘All of Time and Space’ that
will cover all the TV Doctors from One
to Twelve. The First Doctor expansion
released a couple of weeks ago. The
Second and Third Doctor releases are
finished and I’m more than halfway
through the Fourth Doctor, ready for
April. DWSSG certainly does take a lot
of my time!

So, what is DWSSG and how do you
play it?

This web-published game is played
using four booklets: Rules, Adventures,
Enemies, and Events. Two normal dice
are also required. All the Booklets, a
Beginner’s Guide plus expansions and
support materials are in the Files sec-
tion of the game’s BoardGameGeek
page

https://www.boardgamegeek.com/boardgame/233361/doctor-who-solitaire-story-game-second-edition
https://www.boardgamegeek.com/boardgame/233361/doctor-who-solitaire-story-game-second-edition
https://www.boardgamegeek.com/boardgame/233361/doctor-who-solitaire-story-game-second-edition
https://www.boardgamegeek.com/boardgame/233361/doctor-who-solitaire-story-game-second-edition

43

An Adventure begins when the TARDIS
lands at an Adventure, be it modern-
day London, the wilds of Sherwood
Forest, or the distant planet of Raxaco-
ricofallapatorius. Through Actions such
as Explore and Investigate, references
in the Adventure book will lead you to
paragraphs in the Events book, allow-
ing you to gather Allies and discover
the plots that are in progress. Eventu-
ally you will reveal the Enemy, each of
which has its own one page section in
the Enemy book explaining how you
might discover their dastardly Goal.
New Actions then open up, allowing
you to Plan, Research, and (hopefully)
defeat the Enemy. If you fail to reveal
and Defeat the Enemy within 12 Turns,
the Doctor is killed - maybe your next
regeneration will do better (or at least
be better dressed)!

Visit the game by clicking here

(SC Games is a fan-based group which makes unoffi-
cial games purely as a labour of love. For DWSSG, all
related characters, logos, and indicia of Doctor Who
are copyright and trademark BBC and used without
permission).

If you played the original ‘Doctor Who:
Solitaire Story Game’ you can stop
reading now and go and download this
new edition. It’s everything you've
come to love from the original but
streamlined together (no need to flip
between five supplements for expan-
sion rules) and given some new addi-
tions from the latest Capaldi series. If
you're new however, read on.

The game makes you a new regenera-
tion of the Doctor, able to choose your
own personality quirks and skilful
traits, then opens the doors to all of
time and space and asks, 'Where do
you want to go?' From your first start-
er adventure until your climactic finale,
you are the Doctor and can decide ex-
actly where you want to go and what
you want to do. Want to experience
earth's history? Prevent an apocalypse
in the Present? Relax at an intergalac-
tic resort in the future? You make the
calls every step of the way, with an
elegantly simple system that's incredi-
bly easy to learn. You just decide the
action you want to attempt; roll a die
and maybe tweak it a bit if you've a
skill or item that helps, then turn to
the appropriate section to see what
happens. It’s really as simple as that!
Yet somehow, the designer has man-
aged to create a fantastic system that

44

leaves every world and time period
with its own unique quirks and secrets
to discover.

There's enough detail to prod my im-
agination into action, but enough ab-
straction to allow plenty of personal
head canon. There's still a genuine
sense of exploration. The designer
(Simon Cogan) has mixed in original
material with content from various
aspects of the show. Yes, the story is
emergent, but things happen for a rea-
son, and if you revisit a place, it feels
like you're revisiting. You'll create your
own version of the Doctor Who uni-
verse and as adventures and regenera-
tions stack up, it will feel like a ‘real’
fictional place.

There's far more narrative flexibility
than a more traditional adventure
book, and there is no hand-holding.
DWSSG's threats mean something; it
will kill you without even blinking. Ig-
nominious and embarrassing deaths
are inevitable. Your Doctors will die
stupid and pointless deaths at least as
often as they'll engage in heroic feats.
So, when you pull some unlikely victo-
ry off, it's because you were genuinely
clever/ lucky as hell and not because
the game threw you a bone. There are
no writers waiting to save you, only
the cruelty of the Death Cubes.

From meeting fan-favourite characters
to battling iconic villains, this game is
truly a pleasure to play.

As the Western superstition goes, Fri-
day the 13th is considered an ‘unlucky’
date.

It is supposed that, since the Middle
Ages, people will refuse to get out of
bed and go about their daily lives for
fear of what might happen; millions
will be lost by businesses due to some
being too afraid to board a plane –
they will cease to operate like ordi-
nary, rational human beings.

Maybe there’s a monster that feeds off
the negative psychic energy generated
by this day, that has gone back in time
and caused this slow build of chaos on
various Friday the 13ths in Western
history in order to sustain itself.

It sounds almost like the set-up for a
half-way decent Doctor Who episode,
doesn’t it? A nice, low budget one
where it’s uncertain whether there
truly is a monster...

Well, the first of two Friday the 13ths
has passed this year and there certain-
ly was something out of the ordinary
about this one – a kind of psychic ener-
gy, concentrated around the Forbid-
den Planet megastore in London. But it
wasn’t negative energy. Not at all! It
was the collective rumble of a bunch of
humans queuing up for several hours

https://www.boardgamegeek.com/boardgame/233361/doctor-who-solitaire-story-game-second-edition

45

to acquire some newly released books
and meet the people who wrote them.

It was The Day of the Doctor Who
Book Signing.

Once upon a time, before there were
reruns and video tapes and DVDs and
blu-ray and Netflix and other such ar-
cane services, the way you’d get to
experience a Doctor Who episode for
the second time was by reading the
novelisation.

On this Friday 13th, in April 2018, writ-
ers Steven Moffat, Russell T Davies,
Jenny Colgan, James Goss, and Paul
Cornell were in-attendance to sign
copies of the newly released novel ad-
aptations of City of Death, Rose, The
Christmas Invasion, The Day of the
Doctor, and Twice Upon A Time – their
covers beautifully illustrated by Antho-
ny Dry. This also happened to be the
store’s one hundredth Doctor Who
signing.

And I was there.

I was there!

It still seems like something of a fever
dream to me. I’m quite convinced that
I’ll wake up at some point and discover
that the following events were entirely
fictional – merely a product of my de-
sires as both a writer and a Doctor
Who fan, or perhaps that psychic ener-
gy I mentioned earlier has been wreak-
ing its usual havoc on Friday the 13th.

What makes this a big deal for me is
the fact that this was my first proper
‘fan experience’, as I have never been
to any sort of convention or event be-
fore – to my shame – despite being a
fan of Doctor Who since childhood
(more on that later).

This was very much a ‘fan meeting his
heroes for the first time’ kind of expe-
rience and it was absolutely spectacu-
lar! As such, I felt compelled to write
about it – not just to chronicle such a
memorable experience, but to con-
vince myself that this was actually real.
It’s not just a story in my head. It hap-
pened!

46

It began, of course, with waiting in a
queue (in the cold!) that must have
rivalled the length of time the Doctor
spent in his Confession Dial.

Because all the best stories involve
time travel, let’s jump forward in time
from 5:15PM to 7:20PM (since there’s
no need to make you wait too!)

It was at this time that I was standing
right outside the door, waiting to be
admitted inside and internally strug-
gling to keep my nerves under control.
At this moment, it suddenly struck me
that it would probably be a good idea
to just run off. Just leg it!

Despite what I had mentally prepared
to say, I was sure that the moment I
walked in there and was face-to-face
with the people I admired so much…
I’d forget it all. I’d just say or do some-
thing embarrassing. I’d… fall over, or
something.

That’s how I’d be remembered.

Thankfully, that was far from what
happened.

Instead, the moment I walked in, Rus-
sell T. Davies flirted – yes, flirted – with
me!

“Hello,” he grinned, with the energy of
somebody who was greeting the first
person in line, instead of the hun-
dredth. I introduced myself and he
asked “Have we met before?”

No, sadly, we had not.

“Ah,” he said, punctuating with a wink,
“I must’ve seen you in one of my
dreams!”

And just like that, I knew this was all
going to be fine.

I handed my phone over to the very
helpful and patient staff member who
was on-hand to take photos while the
books were signed, asking him to just
hammer the capture button in the
hope that at least one of the photos
would turn out well (he ended up tak-
ing about twenty pictures and many of
them were).

From there, Russell and I discussed our
entry into Doctor Who – of which,
mine is a rather strange story…

I must’ve been about five or six years
old when I caught Daleks – Invasion
Earth: 2150 A.D. on the television, one
of the films featuring Peter Cushing as
Dr. Who (and Bernard Cribbins!)

It was this film which made me one of
approximately four people in the uni-
verse who loved the ‘Paradigm Daleks’
introduced in Mark Gatiss’ Victory of
the Daleks.

From there, my next brush with Doctor
Who was the 1996 film with Sylvester
McCoy and Paul McGann. Dr. Who was
wearing a very similar costume to Pe-
ter Cushing, but was no longer an old
man with a moustache. No, instead he

47

was a tiny Scotsman, who was shot a
few minutes into the film and he magi-
cally turned into a much younger man
with lots of hair.

This all made sense to me.

Oh, and he wasn’t fighting Daleks, but
a snake who jumped into a sleeping
man’s body through his mouth (this
was a very scary change in tone for
Younger Me) and called himself The
Master.

No, really, this definitely all made
sense to me.

As I explained this progression to Rus-
sell, before arriving at his first series in
2005, I thought it would be a great
idea to do my best and most camp im-
pression of the Eric Roberts Master’s
line “I always dress for the occasion.”

And that was my first interaction with
Russell T. Davies.

Next up, Steven Moffat!

Now, I love all of Doctor Who. I really
do. But, from my perspective, they still
have yet to invent words that can ar-
ticulate exactly what the Moffat era
has meant to me over the last eight
years and what it has helped me deal
with.

That was, of course, a very helpful
thing to be hindered by when it came
to trying to tell that to the man him-
self.

As I shuffled over to him, I exhaled
deeply and said “It’s not every day you
get to meet your literary hero!”

Steven emphatically gestured to Rus-
sell, “And you’ve just met him!”

No, you! I mean, yes, absolutely him
too! But you! YOU!

There was one thing that I knew I
wanted to say to Steven because of an
old interview where he said that The
Beast Below was “quite a mess…it was
all over the place.”

When I broached this subject to Ste-
ven, he upgraded his answer to (and I
quote this word-for-word): “It was
s***!”

From there, I was insistent to him
about how much I loved that episode!

Not only did it so beautifully lay the
foundations for his entire era, not only
was it a brilliant thematic precursor to
The Day of the Doctor, it was a deeply
layered, political, and emotional epi-
sode that I hold as one of his finest
works. Endlessly rewatchable, with
some sublime performances from Matt
Smith, Karen Gillan, and Sophie
Okonedo.

You can trace the message of “Just be
kind,” that was so consciously at the
heart of the Twelfth Doctor’s era, right
back to this story.

I’m don’t think I managed to convince

48

Steven, but it won a huge grin from
him as he said “Well, it’s what you
think that really matters!”

We briefly discussed plans for the fu-
ture. He and Mark Gatiss are known to
be doing an adaptation of Dracula, but
he also told me that more Target nov-
elisations are on the way. He didn’t
reveal which stories would be getting
the adaptation treatment, but it seems
we’ve not seen the last of Steven’s
work on Doctor Who.

Given the limited amount of time we
had (which was longer than I expected
– I got about 3-4 minutes each with
Russell and Steven), it was time to
wrap up and move on, so I attempted
to tell Steven just how much his Doctor
Who stories have meant to me.

“Thank you, Steven. In so many ways,
you were ‘my Doctor’.”

To my credit, I think that was quite a
valiant on-the-spot effort to very con-
cisely sum up how his era has helped
me cope with anxiety and a lot of
(presumably) non-alien invasion relat-
ed nonsense!

In the moment, those were the words
that came to me and they were exactly
the words I wanted to say.

Somehow, and I’m sure this goes for
many others too, it was always there
exactly when I needed it. It would roll
around at just the right time, and sud-
denly making it to the next weekend

was worth it – with my favourite Doc-
tors and companions and monsters in
stories I know I’ll carry with me
through my own work to the grave
(and beyond…)

On the next table sat Paul Cornell and
Jenny Colgan, who penned the adapta-
tions for Twice Upon A Time and The
Christmas Invasion.

I had previously read Colgan’s story in
The Day She Saved The Doctor, an an-
thology book featuring Sarah Jane,
Rose, Clara, and Bill on various adven-
tures with the Fourth, Ninth, Eleventh,
and Twelfth Doctors.

Colgan penned Rose and the Snow
Window, she did a truly wonderful job
of capturing the incredibly driven com-
passion that defined Rose’s character.
In many ways, it was through Rose, as
it is with all of his companions, that
this old Time Lord who ran away (re)
learned how to live up to the promise
of being The Doctor in the immediate
wake of the Time War.

