

C O L D F U S I O N

An original novel featuring the Fifth Doctor, Adric,
Nyssa and Tegan.
'The entire universe is at stake and I'm locked in here with
another incarnation of myself, and not even one of the

good ones!'
More than one TARDIS lands on a barren ice world. The fifth
Doctor, Adric, Nyssa and Tegan find a once ordered society on the
verge of collapse, as rebels wage a dirty war with Scientifica, the
ruling elite. All that stands between order and anarchy is the
massed presence of an Adjudicator peacekeeping force.
But is peace the only reason for the Adjudicator garrison? What
exactly has been discovered deep below the planet's surface? Who
are the mysterious Feratu? And why is telling a ghost story a
criminal offence?
The fifth Doctor sides with the cause of justice and fairness as
always. But, as a threat to the universe unfolds, he finds himself
in conflict with his past... and his future.
This adventure takes place between the television stories
CASTROVALVA and FOUR TO DOOMSDAY and between the
New Adventures Return of the Living Dad and The Death of
Art.
This is Lance Parkin's third Doctor Who book, and that's
just this year. This latest one has more robots than his first
and fewer footnotes than his second.
ISBN 0 426 20489 1

COLD FUSION
LANCE PERKIN
First published in Great Britain in 1996 by
Doctor Who Books
an imprint of Virgin Publishing Ltd SF 332 Ladbroke
Grove
London W1O 5AH
To my wife, Cassandra May:
as beautiful as Princess Leia and as smart as Yoda
Copyright © 1996 by Lance Perkin
The right of Lance Parkin to be identified as the Author of
this Work has been asserted by him in accordance with the
Copyright, Designs and Patents Act 1988.
‘Doctor Who’ series copyright © British Broadcasting
Corporation 1996
Reproduced, printed and bound in Great Britain by
Hazell Watson & Viney Ltd, Aylesbury, Bucks
ISBN 0 426 20489 1
Cover illustration by Alister Pearson
Typeset by Galleon Typesetting, Ipswich Printed and
bound in Great Britain by Mackays of Chatham PLC

All characters in this publication are fictitious and any

resemblance to real persons, living or dead, is purely coincidental.

This book is sold subject to the condition that it shall not,
by way of trade or otherwise, be lent, re-sold, hired out or
otherwise circulated without the publisher’s prior consent
in any form of binding or cover other than that in which it
is published and without a similar condition including this
condition being imposed on the subsequent purchaser.
Thanks to the usual Time Team: Cassie, Mark Jones, Mark
Clapham and Michael Evans. Special thanks to Jonathan
Evans and David Pitcher for fixing my computer when it
broke halfway through Chapter Twelve. Thanks also to
Lisa Brattan.
Drinking song lyrics courtesy of Mark Jones and John
Binns.
CONTENTS

Part One - Distant Music
1 Ghostwatch
2 On the Rocks
3 Off the Rails
Part Two - Scientifica
4 Take Me to Your Leader

5 Behind Closed Doors
6 The Patient
Part Three - Patience
7 Changing Faces
8 Angels and/or Devils
9 Escape to Danger
Part Four - A Bit of the Other
10 Snowfall
11 Fusion
12 Staring into the Abyss
Part Five - Breakthrough
13 Crossing the Line
14 Convergence
15 Downtime
Part Six - Deus Ex Machina
16 The Empire Strikes Back
17 The Face of the Enemy
18 The Day After Yesterday

Part One
Distant Music
1
Ghostwatch
High, high above the trees the night sky was creaking and
clattering.
Out here, among the mountain communities and the
farmsteads on the ice plains far from the Strip, people
explained that it was the chatter of all the souls ever lost to
the avalanche, drifting over the horizon with the clouds.
The scientists claimed that it was simply the sound of the
wind buffeting billions of snowflakes together and that
everything could be expressed in terms of air currents
acting upon frozen droplets of water.
Underneath the forest canopy, the Doctor was sheltered
from the worst of the blizzard, and at last he knew that he
had reached his destination. A month ago he had left his
companions behind and trekked hundreds of miles out
here, following rumours, searching for leads. Ahead of
him, up through the trees, the warning light of the
waystation was flashing lazily. As the Doctor reached the
edge of the forest, he could see that the station had been
built on a raised area of ground to improve
telecommunications and transmat reception. The snow
whipped around the corners of the dark building,
reminding the Doctor for a moment of something that he
couldn’t place. Judging by the architectural style of the
half-ruined station, it had been built early in the colony’s
history, during the pre-modernist revival of the mid-
twenty-second century. Thick snow on the roof indicated
that the building was heavily insulated. Now the Doctor
could hear a jangling electronic drumbeat in the air,
distant music from inside the station. Beneath that, the
rumbling of a dozen conversations and someone’s laughter.
He was surprised how lonely the sound made him feel.
How far from home.
He stepped up onto the path, shaking the snow from his
boots. A variety of battered snowships had been moored
around the waystation, and there were a couple of twenty-
year-old skimmers parked by the entrance. A skitrain track
ran straight past the building and curved around,
disappearing along the contour of the mountain. The
Doctor walked a hundred yards down the cleared pathway.
Standing close to the entrance was an elegant transmat
pagoda, showing signs of ruin but still in working order.
‘Who’s there?’ In his thick layers of clothing, the
watchman stepping forward appeared misshapen, a
hunchback with stubby claws for hands and blocks for feet.
Steam swirled from his facemask, but this was just his
breath condensing in the freezing air. He held a gun, a
homemade laser burster that had probably once been a
cutting tool of some kind. It would only really be effective
at short range, and must be very difficult to aim. The
Doctor stepped closer, into the light.
‘I am the Doctor. I’ve come a long way.’
‘Who sent you?’ As the guard spoke, he waved a
primitive energy scanner, searching for weapons. The
Doctor didn’t need to look up, he wasn’t hiding anything.
‘No one sent me. What’s the matter? It looks as though
you’ve seen a ghost.’
The guard stiffened. ‘In you go,’ he said hurriedly,
indicating the doorway. The Doctor thanked him and
walked inside into a tiny cubicle. At first he thought it was
a lift, but there were no controls and the room was an
irregular shape. There was a metal door ahead, but it didn’t
open as the Doctor approached it.
Behind him, the door to the outside world slammed
shut, closing him in. The Doctor nearly reached it in time.
He pressed his fingers against the hatch, but it was solid, at
least an inch of armour-plating. The Doctor glanced up
and saw the sensor on the ceiling that had registered his
presence. Pressurized seals hissed into place and the whine
of a heating system began warming up. It was just a
snowlock, a system that ensured none of the bitterly cold air would be allowed inside.
There was a chime, and the inner door slid open. The
Doctor stepped from the snowlock into oppressive warmth.
The room was long, narrow. There was a heater at either
end and the great hall was full of people eating from
steaming plates. There was a thick haze of smoke in the air.
The rich smells of food, beer and sweat were overwhelming
after so long in the pine forest, and the room, although
large, was almost claustrophobic, As the Doctor made his
way to the bar a.couple of the patrons glanced up, but most
weren’t paying him any attention. There were a couple of
dozen here in this low-vaulted room, mostly local trappers,
farmers and travellers, but also a few offworlders. The
humans had shed a few layers of their brightly coloured
clothing, but kept it close to them. A group of humans in
full warpaint watched him suspiciously, There were aliens
here, too. By the door a small group of Wandarks from the
Wateh Galaxy were engrossed in conversation. A couple of
Shark People sat towards the centre of the room, nursing
their drinks. Recalling what little he knew of their
physiognomy, the Doctor could tell that they were rather
glum, Unsurprising given that the Shark People’s
homeworld of Shlima had a tropical climate. Despite their
blank expressions, the small group of smartly dressed
Kosnax at the bar would be rather more comfortable on
this frozen planet.
‘Excuse me, ladies.’ Silently the Kosnax drifted aside
and the Doctor eased onto a barstool. The music was
coming from the pseudolive band, a quartet of musicians
from Eighty-One, the robot planet. They must have been
on a tour of the coreworlds when the war started, and they
would have been trapped here ever since. They seemed
happy enough, singing that they’d always be together in
electric dreams.
Another droid bobbed at the bar serving the drinks. It
was a mass-produced SAM drone, much less sophisticated
than the musicians. Its casing was a standard chrome
sphere in which the Doctor could see his face reflected.
‘wHAt’s YouR POIson?’ the robarman buzzed. Its
vocoder hadn’t been serviced for years and its hoverfield
was slightly misaligned. It had probably been kidnapped
from one of the big hotels on the Strip, decades ago, and
had ended up here. The Doctor resisted the temptation to
fix the faults himself
‘A Dexheimer Spätlese Rädecke, the ’07 if you have it,’
the Doctor said. Normally, of course, he wouldn’t touch a
synthetic wine, but he recalled that the SAMs had no
difficulty copying German eisweins. The programmers had
no idea why, although there were a number of popular
myths claiming to account for it.
‘oN THe ROcks?’
‘Like the planet,’ the Doctor observed. There was an
almost inaudible click from within the drones casing.
‘If you WOulD ComE WiTH Me, Sir?’ The robarman
drifted over the counter, and the Doctor followed It across
the room. No one looked up. On the far wall was a door
marked ‘Private’, which slid open as the robarman reached
it. The Doctor followed it through, and the door slammed
shut behind him.
‘MInd THE Step, SIr.’
The Doctor tripped over the step.
‘SORry, SIr.’
‘Not at all. Might we have some light?’
‘THe glowbe must haVE Gone, sIR.’
‘So I see – if you’ll pardon the pun.’
‘Yes, I PARDon the PUn, Sir.’
‘Is it much further?’
‘HE Is IN HERE, sir.’ A door rattled open to the left,
and dull yellow light spilled over the Doctor and one out
in the corridor. The Doctor moved towards the light, and
stepped through the archway into a small office that smelt
of must. The young man sitting at the desk was clearly
startled and he dropped his book. The Doctor had caught
it before it hit the floor. It was a paperback novel in
Mandarin, Ganggiing Zhanzheng. The Doctor recognized
the title, but had never got around to reading it. He handed
the book back to its owner.
Ziyou was a slight figure, a descendant of settlers from
the Southern Chinese Union. There were streaks of blond
in his black hair, and like most of the people living away
from the Strip he was clean-shaven, as a beard would have
broken the seal on his icemask. He wore a tightly buttoned
tunic with horizontal navy stripes, there was a bold logo
printed on the breast.
The doctor introduced himself.
Ziyou remained on his guard. ‘I’ve heard of you. A
couple of teleminers were in here a month ago they said
you’d helped them.’
‘Gemboyle and Narvalek,’ the Doctor confirmed
smiling. ‘Their skimmer fell down a crevasse, I fetched it
out. They do a nice little sideline in servicing robarmen,
and yours was one of the ones they reprogrammed for me.’
‘Why me?’ the young man asked suspiciously.
The Doctor smiled. ‘I just want to hear your story. I’ve
come a long way.’
The Doctor was shorter than Ziyou had pictured him
and older. He had an odd, sad face.. Underneath a shabby
fur coat he wore a crumpled linen suit and a waistcoat. He
looked as if he had stepped from the pages of a history
book.
‘What do you mean “my story”? I’m a freeman, working
here as an accountant.’
‘But a year ago you were a prospector, weren’t you? Back
when you were a warranted man. I want to hear your
story... your ghost story.’
‘You won’t trick me into incriminating myself.’
‘It’s against the law to tell ghost stories?’ the Doctor
asked.
‘You know it is. When the story is true.’
‘It happened. No law can change the truth.’
‘Scientific law is the truth. Logically, what happened to me couldn’t happen. Therefore it didn’t.’
‘There are more things in heaven and earth than are
dreamt of in your philosophy, Ziyou.’
Ziyou couldn’t remember telling the Doctor his name.
He’d been careful not to tell him. Had the Doctor read
his mind?
‘No,’ the Doctor said conspiratorially, ‘I just read your
name-badge.’
‘I’m loyal, I’m not a criminal,’ Ziyou declared. ‘Doctor, I
spent three months in a mental hospital. They started to
wipe parts of my memory. I had to escape before... before
there was nothing of me left.’
The Doctor gently touched his wrist and looked him in
the eye. ‘You’ve done nothing wrong. You saw something,
that’s all. Something that you can’t explain, something
they can’t explain.’ The Doctor was staring at Ziyou with
an intensity that he found frightening. ‘It’s a presence that
science can deny, It exists outside the latitude of human
minds.’
‘Please. They can hear every heresy, you know. Even
down here.’
The Doctor smiled. ‘They’ve got most of the Strip
covered, but this is a big planet. It s impossible to watch
every inch of the surface all the time, especially out here
beyond the frostlands. They only have two dozen spy
satellites in irregular orbits, monitoring random sections of
the planet’s surface. There’s a limit to the power of
technology.’
Ziyou straightened, ignoring the last remark ‘I know all
that; everyone knows it. But you can’t predict which
sections they’re watching, that’s the whole point.’
The Doctor took a small white box from his pocket and
held it up. ‘This little device picks up the telemetry of the
satellites as well as military transponder signals. If
anything artificial comes over the horizon, or there’s
anything military within a fifty-mile radius then it gives a
series of short buzzes. We’d have a little under two minutes before we were within range of a scanner. Plenty of time to
change the topic of conversation.’
Ziyou couldn’t keep his eyes off the box. That
something so small could be so... powerful. ‘You stole it?’
‘No,’ the Doctor explained, ‘I built it myself. I could
build another one.’
‘May I hold it?’
‘I can let you have this one,’ the Doctor paused, ‘if you’d
just tell me your story’. The Doctor handed the box over.
Ziyou turned it over in his hand, before opening it up.
There were a dozen metal plates, laid out alongside one
another like a miniature piano keyboard, and a metal stylus
slotted above them. Ziyou turned back to the Doctor,
unable to hide his disappointment.
‘It’s a children’s toy. A musical instrument.’
‘Take the stylus,’ the Doctor prompted. He showed
Ziyou where to tap the stylus and a discordant buzzing
started up. It took a moment for Ziyou to decipher the
signals, a detailed log of military movements over the last
couple of days.
‘It works. Now tell me what you saw.’
‘I saw a ghost.’ Ziyou said it before he could catch
himself.
‘Tell me more.’
‘There’s nothing more. I’m sorry. It was a year ago now,
just before the peacekeepers arrived. In a deep cavern north
of here, close to the Nightingale Facility.’ He rattled off the
grid reference. ‘It never happened, there is no rational
explanation. It must have been my mind playing tricks. My
psychotherapist told me.’
‘Is that what you believe?’
‘There is no other explanation. She said what happened
to me in the cave must have been an optical illusion, or a
psychological disorder. I can’t remember everything, I
can’t trust my own thoughts. What happened, what I