Embarrassingly, I asked Paul Cornell
whether he was the co-writer for Into
The Dalek (another favourite story of
mine), but that was, in fact, Phil Ford.
He clarified that he wrote Human Na-
ture and The Family of Blood (as well
as Father’s Day), all of which were ab-
solutely brilliant and I wanted to make
sure he knew it! He later commented
to me on Twitter that he should’ve
pretended to be Phil Ford and rolled
with it!

49

I unfortunately missed James Goss,
either because he had popped away
for a moment or because I was just
managing to keep myself from mal-
functioning. But I did manage to ac-
quire a signed poster from Anthony
Dry, the artist behind the stunning co-
vers for each of the books, and he
wished me all the best.

Next thing I knew, I was out of the
store, sitting down for dinner, still
mentally processing everything that
had happened.

This was my first proper ‘fan experi-
ence’ and it couldn’t have been better.

I spent the rest of the evening in a
state of uncontrollable glee, feeling
closer to this show – this universe that
collides with our own on certain Satur-
day evenings throughout the year –
that I love than I ever had before.

In fact, as you read this now, whenever
in the future that may be, I’m probably
still grinning from ear-to-ear about this
day.

Having done this at the end of an era,
my favourite era at that, a new one is
about to start.

And that brings me back to Friday the
13th…

The Thirteenth is not unlucky at all,
there was a complete absence of nega-
tive energy for an ambiguous monster

to feed on. No, this is not just the start
of a new era with Jodie Whittaker and
Chris Chibnall, but it felt like something
of a new start for me as well, as a fan,
having had such an enriching experi-
ence of the culture beyond the show.

It’s a novelty that, like the image of a
police telephone box settled on the
alien sand while strange birds wheel in
another sky, will never, ever wear thin.

50

Hour of the Cybermen received positive
reviews last issue. So what does Anna
Maloney think…?

By now, you'd think the Cybermen had
learned their lesson – there's only so
many times you can attack Earth be-
fore you realise it's not a wise decision

In Andrew Smith’s Hour of the Cyber-
men we see the triumphant return of
David Banks as the Cyber Leader,
casting his gaze once again upon the
twin planet of his long-gone home-
world. The second part of a UNIT trilo-
gy, preceded by The Helliax Rift, this
time we see Hopkins (Blake Harrison)
and Price (Russ Bain) deal with what
turns out to be a Cyberman attack
years in the making.

Starting off by targeting another planet
called Viridia, the Cybermen have in-
vaded Earth by the time the Sixth Doc-
tor (Colin Baker) is called by UNIT to
help with a preternatural drought.
However, unbeknownst to them, a
Cyber ship is nestled directly below the
control centre for their new space-
scanning alien defence system, Cerber-
us. A system which, with the help of a
double agent, contains the very weap-
on they intend to use on Earth in order
to gain its subjugation.

Overall, it’s a good story. It’s pleasantly
simple, easy to follow, and almost self-
contained. The audio stands very well
on its own – there’s nothing really lost
from not listening to its prequel aside
from backstory on the UNIT crew. The
plot moves well, the characters aid it
without taking the focus away from
the story, and the conflict is exactly
what you’d want from a Cyberman
story. As always, Colin Baker brings a
charismatic personality and enjoyable
energy to his role of the Sixth Doctor,
accentuated by David Banks’ capti-
vating performance as the Cyber Lead-
er. Not out of step at all since his last
appearance, he brings a personality to
the role, even if that role is someone
who is emotionless.

Or, is mostly emotionless. This audio
brings interesting attention to the fact
that the Cybermen do, in fact, have
some low level of emotion. A mostly
throwaway line of Price’s almost
breaches the question of how far that
drain of emotions goes: ‘Cybermen
might have no emotions. But have you
noticed? They still scream when they
die.’

It’s an interesting thing to think about;
in other parts of the audio, the Doctor
irritates the Cyber Leader enough to
have one of his subordinates restrain
him. Elsewhere, the Doctor irritates
him enough to see the Cyber Leader
take on what appears to almost be
anger, vowing to destroy him and
members of UNIT despite that being a
wasted opportunity for more cyber-

51

conversion candidates. The method of
cyber-conversion is described in a fair
amount of detail in the story, but a
very interesting element of the proce-
dure mentioned is the changing of
brain chemistry. Riva went through the
very beginnings of this part of the pro-
cedure, losing memories in the pro-
cess. However, the Doctor helps her to
regain them. That begs the question:
how much of the process is perma-
nent, and how thorough is it really?
Are the Cybermen actually removing
all their emotions, or are they just
making them largely inaccessible?
While this audio doesn’t delve into the
question of how emotionless the
Cybermen really are, it does get the
cogs rolling – even if Price’s line was
only stated after the satisfaction of
saving himself from conversion.

Throughout the first third of the audio,
it seems as though the Cybermen tar-
geted Viridia before being led to Earth
for some kind of revenge against a few
Viridian soldiers. We learn the truth
later – the Cybermen attacked Viridia
before Earth as a test run, since Viridi-
ans have a similar biological makeup to
humans – but that revelation was a bit
of a disappointment to me. While it
shows the great thought and determi-
nation that went into this plan, there’s
an over-focus of stories where the vil-
lain of the week targets Earth. Even
when the Doctor is not stuck there,
Earth seems to have a magnet for al-
iens with bad intentions.

There rarely seem to be stories where

Earth is not a helpless target for the
umpteenth time, especially by staple
villains like Daleks and Cybermen. It
would add an interesting dynamic to
the story if the Viridians had dragged
Earth into combat during a desperate
strike back without meaning to, ulti-
mately leading the Cybermen to target
Earth as well. A story for another au-
dio, perhaps?

The Cybermen’s plan in this audio was
satisfying and well hinted at through-
out the story itself. The introduction of
elements – the drought, the Cerberus
satellites, the dehydration effects, and
ultimately cyber- is all well-paced and
doesn’t give away the plot all at once.
It comes to the listener piece by piece,
giving the tools to figure it out just a
little bit before the Doctor does.

This story does noticeably well at
hinting at what’s to come too – there
is a subtle clue shown later that would
alert a sharp-eared listener to some
human treachery that becomes appar-
ent later on.

The Cybermen are portrayed well, due
in no small part to David Banks’ Cyber
Leader. In a wonderful, suspenseful
scene where Price is alone with the
Cyber Leader and a Cyber Lieutenant,
we get to see the creepy way the
Cybermen view their actions.

The audio overall doesn’t have an an-
tagonist that is evil with a capital E so
much as terrible circumstance and
Earth’s penchant to be targeted by

52

villains causing worldwide distress.
While there’s always an occasion for a
villain that is evil just for the sake of
evil, there is a deeper layer to stories
where the villains don’t think what
they’re doing is wrong for understand-
able reasons. After all, most people in
pain or who could not feel anything
would look at someone in grief and see
it as a weakness.

Hour of the Cybermen is a satisfying,
well-paced adventure with exactly the
kind of Cybermen encounter a fan
would be looking for. Featuring an in-
teresting, terrifying weapon, distress-
ing betrayals, satisfying twists, and
emotionless attackers, Andrew Smith
did a masterful job in portraying a
Cyberman attack worthy of Kit Pedler.

For the trailer click here

To buy from Big Finish click here

To buy from Amazon UK click here

Jamie Hill played some very memora-
ble characters on the show, including
The Mummy/The Foretold in the epi-
sode ‘The Mummy on the Orient Ex-
press’, the monk in ‘Extremis’, ‘The
Pyramid at the End of the World’ and
‘The Lie of the Land’, as well as one of
the Silence, an Ice Warrior, and a Mon-
dasian Cyberman. Though Jamie has
played some pretty iconic villains in
recent Doctor Who history, he was
also a manager at the Doctor Who Ex-
perience in Cardiff. My daughter and I
were able to fly in from Texas to be
able to attend the closing of the Doctor
Who Experience and I met and was
able to briefly chat with Jamie.

Riley: You have done quite a few epi-
sodes of Doctor Who as well as played
some pretty cool characters. If you had
to choose two of your best memories
from your time on set, what would
they be?

Jamie: oooo this is a tricky one! My
favourite monster and episode would
have to be the Foretold in the Mummy
on the Orient Express. Everybody
found the costume extremely creepy
and realistic, which is always great
when playing any monster/creature
character. I had a conversation with
Daisy Beaumont who played Maisie in
the episode about the fish and chips

https://www.bigfinish.com/releases/popout/hour-of-the-cybermen-1270
https://www.bigfinish.com/releases/v/hour-of-the-cybermen-1270
http://amzn.eu/d/5O01obD

53

lunch, in full costume - which was qui-
et funny looking back.

My other favourite time would have to
be the filming of the Monk episodes in
Series 10, I had the fantastic oppor-
tunity to go out to Tenerife to film
some of the scenes at an abandoned
estate, the scenery was amazing and
the whole trip was great fun with all
the crew and other actors.

Riley: Some Doctor Who fans might
not have known that you were also a
manager at the Doctor Who Experi-
ence in Cardiff. I was able to visit the
Experience that last day it was open. I
personally felt a multitude of emotions
that day while visiting. I was just enam-
oured at being able to see all there is
to see about Doctor Who. From the
props to the costumes to meeting
Nicholas Briggs, Russell T. Davies, and
yourself. We have nothing like that in
Texas. Which is why it will always be
an “Experience” that I will never for-
get. But when my visit was over I was
saddened. Saddened that unless they
open back up, no one will get to see
this collection all together again. When
you heard the news that the Experi-
ence was closing its doors for good in
Cardiff Bay, what was your thoughts on
it?

Jamie: The Doctor Who Experience
was a massive part of my life after
leaving university. I started on a zero
hour contract there in the shop, I really
enjoyed the job and worked hard
throughout my time there and eventu-

ally became Duty Manager, a massive
reward and great feeling to be recog-
nised.

All staff and visitors there were part of
my overall experience throughout the
5 years, and I will always have very
fond memories. When I heard it was
closing, it was sad. But, it was always
planned to be a 5 year project so I felt
like I knew the time would come.

I learnt many skills from general retail
and attraction skills to how to build a
TARDIS, a great skill to have that I’m
sure many would love! I have moved
on from the experience into a new ca-
reer, and aim to continue my monster/
creature acting when I can (keep an
eye on Good Omens next year!) but
always have great memories when I
walk past the old Doctor Who Experi-
ence building.

Riley: Well thank you so much for your
time, your hospitality, and your all
around generosity. You helped make a
great trip even better.

54

Large scale signing events are fre-
quently ‘knocked’ by fans, so it is re-
freshing to receive a positive review.
Matthew Rimmer talks about his visit
to LFCC in the summer of 2018…

As I attended the final day of the three
-day London Film and Comic Con 2018
at the Olympia London on Sunday 29th
July 2018, my day beginning sat in a
hotel breakfast room across from a
family dressed as Aquaman and his
kin! Social media had been abuzz for
two days already with people delight-
ed to have met big Doctor Who names
Tom Baker on the Friday afternoon (his
only appearance), Noel Clarke David
Bradley and Colin Baker, Paul McGann,
Peter Capaldi, Pearl Mackie and Ingrid
Oliver who were attending on Saturday
and Sunday. Sunday itself saw the Doc-
tor Who ranks swelled by Christopher
Eccleston making his first convention
appearance—a big draw for Doctor
Who fans like myself. Further Sunday
Doctor Who guests included Bonnie
Langford and Arthur Darvill, with Peter
Davison only announced on the Friday
and one David Tennant a surprise last
minute addition announced mid-
Saturday afternoon although by the
time I tried to get a ticket for his sign-
ing, it was 'Sold Out'. Nevertheless, I
was in the mood for a Doctor Who-
filled extravaganza of a day.

Rain had punctured the heatwave up-
on arrival. A drenched queue of thou-
sands snaked its way through the
warehouse-like entrance of the Olym-
pia. I've been to enough conventions
over the past few years to know what
to expect but I imagine first-time con-
vention attendees may have found this
a bit intimidating, especially if they had
early photo shoots booked and cer-
tainly some young children were
getting understandably fractious.
Thankfully, the pace picked up once
doors opened proper. From the sheer
number of people, one was aware
from the off that convention organis-
ers Showmasters were here to make
money from as many people as possi-
ble. I'd already made my peace with
the extortionate pricing for certain
guests; it was well documented in the
media when a certain name was an-
nounced. The market has established
these prices and Showmasters knows
fans will cough up. I do not like this
pricing structure but if you want to
meet the guests, well, that’s how they
get you. LFCC is a vast, commercial
entity catering to a broad range of fan
bases and is world's away from small-
er, more focused conventions like Who
At Hoylake which I'd attended the day
before. That was a nice day of panels,
autographs and photos in a small ven-
ue. The Olympia is a strange, multi-
level labyrinth. I was truly never sure
where I was within the building as a
whole at any one time. Maps were
dotted about but signage and staff are
always in short supply at these large
conventions - even decoration and ad-
vertising was minimal at this one.

55

My first photo shoot was with Matt
Smith, who it turns out is "a fist bump
guy" when I went to shake his hand as
I said hello - a fist bump ensued. He is
much cooler than me. It was a pleasure
to meet him, albeit briefly and it was
nice to see him compliment cosplayers
as they took their turns which was a
pattern replicated with guests through
the day. It is surreal delight to see the
Doctor standing there as an actual
three-dimensional person!

With nine photo shoots booked in (and
a furious bank balance), queuing be-
came de rigueur for the majority of the
day. In my downtime between shoots,
I had some time to explore the various
merchandise stalls, picking up some
wonderful Doctor Who artwork from
illustrator and designer Stuart Man-
ning - and queuing for 35 minutes to
buy the official brochure! It is some-
thing we excel at in the UK, even form-
ing spontaneous queues for queues.
This is where I must give the LFCC staff
credit - at every photo area, the
attending staff were doing their level
best to get people in, keep lines flow-
ing, morale up and accommodate
clashes. I was increasingly stressed
through the day as my three-way clash
became four-way when Zachary Levi
(from the TV series ‘Chuck’ and also
‘Thor’) was delayed in traffic, bumping
my photo shoot with him to the after-
noon slot which was delayed by half-
an-hour by an oversubscribed photo
shoot for David Tennant. And I appre-
ciate scheduling must be a nightmare
for such large conventions but putting

three Doctors' photo shoots up against
each other rather than staggering
them seemed a curious move. But we
made it work and I got all of my nine
booked photos done - just! I was ex-
hausted by the time I rushed to end of
Bonnie Langford's line - I wouldn't rec-
ommend booking nine photo shoots if
you want a relaxed day! Top tip— plan
your time carefully, be prepared for
disappointment through cancellations
and clashes and be patient and ready
to queue!

To a person, the guests were lovely
and kept their enthusiasm up to greet
fans individually throughout what was
a long day for them. They appreciated
the fans' kind words about their work
and what a fandom Doctor Who has!
There was a real sense of camaraderie
in those lines. Highlights included;
getting to tell Christopher Eccleston I'd
seen his talk in Manchester earlier this
year; seeing the guests willing to do
poses upon request - waving Sonic
Screwdrivers and the like; and Peter
Capaldi exuding a sense of otherworld-
ly Doctor-ness especially with children.
What a marvellous experience for chil-
dren to meet their Doctors! And what
a reminder of my own age to hear
adults referring to Eccleston, Tennant
and Capaldi as their "childhood Doc-
tors"! It is a pleasure to see Christo-
pher Eccleston finally reaping the re-
wards of fan admiration for his pivotal
role in reviving Doctor Who in 2005. I'd
met Peter Davison, Colin Baker and
Paul McGann previously so they were-
n't on my hit list but it was pleasing to

56

hear numerous younger fans dashing
off to meet them too.

I get very star-struck which is why pho-
tos suit me better than autographs as
the chat window is smaller. I get
tongue-tied and make rambling small
talk instead of asking anything inter-
esting. So I found myself rambling
about work(?!) to Ingrid Oliver and
miscounting the number of Doctors I'd
met that day when Steven Moffat
asked - I said two, it was three... I hope
my sincere thanks is enough to not
come across as abrupt when my brain
kicks in to abort the awkward small
talk!

So overall? LFCC's is a money-making
extravagance but that's how they get
the guests. I ended up meeting 16
guests, nine with Doctor Who connec-
tions as I spied Jimmy Vee and Paul
Kaye on my way I out post-Moffat. It's
great to see people whose work means
a lot to you in the flesh and meet them
as actual people rather than charac-
ters. It feels like Doctor Who fandom is
going through a bit of revival and re-
naissance at the moment, especially
with Doctor Who on Twitch fresh in
the memory and the arrival of the Thir-
teenth Doctor of which there were
many cosplayers. Stuart Manning
pointed out that the costume design-
er's work on the Thirteenth Doctor is
very utilitarian in that elements of it
can be extracted for comfortable fits
for female and male cosplayers alike.
There is a lot of love for all eras of Doc-
tor Who and it was well-represented
at LFCC. A work-like mindset was need-

ed to get through the photo shoots but
the actual moments of getting the pho-
tos taken were worth it, as were the
opportunities for extended chats that
autographs provide and little moments
through the day; for example, seeing
David Bradley then later Matt Smith
pass by smiling and saying hello to
fans. You'll have probably seen the
photos of various Doctors shaking
hands doing the rounds on social me-
dia. It's nice to see they feel a connec-
tion.

All in all, whilst I prefer a more inti-
mate venue and panels, I'm glad I
went.

57

Red Planets is refreshing.

Perhaps that’s a strange thing to say.
This isn’t a comedy, and it’s certainly
not a romp. It is sometimes chilling,
and always tense. The characters are
in danger. One is in a police state cell,
one is in a dissolving city, and one is
losing their identity. Hardly the place
you’d call relaxing. But Una McCor-
mack’s Red Planets is refreshing in a
very real way: it is a perfectly paced,
perfectly structured story that uses its
characters to their great effect.

Pacing is one of those phantom quali-
ties it’s difficult to speak about direct-
ly. People are sometimes quite sure
pacing is good, or quite sure it’s bad,
but without quite the words to say
why it’s good or bad. It tends to come
down to two things: 1) Is every mo-
ment of the story used to advance the
plot or expand characterization? 2) Is
the story actually going anywhere?

In Red Planets’ case, the answer is yes
to both. The story is well-structured.
This is not phantom-ground. Good
structure is easy to describe: imagine a
child telling you a story. Their structure
will be “this happened and then this
happened and then this happened,”;
there’s no pay-off, or advancement. It
is, literally, one thing after another.
Good structure is “this happened be-
cause this happened, and this hap-

pened because those previous things
happened, and because of all of that,
this happened.” It is this form of struc-
ture we see in Red Planets. Indeed, its
structure is so complete that the story
is set in motion almost the moment
the audio begins, and concludes less
than a minute before the end.

Una McCormack’s dialogue is natural,
engaging, and in-character. She has a
real talent for riposte. This makes all of
her structural choices, and talents, fly.

The technical aspects of Red Planets’
writing are excellent, and it is truly re-
freshing to find yourself in the hands
of a writer you can trust. This trust ex-
tends to the characterization.

One of the continuing issues in Sev-
enth Doctor stories is that authors mis-
understand Ace and the Doctor’s rela-
tionship. They assume he is borderline
abusive. That it is a mistake, but it is
easily corrected. All you need to do is
watch Survival. The Doctor is distract-
ed, shuffling a million things at once,
and loses the Ace up his sleeve as he
gets overwhelmed. He allows himself
to lose track of Ace because of the
deep trust he has in her; indeed, he’s
training her to be his replacement. He
trusts her as much as, if not more,
than himself. Una McCormack’s depic-
tion of their relationship is perfect.

Ace is depicted as extremely compe-
tent, even when technology turns
against her, and resolves the story on
her own. This goes beyond the narra-
tive, and into the structure of the au-

58

dio itself. Instead of a singular two-
hour adventure where the cast freely
interacts, we have – appropriately - a
Russian nesting doll. The outer layer is
the Doctor and Mel dealing with an
uncertain, incorrect 2017. The inner
layer is Ace in 1960s Berlin but built
like a Companion Chronicle, being all
but a two-hander play as Ace and an-
other actor have an adventure without
the Doctor. It’s refreshing, and experi-
mental.

Mel’s character continues to be ex-
panded upon. Though previous sets
have had some outstanding (Fiesta of
the Damned), excellent (The Blood Fur-
nace), and good (Life of Crime) stories
for Mel since re-joining the Doctor and
Ace, they have all been positive and
direct shows of who she is, and where
she’s come from. Red Planets shows us
the negative. Who would Mel be if she
came from a police state? This could
easily be a ‘Spock-in-a-Goatee’ treat-
ment of her. Instead, despite being
someone who buys into the system,
she is recognizably Mel. Her innocence
is not a blank and colourless thing but,
but a vibrant and positive character
trait. More than that, however, we see
her as competent. Seeing her help pi-
lot the TARDIS is wonderful. Bonnie
Langford does an outstanding job em-
bodying this alternate Mel, and her
performance of the anthem is chilling.

Perhaps the most surprising thing you
can say about Red Planets is that it’s a
subtle character piece about the Doc-
tor’s morality.

Ever since The Aztecs, Doctor Who has
operated under one all-encompassing
rule of time: “But you can't rewrite
history! Not one line! ...What you are
trying to do is utterly impossible. I
know, believe me, I know.”

“Not one line” was the guiding ethos
behind both the Hartnell historicals
and more recent, wilder takes on ei-
ther the historical or science fiction
stories which happen to be set in the
past. It is the narrative convenience
necessary for the show to function
without collapsing under the weight of
continuity. If Barbara had succeeded in
The Aztecs, the programme would
need to then lay out the hundreds of
new years of history for the Aztec em-
pire, as well as their position in the
modern world. This requires an
amount of space even the modern pro-
gramme lacks. A novel may carry that
much content; a television series could
not.

Despite this, the rule of time is chal-
lenged on grounds of morals. Some-
times on television (The Fires of Pom-
peii), and sometimes in the expanded
universe (Lawrence Miles’ Interfer-
ence), but this occurs most often per-
haps in fan discourse and storytelling.
The argument is that by failing to
change Earth’s history, he is, at worst,
complicit in the suffering he could have
stopped. His lack of intervention is a
moral failure. Especially as he seems to
have no problem intervening in things
outside of Earth.

59

Red Planets is a response to that argu-
ment. The writer examines the ramifi-
cations of changing time for what you
think are the best of intentions. It ex-
poses the cost of violating “not one
line” - genocide on an unimaginable
scale, blotting out generations in a
blink. The path of some lives, close to
the point the timeline changes, are
only altered, not blotted out (though
their choice in how they live their lives
are violated). But further out, year up-
on year, those who should have been
born aren’t. They are effectively mur-
dered. People from the previous, real
universe are similarly reduced to being
brief inventions of space and time. We
see Mel immediately broken, memo-
ries stolen and history revised. It is
chilling to see Mel begin to sing a Sovi-
et anthem mere moments after being
recognizably “our” Mel.

What of their replacements, the new
inhabitants of the new timeline? Eve-
ryone’s lives in this new timeline have
a made-up quality, as Genevieve Gaunt
explains in the interview. “[Two char-
acters’] love was a brief invention of
space and time.”

And then, the unpredictability. We see
bad outcomes pile up on bad out-
comes. Good outcomes would not
make up for the genocide, but we see
uncontrolled changes to history, spiral-
ing to worse and worse outcomes.

Functional genocide. Violation of free
will. Destabilization of travellers and
their history/biodata. We begin to see

why the Time Lords hold this as the
highest of crimes, and the Doctor him-
self adhered to “not one line.” There is
no greater waste of life, or violation of
personhood. The Doctor’s resistance
to change history—and only intervene
at moments he seems to have always
interfered - is not a moral failing, but a
moral strength. He resists the easy an-
swer because genocide with the best
of intentions is still genocide.

Red Planets is a quiet defence of the
Doctor’s morality. All the better, it ex-
pands the universe by showing - not
telling - the outcome of changing the
timeline and the depths of depravity
such action would require. The Doc-
tor’s moral horror at changing time
matches the moral horror of those
who declare he should meddle.

I would have loved for this story to be
longer, and properly dig into the “new”
Mel’s history and what a Soviet Mel’s
relationship with the Doctor was like. It
would be radically different from our
Mel.

Overall, Red Planets is an excellent
audio and one I highly recommend.

Click here for the trailer

Click here to buy from Big Finish

Click here to buy from Amazon UK

60

The internet feasts on horror.

It is a roving, self-sustaining flare of
campfire stories, urban legends, and
latter-day superstition. Whispers down
the lane include one-man hide and
seek against a demon-filled doll, The
Game of Knowledge played against a
smiling man, and, of course, the ines-
capable Slenderman summonings.

And The Elevator Game.

Ostensibly, it’s a ritual. Eye of newt
and toe of frog for the information
age. Performing it is simple. Co-opt an
elevator car, press the prescribed
buttons in the prescribed order, and
avoid the dangers guarding it
(including such threats as a young
woman), until you’ve emerged in an
“other world.” In this case, the “other
world” is nearly identical to our own,
save for a red cross in the sky. It’s im-
possible to imagine anyone follows the
elevator choreography—dozens of
steps, apparently imperilling them-
selves all the while, only to find a near-
ly identical world.

But it is popular. That has kept it alive
on the internet for years, as it slowly
grinds upwards in prominence.

There is something in the idea of find-
ing any ordinary building and discover-
ing it’s the gateway to another world.

The idea that any elevators may take
you somewhere wrong outclasses and
outlives the ritual that spawned it.

Mark Morris’ Doctor Who audio, The
Dispossessed, picks up on these
trends.

This isn’t to suggest Mark Morris is
copying The Elevator Game—or indulg-
ing in Doctor Who’s magpie-like pen-
chant for adapting ideas from other
stories or mediums—but it is a sign of
how deeply The Dispossessed reflects
2018.