remember happening, is just my brain trying to make sense
of garbled information by piecing it together. A
neurochemical imbalance, or –’ He stopped, disturbed by
the Doctor’s expression. ‘What do you think it was?’ he
asked angrily.
‘Do you know what they used to believe on Earth?’ the
little man began. ‘According to the old calendars, today’s
Halloween, the thirty-first of October. In pagan times it
was the last day of the year, and men thought that
Halloween night was the gap between the old year and the
new. A break in time. Out of that gap on that night, evil
forces would walk abroad, spreading their influence.’
‘Superstitious nonsense. Proscribed gibberish.’
‘Perhaps.’ The Doctor’s eyes told another story.
The box in Ziyou’s hand started buzzing intermittently.
Ziyou’s mind emptied. They had found him. He realized
he was looking around, trying to find a non-existent exit.
The Doctor tapped the side of the drone. ‘SAM, would
you mind awfully counting down from two minutes? Give
us a verbal reminder every thirty seconds.’
‘AS you WIsh. TWO mINutes. MaRk.’
Ziyou scrambled for the tracking device and tapped
away at the keys. He was rewarded by a series of buzzes and
parps.
‘There’s a skybase in low orbit.’ He tried to keep the
panic out of his voice...’
‘What’s wrong with the light in the corridor?’ the
Doctor asked softly.
‘The glowbe has gone,’ Ziyou responded automatically.
It didn’t seem important, somehow. ‘But what if it
hasn’t?’
‘What?’
‘What if there’s nothing wrong with the light bul– the
glowbe?’
‘Then the switch is faulty.’
‘And–’
‘If that’s OK then the wire must be broken, or the fuse
has gone, or there’s a power cut, or...’ Off-hand, Ziyou
couldn’t think of anything else that could go wrong with
such a simple piece of equipment.
‘But what if they are all in good working order?’
‘Then when you flicked the switch, the glowbe would
come on.’
The Doctor nodded. ‘Yes. But what if it didn’t? Just
once. What if there was no explanation?’
‘There’s always a reason.’
There was a commotion upstairs, the sound of tables
being pushed, a stampede, even shots being fired. The
band had stopped playing.
‘They’re here already!’ Ziyou yelled.
‘But they can’t be,’ the Doctor complained, shaking the
tracking device vigorously and holding It up to his ear.
The skybase won’t arrive for another...’
‘ONe MInute THIrtY seconds.’
‘... one minute thirty seconds. Thank you, SAM. So, if
they aren’t here yet, then who is?’
The Doctor was already bounding towards the saloon.
Ziyou found himself following. As they reached the
door that led to the main hall, he grabbed the little man’s
shoulders.
‘If they find us here, they’ll kill us. Doctor, they’ve sent
a skybase after you. Do you know what that means? A
thousand ground troops, a hundred guncopters, twenty-
five battletanks, ten wardroids. Neutron torpedoes, particle
disruptors, cannon threads...’
The Doctor waved his hands. ‘Yes, yes, details, details.’
The door slid open, and the Doctor stopped in his
tracks, his jaw dropping. There was a tall figure hovering
in the centre of the room. Again, thought Ziyou. Male,
humanoid, he flickered, fading in and out of vision. He was
wearing a long black cloak and a high-collared tunic,
which flowed about him as if it was lashing in the wind.
There was no breeze in the room – in fact, no one in the
room was even daring. to breathe, the Doctor included.
The trappers and aliens just stood and stared. Once again,
the silence was the strangest sound that Ziyou had ever
heard. The figure was completely hairless, he didn’t even
have eyebrows or lashes. It happened. A year ago, In the cave,

it happened.