For once, this is important. Not be-
cause The Dispossessed happened to
be released in the now-current year of
2018, or that the audience may get
some funhouse mirror fascination with
the present’s image, but because The
Dispossessed is a spiritual sequel to
Paradise Towers. There was another
audio related to the serial in last year’s
Ace and Mel trilogy, John Dorney’s The
High Price of Parking. But despite the
shared inspiration, they take that inspi-
ration in radically different directions.
Dorney took inspiration from Paradise
Towers’ colourful, light entertainment
look at a dystopian version of some-
thing from middle or lower class life.
Morris takes the tower. Paradise Tow-
ers criticized council estates in 1987;
The Dispossessed is commentary on
the twilight of their existence now.

The Doctor picks up strange energy
readings from northern England.
Alongside Ace and Mel, he departs to

https://www.bigfinish.com/releases/popout/red-planets-1271
https://www.bigfinish.com/releases/v/red-planets-1271
http://amzn.eu/d/1ltozYp

61

investigate. Shortly we discover said
council estate. It’s contained in a pock-
et universe. It’s almost wholly cut-off
from the surrounding universe, and
zombies prowl the building. Elsewhere,
an alien has taken possession of a mid-
dle-aged woman’s body and is bent on
using her to enact her revenge.

From there, things continually fall from
bad to worse to oh dear: the team is
separated, the Doctor on the run from
zombies through a maze, in the com-
pany of two humans and one alien, all
with their own agenda. Ace and Mel
flee from zombies onto the elevators,
which have long since stopped return-
ing their occupants. At least, not in the
condition they left.

Ace and Mel’s first stop?

A wasteland. The site of a long-ago
battle. Great, black chunks of glass.
Alien, and horrifying.

The wasteland neatly ties in with the
state of the council estates. In 1987,
they were seen as a broken system on
the knife’s edge of savagery. One push
would be all it took. That push would
be seen again and again in British fic-
tion, from J.G. Ballard’s High-Rise, to
our own Paradise Towers (incidentally,
inspired by Ballard), to any given crime
drama but often shown in particularly
gritty and disused ways in Prime Sus-
pect. In 2018, the system has, if not
broken, then faded away and what
remains seems both distant and unin-
habited. This is nicely metaphorized by

Morris in two ways. First, that the
building itself is sealed away, and also
can only see an abandoned and eter-
nally night version of the city from
within. Second, that the elevator only
takes a person to wastelands.

The wasteland is The Dispossessed
central metaphor.

Outside the building: an imaginary
neighbourhood that reflects desola-
tion.

Inside the building: zombies, empty
halls, and rooms.

Beyond the elevator: memories of
battle planted in a desert.

This is the first audio in the Ace/Mel
run to make significant use of McCoy,
Langford, and Aldred’s stellar chemis-
try. The first third of the audio virtually
leaves them as the only actors. They
make the most of it: the level of com-
fort and trust between the actors
bleeds over into the characters. I hope
future writers realize the good that
comes from letting them have sus-
tained, direct interaction. Aldred and
Langford’s team-up through the rest of
the audio is equally as excellent. The
cast’s chemistry is outstanding, and
the highlight of The Dispossessed. Ja-
mie Anderson’s chief talent as director,
through all of his productions at Big
Finish, is twofold. First, he allows his
cast to experiment and play. Second,
his knowledge of the cast lets them
work and experiment productively.

62

Everyone gives their all on an Ander-
son production.

Morris also has a strong sense of inter-
audio continuity. In The Blood Furnace,
the Doctor promises Ace to teach her
the ins and outs of TARDIS piloting. We
see the latest of their lessons here. The
Ace/Mel audios have suffered from
some uncertain continuity until now—
including Sophie Aldred shifting be-
tween mid-20s Ace and teen Ace as
she tried to peg when these audios
took place (also solidified, now)—
making this a welcome addition.

Creative writing is rewarded with the
great sound design. This is why some
of Big Finish’s best recent design is
found in their productions of Louise
Jameson’s scripts, The Invention of
Death, or memorably, Carnacki the
Ghost-Finder. The Dispossessed sound
design, like the audio itself, is quietly
excellent. The wasteland and the living
building are striking.

Be sure to stick around after the cred-
its. While the Big Finish interviews are
often excellent, this one is memorable.
Aldred and Langford perform a scene
as six year old versions of themselves,
and it is uproarious.

Outstanding cast chemistry, and a
unique take on a classic Doctor Who
story, makes The Dispossessed an ex-
cellent listen. If you’ve been doubtful
about the Ace and Mel pairing, this is
the second audio in a row that does
well to convince you otherwise.

Click here for the trailer

Click here to buy from Big Finish

Click here to buy from Amazon UK

Big Finish e-Magazine
VORTEX

Big Finish publishes a regular e-magazine
about the entire output of the business—
including Doctor Who of course.

Click here to download ‘Vortex’

https://www.bigfinish.com/releases/popout/the-dispossessed-1272
https://www.bigfinish.com/releases/v/the-dispossessed-1272
http://amzn.eu/d/dEnb4vX
https://www.bigfinish.com/vortex

63

What if you could reprogram the solar
system? What if you could make it run
to your whim? Guy Adams story ‘The
Quantum Possibility Engine’ digs into
this, as it explores the manipulated
and the manipulator.

Following on from ‘Red Planets’ and
‘The Dispossessed’, Mel has stolen the
TARDIS. She has debts to cover from
her days with Sabalom Glitz. These
debts seemed resolved, but they were-
n’t. In the intervening stretch of time,
they have been bought by Josiah W.
Dogbolter. All Mel wants is her con-
tract to be signed-off so she can leave.
Dogbolter on the other hand, wants
the TARDIS.

The Quantum Possibility Engine reveals
the planning that went into this trilogy
with a structure that mirrors that of
Una McCormack’s Red Planets and
Mark Morris’ The Dispossessed. One
character is separated from the others,
and is ultimately their saviour. Each
story focuses on what makes them
unique, and their overall tone and his-
tory. Red Planets gives Ace the Cold
War, espionage, and broken time in a
story that emphasizes her competence
and her humanity. The Dispossessed
gives the Doctor a psychological look

into the aftermath of 1980s Britain, in
a story that relies on him falling into
the plans of others. The Quantum Pos-
sibility Engine gives Mel a comedy fo-
cused on the Doctor Who universe’s
underworld (criminal and political), as
well as computers. In each case, the
solo character gets to be the main he-
ro. Ace prevents the Soviet future. The
Doctor out-plots and over-powers the
villain. Mel successfully reprograms
the Solar System.

The structure across the three audios
makes this one of the most cohesive
trilogies in some time. Each story is
essentially stand-alone. But they not
only build on one another with the
ongoing plot, but with their structure,
theming, and approach. It’s creatively
done.

Guy Adams excels at characterization.
But he seems to have a special relish
for the seventh Doctor-era characters.
There’s never a line out of place or a
doubtful moment. Adams is one of the
few writers who seems to really have a
handle on Ace’s unique dialogue, the
way that the seventh Doctor is crafty
(far from the all-encompassing chess
master), and the way that Mel is a
goody-two-shoes (even as a traitor)
without being one-note.

The characterisation of Dogbolter, who
as well as being the principal villain
also provides some comic relief, is at
peace with an audio from nearly two
decades ago, and comic stories from
even earlier.

64

Meanwhile, Narvin again represents
the Celestial Intervention Agency in
this story. For a character who began
as a minor, quasi-villainous foil for
Romana and Leela in Gallifrey, Narvin
has come a long way: as both an in-
creasingly deep character and an in-
creasingly popular fan-favourite. The
further exploration of the early
Narvin’s character is excellent, and it’s
exciting to see him in a context where
his competence comes to the fore-
front.

Ace, Mel, and Narvin are a companion
team which holds significant promise
and I hope we see Narvin significantly
explored and developed as he travels
with the Doctor and the others.

Although ‘The Quantum Possibility En-
gine’ is a continuity-heavy story Guy
Adams’ script remains crystal clear
through the power of ‘show, don’t
tell’. You don’t need to know Josiah W.
Dogbolter. You are immediately shown
exactly who he is. You don’t need to
know Narvin, or what the CIA might
be, you’re shown who he is from the
moment he arrives.

The characters are shown to us, and
their motivations are clear. That’s all
the listener needs to navigate deep
waters. Anyone passingly familiar to
Doctor Who could listen to this audio,
and enjoy it. It’s the ideal way to han-
dle extensive continuity and canon.

In many ways, ‘The Quantum Possibil-
ity Machine’ is a counterpoint to Ad-

ams’ War Doctor story, ‘Pretty Lies’.
That audio was a brutal, sometimes
darkly comic, deconstruction of mass-
media war journalism. Sources cut-up
to support a pre-determined message,
people dying needlessly to support
‘the story’ (even the journalist), a dis-
tasteful business where the truth is the
first causality. After all, as that reporter
said, ‘It’s all in the editing.’

This present audio offers a counter-
point. The backing of mass-media jour-
nalism can’t stand against honest peo-
ple with cameras. As the Doctor says,
“Wherever you are! Whoever you are!
Point your camera at the sky! Watch
them! See them! Because sometimes,
to win a war, it's not guns you need.
It's a camera. A camera and the truth.”

Jamie Anderson is an excellent direc-
tor. He’s an actor’s director, focused
on casting and performances. An An-
derson production is always guaran-
teed to have an engaged, excited per-
formance from the cast. While all of
the returning cast—including Seán
Carlsen and Toby Longworth—are ex-
cellent, Jules de Jongh’s performance
as the Captain Regent of the Krasi de-
serves special recognition. It would be
very easy to simply portray the charac-
ter as two-faced and leave it at that,
but de Jongh finds the character and
truth behind that to present a compel-
ling, united character. I would have
loved to see her as an ongoing charac-
ter. Hob also finds a voice actor at long
last, Wayne Forester amusingly playing
the Peter Lorre to Dog bolter's Sydney

65

Greenstreet. Golden Age Hollywood
references delight me.

The Quantum Possibility Engine is
what you point to when you say “Big
Finish’s monthly range is exciting.”
Sparkling and delightful, this is one of
the essential 2018 audios.

Click here for the trailer

Click here to buy from Big Finish

Click here to buy from Amazon UK
© Big Finish

If you’re an old, lifelong Doctor Who
fan like me, you’ll probably remember
those ads in the pages of Doctor Who
Magazine back in the day for a series
of VHS tapes evocatively titled Myth
Makers, by Reeltime Pictures. These
videos featured conversations with all
sorts of people involved with Who.
Like me, you probably didn’t have the
money for them, either. Or anything to
watch them on, for that matter.

Happily, now we’re older, we have
jobs and, if we’re lucky, disposable in-
comes, so these things are now acces-
sible Fortunately, a new series of DVDs
from Koch Media is compiling lots of
these interviews (plus newer ones) in a
range called The Doctors, the latest of
which, Villains!, arrived through my
letterbox this week.

The focus of this particular collection,
which I’ll assume you can guess from
the title, features interviews with Ian
Collier (Omega in Arc of Infinity, aka:
‘We’re in Amsterdam For Some Rea-
son!’), Bernard Archard (Scarman in
Pyramids of Mars), David Gooderson
(Davros in Destiny of the Daleks), Peter
Miles (the deliciously malevolent Ny-
der in Genesis of the Daleks) and Julian
Glover (the spinach tagliatelle-headed

66

Scaroth in City of Death). Also included
is a lovely tribute to Roger Delgado,
the original Master, because, how
could you not?

First things first, if you’re going to
watch any of these DVDs all the way
through, you REALLY have to love Doc-
tor Who, otherwise you might have a
hard time listening to sometimes over-
ly long stories about early days in the
theatre or coping with Nicholas Briggs’
jokes, bless him.

The Ian Collier feature is pretty inter-
esting, especially as the man clearly
loves the show and the interview is
largely focused on his two experiences
with Who, The Time Monster and Arc
of Infinity, giving him a nice perspec-
tive on two very distinct eras. How Col-
lier and Pertwee contrasted in terms of
their relationship to sci-fi is just the
kind of anecdote fans would be listen-
ing out for in a series like this.

When Collier talks about his personal
life, and the consequences for his ca-
reer in regard to one event in particu-
lar, is very much an eye-opener. It
makes you think, if Collier actually had
the power of Omega, some people
might have found themselves squished
by lurid blob monsters.

The interview with Bernard Archard is
one of those that require some pa-
tience and, for me anyway, is perhaps
the least interesting of all the features.
It’s sweet enough, but sort of like hav-
ing afternoon tea with grandpa, where
you just have to sit there and listen

with a fixed smile on your face until he
briefly lights on something you want to
hear. To be fair, this is the nature of a
lot of these Reeltime interviews, which
aren’t just about Doctor Who but also
the entire careers of those involved.

David Gooderson is an intelligent, eru-
dite speaker, engaging and easy to lis-
ten to, and seemingly the nicest Dav-
ros you’d ever want to meet. In fact,
looking at him in his armchair talking
to the pleasantly open Robert Dick,
you can easily picture him returning to
Nu Who as a friendlier, more avuncular
Davros from a parallel universe where
the Kaleds weren’t a bunch of space
Nazis. How he actually became Davros
is worth hearing. It’s funny how the
BBC used to work.