‘ONe minUTE.’
‘Is he the same as you saw before?’ the Doctor asked,
striding towards the figure.
‘No,’ Ziyou said firmly, ‘The same uniform the same
race. A different individual.’
The Doctor had reached the centre of the room. The
apparition pitched round, as if on castors turning to face
the Doctor and Ziyou. It stared past them, as if it was
having difficulty focusing. It began to speak. The Doctor
leant forward, keen to catch the slightest sound.
No voice came from the thin-lipped mouth, which
worked up and down. After a moment, the ghostly figure
realized that the Doctor couldn’t hear him.
The Doctor and the ghost looked into one another’s
eyes for a moment. There wasn’t even a flicker of
recognition.
‘ThiRTY SEConds.’ SAM’s voice made Ziyou jump. We
have to get out of here,’ Ziyou warned gently. The Doctor
shooed him away, then stepped back from the figure,
screwing his eyes shut. Ziyou could almost feel the
Doctor’s thoughts screaming at the apparition.
It lifted a hand, slowly, then its fingers danced for a
moment.
‘What is that? Sign language?’ The Doctor’s eyes were
open again, he was staring at the figure, frustrated.
‘Come on, Doctor.’ Ziyou grabbed the Doctor’s
shoulder, but the little man shrugged him off
‘I... It has something to do with my past. You go, I...’
‘Come on!’
‘Ferutu.’ The voice came from all around them, a
scratchy sound like a quill on parchment.
‘My past. My future. I... don’t know. I’ve never... It’s so
alien.’
The apparition watched the Doctor’s pained expression
with scientific interest.
Simultaneously they reached out to touch one another.
Their fingers brushed together.
‘Is it solid?’ Ziyou asked, after a moment.
‘Yes,’ the Doctor noted. ‘But like a wall, not like living
flesh. There’s a wall.’
‘arrivAL –’
The snowlock exploded inwards, most of the supporting
brickwork above it cracking into rubble and crashing to
the floor.
‘– IMMinent.’
‘DO NOT ATTEMPT TO MOVE. EVERYONE HERE
IS IN VIOLATION OF PLANETARY EMERGENCY
DIRECTIVE THREE. DO NOT ATTEMPT TO MOVE,’
a monotone voice boomed. Something huge stomped in,
over the wreckage of the doorframe.
Ziyou had seen pictures of wardroids, he’d seen them
march past in parades, but this was the first one he’d ever
seen in action. It was seven feet tall, and almost as broad. It
had heavy armour-plating on the shoulders and chest, but
only spindly legs. Its cylindrical head swung from side to
side, a single camera eye registering everyone in the room.
Behind the robot, the bitter night air was pouring through
the new hole in the wall. Ziyou found himself wondering
how the wardroid had arrived here. It must have
transmatted in.
The waystation patrons were scrambling for cover, or
grabbing their possessions and running for the emergency
exit on the far wall. In front of Ziyou, one of the Shark
People was raising his pistol. Before the gun was even
waist-height, the robot s arm had whipped up and
straightened. A mechanical fist clenched, and knuckle
cannons fired, once. The Shark Person lurched back,
sinking to the floor. There was a neat bullet hole above one
of its eyes.
A panel on the robot’s shoulderpad flipped open and a
grenade choomed from it, arcing over everyone’s head,
almost touching the ceiling, before falling to the ground in
front of the emergency exit. When it detonated, it brought
down the roof, trapping half a dozen people in the
wreckage.
Now everyone was blocked in, and there was no option
but to stand and fight. Those with weapons reached for
them, scrabbling through thick coats to get at them. Before
anyone had found their gun, the robot’s arm swung around
the room in a carefully measured circle, firing single shots.
Each bullet hit its target: a headshot for the humans; the
dragonheart in the case of the Kosnax. Now everyone was
screaming and diving for cover.
Everyone except the Doctor. Unnoticed, the ghost had
disappeared. The Doctor stood his ground, deep in thought
while the room exploded around him. Ziyou stayed close
hoping that some of the little man’s calmness would rub
off.
‘Doctor!’ Ziyou warned.
‘Although the robot has laser ordnance at its disposal, it
is using only projectile weapons,’ the Doctor noted with
fascination.
‘Er... yes. Very interesting.’
‘It leaves us in no doubt that lethal force is being
employed.’ A bullet whizzed past the Doctor, hitting a
snowship captain square in the chest. ‘An onlooker might
mistake an energy beam for a stun ray, but a bullet is a
bullet is a bullet.’
‘Doctor, people are dying.’
The little man’s head snapped around, taking in the
carnage for the first time.
‘Well, I’ll soon put a stop to that,’ he promised. He
whirled to face the robot, and waved his arm in the air
‘Coo-eee!’
The wardroid lurched forward, the ground
reverberating to Its footfalls. It had fixed its gaze on the
Doctor and Ziyou. As it began stomping towards them,
Ziyou felt surprisingly calm, almost serene. Nothing could
prevent him from dying now. After over a year waiting for
the authorities to catch up with him it was almost a relief.
A square shadow loomed over the Doctor. ‘IDENTIFY
YOURSELF.
The little man raised his hat. ‘I am the Doctor.’
The robot’s torso twisted, its eye peering directly at
Ziyou. The lens extended, focusing on him. ‘IDENTIFY
YOURSELF.’ But before Ziyou could stammer out his
name the Doctor had grabbed a bowl of soup from a nearby
table and rammed it hard in the robot’s camera eye. For a
moment the wardroid stood still, thick soup dripping from
it. Then it tried to wipe the lens clean with its hand. It
wasn’t equipped for such a delicate task, and crushed the
camera with its fingers.
The Doctor bowed theatrically. ‘There you go: you can
see when the visual receptors are disabled, it simply shuts
down. Now for my next trick, I’ll – graaw!’
Steel fingers grabbed the Doctor by the scruff of his
neck and yanked him four feet into the air. But as Ziyou
watched, the Doctor had slipped out of his jacket and slid
down the wardroid’s arm. Establishing a foothold on the
robot’s pelvis, grabbing on to its shoulder, the Doctor
pulled himself around the robot’s vast torso. He wedged
himself between steel shoulderblades and wrapped his legs
around the narrow waist.
Gun barrels welded to the robot’s hips burst into life,
spraying the room with bullets and almost taking off the
Doctor’s feet.
The wardroid lurched to one side, then the other, trying
to shake him off, but the Doctor was lodged into place.
‘REMOVE YOURSELF.’
‘Shan’t.’ The Doctor had located an access panel on the
robot’s flank. He tapped it hard on one side and a small
keypad popped out.
A hydraulic arm swiped past the Doctor, trying to grab
him. It found only thin air.
‘I’m an itch you can’t scratch, I’m afraid,’ the Doctor
shouted. He stabbed at a control, and winked triumphantly
at Ziyou. The robot pitched forward, almost throwing it
piggyback passenger against a nearby wall. It swept its free
hand around the room, firing a salvo of micro-shells.
‘ABOUT MECHINF,’ it bellowed. ‘SAAB-ROYCE
MECHINF VERSION FOUR POINT ONE TWO.
COPYRIGHT COPYRIGHT SYMBOL TWENTY-SIX-
EIGHTY-ONE TO TWENTY-SIX NINETY-TWO
SAAB-ROYCE CORPORATION.’ It levelled it’s arm once
more and the knuckle cannons blazed into life splintering
a heavy wooden table that a group of trappers had been
using as cover. They scattered, and the robot picked them
off one by one, again just firing single shots.
The Doctor blinked, and he dived back to the keypad.
The massive robot swung its fist, swatting aside one of the
trappers. Frantically, the Doctor began tapping command
into the keypad. ‘MECHINF HELP,’ the wardroid roared.
‘PLEASE SELECT: GETTING STARTED. HELP
INDEX. INTERACTIVE HELP. ABOUT.’ The Doctor’s
hand hovered over: the keypad for a moment before he
selected a control. The. wardroid’s fist rotated through
ninety degrees and a miniature rocket battery popped from
its wrist. It fired apparently indiscriminately, into the
crowd. Ziyou turned away before they hit, but he couldn’t
block out the sound of the explosions or the screams.
‘HELP INDEX. PLEASE SELECT: BEGINNER.
STEP BY STEP REFERENCE. YOU HAVE SELECTED
REFERENCE. THIS SECTION OFFERS DETAILED
INFORMATION ABOUT A VARIETY OF TOPICS
PLEASE CHOOSE. NO ENTRY: EMERGENCY
SHUTDOWN. NO ENTRY: SELF DESTRUCT.’ A
guard shoved past Ziyou levelling his rifle. He stood his
ground as the robot stomped towards him, glancing down
to check the energy levels of his burster. ‘NO ENTRY:
SHUT UP. NO ENTRY: SHUT DOWN. YOU HAVE
SELECTED: DISARM. IF NON-LETHAL FORCE IS
REQUIRED, YOUR MECHINF CAN BE
PROGRAMMED TO DISARM ITS TARGET , RATHER
THAT ELIMINATING IT. DEMONSTRATION
FOLLOWS.’ The robot reached out, plucking the burster
from the guard’s hand. ‘THE MECHINF DEFAULTS TO
THE “SHOW-Of-STRENGTH” OPTION, A
DEMONSTRATION OF PHYSICAL SUPERIORITY
THAT MOST PSYCHOLOGICAL STUDIES IN THE
AREA –’ Its fist clenched, crumpling the rifle. There was a
flash of light as the powerpack burst. ‘– AGREE HAS A
DEMORALIZING –’ the trapper staggered backwards,
falling over a broken chair in an attempt to get away. ‘-
EFFECT ON AN OPPONENT. YOU HAVE
SELECTED: CANCEL. REFERENCE. THIS SECTION
OFFERS DETAILE– NO ENTRY: DEACTIVATING
ARMAMENTS. NO ENTRY: DEACTIVATING
WEAPONS. YOU HAVE SELECTED: ARMAMENTS,
DEACTIVATING: AN OVERVIEW. IN CERTAIN
CIRCUMSTANCES.’ The robot’s fist connected with the
trapper’s jaw. He fell. ‘YOU MAY CHOOSE TO SHUT
DOWN SOME OR ALL OF MECHINF’S WEAPONRY
SYSTEMS. THIS PROCEDURE IS RELATIVELY
STRAIGHTFORWARD: –’
One of the Kosnax swept forward. She raised her claw,
preparing an energy blast. The robot caught her wrist and
broke it, punching her hard in the stomach with its other
hand. The fist withdrew slightly, then the robot extended a
finger and plunged it into her torso, puncturing the chest
wall. She froze, energy crackling over her pale skin. The
wardroid had short-circuited her dragon energy, forcing it
to backlash. Ziyou watched, fascinated, as the young
Kosnax woman boiled away, disintegrating in wave after
wave of blue light. Her expression hadn’t changed the
whole time. The wardroid pulled back its hand.
‘FIRST PRESS COMMAND SEVEN. NOW ENTER
YOUR PASSWORD. PASSWORD INCORRECT,
PLEASE TRY AGAIN.’
‘SIr, IF I might INTErvene?’
‘Yes, SAM?’
‘THe MecHInf version 4.12 has A RESet swiTCH, SIR.
Just TO the LEft of YOUR HAND.’
The Doctor pressed the control, and jumped clear as the
robot sunk to its knees and crashed to the floor.
‘So it has. Thank you, SAM.’
‘SIr, tHREE ARMourED HOVErcopters HAVE JUSt
enteREd THE WAysTATIoN’S DEFEncE Perimeter.’
‘ETA?’ Ziyou asked.
‘IMMinent, sir.’
There were sounds from outside of skimmerfields dying
down and marching: boots pounding against the pathway.
Ziyou heard shots. It sounded like a burster. Then a couple
of rapid bursts from a machine pistol. Half a dozen shapes
advanced through the hole torn in the wall by the
wardroid. One grabbed Ziyou’s hair and pushed his head
down. Another was behind him, forcing him into
handcuffs Ziyou could hear the robot guillotine trundling
itself into place.
‘Ziyou Wanle, you are under arrest. You are charged
with violating Planetary Emergency Directive Three
disseminating propaganda with treasonable intent and
terrorist acts. There are also a number of less serious
misdemeanours against you. Judgement has been passed in
your absence and you have been found guilty on all counts
Do you have anything to say in your defense?’
‘I saw a ghost,’ he spat. ‘I saw a ghost, everyone here saw
a ghost, and killing us won’t change that.’
2
On the Rocks
Gradually, light dawned in the chamber.
Prospectors had entered this cave system a year ago
looking for palladium and jabolite. They had found a vast
rock gallery only slightly smaller than the Carlsbad
Caverns back on Earth. The mainly sedimentary rock had
been eroded away over millions of years by the stream that
still ran through it. It seemed unreasonable that such a vast
space could have been carved by such a tiny thing, but it
had taken tens of millions of years to do so. Each year, the
water had only dissolved away an amount of rock the
volume of a sugarcube. Time had done the rest. The cavern
itself wasn’t the discovery that excited the miners.
The Machine almost filled the cavern. A thick central
column as tall as a skyscraper pierced the roof and floor of
the chamber, at a slight angle. It was an oily gunmetal grey.
Yellow and orange lights flickered dimly along its sides.
Gleaming panels spilled from it over the floor and were
splashed across the ceiling. Vast power couplings and ten
metre-thick cables loomed from the cavern roof like Jungle
creepers. The sheer size of the Machine was
disconcertingly too large for the human mind to take in.
Imagine, then, how the scientists felt when the dating
techniques they used showed that the Machine was older
than the rock that surrounded it. A few panels were
showing signs of corrosion there was evidence of fossilized
organic material in places, but the Machine itself was
almost intact after millions of years. The archaeologists
said there was. no indication of building activity: indeed
there was no evidence that there had ever been intelligent
life on the planet before the arrival of humanity. There was
nothing else like the Machine anywhere in the Empire.
Scientists had managed to quantify the Machine: they
measured exactly how tall and broad it was and they could
calculate its mass and weight. They knew that it was built
from metals that weren’t found on the planet, and so
logically it must have originated elsewhere. They
discovered.evidence that the Machine had grown over
time. By scraping away at some of the surrounding rock,
they had determined that the Machine had roots and
branches, like a tree, and some of the panelling appeared
more recent than neighbouring sections, almost like scar
tissue.
But the scientists still didn’t know what the Machine
was for.
The two-storey dome from which the scientists
conducted their studies was on a more mundane scale than
the Machine, an oasis of normality in a mile-high
subterranean chamber: Now, thirteen hooded figures swept
across the observation gallery, taking their allotted places.
They moved In unison, their hands grasping each wrist in
turn, then the neck clasps, as they checked the seals on
their radiation suits. Even this far away from the Machine,
regulations demanded that thick protective clothing was
worn. At a signal from their leader, they brought down
their visors and began their work. Gloved fingers pulled
down levers and tapped at control panels, twelve
individuals moving in a carefully choreographed ritual. As
they began chanting their reports, the babble of voices
sounded like a church congregation.
Outside, the Machine responded. The lights on its side
brightened almost imperceptibly. The earth was beginning
to hum, pulsing every couple of seconds. The scientists sat
back, awestruck. They were in the presence of a power
beyond their comprehension, something that a more
primitive race might describe as ‘divine’. The leader gave
another Signal, and they returned to their controls. After
another moment’s frantic activity, the Machine died back
down.
A printer in the comer of the room chattered into life
spooling out several feet of computer paper. One of the
scientists was already standing over it. When the printout