Gooderson’s memory is very detailed
and his experiences of wearing Davros’
face and sitting in the twisted maniac’s
chair are nicely described. Again, what
makes this a good feature is a strong
Who focus over the general – after all,
that’s what most of us are forking out
for – and Gooderson – who’s done his
fair share of conventions and therefore
knows what we want to hear – doesn’t
disappoint.

As for Peter Miles, I sometimes feel it’s
not important what he says, just that
he says it with that distinctively sinister
voice of his. Of course, my view might
be coloured by the different roles
Miles has played in Who (a swine in
Silurians, a swine in Invasion of the
Dinosaurs and the apotheosis of
swinery in Genesis), but I still can’t

https://www.bigfinish.com/releases/popout/the-quantum-possibility-engine-1273
https://www.bigfinish.com/releases/v/the-quantum-possibility-engine-1273
http://amzn.eu/d/6UE8pAb

67

help expecting him to suddenly cosh
you halfway through a story about a
ham sandwich. Potential coshing aside,
the man tells a good story – and he has
a lot of them – as well as being a
chilling pleasure to listen to. This inter-
view is definitely one of the standouts
of the DVD, full of ‘whonecdotes’ and
worth it just for what Miles has to say
about ‘Allo ‘Allo!.

The first half of the 50-minute Julian
Glover interview is basically a sum-
mary of a life in acting which might
prove interesting to aspiring actors. It
was interesting to hear what this ac-
complished thespian had to say about
working with Douglas Camfield from
that perspective. Probably the most
fun part of the interview is when Glov-
er talks about his role as Scaroth, alt-
hough ‘fun’ is perhaps pushing it. Glov-
er isn’t exactly a giggle a minute and
the interview as a whole is maybe ra-
ther dry. Still, to quote the 13th Doc-
tor, “On the plus side, I now feel very
well informed.”

While the tribute to Roger Delgado is
the first feature on Villains, I think you
have to save the best till last. We clas-
sic Who fans love the comfort of the
familiar so you’ll be pleased to know
there’s absolutely nothing here that
you haven’t heard many, many times
before. But it doesn’t matter. The trib-
ute plays like a beloved melody, with
popular verses sung by all your old fa-
vourites: Pertwee, Courtney, Levene,
Letts and more. Some verses are even
repeated within the actual tribute!

But, again, it does not matter. The fea-
ture is a beautiful homage to the best
Master of them all, funny, moving,
sad… a greatest hits of Delgado-related
anecdotes that you won’t mind listen-
ing to again and again. In fact, I would
have made this the final feature of the
set… AS WELL AS THE FIRST!

All in all, Villains is a fairly enjoyable
five hours of Whophemera though per-
haps it’s a good idea not to watch all
five hours in one go. If I have any criti-
cism, some interviews could be edited
down, but it’s a small, niggling criticism
really, because in the end the entire
series, Villains being no exception, ba-
sically works as an intimate chat with a
friend. My advice? Crack out the tea
and chocolate biscuits and enjoy a
good old chinwag you can occasionally
fast-forward.

Click here to buy from Time Travel TV

68

In the beginning we welcomed her ar-
rival as a sign of great things to come,
all of our prophesies spoke of a wise
goddess from the stars who will de-
scend to our world to create a living
paradise. So when she appeared our
hearts sang with joy, our priests
offered up prayers of thanks and warri-
ors built great fires on the beach to
mark the occasion.

All the talk was of miracles, rebirth,
new opportunities for all and great
wealth. She was clearly a special being,
an angel, someone of great knowledge
far beyond that of our wisest sages.

When she asked for young people to
be supplied for ‘experiments’ we did
not question it, even when they didn’t
return. When she asked for her own
private island that no one could visit
under pain of death, we accepted it.
When she insisted that all healthy
males and females be fitted with spe-
cial bio-chips we raised no objections.

When strange new diseases afflicted
certain peoples causing them to go
mad and kill each other, we saw it as a
test, our goddess was testing us to see
if we were worthy of her benediction,
after all what else do gods and goddess
do but make sport with mortals?

But then came her pronouncement
that soon our world would end, and
only a few of us, a select few, would be
allowed to survive. Then we worried,
we doubted, we objected. I objected I
spoke out in anger, that was when I
truly discovered the nature of our god-
dess and that she wasn’t a goddess at
all.

The all-encompassing hum came from
everywhere, everything in the console
room was linked, homogenised, it pul-
sated in synch. Bach busied himself
inputting data and didn’t look up as
the mistress approached him, aware of
her intimidating gaze, her ravishing
beauty and her penetrating intelli-
gence. He felt humble in her presence,
a mere slave, an underling.

When she touched him he didn’t flinch
but inwardly he felt a mix of terror and
arousal. She was as mysterious as her
machine, he understood neither. She
had trained him, taught him various
skills to make him more useful to her
but he didn’t know why. Why choose
him when there were others far more
gifted and wiser, he was but a mere
villager, a peasant or so he’d always
thought.
“We’re almost there,” the words sang
in his ear soft and caressing. Bach
blinked, almost where?
“I’ve done as you instructed mistress,”
the words and figures were meaning-
less.
Smiling she moved into his line of vi-
sion, “Are you afraid of me Bach?”
“Of course, who wouldn’t be afraid of

http://timetraveltv.com/programme/527

69

anyone with your powers?” He found
he was trembling, he still couldn’t
make eye contact; he’d seen what hap-
pened to those who tried.
“Powers,” she drank in the word as if
enjoying it, “Oh of course you still be-
lieve in magic don’t you, in the super-
stitions of the before-time.”

The laughter was sharp and mocking,
then his chin was fingered and pushed
upwards, “Look at me Bach.” There
was little choice but to obey, one did
not defy the Mistress. He gazed into
the brilliant green eyes, took in the
high-cheekbones, the sensuous lips,
the haughty imperious angle of the
head and the lustrous chestnut brown
curls.
“Tell me what you see,” she urged.
“A goddess, a superior being, a star
traveller,” Bach gave the usual an-
swers, the expected replies. “You are
the Mistress, she who must be obeyed,
giver of discipline and pain; the su-
preme mother.”
Scorn painted itself across the classi-
cally beautiful face as she let go of his
chin and tickled his cheek with her fin-
gertips, “You know my name and yet
you never use it,” she said, “Why is
that?”
“Your name is sacred, Mistress it is
only to be spoken in silent prayer with
reverence.”
The chin rose and from the lips came a
sound that was neither pleased nor
respectful, “I didn’t bring you here to
be a spineless sycophant Bach; to re-
peat the idiotic dogma of your mind-
less people. You have been educated,

upgraded and improved by surgery
and drugs at no little expense so don’t
disappoint me with clichés. Who am I,
what is my name; I permit you to
speak it as you would any other name
as you would your own.”

Terror rooted him in place, to do as
ordered would be to fly in the face of a
thousand years of sacred teachings,
yet one could not defy a goddess for
was it not such a being who created
the home world in the face place and
gave it the holy name Miasimia Goria –
land of the sacred feminine.

His lips formed the first letter but he
couldn’t get his tongue to release it.
“Come on Bach, you can do it,” he was
urged as a nail found his top lip, “Try
harder.”

“RRRRRaaa,” he gasped then lost his
nerve.
“That’s it, four letters, two syllables, it
isn’t hard even for a primitive tongue
like yours, now speak it.”
“RRRRaaaannnni,” he spluttered,
“Rani,” there he’d said it done the un-
thinkable, blasphemed; he felt only
shame but also an odd sense of eupho-
ria for he was the first and only one of
his people to speak this name aloud.
“Rani,” repeated the mistress, “That’s
who I am, how I am known to my peo-
ple. Who are my people?” She moved
the nail to an ear, “Well?”
Gods he wanted to say, sacred celestial
beings but she had taught him another
term, “Time….Lords.”
“Yes Bach that’s right the Time Lords,”

70

She seemed pleased with him at last.
“Smug, sanctimonious, self-righteous
guardians of a pious, outdated philoso-
phy that I rejected a long time ago.”
He was confused by her bitterness; it
was as if the Mistress despised her
own kind, the other gods and goddess-
es.
“Rejected,” he echoed in confusion.
“Utterly,” and the green eyes flashed
with cold fury.
“But they are divine,” he said.
The nail cut his earlobe, “Oh they are
far from that Bach,” the Rani sneered.
“Advanced yes, clever certainly, devi-
ous beyond doubt but not divine. They
are mortal beings like you and your
people, just more advanced; and like
your people they can suffer and die,”
the Rani contemplated these words,
“Suffer and die,” she repeated
thoughtfully seeming to enjoy the im-
ages conjured in her mind. “Which
they will in great numbers screaming
my name in impotent rage.”
He was appalled. Now the Rani was
blaspheming; she spoke of attacking
the most-high themselves.
“No mistress we cannot, dare not.”
The nail cut him again jabbing in hard
like a knife, “I dare do many things
Bach, I dare defy any law and those
who make that law, I dare defy the
high council of the time lords and all
their offices. I shall bring them down
and humble them. And your people
will help me, your world will be the
source of my revenge.”
He didn’t understand but then, how
could he? She spoke of things outside
his experience.

“My world,” he muttered, “Miasimia
Goria? But it is small, backward, of no
consequence have you not said so,
many times yourself?”
The Rani chuckled; letting go of him
she went over to a wall of her machine
which resembled a tall mirror. When
she waved a hand, an image of Bach’s
planet appeared; an orange sphere
with light blue clouds, the continents
compact and circular, the oceans long
strings of tepid water. “How beautiful
it looks from up here,” he thought,
“even mysterious.”
“I didn’t come here by accident Bach,
nor did I choose your world at random;
I came to it because it contains just
what I am looking for – the elements
of my revenge over the Time Lords.”
Touching the scar over his left eye (it
still hurt) Bach joined the mistress to
peer down at the place of his birth,
how exotic it seemed, how amazing.
Yet in a way it seemed so dull to him
now.
“Is this why you perform the opera-
tions on us, on me,” he asked?
Turning, the Rani reached out to touch
the scar over his eye herself, “Before I
came you had no idea of how valuable
the hormone in your pituitary gland is;
once it is removed, refined, genetically
modified and added to other com-
pounds of my creation.”
“You told me once it was an elixir but I
never did understand. An elixir for
what?”
Chuckling the Rani let her hand stray
to Bach’s hair, “You might as well
know now, that I’ve enhanced you to
the point where you can just grasp

71

basic scientific principle. Your hormone
is the means by which I shall avenge
myself on the Time Lords, because to
them it constitutes disaster, despair, a
divorce from the energies they believe
they command.”
Bach shrugged. He couldn’t grasp her
meaning, “A poison,” he said hopeful-
ly?
“Much more,” came the sigh, “A great
deal more.”
“But they are not here: you told me
they were in another galaxy another
time.”
“Just keep your eye on the viewer.”
He did as he was told, while she went
over to the central console and worked
rapidly.
As he watched, Bach saw his world
vanish. It happened without warning,
in an instant, imploding into a spiral-
ling tunnel of many coloured rings.
Had it been destroyed? He didn’t think
so – the Rani’s ship was moving. It had
entered a slipstream of violent unfath-
omable currents.
“Another galaxy, another time,” she
echoed his words back at him, “But
such things are no obstacle to me not
in this… craft, and they are no obstacle
to you either Bach; you’re coming with
me, a witness perhaps; or maybe just
someone to whom I can gloat after-
wards.”
His gaze moved to the banks of tiny
test tubes racked on one side of the
console room, each tube contained a
small amount of a milky liquid. He
knew that some of it came from him,
most from others, not all of whom had
survived the extraction. He thought of

one who had,
“May I ask a favour Rani?”
“To see your wife? Why not?” An inner
door opened leading to another part of
the ship; a ship without any physical
limits, it seemed to him.
Mona lay in what the Rani had called
an isolation ward, essentially a bed
with sensory equipment built into it,
that monitored her feeble life signs;
His gazed moved from the tiny LED
screens to Mona’s pale features.
Younger than him she looked older,
her youth and vitality stolen it seemed;
diminished by what she’d been
through.
The eyelids flickered open as he drew
nearer, and the cracked lips smiled
when he kissed her.
“Hello my love,” he said, “I told you I
would never leave you; that whatever
‘She’ did to you I’d be here. Her ship
has left our world. Don’t ask me to try
and explain it but we’re going to an-
other world; the place where she
comes from, to meet her people; meet
them and destroy them. What she
took from us has been turned into a
curse, a plague that will be visited up-
on others.”
Mona tried to speak but even creating
words was too much of an effort. A
single tear ran down her cheek. From
his pocket, Bach took one of the test
tubes that he’d stolen from the con-
sole room, it was only half full. There
was plenty of room to add something
to it.
“Our time will come Mona, our re-
venge is very near now,” he rested his
head on her stomach and thought of

72

the children they would never have.