had finished, he tore the last sheet off and handed it to his
leader, who raised the visor on her suit. She studied the
report for a little under a minute.
Finally, she looked up. ‘First stage has been achieved.
Hypothesis confirmed. Estimated time before second stage
completion?’ she asked her deputy.
‘Unknown, Chief Scientist. We predict that the second
energy peak will occur within sixty minutes.
‘Proceed.’
Nyssa found the Doctor in the TARDIS cloisters. He was
sitting on a stone bench, absent-mindedly playing with a
frond of ivy.
‘That’s a Hedera helix. You really shouldn’t be touching
it ‘ she said.’
‘It’s perfectly harmless, to a Time Lord at any rate,’ but
the Doctor released the creeper, which sprang back against
the wall He gestured around. ‘I wasn’t sure whether these
had been ejected or not. Much of the TARDIS has gone: so
many memories, so much of my past.’ A few days ago, to
escape a trap devised by the Master, it had been necessary
to remove much of the TARDIS’s mass. This had been a
straightforward operation which gad saved their lives, but
now a quarter of the interior had simply ceased to be. As
far as the Doctor and his companions could ascertain,
nothing of significance had been deleted. The cloisters
were a hexagonal colonnade, part of a tranquil area not far
from the console room. The sound of trickling water was
coming from somewhere, its rhythm infinitely more
soothing than the normal background hum of the TARDIS
engines.
‘It affected me.’
‘Of course it did,’ Nyssa consoled him.
‘It’s more than sentiment: you might say that the
TARDIS is an aspect of me, just as I am an –’. The Doctor
glanced into an oriental pool and his attention stuck there.
Do you think it’s changed?’ He looked up at his
companion. ‘My hair I mean?’
He turned his attention back to the water, as if he was
trying to scry the answer. Nyssa was unsure how to
respond. Three days ago the Doctor had been a middle-
aged man with a craggy face and curly, greying hair. She
had watched him fall from a gantry many hundreds of feet
in the air, run over to him, seen his broken body, wept for
him. Then, for reasons she still didn’t fully understand, his
body had changed: melted, then resolved into a new form.
Now the Doctor appeared half a lifetime younger. Nyssa
sat beside him, and looked over his shoulder into the pool.
The Doctor’s face appeared reflected in the water, smiling
at her.
‘It’s just that I’m sure that my hair was longer
yesterday.’ The Doctor tugged a strand down from his
fringe. ‘It’s probably a side-effect of the regeneration... or
perhaps a rock of the light. Never mind, eh?’ He poked the
surface of the water experimentally, and his face rippled
and dissolved. The Doctor turned his attention to Nyssa,
apparently untroubled.
‘You seem to have made a full recovery,’ she observed.
Immediately after his transformation the Doctor had
been unable to walk unaided and his memory had been
erratic. Within hours he had regained most of his faculties.
Now, a few days after the event, his personality had
stabilized. Nyssa could see much of the old Doctor in the
new version. He had lost none of his wisdom and
benevolence. It exhilarated Nyssa, reminding her of
Tremas, her late father.
‘I’ll never fully recover,’ the Doctor said matter-of-factly
after a moment’s silence. ‘I died, and death is not
something you recover from. As you have learnt, at far too
young an age.’
Nyssa stared at the ancient stone ceiling. ‘Traken has
gone. My people celebrated life, and accepted death. I
intend to continue that tradition. I am not a morbid
person.’
‘No,’ the Doctor admitted, ‘you aren’t.’
Nyssa changed the subject. ‘Why are the cloisters made
from stone?’
The Doctor seemed to consider the question for a
moment, puzzlement on his face. ‘Why shouldn’t they be?’
he asked finally,
‘But all the other walls in the ship are made from...’
Nyssa faltered. ‘What are they made from?’
The Doctor smiled forgivingly. ‘The cloisters are among
the very oldest parts of the TARDIS. Everything else grew
round them.’
‘Metaphorically,’ Nyssa noted.
‘Yes, that’s right, metaphorically. And literally too, of
course. Now, I think it’s high time we got Tegan home.’
The Doctor stood, dusting his frock-coat down and
adjusting the vegetable pinned to his lapel. ‘The TARDIS
will seem very different without her. In a way, of course,’
he noted softly, ‘she’s been here for a lifetime.’
Before Nyssa could reply, the TARDIS lurched,
throwing her off the bench and into a thick stone pillar.
The TARDIS righted itself, once again sending Nyssa
sprawling. The Doctor bent down to help her up.
‘Are you all right?’
Nyssa nodded, brushing her hair back into place. ‘What
happened?’
The Doctor’s brow furrowed. ‘I’m not sure.’
Tegan’s eyes were fixed on the TARDIS console. Her heart
was still racing. She didn’t pretend to understand what had
buffeted the TARDIS. The ship still appeared to be in
flight: the readouts were constantly changing and lights
were flashing, the crystalline column In the centre
continued to rise and fall rhythmically. Most telling of all,
there was a real sense of motion. They must have hit a
pocket of turbulence, just like planes did every so often.
Yeah, right.
The truth was that Tegan didn’t want to think too hard
about exactly what the TARDIS was doing. The ship was
way out of her league, an alien technology millions of years
ahead of Earth in the twentieth century. Tegan was getting
used to the impossible. She couldn’t even begin to
understand why the TARDIS was bigger on the inside
than the outside but had little choice but to accept it. She
could get her head around that, anyway. Once you were
inside the gleaming console room, It was easy enough to
forget that you’d stepped into what looked like a battered
old British police box. But what really unnerved Tegan was
that she couldn’t begin to imagine how a time-space
machine moved, what precisely it was travelling through.
The only way she could picture it was as a police box flying
through space, like a rocket, but the image seemed faintly
ridiculous.
Tegan wasn’t the Astronomer Royal, but she watched
the telly: space probes from Earth were beginning to
explore the solar system. The new space shuttle could orbit
the Earth in ninety minute, that was ten times faster than
Concorde. But it would take the space shuttle hundreds,
perhaps thousands of years to reach the nearest star.
According to Einstein, the fastest that anything could
travel was the speed of light: 186 000 miles a second Her
year twelve science teacher had said that the speed of light
was a constant that underpinned the way the universe
worked. If the shuttle could fly that fast, it would be able to
whiz around the Earth nine times a second, which seemed
plenty fast enough for Tegan. But it would take a spaceship
travelling at the speed of light four years to reach the
nearest solar system. The TARDIS travelled to other
galaxies even other universes, in a matter of moments. The
Doctor had mentioned once that his ship had a ‘lightspeed
overdrive’, and with just those two words he had casually invalidated the whole of human physics.
‘You can’t fly it, you know. It was the Master who
guided the ship to Castrovalva.’
‘I’m perfectly well aware of that,’ Tegan replied curtly.
‘From what I’ve seen of Earth in your time, I doubt you
even begin to understand how the ship works.’ What
infuriated her most of all was that Adric wasn’t trying to be
cruel, he thought he was making a reasonable point. He
was sitting cross-legged on the floor by the hatstand,
scratching equations into a notebook with a stubby pencil
‘And you do, I suppose?’
Adric looked up from his notepad for the first time.
‘Gallifreyan technology is very advanced, but if you
understand block transfer computation and realize that
TARDISes have an infinite amount of mass and energy at
their disposal, the maths involved is surprisingly
straightforward.’
Tegan bristled, determined to say something perceptive.
‘The TARDIS isn’t infinite any more, we jettisoned a
quarter of it.’
Adric just chuckled.
Before Tegan could reply, the Doctor and Nyssa bustled
into the console room.
‘Good, good. You’ve not touched anything.’
‘I wouldn’t know where to start.’
‘No, you wouldn’t.’ When the Doctor said it, the remark
was almost comforting.
‘What the hell happened?’ Tegan demanded to know.
‘Are we still heading for Heathrow?’
‘To answer your questions in order: I don’t know and I
don’t know.’ The Doctor dashed around the console,
glancing at settings, flicking levers. ‘But at, least now we’ve
stopped. That’s odd: a syonic pulse.’ He cancelled the
readout with the flick of a switch,
Adric had shuffled to his feet and reached the console.
‘So where are we?’
The Doctor’s eyes flashed. ‘See for yourself.’
He twisted a control, and the scanner shutter slid open.
Together they watched an alien world as it rolled beneath
them. Tegan gazed at its image on the scanner. The
TARDIS imaging system gave a very good impression of
scale. This near, they could only see a section of the planet.
It was a brilliant soap-powder white. Meteorites tumbled
into the gravity well, incandescing as they hit the
atmosphere. Aurorae danced in the ionosphere. Below,
grey clouds drifted by, looking as if they had been daubed
onto the atmosphere with a thick brush. She watched
awestruck as a hurricane swept across a wide plain. Despite
these isolated examples of violence, the overall impression
was serenity, timelessness.
‘That isn’t Heathrow,’ Tegan noted. No one listened to
her. The planet was beautiful, it was a sight that no other
Earth person had ever seen before, nor would they in
Tegan’s lifetime. But it wasn’t home.
Information was pouring across one of the readouts on
the console. Nyssa began to examine it. The Doctor joined
her.
‘Why don’t you read out loud? he suggested.
‘I’m not sure I understand it yet.’
‘You’ll never know unless you try,’ smiled the Doctor:
Nyssa started reading, ‘Distance from star 107.9 Million
Miles, Gravity 98% Earth Normal, atmospheric density
slightly thinner, radiation slightly higher, the year is 413
Earth days long, local day is 16.9 hours. A very low surface
temperature. Some evidence of industrial pollution.’
Adric was at another control panel. ‘We’re way off
course, Doctor.’
The Doctor bobbed across and peered at the indicators.
‘So we are.’
‘Do you know where we are?’ Tegan asked.
The Doctor was at the scanner controls again. The
picture zoomed out, and now the whole planet was visible,
not just a section.
‘Still in Earth’s galaxy, many centuries in your future.
That planet has been settled by your descendants.’
‘How can you be sure?’
‘You see that narrow black band?’ The Doctor indicated
the screen. The equator of the planet was marked out just
as it would be on a globe, a neat line dividing the planet
into northern and southern hemispheres. ‘The planet is
extremely cold. At the poles elements like oxygen and
nitrogen that are gases on Earth are solid: they’ve become
frozen into ice. If you were to set foot at the pole, the
temperature of your body would cut through the ice like a
blowtorch and you’d burn down hundreds of metres. Now,
at the equator, the planet is much warmer, just like it is on
Earth. When humans arrived here, naturally they settled at
the equator. Over the years, the settlements grew from
villages into cities, but new building only spread out along
that narrow strip where the climate is comfortable for
humans. Now it’s just one big urban area.’
‘And people can’t live anywhere else?’ Now it was Nyssa
and Adric’s turn to look confused. From what Tegan could
gather, they’d both come from planets with stable,
Mediterranean climates.
‘Sure,’ Tegan said, looking at Adric in particular. ‘It
sounds like Australia.’
The Doctor frowned. ‘In what way?’
‘All the big cities lining the coast, everything else a
desert. Too hot, too cold, what’s the difference?’
The other three opened their mouths to explain, but
before they could two men were standing in front of them,
an inch or so from the ground. They wore identical stiff
black robes, their faces were angular. One moved a little
closer to the Doctor, and made an odd gesture, a stroke of
the hand that could have been a greeting, or a salute. Their
robes were flapping, as if they were standing in the middle
of a storm. They turned away and then they were gone.
‘Did you see them?’ the Doctor asked, striding over to
where the apparitions had stood. Everyone had. The
Doctor waved his hand over the exact spot. There was no
lasting trace of them, and it was already tempting to
believe that they were a trick of the light.
‘Doctor!’ Adric called, clearly worried.
The Doctor was bending down, examining the floor.
‘Mmm?’
‘We’re moving again.’
‘No, no. Quite impossible.’ He didn’t look up.
‘The column’s going up and down,’ Adric insisted.
The Doctor glanced over his shoulder. Within a second
he was at the console. ‘The TARDIS has automatically
initiated landing procedures and locked out the controls.
Extraordinary.’
The column ground to a halt and there was a resonant
chime from deep beneath the floor.
The TARDIS had landed in a narrow alleyway. The
Doctor stepped out into an inch of snow. He pulled his
overcoat tightly around him and ventured out a few feet.
Nyssa, Tegan and Adric emerged in turn. They had all
managed to find winter clothing that fitted them in the
TARDIS wardrobe: Nyssa was in a tailored cashmere coat,
Adric had found a parka and a fur hat with earmuffs,
Tegan was wearing a fur coat over her air hostess uniform.
‘This is as warm as it’s going to get, then?’ The air was
dry, desiccated by the bitter, cold, and it almost hurt to
breathe it. How much colder it must seem to a human.
‘Yes Tegan’ the Doctor said patiently. ‘We’ve landed at
the equator, in that city I showed you. It’s late afternoon by
the look of it.’
‘I’m glad I packed my legwarmers. So what do we do
now?’
The Doctor held up his wristwatch. ‘This is a time
sensor, it detects disturbances in the time field. With it I
ought to be able to track anything capable of deflecting the
course of a TARDIS.’
‘Do you have another sensor?’ Nyssa asked brightly.
The Doctor frowned. ‘Yes, in the TARDIS. Why?’
‘If we split up into two groups, we could cover twice as
much ground.’
The Doctor, brightened, admiring such a practical
approach. You’re right of course. Adric and I will go, er,
that way. You girls can go the other.’ He fished his key
from his pocket and slotted it into the lock. It didn’t turn.
He tried again.
‘Is it frozen?’ Tegan asked. ‘Try heating up the key.’
The Doctor stepped back. ‘Thank you Tegan but I
rather think the TARDIS has shut us out.’
‘Why would it do that?’
‘I don’t know. TARDISes are telepathically linked to
their owners, but the old girl isn’t giving me any clues.’
‘Well, she wouldn’t,’ Adric remarked.
‘And why not?’ the Doctor asked sharply.
‘Well, you’re not its owner, are you? Not really. Romana
told me that you stole it.’
The Doctor bristled. ‘That was a long time ago.’
‘Has the TARDIS ever locked you out before?’ Nyssa
asked quickly.
‘Never.’ The Doctor looked up, and then around. ‘But I
can take a hint. She’s trying to defend herself against
something.’
‘Those men we saw in the console room?’ Adric
suggested.
‘Possibly,’ the Doctor said guardedly. ‘Likely, in fact. I
have the feeling they have something to do with my past.
My future, or my past. I’ve never...’ His mind raced trying
to place them. He’d never seen them before but something
about them reminded him...
‘Are you all right, Doctor?’
He shook his head, as if to clear it. ‘The sooner we find
those time disturbances, the sooner we can leave.’ The
Doctor walked to the end of the alleyway, his companions
trooped along behind him.
They looked out over a city densely packed with tower
blocks, none of them more than a couple of dozen storeys
high. The ground was criss-crossed with roadways and
monorail tracks. The city thinned out quickly, it couldn’t
have been more than a couple of miles wide, but stretched
out over the horizon. There was a range of mountains on
the horizon in the other direction, and just before that
great factories were belching out plumes of black smoke
that drifted towards the city across the grey sky. Snow
billowed across the landscape, all but blotting out the pale
winter’s sun. Little else appeared to be moving. There was
the smell of gasoline in the wind.
Acting as a focus, drawing the eye across the city
towards it, there was a statue of a young woman with a staff
in one hand, an orb in the other. She was tall and broad-
shouldered, like an athlete. The overwhelming impression
was of power. A stone cloak wrapped over her shoulder
almost preserved the statue’s modesty, but also emphasized
wide hips and a generous bosom. The statue’s shadow
reached the raised roadways at the edge of the park in
which it stood. It wasn’t the largest structure in the city,
some of the newer tower blocks were almost twice the size,
but somehow it dominated the skyline. The Doctor
brought it to his companions’ attention:
‘It’s about the size of the Statue of Liberty, wouldn’t you
say, Tegan?’
‘I wouldn’t know.’
‘What, never been to New York on a stopover? I
thought that was the sort of thing that air hostesses did as a
matter of routine.’
‘I never got the chance to be an air stewardess, if you
remember,’ Tegan replied scornfully. The Doctor looked
away feeling guilty.
‘She’s beautiful. Who is she?’ Nyssa asked.
‘That, Nyssa, is a statue of the Divine Empress, Glory of
the Earth Empire, the most powerful single being in the
galaxy. It’s a somewhat idealized portrayal,’ he added. ‘The
memorial architecture of the mid-Imperial period is a
fascinating subject. Believe it or not, most colony worlds
have a statue of the Empress on a similar scale. They all use
a similar iconography: the orb is a representation of the
Earth, as one might guess. If one looks carefully, you’ll see
the cloak is patterned with an elaborate map of the galaxy.
The staff represents the various –’
‘Fascinating,’ Tegan observed dryly, cutting him off
The Doctor glared at her.
‘What’s the brooch?’ Adric asked. Now the Doctor
looked, he saw that the cloak was loosely fastened at the
right shoulder by a circular clasp. He peered at it carefully.
‘It’s a heraldic device. A chequy disk, plain annular
without. I recognize the design from somewh– Is
something the matter, Tegan?’
Her arms were crossed firmly over her chest and she was
stomping her feet. ‘Doctor, it’s freezing. Couldn’t we
continue the lecture inside somewhere?’
The Doctor was genuinely concerned. ‘Yes, yes, of
course. There’s a hotel just up the road,’ he pointed it out,
so why don’t you and Nyssa head there, and book us all
some rooms?’ He reached into his pocket and tossed over a
drawstring purse. Nyssa caught it.
‘What will you two be doing?’ Tegan asked suspiciously.
Although she was shivering, the Doctor could tell that she
still didn’t want to be left out of any action.
‘Well, Adric and I will be looking for the time
disturbances. We’ll start the search here, in this block, and
then we’ll work our way systematically over to you at the
hotel. It should take about an hour or so, but if we’re late
then don’t worry about us.’
Nyssa opened her mouth, presumably to volunteer her
services, but Tegan had grabbed her arm. ‘Come on.’ The
Doctor watched Tegan drag away her companion.
Tegan only let go of Nyssa’s arm when they were at the
foot of the hotel steps, nearly ten minutes later. The
building had an imposing facade, in an almost Art Deco
style. Although it had been built centuries in her future, Tegan found it almost old-fashioned. Like most of the
buildings, the hotel had dark patches staining the
brickwork and the windows that weren’t boarded over were
dirty. She had expected the City to be futuristic: bold glass
and concrete with sweeping curves and huge towers and
clean roadways. More like Canberra. She looked up at the
colourful words that hung in the air in front of the
building as if by magic.
‘The Imperial,’ she observed.
‘Who are those people?’ Nyssa asked. Tegan turned.
Three figures in chunky blue uniforms stood at the
corner of the street. They looked like medieval knights,
with shoulder and wrist guards. They wore full helmets,
and black, half-length robes. They were talking amongst
themselves, shifting from foot to foot. All the time they
were looking away from each other, watching the street.
They wore sidearms. Tegan found them a little unnerving..
‘They must be the local police,’ Tegan concluded warily.
‘The what?’
‘Don’t tell me: there weren’t any policemen on Traken.’
‘I... think so. We called them Fosters.’
‘Now you’re making me feel homesick,’ Tegan muttered.
‘Let’s get inside.’
They climbed the stairs and stepped through the
revolving door. It was warm inside, enough to make Tegan
dizzy for a moment. She shrugged off her coat and looked
around. Centuries in her future a hotel lobby still looked
like a hotel lobby. The room was a picture of faded
grandeur: the weak sunlight had begun to bleach the rich
maroon and gold wallpaper, a couple of crude electrical
junction boxes had been fastened to the ceiling. The smart
businessmen huddled around the low tables seemed out of
place. Over the years a path had been worn in the carpet
from the door to the reception desk. Tegan found herself
trudging along it...
A row of metal torsos, like shop window dummies, but
with smooth egg-shaped heads, were fixed to the desktop.
Sculpture, Tegan thought, until she and.Nyssa reached the
desk and the nearest frame spun on its axis, its arms
opening in a gesture of greeting. It was an automaton of
some kind, a robot.
‘Welcome to the Imperial Hotel, ladies. How may I
help?’ It had a plummy masculine voice which was slightly
too upbeat for its surroundings, and a little too supercilious
for Tegan’s liking.
‘We’d like to book two twin rooms please,’ Nyssa
announced, apparently unfazed by a mechanical concierge.
The robot’s head twisted, and it registered both of them
in turn. ‘But there are only two of you.’
‘We have two companions.’ Tegan explained, getting
into the spirit of things. ‘They will be joining us shortly.’
‘I understand,’ the robot said. There was a brief
whirring noise. Your rooms are being prepared. Would you
like a meal or beverage while you wait?’
‘That would be lovely, thanks,’ Tegan replied. A
holographic arrow pointed them to a table in a nearby
alcove. They followed it, and sat squashed together on a
white leather sofa. A spherical drone bobbed over and
served them coffee.
‘Do robots do all the work now?’ Tegan asked. She knew
that Nyssa was from a different galaxy, and so she’d never
been to this place or time, but she didn’t seem half as
bewildered as Tegan was feeling.
Nyssa smiled. ‘Most civilizations have a phase in which
they are dependent upon machines. Traken outgrew that
stage around eleven thousand years ago, but on many
planets, robots develop sentience and are granted full
citizenship. That isn’t always the way it happens, of course:
the six-million-year-old civilization of Troxos 4 collapsed
when their robot servants –’ Tegan’s mind began to drift.
Her attention had been drawn by a man sitting at a nearby
table. He was only a couple of years older than her, and was
tall, well over six foot, with a bodybuilder physique and square jaw. He wore a neatly tailored, collarless, grey suit.
He looked like a pilot, or an actor. She peered over her
menu at him, half-trying to catch his eye.
‘– but, of course, it doesn’t take much intelligence to
provide drinks, serve simple meals and ask if people want
their cushions adjusting,’ Nyssa concluded.
‘I’ll try not to take that personally,’ Tegan said. ‘What
do you think that man is doing?’
‘He looks as though he is calling over a waiter,’ Nyssa
suggested prosaically. ‘Yes, look.’
A man – a real human man – in a grey tunic was
bringing over a steel box that looked a bit like a telephone.
He placed it on the blond’s table then left him to his
business.
‘Cheers mate,’ the large man called out cheerfully.
‘Catch yer later, cobber.’ He chuckled nasally to himself.
‘Tegan!’ Nyssa exclaimed. ‘That man’s an Australian.’
3
Off the Rails
‘It’s very odd.’
After over an hour of trying, the Doctor had failed to
locate even the slightest trace of temporal disturbance.
They had ended up sitting on a bench under the
lengthening shadow of the Empress Statue. They were on a
raised platform in the middle of the park, with a peculiar
icy u-shaped roadway running straight through it and on
in a straight line as far as the eye could see in both
directions. The platform must have been about fifty metres
long. The whole length was covered with a transparent
canopy which kept off the snow, but this hadn’t prevented
a layer of ice from forming on the platform or moss
growing on the roof of the canopy. Adric reckoned that the
canopy was relatively new – built in the last decade or so –
and that the rest of the platform was a lot older, although
how much older he didn’t want to guess. The Doctor shook
the time sensor, but it remained stubbornly silent. He
slipped it from his wrist and reached into his frock coat for
the sonic screwdriver.
‘It isn’t broken is it?’
‘No.’ There was a streak of impatience in the Doctor’s
voice. ‘I’m simply trying to recalibrate it.’
‘Sorry I spoke.’ Adric decided it was time to stretch his
legs. He was used to the cold by now, but night was
drawing in, and temperatures were falling. He didn’t
particularly feel like staying outside any longer than he
had to. The park appeared in evening shades of pale blue
and grey. Around the park, the city itself was bathed in the
grey-orange of sodium lighting.
There was only one other person around, a middle-aged
woman in a grey fur coat standing at the other end of the
platform. She was carrying a large bag, and kept walking
out to the edge of the platform, looking down the roadway and checking the chronometer on her wrist. Adric briefly
considered walking over to start a conversation with her,
but decided against it. Instead he looked at one of the
brightly coloured posters mounted on the canopy walls.
‘Nyssa and Tegan will be getting bored of waiting.’ The
thought amused Adric.
‘I’m sure they’ll cope,’ the Doctor responded
automatically.
Adric’s attention was drawn by a camera mounted on a
stubby post about three metres away. It rotated, following
Adric as he walked along.
‘We’re being watched,’ he announced.
The Doctor didn’t look up. ‘So we are. Try not to do
anything illegal.’
Adric walked towards the post. The camera continued
to follow him.
‘About time, mate. I thought I’d been stood up.’
The loud Australian had met up with another colleague,
a local who was looking around nervously. Luckily he
didn’t notice the two young women in the corner staring at
them. The colleague was a small, rat-faced man, wearing a
grey tunic. He was pacing nervously on the spot, his head
turning from side to side.
‘G’day mate. Calm down, you look like you’re dying for
the dunny. Pull up a stool. D’ya wanna drink? Something
to wet yer wallaby?’
Tegan had been watching all this, her arms folded. over
her chest. She was getting redder and redder by the
minute. Nyssa could feel anger radiating from her. ‘He’s
not an Australian,’ Tegan insisted, not for the first time.
‘But his accent is –’
‘It’s nothing like mine,’ Tegan snarled before Nyssa
could even finish.
‘Your speech patterns share many characteristics,’ Nyssa
pointed out reasonably, as she poured Tegan a cup of coffee
and unwrapped another packet of complimentary biscuits.
‘The nasal whine, the use of colourful idiosyncratic
colloquialisms and neologisms.’
‘Rack off! That performance is a crude, racist...’ Tegan’s
voice trailed away. Nyssa had learnt that Tegan – and
perhaps all humans – often found it difficult to put their
emotions into words. ‘I’m surprised he’s not wearing a cork
hat and hasn’t brought a sheep along to shear. “Wet your
wallaby”?’
‘But why would he pretend to be an Australian?’ Nyssa
asked soothingly.
‘That’s what I plan to find out.’ Tegan moved to get up.
‘Tegan!’ Nyssa gasped, pulling her back down. ‘What
exactly do you intend to do?’
‘He’s up to no good, I know it. He keeps pretty shifty-
looking company.’
Nyssa turned her attention back to the two men. The
Australian was passing over a small paper bag. The rat-
faced man weighed it in one hand, opening it up and
sneaking a look before pocketing it. Finally, he handed
over another package. Within seconds he had scurried
away deep into the hotel, following a sign marked ‘Public
Transmat’.
‘Whazza matter, cobber?’ the Australian shouted after
him, making a few of the other guests turn. ‘Don’t ya trust
me, sport?’
Tegan fumed.
‘What possible motive has he got?’ Nyssa asked again.
The question did not, appear to concern Tegan. She
stood, shaking off Nyssa’s grip and stormed over to the
Australian’s table.
But he had gone.
Staring up at the camera, Adric walked straight into a little
man with a pinched face, who glared at him. Adric stepped
back nonchalantly. The man stuffed his hands in the
pockets of his tunic and walked up the platform. The
woman had been waiting for him, Adric realized. Adric
turned back to the Doctor, idly wondering where the man
had come from.
‘It’s very high security for a... what is this place?’
‘It’s a skitrain station. That pedestal that the camera’s
mounted on has the signalputer in it. The local network
and points are controlled from that little box. I would
imagine they’ve had a problem with vandals in the past.’
The Doctor waved a hand in the general direction of the
roadway.
‘What’s a skitrain?’
‘It’s a cross between a bobsleigh and a steam train.’
Adric was none the wiser. The Doctor explained that a
train was an engine that pulled a series of carriages behind
it. On Earth, they would have had wheels, here everything
ran on sleds and ski blades.
‘But what’s it for?’
‘Moving people and materials around.’
‘It sounds a very primitive form of transport.’
‘Mostly obsolete now,’ the Doctor said nostalgically.
‘But one can’t transmat everything.’ He indicated an ornate
hut set in the park, fifty yards or so away from the
platform.
‘I’ll take your word for it. Adric still found it difficult to
picture a skitrain, but he could see the advantages of
propelling a vehicle along a frictionless runway. The
Doctor had returned to his tinkering.
In the absence of anything better to do, Adric trudged
towards the hut. It had a dull metal door, with a control
panel. There was also a notice:

PUBLIC TRANSMAT - Please read the instructions. This

facility is provided by HKI Industries, Phobos, and is subject to

their terms and conditions (copies available on request). This

transmat must only be connected to Pentalion-compatible

teleportation devices by an approved engineer. Failure to do so

will invalidate the warranty. In such an event, HKI will not be

liable for the consequences. If in doubt, ask your dealer. This does

not affect your rights under the Particle Matter Transmission
(Deregulation) Act, MMCXX. If in difficulty please ring our

helpline.

It didn’t give the number. Next to the panel was a
brightly coloured directory of other Transmat Sites. Adric
peered at them. This station was ‘Empress Park’,
predictably enough. The other names (‘Scientifica’,
‘Imperial Hotel’, ‘Offworld Zoo’, ‘Spaceport Terminal
One’) meant nothing to him, and many of the other
locations were simply identified by serial numbers. A
couple had been scratched out. Adric managed to read one
of the obliterated names: ‘Pryanishnikov Waystation’.
The Doctor was stepping over to join him. Adric’s boot
scuffed against something on the floor. A metal object was
lying at the base of the pedestal. He bent down. Whatever
it was had fallen to the ground and become half-buried in
the snow. It could only have been there for a short time as
hardly any new snow had fallen on it. It was a metal object,
the shape and size of an egg. He picked it up. There was a
plug on one side, and it looked like a component of a
machine, a computer peripheral perhaps.
‘Doctor, what do you think this is?’
‘Mmm?’
As the Doctor came over, there was a high-pitched
whine from inside the pagoda. The metal door slid open
with a pneumatic hiss, and there was a blast of warm air. A
huge figure wearing blue armour was framed in the
doorway. Instinctively Adric pocketed the silver egg.
‘Excuse me,’ the new arrival said, stepping from the
booth. He wore a helmet that electronically filtered his
voice, The armour was trimmed with gold. ‘Could you
move on, please?’
The Doctor looked up at him. ‘Of course, officer. Might
I know why?’
‘Security, sir.’
‘Of course. What other reason is there?’
‘There’s been a bomb scare, sir.’
The Doctor perked up. ‘Well, might I help?’
‘That’s quite all right, sir, there’s a team on the way. A
team of experts.’
‘Come on, Adric.’ The Doctor led him away, down the
platform, towards the exit.
‘Who is that?’ Adric asked as soon as they were out of
earshot.
‘He’s an Adjudicator, The Adjudicators’ Bureau is the
intergalactic police force, committed to fairness and
justice. A member of the Bureau is often called in when an
intractable legal dispute develops. They are renowned
throughout the galaxy for their impartially All parties
know that the Adjudicator will come to a just decision.’
‘One Adjudicator can sort out an entire planet?’
‘One Adjudicator. That’s all it needs, generally.’
Adric would obviously have to spell it out for him. ‘So
what’s so important about this one little skitrain station.
The Doctor stopped in his tracks and looked down at
Adric. ‘I’m not sure.’
‘And why did he want to move us on?
‘Well, I’m not sure about that, either.’
‘You seem to be saying that rather a lot since your
regeneration,’ Adric suggested sulkily.
The Doctor pretended not to hear. ‘I intend to find out,
though.’
He stopped in his tracks, glancing over his shoulder at
the Adjudicator, who was making his way towards the man
and woman. ‘That’s far enough, I think. Can you feel the
vibration?’
‘No.’ But now the Doctor had mentioned it, Adric could
hear a new sound, a slight rumbling.
‘It’s the train.’
The Doctor tiptoed over to the camera pedestal,
concealing himself from the Adjudicator. He motioned for
Adric to follow. Once in place, they peeked around the
comer. Adric looked past the Adjudicator, past the couple
at the other end of the platform. In the distance, the
headlamp of the skitrain was visible, a single round disk of white light growing steadily larger. The train was still tiny.
Adric watched it winding its way towards them.
Presumably to camouflage it as it travelled through the
Arctic wastes outside the city, the train was a mottled grey
with white patches. The engine had a solid squared-off
shape designed for functionality rather than aesthetic
appeal. It wasn’t streamlined, but wasn’t fast enough that it
needed to be. There were half a dozen carriages, featureless
boxes in the same colour scheme as the engine. They didn’t
have windows.
The train clattered towards them, almost sedately. Adric
estimated that it was a kilometre or so away, travelling
between sixty and seventy kilometres an hour. It was still
about a minute away.
‘What’s it carrying?’ Adric asked.
‘Nuclear material?’ the Doctor said. ‘Military
equipment? Something that can’t be transmatted, at any
rate. It’s also’, he added thoughtfully, ‘something that the
authorities don’t want people to see.’
Adric glanced up at the platform. The Adjudicator had
reached the people at the other end, the woman and the
rat-faced man. He asked them to move on.
The woman drew a lightweight pistol from the folds of
her coat and shot him. The armoured figure was bathed in
light, and Adric almost believed that he saw the man’s
nervous system flashing through the armour as though
he’d been pumped full of barium sulphate. The
Adjudicator slumped, groaning as he fell, so he was
unconscious rather than dead. The woman secreted the
gun, and began scanning the area. The Doctor pulled Adric
behind the camera pedestal, and clamped a hand over his
mouth.
A conversation had started between the man and woman
and both the Doctor and Adric leant forward, straining to
hear over the ever-increasing noise from the train. All they
could catch was a sense of urgency. Panic in the case of the
man, efficient concern from the woman. At about the same
time it dawned on both the Doctor and Adric that the two
were heading towards them.
They couldn’t speak, so they resorted to gestures and
mimes.
Adric held out his hands, palms upward and looked
from side to side helplessly.
The Doctor shrugged.
Adric leant forward and silently mouthed a question.
The Doctor frowned.
Adric’s shoulders slumped. A moment later, he pointed
a finger towards the pedestal, then tapped his bottom
eyelid indicating his eye. Should we take a peek?