She was ever defiant and spiteful. My
favourite student. The scorn she felt
for others often bubbled to the surface
and erupted in the form of harsh
words, insults and once or twice in vio-
lent attacks. Brilliant but fatally flawed
she represented all that is best and
worst in the people of Gallifrey. On the
one hand she was cool and measured,
detached and pitiless but on the other
she burned with ambition; ready to
trample on all who stood in her way.
I tried to calm her of course; to temper
that brilliant mind with compassion
but it rarely worked, and in the end, it
failed totally. She began to see herself
as better than me; better than any of
her tutors. We held her back she said, I
most of all with my simpering weak-
ness, my care for others. She felt sti-
fled by the very rules I saw as vital to
maintain a balanced psyche and so in
the end she defied me utterly – she
began to experiment on other stu-
dents against their will.
The results were catastrophic and are
too well recorded to repeat here,
there was madness, illness and yes
even death. My student displayed no
remorse and not even that much inter-
est. Such things are to be expected she
said. They were inevitable, part of the
learning process.
Of course I couldn’t let her continue.
She was a menace, a threat to all I held
dear. So regretfully I reported her to
my superiors, there was little choice. I
knew what the consequences would
be, or I thought I did, but they were

more shocking than I could have antici-
pated and ultimately led my death, a
violent and painful death at that. I was
poisoned in my own home in my own
bed and as I lay dying, screaming and
helpless she looked down upon me
with a mocking smile and told me what
she really thought of me, of all Time
Lords, of Gallifrey.
It was, she said. time to move on, to
break free of our pathetic cowardice.
She left that very night, stole a capsule
and departed setting fire to the Acade-
my itself.
And so, I died. But as a Time Lord,
death isn’t the end. For us death is no
blessed release – we go on, as so do
our regrets; the Rani being perhaps my
biggest.

It was a circular, blank, black hole in
space through which no stars could be
seen, no suns or dust, just total noth-
ingness. Could that be where the Mis-
tress came from?
“Transduction barrier,” The words just
bewildered Bach, “It keeps Gallifrey
several seconds out of phase with the
rest of the universe and thus provides
an excellent barrier. You see, my peo-
ple have mastered time, or so they
believe. They move freely through it
back and forth even sideways.”
The Rani seemed almost proud as she
spoke these words, but even in the
pride there was an ironic scorn, a dis-
missive contempt.
“Have we also moved through time
Mistress?”
“Yes Bach, not too far forward just
enough to ensure that most people

73

have forgotten me - at least the ones
who matter. I left under something of
cloud, you see; there was a scandal, a
fire and a death.”
Having seen many deaths, Bach was
not surprised, death followed this
woman around. She wore it like a
badge of honour.
He saw a pulse of brilliant light pierce
the lower hemisphere of the black-
ness, just a pinprick but it excited the
Mistress. “Our way in,” she breathed
using the remote control strapped to
her left wrist to manoeuvre the ship.
“A little flaw in the barrier that I modi-
fied just before leaving. I didn’t think
Barrier-Control would notice it, and
they haven’t. Now I just need to read-
just the entry coordinates to take me
to where I need to be.” She eyed Bach,
“Grab a pallet of test tubes and a
volatiser.”
As he was doing this a question oc-
curred, “Won’t your people have some
kind of security? Surely they will real-
ise that their barrier has been pene-
trated.”
Rani’s look was one of new respect.
“Very good Bach,” she patronised.
“You’re improving, that last operation
on your pre-frontal lobe was a glorious
success.” She considered what he’d
said. “The Chancery Guards have their
uses but they’re pathetically slow to
respond. By the time they do, we’ll be
long gone. I don’t intend to linger, well
not much.” The laugh was the familiar
cruel bray, which chilled Bach to the
core.

They emerged into a long room, the
likes of which Bach had never seen
before; with its wood panelling, Corin-
thian columns, glass sculptures and
shelves of ancient untitled books.
There was a long table, at the end of
which sat an elderly man in a high col-
lared aquamarine robe. He looked al-
most priestly. Dozing, he didn’t re-
spond as the Rani and Bach ap-
proached the table. She gave a snort of
derision.
“Look at him,” she spat, “You wouldn’t
believe that this is the leader of the
Time Lords, would you?”
Bach could only agree. “You know him
Mistress?”
“His name is Tarn, he used to be my
mentor at the academy, then he be-
came my lover and finally my husband.
Now he is Lord President of the High
Council. Funny, last time I saw him he
was dying.”
Ignoring Bach’s bewilderment, the Ra-
ni moved over to Tarn and very gently
ran her fingers through his thinning
grey hair. Bach found it hard to believe
the Rani had ever loved anyone other
than herself, let alone married some-
one.
“You still have feelings for this man,”
he asked?
The expression hardened into con-
tempt, but in the eyes, there was a
curious emotion, perhaps not love or
even liking but an odd remnant of nos-
talgia.
“He’s part of my old life as a student
here - and I was a brilliant student, top
of my year - and it was a very impres-
sive year, let me tell you.”

74

“What where you a student of mis-
tress, if I may ask?”
“Yes you can ask,” Rani snapped then
seemed to reconsider, “The sciences
were my specialism, bio-chemistry,
surgery, genetics – do you understand
what I’m saying?” she asked, “No I
don’t suppose you do.”
Tarn moved his head and let out a low
moan, he seemed old and tired to
Bach; weighed down by whatever re-
sponsibilities he now had.
“Are you going to kill him?” the slave
asked.
“I’m going to kill all of them,” she spat.
“You would murder your own people?”
Bach couldn’t hide his revulsion.
“Don’t get sentimental on me Bach,
I’ve waited a long time for this - but
first,” gripping Tarn by the chin she
yanked his head upright waking him
immediately. The sleepy eyes regis-
tered first surprise then outrage and
finally terror.
“You,” the old man croaked and
seemed to shrink into his chair.
“I’m flattered by the speed of your re-
call, no post-regenerative fogging I
see.”
He’s not likely to forget his ex-wife, the
woman who murdered him thought
Bach.
“How did you…” Tarn began then swal-
lowed the question, “Why are you
here, why come back?”
She looked up at the portraits of past
presidents, shaking her head.
“Look at them Bach the great and the
good, the spiritual and political leaders
of this world since the day it con-
quered time; regarded as heroes and

saviours,” she spat the last few words
as her gaze dipped to Tarn. “Masters
of paralysis, kings of complacency,
spineless, hopeless, lacking in any kind
of vision. And here,” she sighed, “is the
latest of them, a man who grew to fear
his own protégée even when she
shared his bed.”
For the first time since awakening,
Tarn sat upright in his chair, a little
steel entering his spine a hint of pride
triggered no doubt by these insults.
“We Time Lords are an ancient and
proud race but we have from time to
time produced some foul mutations
some truly sick minds. You my dear ex-
wife are one of them. You may be in-
terested to know that the Chancery
Guards are on their way. In your ab-
sence you were tried and found guilty
of several crimes including my mur-
der.”
This didn’t seem to bother the Rani at
all. Indeed. her own back straightened,
“What are you going to do, send me to
Shada? Or is it to be particle dissemi-
nation?” The words were rich with
contempt. “By the time your guards
break in here - and they will have to
break in husband; I’ve bonded the
door shut at the molecular level; by
the time they find you, you will be
dead and soon after that they will start
to die; they and many others.”
She clicked her fingers. Bach took a
test tube from the bag he was carrying
and brought it over. Rani gestured for
him to remove the stopper. The tube
seemed unusually full and some of its
contents splashed onto her fingers as
he passed it to her. She didn’t react,

75

knowing that she was immune to the
chemical weapon she had developed,
to use on her own people.
“Goodbye husband,” she said,
“Consider this our decree absolute, if
you like.” She brought the tube around
for Tarn to see, “The contents of this
small vessel will render the Time Lords
unable to regenerate. Without that
ability, their lives will be shortened
considerably. But it gets worse for
them. Should they try to travel in time
they will find themselves no longer
protected from the flux and flow of the
Vortex even inside a TARDIS. They will
simply age to death.”
Bach didn’t doubt these words, too
many of his own people had suffered
in the concoction of this evil brew in-
cluding himself. From the expression
of horror on his face, neither did Tarn.
“Mistress,” said Bach, “wait.”
She looked at him aghast. Never be-
fore had he attempted to give her in-
structions. He was her tame little pet,
her personal slave; he did as he was
told; what his upgrades would allow.
“Some of the elixir has fallen on you,”
said Bach.
“So?” The Rani’s tone was withering, “I
am immune.”
“Not from the tears of sorrow, mis-
tress, as wept by my wife. As you so
often told me the tears of my people
contain another element against which
even you have no defence. Oh how
many tears we have shed in your
name, an ocean of despair, from which
until now you have been free.”
The Rani glared at her hand. The flesh
was discolouring, scaling, bulging; the

nails turning black, the fingers becom-
ing arthritic. The Rani screamed,
throwing the test tube aside in horror
as her hand, her whole arm went into
spasm. She roared and swung around
on Bach, realising that she had been
betrayed, a weapon in her other hand.
She fired.
But the lethal beam failed to material-
ise. Bach did not die. His body did not
glow or melt.
Tarn chuckled, “This is the office of the
Lord President my dear wife; no weap-
on can be discharged in here not even
one of ours.”

Her hand now a swollen, disfigured
claw, dark veins of infection climbing
up her wrist, the Rani let out a shriek.
She staggered towards Bach but he
retreated, keeping the other test tubes
out of her reach.

The Rani’s arm began to swell and dis-
figure. The antidote, she must have the
antidote. She dashed back into her
TARDIS and sealed the door, giving no
more thought to Bach, her ex-
husband, nor Gallifrey. Her only con-
cern now was survival. She was being
destroyed at the DNA level. Genetic
decay was occurring at an accelerated
rate, regeneration only 40% probable;
death was the most likely outcome;
oblivion.

“No,” she raged, “it can’t end here, not
like this, there’s still so much to do.”
Going to the central console she
slammed her one good hand on the
telepathic circuit. There had to be a

76

solution, a way out - and maybe her
TARDIS could supply it.
Words flashed up, they were blurred
until she blinked her eyes clear.
‘DNA infusion required from another
Time Lord.’
“Which one?” the Rani raged. “Give
me a name.”
‘Only two possible matches exist,’ re-
plied her ship.
“Tell me who they are and where they
are,” the Rani demanded.
The choices came up. Oh how ironic.

The Master. Or, The Doctor.

In the build up to the Thirteenth Doc-
tor, prior to series 11, it was a good
idea for Titan to release these little
prequels of sorts. And very good they
have been thus far, and this is no ex-
ception..

James Peaty captures the characters
perfectly with his writing of the Tulpa
story. I could hear the words on the
page being spoken in my head so clear-
ly. Combined with Brian Williamson’s
art work and this is an joyful little ad-
venture.

The next part of ‘The Road to’ is
written by Jody Houser and is drawn
by Rachael Stott who is fast becoming
one of my favourite artists. Her work is
exquisite.

I can thoroughly recommend that you
pick this up and give it a read. You
won’t be sorry.

Visit the range at Titan Comics here

https://titan-comics.com/c/1296-doctor-who-the-road-to-the-thirteenth-doctor/

77

Such little lives, full of disappointment
and futility. For the soldier, that was
the word that summed up human ex-
istence – futility. And he had the pow-
er to change that – at least for some of
them. He could end their futile exist-
ence and give their deaths, if not their
lives a little meaning. At least by sur-
rendering themselves to him, they
awarded themselves some posthu-
mous purpose. They fed him, nour-
ished him, made him strong.
The soldier had killed before, of
course. It was a part of the job. The
first time had been in Aden. Ordinary
people, decent people, old men and
kids, not wanting anything more than a
chance to have a say in how things
were run in their own land – and he
had been sent to help sort them out,
to put them back in their place, to kill
for Queen and country.
As he waited in the store room, he re-
flected on how he had come to this
point. He knew he would never forget
that first time, that moment when one
insurgent fighter had taken one risk
too many, one step too far forward,
one step that had brought him into the
soldier’s line of sight. It hadn’t been
personal, this was the enemy. Kill or be
killed – if not himself, then his mates.
He didn’t hesitate. He squeezed the
trigger and ended a life. It was only
later that he had discovered that his
victim had been a sixteen year-old boy.
That fact hadn’t particularly worried

him. It hadn’t changed anything. A six-
teen year-old with a gun is just as dan-
gerous as any older man.
The boy had been the first – but not
the last. In the years that followed, he
had been sent to kill on too many
times to count. Then had come that
business in the underground and more
killing. But this was different, not peo-
ple this time, monsters, things. But it
was all the same to the soldier. After
that everything had changed. The kill-
ing continued, but he found himself
attached to a new group with a new
C.O. The soldier was in the thick of it.
He became an expert killer, relied on
to do his superior’s dirty work – mon-
sters, creatures, alien threats of all
kinds. People too of course, the villains
and their henchmen. It was never per-
sonal, it was his job to kill them with as
little fuss as possible. He had neither
enjoyed it nor been worried by it. It
was just what he did.
Then one day, one killing had been
different. The man had taken him by
surprise – a man, not a monster. He
had jumped out at him with a knife.
The soldier had fought for his life,
fought him off and thrown him to the
ground. He had managed to fire, and
had wounded his opponent without
killing him. The man was incapacitated,
unable to defend himself. Slowly, en-
joying every step, the soldier had
walked up to the man and placed his
weapon against his head. He paused,
looking the man in the eye. He found
no trace of fear or pleading, just a re-
signed acceptance that robbed the
soldier of his moment. It was the man

78

who smiled, as the soldier pulled the
trigger and ended his life. He turned
and surrendered his breakfast.
He had expected there to be a thrill, a
feeling of excitement, elation even;
but he had felt nothing, no satisfac-
tion. What was worse was that he
knew those feelings had been there
waiting for him, just out of his grasp.
He knew they were there and he
craved them. He would kill again, kill
for himself and soon. He would find
what had eluded him this time.
The opportunity presented itself soon-
er than he could have hoped.