The Doctor shook his head quickly, then winced.
The woman’s footsteps had stopped.
The Doctor pressed himself against the base of the
pedestal.
Adric did the same.
‘I’ll get the access panel open.’ Her voice was so close it
startled Adric, but he managed to keep his lips squeezed
together.
There was a mechanical whir. They must have opened
up the pedestal to get to the workings inside.
‘Come on!’ she insisted. ‘The train is nearly here.’
‘I can’t find the override.’
The Doctor looked puzzled, but Adric knew what the
man was looking for. He tugged the Doctor’s sleeve and
held up the silver egg.
The Doctor raised an eyebrow.
‘I think I must have dropped it,’ the man concluded.
‘Without the override I can’t tell the computer to stop
the train, we’ll have to abandon –’
‘No’ the woman said firmly. ‘This is our last chance to
get’ in before the train reaches the pyramid’s defence
perimeter. I’d much rather try and stop the train now than
have to mount a frontal assault.’
‘You said that your friend had set up an escape route.’
‘Yes, but it’s a lot safer to stop the train here. We’ll have a lot more time to play with here, and a lot less armed
guards.’
‘But without the override...’
‘Shut up, Gemboyle. Better still, make yourself useful
and jam that transmat. That’ll buy us a little more time.’
The Doctor and Adric eased themselves out of the man’s
path as he scurried towards the pagoda. He turned back to
the woman. ‘Remember, it’s carriage three.’
There was a crunch and scrape from behind the
pedestal. Adric leant round to catch a glimpse of the
woman, to see what she was doing. She was kicking the
park bench, trying to dislodge it. Adric watched her for a
moment. She aimed a couple of powerful kicks at the leg of
the bench, but it didn’t budge. She bent down to examine
it, to see how it was fastened to the platform. She began
scrabbling at the base of the leg. Finally, she gave up,
standing, turning to face the oncoming train.
To Adric’s astonishment the Doctor was standing in
front of her. ‘Hello,’ he said cheerily, ‘I’m –’
He was bathed in light and fell.
‘I don’t care who you are, as long as you weigh more
than twenty-five kilos, you’ll do,’ the woman scowled,
pocketing her pistol. She rolled the Doctor’s body off onto
the icy track. He sloshed down the side, his momentum
causing him to slide a couple of metres down the track.
The Doctor was in the path of the train.
It was vast now, the front engine a rounded cylinder ten
metres in diameter. The headlamp now poured light over
the whole station, the clattering of the carriages
reverberated around the platform. It wasn’t travelling very
fast, fifty kilometres an hour at most, but it was relentless:
so big, so wide. The ground was shaking, the roar from the
engines was blotting out every other sound, the glare from
the light was dazzling now, almost bleaching out the
Doctor’s prone body. Adric calculated that the train would
reach the Doctor in eight seconds.
‘No!’ Adric screamed, rushing forward.

Seven.

Adric leapt after the Doctor, trying to pull him clear.

Six.

The woman grabbed his shoulder.

Five.

She pulled him away from the edge of the platform.

Four.

‘Not smart,’ she yelled, restraining him.
‘But the –’ Adric’s mind was racing, trying to open up
possibilities. Thinking of a way to save the Doctor.

Three.

The Doctor was beginning to stir. Adric opened his
mouth to shout. Anything he said was drowned out by the
noise of the tram.

Two.

The Doctor squinted in the glare of the train’s light. He
raised his hand, half to shield his eyes, half in an attempt
to protect himself.

One.

The train had stopped and the engine noise was
beginning to die down. Vents on the engine’s roof opened
and steam hissed from them, billowing across the park.
The woman said, ‘Relax, kid. I needed to stop the train,
but I managed to misplace the override. The train’s able to
detect an obstruction on the line. It brakes automatically
when there’s anything that weighs more than twenty-five
kilos in front of it. I tried using the park bench, but it
wouldn’t move. Your colleague was much more co-
operative.’
‘And you knew for a fact that it would be able to stop in
time?’ Adric demanded angrily.
‘Yes, she did, Adric,’ the Doctor’s groggy voice. drifted
up. ‘The train has an inertial damping system, using the
same sort of gravitronics fitted to warpships to stop, people
being squashed flat by superlight velocities. Adric leant
over the edge of the platform. The Doctor stood,
centimetres from the front of the tram, the light from the headlamp framing him like a spotlight. He prised off one
of the array of small discs clipped to the front of the tram
in a triangular pattern and handed it to the woman. ‘I was
never really in any danger.’
‘Gravity discs are one hundred per cent reliable,’ the
woman noted, holding up the disc so that Adric could see
it. ‘Well, almost. If they were totally reliable, I’d have
jumped down myself.’ The Doctor’s face fell.
‘I’m afraid I can’t stop to chat. Please don t get in my
way again.’ The woman sprinted down the platform. Adric
moved over to help the Doctor up.
‘Well don’t just stand there, Adric, try to stop her.’ The
Doctor skated over to the edge of the platform and tried to
gain enough footing to hoist himself back onto it. Adric
nodded, and headed after her, slipping a little in the ice.
She had already reached the carriage, and was
examining a sign on the side. Adric moved to get a better
look at it, and her. She was small, no taller than he was,
and was much slimmer. She was perhaps three times his
age, but had spent the time well – her body was lean
underneath that fur coat, and every action she made looked
like a martial arts move. The woman was aware of his
presence, but was untroubled by it. That in itself was
enough of a deterrent to prevent Adric from trying to get
any closer, let alone trying to stop her. On the third
carriage, and only on that one, there was a sign bearing the
same circular design that had appeared on the statue of the
Empress. Next to it, there were a couple of smaller notices,
bold geometric designs that were almost certainly hazard
warnings of some kind.
The woman had reached into her bag, and was
removing a small reel of white tape. Expertly, she unwound
about half of it, attaching it to the side of the carriage in a
rough square.
‘This is laserwire, so stand clear and look the other way’
she warned him, taking a couple of steps back. She had a
control box in her hand, some kind of remote control
Adric glanced up at the sky.
A pale blue slab was hovering just above the canopy. It
was about six metres long, and three metres wide. Along its
underside ran a word in large white letters: JUSTICE.
Adric instinctively shoved the woman aside. They both
lost their footing in the ice, and tumbled over.
It saved their lives. An energy bolt sliced through the
canopy above their heads, before punching a chunk out of
the edge of the platform. A second bolt did the same, only
closer. Shards of transparent plastic began clattering and
plinking to the ground.
They half rolled, half scrambled to their feet. A third
bolt smashed into the floor where they had been.
The woman’s pistol had fallen from her coat. It was a
chunky thing, with an oddly shaped grip. It appeared to be
made from red plastic.
Adric grabbed it and aimed it at her.
The woman steeped back defensively, shaking her head,
her eyes flashing with concern. Not for herself, but for
him. Without knowing why, Adric dropped the gun.
An energy blast hit the side of the carriage. Whatever
metal the train was built from absorbed the energy, but the
sound was enough to shake Adric back to his senses.
A hatch opened on the side of the hovering object – an
anti-gravity vehicle of some kind, Adric realized. Three
armoured adjudicators jumped from it into thin air. They
were wearing jetpacks,.the retros firing orange against the
night sky. Ignoring gravity, they drifted through the hole
in the canopy, landing as one on the platform, not even
losing their foothold on the ice. They carried drawn
blasters, and fanned out in a well-rehearsed move. Before
their feet touched the ground, the air was full of light and
pulsing chirps: blaster fire exploding on the platform and
along the side of the train.
Behind Adric, the woman had scooped up her pistol and
dived into the gap between two of the carriages. Three
energy bolts tried to follow her through, but couldn’t, and
they impacted on the side. The three Adjudicators hurled
past Adric, ignoring him. One skidded to a halt, and knelt
to check the Adjudicator that the woman had stunned. The
others continued after his attacker. The two Adjudicators
reached the gap between the carriages. They hesitated
before moving to either side of the gap. One raised his gun
to his shoulder, the other moved into a firing stance.
The woman appeared from behind the carriage, grabbed
the nearest Adjudicator’s wrist and kicked his feet from
under him. He fell backwards onto the track. His jetpack
fired, and in less than a second he had been propelled
down the runway.
The other Adjudicator watched his colleague vanish, so
he didn’t notice the woman knocking him out with a swift
chop to the back of his neck, right at the base of his
helmet.
Adric viewed all this with his mouth open.
The third Adjudicator, having made his colleague
comfortable, was on his feet now. The woman leapt for
him, and a high kick to his breastplate knocked him back
down. He didn’t rise. Now she had beaten all three of the
Adjudicators, but there were sirens sounding. Three more
hovercopters were converging on the park, hurtling low
over the snow. After a moment’s consideration, the woman
changed direction, spinning on her heel and rushing down
the platform...
The Doctor hoisted himself out of the runway, pulling
himself upright. Within seconds he had jogged past the
woman and whirled to face her.
‘Hello again.’ This time, the Doctor caught her wrist
before she had a chance to draw her stun pistol.
‘Oh, get out of my way,’ she scowled, bringing her knee
up hard between the Doctor’s legs. He gawped at her for a
moment before sinking to the floor. Adric stepped forward,
blocking her way. Before he could react she had tossed him over her shoulder. He landed heavily on his companion.
Adric scrabbled to his feet. ‘Are you all right?’
‘No,’ the Doctor groaned. Adric moved to help him up.
‘Where’s she gone?’ the Doctor demanded.
Adric spun around. ‘She’s vanished.’
‘People don’t just... unless!’ The Doctor pulled himself
up and raced over to the transmat pagoda, losing his
footing a little on the ice. The rat-faced man was beckoning
the woman. She was moving as fast as a sprinter, and she
jumped the last six feet, right into the transmat cubicle.
The Doctor was close behind her. He narrowly avoided
trapping his fingers in the door as it slid shut. There was a
high-pitched whine from inside the booth. The Doctor
beat a fist at the door with frustration. Adric reached the
pagoda just as the dematerialization cycle completed and
the door slid open again.
The Doctor stepped into the tiny cubicle and rapidly
located the control panel. A plastic box the size of a packet
of cigarettes had been attached to it. The Doctor tapped it.
‘A security override, he said, unplugging the box and
turning it over in his hands.
‘What does it do?’
‘It gives whoever has it priority clearance on the
transmat network. Adjudicators and maintenance
engineers use them in emergencies.’
‘So where did that woman get it?’
‘I have no idea,’ the Doctor said, slipping the box into
his pocket. ‘I imagine she stole it from an Adjudicator.’
And where is she?’
‘The device was set to delete the co-ordinates when
she’d gone. I imagine it’s wiped the whole log. She could
be anywhere on the planet, or even on a ship in low orbit.
‘So what can we do?’
The Doctor looked around. ‘Nothing. For the moment.’
He stepped out of the cubicle, shaking the dust from his
shoes.

‘Gah!’

The Doctor felt a sudden stabbing pain in one of his
stomachs. Another attack? No, the only person around
was...
Adric loomed over him. ‘What’s the matter?’
The Doctor couldn’t breathe, he couldn’t speak. An
insistent bleeping started up.
‘What’s that sound?’