A chance presented itself and he took
it.

Everyone had assumed that Private
Carson had died during the battle with
the Lizard Men in the caves under Der-
byshire. That one was the first to give
him real satisfaction. Down there in
the caves, no one to see. It had been
over in seconds. The soldier had simply
come up behind the private, taken
hold of his head, one sharp twist and...
finished.

This had been different, so different,
wonderfully different, thrillingly differ-
ent. This hadn't been an enemy. He
hadn't been killing under orders, for
Queen and country, for the Brigadier.
This had been for himself and himself
alone and it had been an extraordinary
feeling.

It had been so easy to hide the body
too. Then with the caves destroyed, he

was confident that it would never be
found.

In the store cupboard he smiled to
himself as he remembered it. In that
moment he had felt more alive than at
any time before. Every time had been
special, but that time had been even
more special. He took another look
through the door into the laboratory.
She would be here any moment. This
room would be where her life would
end.

Killing Professor Lennox hadn’t been
difficult, and getting hold of a radioac-
tive isotype to do the job had been
embarrassingly easy. It turned out
handy too, that for some reason Gen-
eral Carrington had been keen to claim
credit for the kill. Of course he hadn't
had the satisfaction of being able to
watch the ridiculous little scientist die,
but there were other compensations.
Over the months it continued. Each
time he would pick his victim carefully,
study them meticulously until he knew
their routine, until he could predict
their every move. He would choose the
place and time of the execution to be
certain of success. He wasn't particular
how he killed. Sometimes he hit them
over the head, a wrench or a hammer
from the workshop worked well, it did-
n't matter. Mostly he used his hands.
He loved his hands. Big, strong hands.
The hands of a killer.

79

Sometimes he let them live, because
he could. Just because he could. He
had that power. Only he could give
them that gift. Mostly he killed. That
moment when they surrendered their
life to those hands. When they
stopped breathing, when life passed
from their eyes, made him the most
powerful man on Earth.
Every time he hid the body, the useless
empty remains; careful to choose
somewhere where it would never be
found. It never occurred to him that he
might be caught – and he never was.
No-one could stop him – and no-one
did. He was the angel of death. Better
still, his victims were hardly ever
missed.
If only his father had lived to see him
now. He would have told him, of
course; just to see his face. For once he
would have been forced to admit that
he had been wrong about him. This
would have wiped that sour look of
disapproval from his features. He
would have had to be proud, despite
himself. But no; he would never have
admitted to it. He could never have
looked at his son with anything other
than disappointment and loathing.
Unstoppable! That feeling of certainty
had been what had led him to make
his first mistake. His first and last. He
wouldn't do it again.
He had known for a while that he
wanted to take a risk. It was just too
compelling a prospect to resist. He
had made up his mind that his next
victim would be someone close by.
One of his colleagues, another of the
men. One of his friends. Carson had

been easy, down there in the caves,
with no-one to say that it hadn't been
the Lizard Men who had killed him. But
to kill here at U.N.I.T. H.Q. that would
be something.
He has selected his target with his usu-
al care and attention to detail. O'Hal-
loran, Private David, 26 years old, sin-
gle, parents dead, no family to worry
about him. The Project Inferno busi-
ness had got to him – everyone knew
he was on the edge. When he disap-
peared it would be simple to plant the
idea of a breakdown. Like others be-
fore him, he would have gone AWOL.
Yes they would look for him, but when
he wasn't found the file would go onto
the back burner. They would be to
busy to do anything other than move
on. No one would ever wonder what
had really happened.
As always the soldier picked his time
and place. 02 hundred hours, O'Hal-
loran was coming off duty, walking
through the main car park on his way
back to the barracks, alone and unob-
served. Unobserved other than by the
soldier.
He watched O'Halloran approach in
the darkness. As he came closer the
soldier pulled himself even further
back onto the shadows. O'Halloran
passed him. Unseen and unheard, the
soldier stepped out behind him and
made his move. O'Halloran slumped
back into the soldier's embrace, his
neck broken cleanly.
The sentry on the gate smiled in
greeting and checked his pass as he
paused at the barrier, then waved the
U.N.I.T. Land Rover through. If only he

80

had known about its grim cargo.

At first it all went as the soldier had
expected it to. O'Halloran's absence
had been discovered in the morning
and after his mates had been ques-
tioned, had been quickly put down to
desertion. The soldier's nocturnal mis-
sion had been discovered and easily
explained with reference to a paper
that the Brigadier had no memory of
signing, but there it was. O'Halloran
had no family to worry about him –
except there was someone. A step-
sister, much older, somehow hadn't
been mentioned in the records. The
military police found her though, hop-
ing that O'Halloran had taken refuge
with her. He hadn't of course, but once
alerted to her brother's disappearance,
she wouldn't let go. Visits to the Briga-
dier; letters from her M.P.; threats of
questions in the House; reports in the
media; the lot. A mess.

Brigadier Lethbridge-Stewart had
clearly not been convinced that all was
as it should be and had asked the Doc-
tor to look into the matter. At this, the
Doctor had quite rightly not been im-
pressed, pointing out forcibly that he
was supposed to be U.N.I.T.’s scientific
advisor and not the Brigadier's private
investigator.
For a moment the soldier had been
concerned, but the Doctor had not
been interested. After the most curso-
ry of investigations, he had been happy
to conclude that O'Halloran had in all
likelihood absconded. Case closed.
The soldier smiled to himself at the
memory. The Doctor certainly had a
brilliant mind. If he had done the job
properly he might have been a prob-
lem, but he could be lazy and arrogant.
That was his weakness. Time to select
the next victim.
It was a Tuesday in early June when
Miss Shaw – Doctor Elizabeth Shaw
confided in him that she was soon to
leave U.N.I.T. and return to Cambridge.
He had always got on well with Dr.
Shaw, liked her even. She had always
shown him more respect than most of
his superiors had done; but then she
was a civilian and had a generous and
kindly nature. She treated him as an
experienced and skilled professional,
as a human being rather than as some
sort of military drone, a piece of hard-
ware to be deployed. He wasn't sure
why he was so certain that he would
have to end her life. Perhaps in some
way it was a response to her kindness.
Certain he was though.
The problem had always been the Brig-
adier and the Doctor. She was too

81

close to them. She would be missed.
Now this news changed everything.
She was leaving. It gave him an oppor-
tunity. They would just assume she
had left early. And if they never saw
her again, so what? That’s how it often
was. Colleagues – and friends – came
and went. Everyone would just move
on. The Doctor would get a new assis-
tant, Dr. Shaw would be forgotten.
The storeroom off the Doctor's labora-
tory was the ideal place. The Doctor
himself was away, chasing some story
about flying saucers or something. Dr
Shaw would be alone. The soldier
could do his work unobserved.
He came unseen into the empty labor-
atory and silently opened the store-
room door. He went in and closed to it
behind him, leaving just enough of a
gap for him to be able to see the labor-
atory without giving himself away.
After a moment she followed him into
the laboratory. He watched her intent-
ly as she began busying herself with
her work. Little tasks. These would be
her last moments, and she was wasting
them, completely unaware of their
significance.
He thought about all the days of her
life, all the moments; all the thoughts
she had had, all the things she had
said; all the people she had known and
those she had met only in passing; the
loves and the hates; the hopes and the
fears. He wondered what she had been
like as a girl and what she might have
been like as an old woman. All the
many, many moments that make up
even a short life. They had all been
leading to this, one final moment, an
appointment with him here today. In

some way those moments became his.
No, more than that - they became him.
As he watched her it occurred to him
that this would be his final kill. He had
no more to prove, to himself or to his
father. He did not know how much
longer he would stay with U.N.I.T. His
cousin Alan had already promised him
a job in his car dealership – a partner-
ship if he proved himself. That might
be worth following up. He had to do
something. On the other hand he had
always fancied running a little country
pub. Why not? No rush to decide.
His contemplation wad interrupted.
The moment had almost ar-
rived.Doctor Shaw had worked her
way around the laboratory and was
now standing, her back to him, just
outside the door. She was almost with-
in reach. Just a little further now.
There.
Silent and unseen he stepped out of
the storeroom. One more step and the
moment would be here. He would take
her throat and caress it, squeeze it,
end her life. Now!
He made to step forward. As he did so,
the door was flung open and the Briga-
dier bustled in. The soldier stepped
back. What had he seen? Had there
been anything to make him suspi-
cious? He felt his heart race as the
adrenalin pumped through his body.
Then relief. He breathed. The officer
had been too preoccupied leafing
through some papers as he came in to
take in the significance of the scene.
“Ah, Sergeant, good. Carry on.” It was
clear that he had just assumed that the
soldier had been wasting his time,
avoiding being given work to do, talk-

82

ing to Miss Shaw. For her part the sci-
entist merely gave the soldier a slightly
puzzled smile, then focussed on what
the Brigadier was saying.
He took his cue to leave. As he did, he
caught the beginning of the conversa-
tion.
“Miss Shaw, I want your opinion about
these personnel profiles.” He handed
her the papers. “Possible replace-
ments. For when you leave us. All top
scientists, Oxford, Cambridge... We're
going for one of the best.”
As he walked down the corridor, he
could still taste the adrenalin, feel the
visceral excitement. The moment had
passed. This was new. He rather liked
the sensation. Dr. Shaw had lived to
see another day, but she would still
give up her life to him. Another mo-
ment would come. There would be
another opportunity and he would
take her. Who would there be to stop
him?

Ever wanted a Torchwood movie?
Well, here's the nearest thing you're
gonna get! And that's not a bad thing.
‘Believe’ delivers a new, familiar but
truly unique Torchwood story wrapped
up as a 2.5 hour epic from Big Finish.

Guy Adams talents as a writer shine
brightly here. A compelling plot at a
good pace, with twists and turns
aplenty. A sound understanding of the
classic Torchwood team, mixed with
interesting new additions are all well
directed by Scott Handcock.

The regular cast are pinpoint perfect
too, with Barrowman, Myles, Lloyd,
Mori and Gorman all acting like they
never left, and further helping us to
understand how their characters tick.
The guest talent of Mac McDonald,
Arthur Darvill, Lois Meleri Jones, Mali
Harries and others give their all.

There’s immaculate sound design by
David Nagel (which is way too good in
some instances), and brilliant music as
always by the astounding Blair Mowat.
Believe is a release that is essential to
any fan of Torchwood. To ignore it
would be sacrilege.

Click here for the trailer

Click here to buy from Big Finish

https://www.bigfinish.com/releases/popout/torchwood-believe-1814
https://www.bigfinish.com/releases/popout/torchwood-believe-1814

83

Doctor Who has been around for 55
years, which is an astonishing feat for
any television series, and its longevity
means that it has literal generations of
fans who have grown up with the
show. And it’s only become more pop-
ular in recent years.

When Twitch announced they were
going to be doing a marathon of classic
Doctor Who I was intrigued. I had no
idea what Twitch was and had to go to
my 12 year old son to find out. This
made me feel very old! Anyway I made
myself an account and decided to
watch and take part with interest. I
soon found out in the chat, that some
of the posts I was making contained
what could be considered spoilers. It’s
strange to think of something so old
that has been discussed so openly and
freely for so long, is being exposed to
an audience that the vast majority of
have not seen these classic episodes so
the concerns about spoilers was duly
noted. Last thing I want to do is spoil
someone’s viewing experience.

So far in the twitch chat, there seems
to be two main threads of conversa-
tion, both equally valid, the more seri-
ous and the more fun, with both some-
times meeting halfway. I’ve loved to
see the positivity that these episodes
have been received with and the way
the twitch community all seem to get

along really well. The memes have
been fantastic, the biggest ones so far
being ‘London 1965’ and ‘He Knows’.

The banter when Twitch had a bit of a
mere and put on wrong episodes was
outstanding. I don’t think The Web
Planet has ever been in as much de-
mand. And when the last episode of
The Chase was finally broadcast the
chat room went into meltdown!

Beyond all the jokes and the memes
and the banter, isn't it wonderful to
see upwards of 10,000 people watch-
ing and engaging with a creaky, an-
cient old sci-fi show? Classic characters

84

becoming heroes for a whole new gen-
eration. The old magic's still there! By
presenting this iconic BBC show in a
new interactive format, it is a fun new
way to bridge several generations of
Doctor Who fans, while building a new
generation of them.

If there’s one thing we’ve learned so
far from the first three days of Twitch’s
Doctor Who marathon, it’s that there
was a lot of both creativity and really
strong storytelling from the show’s
first two seasons. People on the Twitch
chat stream seemed to really love “The
Romans” more than the Doctor Who
fan consensus says people should and
that’s EXCITING. I hope lots of stories
get fresh re-evaluations. "MAD BARB
FURY ROAD" as Barbara runs over
some Daleks in a truck is my favourite
comment so far. There has been some
comedy gold in that chat room!

Once the marathon got to season 3
this new crowd discovered their first
real issue with missing episodes. Fol-
lowing The Time Meddler, the next
story shown was The Ark and plenty of
folks were asking "where's Vicki?"
There was more confusion at the end
of The Ark and beginning of The Gun-
fighters as to why the Doctor became
invisible and why he had tooth ache.
Damn those missing episodes!

Finally, to conclude The First Doctor
episodes, we had The War Machines,
I've always loved this story and Ben
and Polly in particular, so I was very
happy to see them receiving lots of

love from the Twitch crowd and being
affectionately called Pollen.

Certainly my favourite part of this mar-
athon has been the people tuning in
because they love the show but discov-
ering stories, companions, maybe even
a Doctor they never knew existed. Oth-
ers have expressed it far better than I
can (Paul Cornell most notably), but
there's something very important com-
ing out of the Twitch Classic Who mar-
athon: reassurance that the fandom is
diverse, thriving, curious, and enthusi-
astically engaged.

I doubt even in his wildest dreams Wil-
liam Hartnell et all would have thought
their adventures would be watched in
2018 by a whole new generation on
hand held devices.... Now that is sci-
ence fiction.... Well done twitch!

I don’t know, these kids today, with
their fidget spinners and black and
white Doctor Who… I’m glad The First
Doctor has received so much love, I
can’t wait to see what they make of
the next one..

85

I arrived at nine o’clock on a grey Sun-
day morning at Manchester Print-
works, not quite knowing what to ex-
pect from my first Doctor Who conven-
tion. A profusion of scarves and bow-
ties, and a totally accurate (and quite
frankly amazing) Davros recreation,
definitely confirmed I was in the right
place. Registration was quick and easy,
after which I set off to find the Lazy
Lizard nightclub, home for the day to
the Hartnell stage. Downstairs in the
club, lines of wooden benches occu-
pied the dance floor, soon completely
filled up with fans. Ideally, three re-
views of VWORP are needed as multi-
ple venues ran in parallel. I was forced
to forsake the Troughton stage in the
Bierkeller, where Bob Baker discussed
K9, as well as the Pertwee stage in
Tiger Tiger, where Philip Hinchcliffe
chose his unsung heroes. However, I
chose to stay in the Lazy Lizard for the
whole eight hours, as panel after won-
derful panel, relayed anecdotes and
speculated engagingly on the future of
Doctor Who.

The first session was a conversation
between Christel Dee and the elegant
Sophie Aldred. Projecting her voice
beautifully into the depths of the club,
Sophie explained how she was in Man-
chester itself when she first heard
she’d got the part of Ace. Appearing in

the chorus of ‘Fiddler on the Roof’, she
received the news mid-performance,
even being congratulated by Topol live
on stage. She then dropped delicious
hints to an excited audience about the
thirteenth doctor, since through a
forthcoming audiobook, Sophie knew
more than she could let on about the
new team dynamic. Sophie’s sheer joy
at performing in the role of Ace, then
and now, was evident in spades and all
applauded the fact that Big Finish has
allowed her adventures to expand in
perpetuity.

Next up were Katy Manning, Bob Baker
and Stephen Thorne discussing ‘the
Three Doctors’, chaired by the exuber-
ant Annie Wallace from ‘Hollyoaks’.
This panel had so much to say and
were so excitable that often Katy es-
caped her chair to interact with the
audience. We heard a series of won-
derful insights: about how Pat and Jon
settled into their working camaraderie;
about how before Omega, Stephen
had not only been Azal, but also an
Ogron (which not even Katy knew);
and how Unit HQ is now a nursing
home (should anyone want to retire
there). Bob also told us how the first
Doctor was originally intended for a
more active role in the adventure, with
this first draft sadly now lost. Never-
theless, the panel thought it wonderful
that William Hartnell was able to end
his career reprising the role he’d so
successfully created a decade before.
Finally, upon request, Stephen Thorne
reprised his booming “I should have
been a God” speech, much to the audi-

86

ence’s delight.

Panel three was the entertaining duo
of Peter Davison and Graeme Harper
discussing the making of both “Caves
of Androzani” and “Time-Crash”. As
Peter pointed out, when he left the
show then returned to it all those
years later, the director was still the
same! The discussion felt fresh and
fascinating as Graeme discuss his di-
rectorial technique based on his studio
-floor presence, highly unusual at the
time. Reassured that Peter had found
this helpful (if possibly a little mad), it
was almost as though the two men
were bonding in front of our eyes. Oth-
er insights included the potential alter-
native casting for Sharaz Jek: either
Mick Jagger (who wasn’t affordable) or
David Bowie (who was interested but
on tour!). We also learned that Tom
Baker uttered vital hints to Peter about
becoming the Doctor in the BBC TV
Centre bar, which were sadly too noisy
for Peter to hear.

Graeme, who proved utterly warm and
generous (both on the panel and when
I was lucky enough to get his auto-
graph later), then stayed to tell us
more about the making of the modern
show. Focusing on “Turn Left” through
to “Journey’s End”, he described the
differences in filming practice. For the
original series, there was plenty of re-
hearsal time, but evening shoots risked
being stopped in their tracks by techni-
cians if they over-ran. Whereas, mod-
ern television relies on actors and di-
rectors turning up ready for a brief five

-minute huddle before shooting a sce-
ne. Graeme also reminisced about the
joys of working with Bernard Cribbins
and Catherine Tate, and the range and
depth of emotion they brought to their
roles.

It was then time for another doctor –
sixy himself. The wonderfully princi-
pled Colin Baker recounted his origins
in Manchester, and how he abandoned
a career in law for acting. After a brief
diversion where he was surprised (and
a little shocked) by old TV footage of
his cat collection, we learnt about his
earlier career. As a proto JR in “The
Brothers”, he was (impossibly, surely)
briefly the most hated man in Britain.
He then discussed his Doctor Who cos-
tume, which while not exactly loved
was a bonus when working on location
and latterly helped to make his toy
model the most popular of all the doc-
tors! He was joined at the end by the
sparkling Nicola Bryant, the chemistry
between the two of them still evident.

Nicola was then joined by Sophie, Katy,
the Time Ladies and Christel Dee, for a
hugely popular panel entitled “the
women who lived”. In part to promote
Christel’s new book of stories about
female characters from the pro-
gramme’s history, the panel discussed
the evolution of female protagonists
within the show. All the former com-
panions were thoroughly proud of
their characters and contributions. But
they also gave interesting insights
about how they, within the context of
the times they worked in, were able to

87

pave the way for a natural evolution of
female roles within Doctor Who, to
the point where Jodie Whittaker feels
like “the right person, at the right
time” (Katy’s words).

In the seventh panel, Paul McGann
revealed the intense secrecy surround-
ing the making of “The Night of the
Doctor” as part of the fiftieth anniver-
sary celebrations. Joined by fellow cast
member, Emma Campbell-Jones (in
her second convention), we enjoyed
their friendship and repartee. We
learned much about the joy of actors
attending the convention circuit, with
them all finding that Doctor Who fans
are a strangely friendly and welcoming
bunch.

Finally, at five o’clock, with a smaller,
but still keen audience, we concluded
with one of the most interesting pan-
els of the day. The animators of the
DVDs of “Power of the Daleks” and
“Shada” described the production pro-
cess, with Patrick Troughton’s tartan
trousers and Tom Baker’s peculiarly
expressive mouth being particular
challenges. After, as I emerged blink-
ing into the light, I had a last look
around the Printworks, popping into
the Walkabout bar, where signings
and memorabilia purchasing were still
in full swing. Sadly, I hadn’t bought a
ticket for the after-party, which would
have been a whole extra story.

This VWORP celebration was utterly
enthralling and a complete success. I
understood the event had been an

exciting progression from smaller
events in previous years, taking place
at a much greater scale, and hence
presenting the organisers with all-new
logistical challenges. While this meant
a few initial technical issues with mi-
crophones and running times needed
to be resolved, the comperes enter-
tained the audience with great enthu-
siasm throughout, and the crowd were
relaxed in good-natured acceptance. I
left the event with two main feelings.
First, this had been the most inter-
esting and in-depth of days, where I
had come away with so many insights
into the making of this fantastic pro-
gramme. More important was the
sense of warmth, camaraderie, and
even family, that came not just from
the fans, but those starring in and
making the programme. I don’t think I
ever been to a friendlier event.

Thank you so much to the organisers
and roll on next year!

88

Eighth Doctor boxsets continue to prove
to be among the highest quality and event
-piece releases from Big Finish, and Rav-
enous 2 is no exception. The second re-
lease in the four-set series, following on
from Ravenous 1, sees the Doctor, Helen
and Liv visit Liv’s home planet Kaldor, ex-
perience Christmas festivities in Europe
and once more encounter the Eleven, this
time trapped inside a dying TARDIS.

The TARDIS trio – now long established as
a fun and functional team and finally reu-
nited after Ravenous 1 – take a trip to Liv’s
home planet. Liv encounters her sister
Tula Chenka, but it isn’t all smiles and hap-
py memories – instead, Nicola Walker and
Claire Rushbrook play the sisterly relation-
ship as one tainted by animosity and re-
gret.

It is a fast-paced story, with short scenes,
edited with energy, never dwelling too
long in one location before switching to
another set of characters. This makes the
story feel very modern despite the Classic
backdrop – again we have the Eighth Doc-
tor bridging ‘Classic’ and ‘New’ Doctor
Who in an organic and entirely believable
fashion.

One of the most interesting aspects of the
story is how it delves into Kaldor class
structure. Matt Fitton’s criticisms of strati-
fied society with an unfair distribution of
wealth and autonomy is unapologetically
socialist and political in revealing the
struggle of the robot workers and the
selfishness of corporate overlords.

Forming the first half of a two-part story,

Better Watch Out is a fantastic opportuni-
ty for a deeply-layered tale that fully ex-
plores themes and concepts, chief among
them being Christmas and the interplay
between goodness and evil.

Everything kicks off with Paul McGann
narrating a bedtime story (honestly, if the
whole story or set was like that, I wouldn’t
mind at all!). It quickly becomes clear an-
other prominent theme is narration and
storytelling; fittingly, the various disparate
parts of the story do not yet fit together
here and need to be completed in the
second half.

Salzburg, Austria, is an evocative setting
for a Christmas tale, and it is an inspired
idea to draw on the mythology of the tra-
dition itself as the cornerstone of a Doctor
Who tale. John Dorney’s tale is atmos-
pheric, harrowing and funny, with the
looming threat of the Krampus – a crea-
ture with the horns and hooves of a goat
and a face from every nightmare ever – is
built up very well. When the earth be-
neath Salzburg erupts and a horde of dev-
ilish imps emerge to wreak havoc, it all
feels organic and well-timed, a clear bene-
fit of the expanded run-time.

The different aspects introduced in Better
Watch Out finally come together in Fair-
ytale of Salzburg, and the resolution is
signposted long beforehand in a reward-
ing and believable way. Playing heavily
into the mythology behind the tradition
and the duality of angels and demons,
Fairytale of Salzburg has long-reaching
consequences and is thoroughly reward-
ing to listen to.

It all comes full circle, and the ending – a
very happy ending – is genuinely touching,
heartfelt and puts a smile on your face.

https://www.vworpconuk.com/

89

In this fourth episode, we finally meet the
Ravenous, the stuff of Time Lord night-
mares who feast on the regenerative life
energy of Time Lords themselves. They
have a horrific sound design full of screams
and squeals, and would be enough of a
threat themselves if it wasn’t for the Elev-
en being the one to drag the Doctor and
friends into the fray when the Eleven asks
to be saved.

In many ways, what is most terrifying is
when the Doctor is truly terrified, vulnera-
ble and not in control on the situation like
he usually is. Add to that the fact that the
criminal Eleven, of all people, is even more
scared, the threat is heightened even fur-
ther.

Seizure is not as long as the first three epi-
sodes – forming a simpler, more
straightforward tale – although this is only
boxset number two, and as we are only
halfway through the Ravenous arc, forty-
five minutes is a good length to whet the
appetite for the horrors and mysteries to
come.

Once again the team at Big Finish do some
great work with their various soundscapes

and music. I loved the various pieces of
music that were used for ‘You Better
Watch Out’ and ‘Fairy-tale Of Salzburg’.

This set provides both a wonderful Hallow-
een and Christmas present for fans of Doc-
tor Who, with a wonderful mix of whimsy
and horror.

Click here for the Ravenous 2 trailer

Click here to buy from Big Finish

Click here to buy from Amazon UK

90
This crossword was found on the internet—author unknown..