The time sensor on my wrist going haywire, the Doctor
didn’t say.
The Doctor was on his knees, trying to force air into his
lungs.
Three men in stiff black robes were surrounding them.
They moved slowly, carefully. One raised his hand. The
Doctor could see the city lights in the distance, shining
through the apparitions.
‘Can you see them?’ the Doctor rasped at Adric. They
were looking down at him curiously, regarding him with
disdain. They seemed oblivious to everything else,
including his companion. There was cruelty in their faces,
but something else, too. Concern?
‘See who? Doctor! Who?’ Adric asked. His voice seemed
to be echoing. The signals from the time sensor were
coming so close together now that they merged into a
continuous tone. It seemed to be getting louder, but the
Doctor knew that the device was set at a constant volume
and pitch.
It drowned out the sounds of the wind, the city, the
voice of his companion, the beating of his hearts, his
thoughts, his and others’ memories.
‘Blood, blood on my hands,’ the Doctor bawled. He
could see it, thick red blood dripping from his fingers,
soaking into the sleeves of his overcoat. But whose blood?
His own? His companions’?
‘Doctor, please say something!’ Adric shrieked.
They had gone. The Doctor screwed his eyes closed,
summoning all his mental resources, trying to shut out the
pain. Only then did he realize that the pain wasn’t there any more and that the only thing he could feel was the cold
seeping through his clothes where he had fallen into the
snow. There was the sound of distant music drifting across
the city. A mile away a hovercopter sounded its horn in a
sluggish river of moving air traffic. Nearer, dogs were
barking. Nearer, there were people heading home after a
night on the town, singing and laughing. Nearer, there
were the sirens.
The Doctor could hear the sound of energy weapons
powering up. The Doctor’s eyes snapped open. Adric was
kneeling in front of him, a gun to his head. The muzzle of
another weapon was pressed to the Doctor’s temple
A dozen Adjudicators surrounded them, their sidearms
levelled.
Part Two
Scientifica
4
Take Me to Your Leader
A dozen Adjudicators surrounded them, their sidearms
levelled.
A couple grabbed the Doctor’s shoulders from behind,
and hoisted him to his feet. The Adjudicators weren’t
speaking, but communicated via tiny hand gestures and
movements of their heads. These physical signals seemed
to constitute an elaborate language in itself, one the Doctor
didn’t fully understand.
One of the armoured figures signalled that Adric should
also be pulled up.
The Adjudicator that had given the order stepped
forward. The gold trimming on his shoulderplates was
more elaborate than his colleagues’. The Doctor couldn’t
determine his precise rank, but he was very senior, far too
important for field operations. Half the Adjudicators
seemed to be his bodyguards. They were preoccupied with
the surroundings, on the lookout for assassins.
Another Adjudicator searched them for weapons. They
weren’t carrying any.
Satisfied, the senior officer reached up to his neck and,
with a pneumatic hiss, removed his helmet, handing it to a
subordinate. Underneath the armour he was a middle-aged
man, with thick jowls and pale blue eyes. His brown hair
was thinning and his face was heavily lined. He looked
more like a bank manager or a stockbroker than a military
man. He held out a gloved hand. ‘Adjudicator Provost-
General Tertullian Medford.’ A Provost-General would be
in command of several thousand men, equivalent to a
planetary garrison, so Medford must be one of the two or
three most powerful people on the colony.
The Doctor smiled. ‘I am the Doctor, and this is Adric.’
‘I must apologize for any distress you might have
endured, and I’m afraid that you will have to remain here
for a little while and answer some questions. Are you hurt?’
The Doctor opened his mouth to speak, but Medford had
already moved on. Before the Doctor could protest, the
Provost had motioned for a medic to come forward. The
Provost-General left them behind in order to survey the
scene. Drones were circling the skitrain station, setting up
a tape barrier – ‘Do not cross’. Within the cordon, a dozen
Adjudicators had set to work. Memory droids waddled
around recording images of the scene, forensics experts
dusted up samples. A couple of engineers were resetting
the signalputer. Adjudicator Provost Medford moved
among them.
‘Are you all right now, Doctor?’ Adric asked.
‘Yes,’ the Doctor said distractedly. The medic held a
portable medical scanner just above his head.
‘You collapsed,’ Adric reminded him.
The Doctor hadn’t forgotten. ‘It had something to do
with the time disturbance.’
‘You could feel it?’ Adric winced as the medical officer
took a blood sample from his forearm with a tubular
instrument.
‘I’m sensitive to the subtlest distortions of the temporal
field. That was more like being caught in a hurricane.’ The
medic took a tissue sample from the back of the Doctor’s
neck.
‘And it was that distortion that knocked the TARDIS
off-course?’
‘We’re jolly lucky it didn’t dash us against the planet
like a sailing ship against the rocks,’ the Doctor said
rubbing the back of his neck. ‘But before you ask, no, I
haven’t a clue what caused it. There are very few forces in
the universe that can deflect the course of a TARDIS. Very
few.’
The train was beginning to edge forward. It gradually
began picking up speed, and it was soon out of sight and
earshot. This time it was escorted by a couple of armoured hovercopters.
‘Like what?’ Adric prompted the Doctor once it had
gone.
‘Well, off-hand I can’t actually think of anything,’ the
Doctor admitted.
‘The Keeper of Traken did.’
‘I think we can safely rule him out as a suspect.’ The
Doctor turned his attention back to the clean-up operation
unfolding around them. A holographic figure walked along
the platform, like a ghost. Not like a real ghost, though.
This was just a simulacrum, a computer’s estimate of the
woman, based on the size and depth of her footprints in
the snow. It jumped from the platform, between imaginary
carriages and derezzed. A forensic scientist made a note on
an electronic notepad.
Medford was walking back towards them. He checked
their condition with the medic, who was satisfied that they
had suffered only superficial injuries.
Another Adjudicator began to take down their
statements. Once again, the Doctor and Adric gave their
names.
‘What are your occupations?’
‘Well,’ the Doctor began ‘I am a scientist and Adric is a
mathematician.’ The Adjudicator took this down, without
betraying a flicker of interest. Medford, though, leant
closer to listen in, Adric related the events of the last
quarter of an hour or so; the Doctor was content to stand
back and listen. Adric did an admirable job, carefully
omitting certain details that might be difficult to explain:
quite why they were on the platform in the first place, the
Doctor’s time sensor and so on.
‘What do you think the aim of the attack was?’ the
Adjudicator asked.
‘An attempt to steal the train’s cargo?’ Adric suggested.
‘I don’t know to be honest. I think they were thieves.’
‘A little more than that, lad,’ the Provost-General
smiled. This attack is part of a terrorist campaign to
disrupt our peacekeepmg operations on this planet. We’ve
become used to the bomb threats and minor acts of
sabotage.’
‘There was a bomb warning?’ the Doctor asked. He’d
just noticed that the Provost wore a badge on his
breastplate with the same grid design as the Empress statue
and the skitrain carriage.
‘No.’
‘And there wasn’t a bomb either, was there?’
Medford looked around thoughtfully, as if he was trying
to spot it. ‘The bombers probably took it with them.’
‘A rather risky strategy, surely. They could have been
hoist by their own petard – literally.’
‘They were removing the evidence.’
‘Really? So if the bomb had gone off, they’d have stayed
around to pick up all the bits? Your forensics team could
have found all the clues they’d need in the debris.’
‘Then they’ve kept hold of the bomb so that they can
use it to murder more civilians. These people are killers,
don’t forget.’
‘No one died here,’ the Doctor noted. ‘Indeed, the
woman was only carrying a stungun. I think she was more
interested in getting a look inside the train than blowing it
up.’
‘That is your opinion.’
‘With respect, Provost, you weren’t there.’
‘And with respect, Doctor, you weren’t there when they
bombed civilians and when they forced my flagship down
in the mountains.’
‘One way of settling the argument would be to look at
the recording of the event,’ Adric offered.
The Doctor and Medford both turned to face him. ‘I beg
your pardon?’ the Provost asked quietly.
Adric pointed upwards. ‘That camera must have had a
pretty good view of the whole attack.’
With a gesture, the Provost ordered one of his men over
to the pedestal to retrieve the recorder. After a moment,
the technician returned, a mangled mass of plastic and
metal in his hands.
‘It was hit by a stray blast, sir. The memory cubes have
been completely destroyed, the recording has been lost.’
‘Oh, nonsense,’ the Doctor insisted, taking the bundle
from the technician. ‘It needs a little work, that’s all.’ A
couple of metal components clattered out of the Doctor’s
grasp onto the floor.
The Provost eyed him suspiciously. ‘You could fix this?’
The technician was also looking sceptical.
‘Oh yes,’ the Doctor said cheerily, turning it over in his
hands, shedding more of the pieces. ‘Given the right
facilities and a little time.’
‘We have state-of-the-art laboratories back at the
Scientifica. We’ll continue our investigation there.’
Medford indicated an armoured hovercopter resting by the
side of the transmat pagoda. They began making their way
towards it, over the rubble. The Doctor looked back at the
station now a shattered metal framework and piles of
concrete chunks.
‘I wonder what Tegan and Nyssa are getting up to,’ he
said aloud as he rolled up his hat.
>>GUESTS APPROACHING: IDENTlFY<
>GREET< ‘Hello Miss Jovanka, Miss Nyssa.’
>AWAIT RESPONSE
< ‘Er, hello. That man who’s just been sitting over
there.’
>ROTATE 45 DEGREES<
>IDENTIFY
< ‘Is he a guest at the hotel?’
>CROSS-REFER: CURRENT REGISTER<
>SPEAK< ‘Yes, miss.’
>AWAIT RESPONSE
< ‘Could you possibly tell me his name?’
>SPEAK< ‘His name is Bruce Jovanka, miss.’
>AWAIT RESPONSE
<‘I beg your pardon?’
>REPEAT LAST< ‘His name is Bruce Jovanka, miss.’
>AWAIT RESPONSE
<(pause) ‘That does it. Which room is he in?’
>CROSS-REFER: PRIVACY PROTOCOL<
>SPEAK< ‘I can not give out that information miss.’
>AWAIT RESPONSE
<‘Can’t you, indeed?’
>SPEAK< ‘Personal information may only be given to
close relatives, miss’.
>AWAIT RESPONSE
< ‘I’m his (pause) wife.’
>ASSESS VERACITY: 95% PROBABILITY TRUTHFUL
STATEMENT, BASED ON SURNAME AND VOCAL PATTERNS<
>ACCESS GRANTED<
>UPDATE CURRENT REGISTER<
>SPEAK< ‘Your husband is in room 74, Mrs. Jovanka.’
>AWAIT RESPONSE< May I have a key for that room,
please?’
>ISSUE KEY<
>AWAIT RESPONSE
< ‘Thank you.’ ‘Tegan, come back.’
>AWAIT RESPONSE<
>NO RESPONSE<
>TIME OUT<
>STAND-BY<
The hovercopter hurtled over the city. They were about
two hundred metres up, roughly following the route of the
skitrain track. This high, it was clear how narrow the Strip
was, only about a dozen blocks wide. The city was a mish-
mash of architectural styles, centuries-old concrete
buildings jostling with more elegant stone and brick
structures. Adric was surprised how many of the buildings
had fallen into ruin. A number of window panes had been
boarded over, and it seemed that every other building had
some scaffolding erected around it. In this climate, the
people here must be constantly renovating buildings
against frost-damage.
The Doctor was sitting beside him, looking through the
windscreen. The Provost-General and his aide were seated
opposite, discussing a report. Adric could only catch
snatches of their conversation over the roar of the
hovercopter’s engines.
‘– ansmat network shut dow–’
‘– dea how they –’
‘– kov Waystation –’
‘– traced the call back to a publi–’
Adric gazed out of the window. At the moment they
were flying above a sluggish brown layer. Adric could see
black barges, their prows heavy triangular icebreakers,
working their way along the waterway, loaded up with
something underneath thick green tarpaulins. The river
was half-frozen: Adric imagined that the pollutants that
turned the water brown had also lowered its melting point.
Either that, or the river had been thawed out by warm
water discharged from factories or power stations.
There was a burst of conversation from the cockpit. The
pilot was talking to air traffic control, broadcasting their
security codes. Ahead of them, Adric could see the reason
why – they were entering the airspace of a vast spaceport. It
was a flat expanse of tarmac filling a circular area that
spilled out over the edges of the Strip. In all it must have
been about five miles in diameter. Hangars and docking
pits ringed the perimeter, runways and launch pads criss-
crossed the rest of the area. Among an armada of service
craft, shuttles, workpods and tugs there was, a handful of
larger ships. Adric didn’t recognize the designs, of course,
but he appreciated their beauty. One of them in particular
resembled a massive dragonfly, the winter sun glancing off
the fluorescent metallic greens and blues of the hull and
the translucent solar sails. Another ship was a long white
tube, with green lettering up the side and a red docking
clamp at the top.
‘A Wondark ship,’ the Doctor noted.
In the centre of the spaceport there was a cluster of
needle-like spires, hundreds of metres high. They glinted
pure white in the pale sunlight. Air traffic control, Adric
guessed, and the buildings probably incorporated the
departure lounges and office space for the spacelines. As
they passed between two of the spires, the buildings
changed, became more squat and functional. There were
more spaceships docked on this side of the spaceport, but
they were of a more uniform design. These were military
ships. They were just as elegant as the others: the laws of
aerodynamics dictated the shape that a ship travelling
through an atmosphere had to be, but despite the
streamlining they were less aesthetically appealing. Most
were of the same oily blue as the Adjudicator’s armour,
although some of the smaller craft had been painted a
camouflage grey. Virtually all had weaponry: laser
cannons, missile batteries, bomb bays. In all, there were
between two and three hundred vehicles.
Adric glanced across at the Provost-General, the man in
command of all this hardware. The Adjudicator was
studying their reactions carefully. Adric realized for the
first time why they hadn’t simply travelled across the city
by transmat: this flight was a demonstration designed to
impress upon them the might of the Adjudicators, and
particularly the power and authority of their leader, the
man sitting opposite them.
Then the spaceport was behind them and they were
back in a residential area. They caught up with the
skitrain. It was the same one the terrorists had tried to stop
there was little doubt of it: the mottled white and grey
paint scheme made it stand out against the bolder brown
and chrome buildings. Besides, it still had its armed
escorts, two hovercopters like their own flying alongside.
Their vehicle was on a higher flightpath, and it overtook
the skitrain and its entourage now, surging onwards.
Medford leant over to the pilot and asked him
something. Then he turned back to them.
‘ETA at the Scientifica in one minute.’
Adric peered out of the windscreen. A pyramid had
appeared on the horizon and was growing ever larger. Its
smooth black sides were broken by flat terraces – docking
platforms and hanging gardens. The pyramid dwarfed the
surrounding buildings, It was a couple of kilometres high
at the apex. There was something regular about its
construction that spoke of architectural perfection. If its
dimensions had been even slightly different, Adric could
imagine how incongruous, or even threatening, the dark
structure might appear. Yet somehow the building
achieved harmony with its surroundings, as if the most
natural thing to find in this flat snowblown landscape was
an ebony pyramid the size of a mountain. As they got
closer, Adric saw that a number of skitrain tracks ran
inside the structure, disappearing into discreet tunnels.
The Doctor was studying the pyramid, and although he
would never admit as much, he was clearly impressed by it.
Beneath him, Adric felt the undercarriage of the
hovercopter deploy and lock into place. The engine whine
lowered it’s pitch and they began to slow down. He could
hear the chatter of traffic control in the pilot’s earphones
now.
‘Justice Alpha, slaving your autopilot to Scientifica
Traffic Control.’
‘Copy that Scientifica Traffic Control,’ the pilot
responded, releasing the controls. The Provost-General
was already unfastening his safety harness.
‘Docking chamber thirteen selected.’ The hovercopter
passed under an access stairway and into the body of the
pyramid.
‘It’s a good job we’re not superstitious,’ the Doctor
remarked cheerfully. Medford glared at him.
The hovercopter was flying through a large hangar area,
one big enough to be holding around a dozen similar
vehicles. Many sported Adjudication Bureau colour
schemes, a handful had a more drab grey livery. The
personnel milling around had a similar divide: there were
a dozen or so Adjudicators here, many in full armour, but
some in a lighter version of the same uniform –
presumably technicians or administrative grades rather
than combat troops. There were civilians here too: men
and women in colour-coded tunics. Some were technicians,
others appeared to be messengers or couriers.
The traffic control computer had allocated a space for
them about halfway into the hangar. Landing lights began
flashing there, more for the benefit of the hovercopter’s
passengers than for that of its flight computer. The vehicle
eased into place, and a buzzer sounded.
‘Docking procedure complete,’ a synthesized female
voice said. ‘Welcome to Scientifica.’ A light above the
hatch lit up green. With a hydraulic hiss, the door slid
open and a step unfolded itself. The Provost-General’s aide
left first, and even here he scanned the crowd for danger.
The Provost-General was next, followed by the Doctor and
Adric. The pilot detached himself from the controls and
brought up the rear. An Adjudicator wearing the
lightweight uniform hurried forward, holding out a black
cloak for his commanding
‘Justice by your side,’ Medford intoned.
‘And fairness be your friend.’ Some sort of ritual
greeting. The Adjudicator bowed his head. They moved
out from the parking bay into the hangar itself
In complete contrast to the dark exterior of the pyramid,
the hangar was an airy space, painted in delicate pastels
and greys. Natural light spilled into the room, dancing off
the ceiling. The. heavy machinery being used was clean:
the cranes and lifters were electrically driven, drifting
silently along on hoverfields. It was so clean in here, so free
of the oil, grease and dirt usually associated with this sort
of place, that much of the floor was covered in a plush
carpet. Pleasant music, a gentle electronic rhythm
suggesting busy-ness and efficiency, wafted across the
hangar. The Provost-General led them to the lifts. Half a
dozen Adjudicators saluted their commander as they
crossed the room. Adric fought the urge to salute back.
‘Excuse my ignorance,’ the Doctor was saying, ‘but what
is the Scientifica?’ It was about time someone asked that
question, Adric thought.
Medford raised an eyebrow. ‘You don’t know?’
‘My friend and I are visitors to the planet.’
Even so... the Scientifica are the rulers of this colony.’
‘A ruling elite of scientists?’ Adric asked. In his
experience most advanced civilizations eventually adopted
this structure. Both he and Nyssa came from such worlds,
and from what he could gather about Gallifrey, so did the
Doctor.
‘That’s right,’ the Provost-General grunted. ‘It dates
back to when the planet was first settled as a mining
colony. Life here can be harsh; food and energy resources
are scarce, even here at the equator. The settlers discovered
that they could survive using computer modelling. They
used scientific principles to determine everything from
recycling and crop rotation to widescale social engineering.
The Computers assess a child’s genetic potential, and
provide an education and facilities tailored to individual
need. The Scientifica were ahead of their time in many
ways: they were one of the first planetary governments to
reintroduce slavery.’ It was the Doctor’s turn to raise an
eyebrow, but Medford continued. ‘Thanks to the
Scientifica, this planet is one of the most harmonious in
the Empire.’
‘Yet they need a peacekeeping force.’
The lift arrived, and they stepped inside. Without
anyone pressing a control, the lift car began moving
upwards.
‘Indeed. Recently, the planet’s economy has suffered:
the palladium and jabolite have begun to run out. Robots
can work mineral seams that human miners couldn’t even
reach, and so have all but replaced them.’
‘With economic hardship the rule of law has begun to
break down: rioting in the streets, an increase in petty
crime, that sort of thing?’
‘The criminal psychologists rapidly identified the
problem.’
‘I’m sure they did.’
The lift door opened onto a terrace garden. They were
high above the city here, near the summit of the pyramid.
The garden was protected from the snow flurries and wind
outside by an elegant plastic dome, but it was cold here.
The floor was tiled, in a black and white chessboard
pattern, and white pots and troughs had.been carefully
arranged around the terrace. They contained a variety of
plants. Each was different: some leaves were grey, some
bright green, some had delicate fronds, others sharp
needles, In each plant pot there was a nameplate pushed
into the soil giving the common and scientific name of
each plant and a two-line description. They were walking
too fast for Adric to stop and read.
Around the corner, a woman was tending one of the
plants. She was small and somewhere between middle and
old age. Her blonde hair was white at the roots and she
wore a collarless white tunic and leggings. The pale tunic
made her face appear flushed, although anywhere else her
skin would have been papery. She had green eyes which
were so piercing that Adric found them almost
disconcerting. As they approached she straightened.
‘Chief Scientist Whitfield,’ she announced formally. Her
hands remained by her sides. Adric and the Doctor
exchanged looks.
‘The governor of the colony?’ the Doctor asked. She
nodded her head. He held out his hand. ‘I am the Doctor
this is Adric.’ Adric smiled pleasantly, but knew that this
Chief Scientist was more interested in the Doctor than
him. It was the same the universe over. The Provost-
General took his place behind Whitfield, looming over her
like a bodyguard. Did he outrank the Chief Scientist?
Adric wasn’t sure what the protocol was, who would be in
charge. They seemed relaxed around each other at least as
relaxed as either of these rather formal people ever would
be.
Behind them, the lift door opened. Adric turned to see a
young man in a red tunic approach. ‘The medical report is
complete,’ he announced.
The medic handed an electronic notepad to the Provost-
General. He glanced at it, then handed it to Whitfield.
‘Proceed.’
‘The two subjects are free from infection, and in good
health.’
‘I’m glad to hear it,’ the Doctor piped up.
‘The first subject,’ the medical officer continued in the
tone of a prosecuting counsel, indicating the Doctor ‘has
two hearts, mirror images of each other. Both are equally
developed. The electric activity of the subject’s brain is at a
higher level than ever previously recorded. His body
temperature is a constant fifteen degrees. The blood is of a
completely unknown type. The respiratory pigment is not
haemoglobin, but has many of its structural characteristics
and its capacity to carry oxygen is much greater. There is a
wealth of further evidence pointing to one conclusion:
although they resemble humans, both the Doctor and his
friend are aliens.’
‘Yes,’ the Doctor said patiently, ‘I know.’
‘You don’t deny it?’ Whitfield said, surprised.
‘Of course we don’t, why would we want to? Adric here
is an Alzarian, I am from Gallifrey.’
‘Neither of those worlds are protectorates of the
Empire,’ Medford declared. If the Earth Empire was really
as large as the Doctor had said, the Provost-General must
have been guessing – no one could possibly remember the
name of every single planet out of millions.
‘There has only been... only limited contact between our
peoples,’ the Doctor declared cheerfully. Adric admired the
Doctor’s ability to conceal the truth without actually lying,
and his ability to change the subject of a conversation.
Before the Chief Scientist could ask why they had come to
the planet, how they had arrived, if they were alone, the
Doctor had said, ‘speaking of aliens, It’s a marvellous
collection here.’
The Provost-General looked puzzled. ‘The vegetation
has been imported from the arctic areas of over a hundred
worlds,’ the Doctor explained.
Whitfield held up a leaf from the bush she had been
tending. It was light brown, elongated. It was not an
immediately appealing plant, indeed it looked distinctly
but there were little fruit growing underneath the leaves.
‘This is a winter berry from Mare Sirenum. A gift from the
Martian government.’ She picked one of the fruit and
handed it to Adric. It was a colour somewhere between
tawny-orange and scarlet. It had a strong, acidic smell. ‘It’s
edible,’ she assured him.
Adric bit into it. The skin was surprisingly soft, and
juice squirted from it. It was a little bitter for Adric’s taste,
but it was refreshing enough.
‘It grows in a low-temperature, high radiation
environment that would simultaneously freeze and fry any
Terran plant. It thrives here. Unlike Mars, this planet has
no native life of its own, except for a small barnacle-like
species found in some of the deeper caves.’
‘Some of my best friends are small, barnacle-like
creatures,’ the Doctor objected.
Whitfield ignored him. ‘The Scientifica introduced
some plant species to this world centuries ago as part of
routine terraforming, but they faced problems. What little
soil there is on this world has poor drainage and aeration.
It’s very acidic. Organic decay and bacteriological action
are also slow. Plants here survived by becoming less
colourful, harder.’
‘Like the Scientifica?’ the Doctor asked.
‘Exactly,’ the Chief Scientist answered. ‘Offworlders
sometimes find us impersonal, unemotional. We are
merely shaped by our environment, as are they. We have
become...’ She searched for the word.
‘Cold?’ the Doctor suggested.
‘The very same. But we’ve adapted to our climate.
Evolved to fit this particular niche in the universal
environment.’
‘Like pets growing to look like their owners?’
‘No,’ the Chief Scientist answered, apparently unaware
that the Doctor was making a joke. The Provost-General
laughed, though. He clearly wasn’t a native.
The Doctor leant over to Adric. ‘That seems to have
broken the ice,’ he observed. Adric rolled his eyes and
groaned. The Doctor was strolling over to the edge of the
terrace. Adric joined him. The sky was a mass of black and
grey clouds, bold shapes that twisted and reformed as they
watched. This high, it was easy to see where the Strip had
got its name. The city was a narrow line, a belt of orange
and white lights disappearing to a vanishing point on the
horizon. Beyond the city, there were hills and mountains,
all coated with snow and ice. At night, the snow appeared a
pale blue. There was the odd light twinkling out there on
the snowfields – skitrains? isolated settlements? It was
impossible to say.
‘The city is beautiful,’ the Doctor concluded. For just
that moment, the Doctor’s tone of voice reminded Adric of
the Doctor he had known first, His words carried the
weight of the ages.
Whitfield stood at his shoulder. ‘It is far from perfect,
especially now, but we continue to seek harmony.’
‘I left my own people to search for the ideal society, a
place of ordered peace and civilized values. Instead I found
blasted wastelands, tyranny and intolerance. I came to
realize that I would never find perfection, but that fact
should never stop me from looking.’ The Doctor paused
for a moment, then turned back. ‘Forgive me, Provost-
General. This hardly solving your problem. I volunteer my
services: think of me as a scientific advisor, it’s a role I’ve
played in the past.’
The Chief Scientist and Provost-General shared a look
that Adric would have given anything to decipher:
‘Now, first question: what are so many Adjudicators
doing on this planet? You told me before about the
breakdown in social order,’ Adric noticed that the Chief
Scientist frowned at that, ‘but that’s hardly a reason to
justify the expense to deploy three entire legions.’
‘You sound like the Imperial Defence Select Committee
‘ Whitfield observed drily.
‘At the station you said that the terrorists attack the
peacekeeping force. To what end, though, mmm? What do
the terrorists want?’
‘They object to the presence of the Adjudicators. They
have targeted Adjudicator Lodges, transporters, even
attacked bars and clubs frequented by the peacekeepers.’
‘I see,’ the Doctor said thoughtfully.
‘We’re beginning to win the war, now. The terrorists are
all but beaten – they have only a few snowships remaining.
We are on the verge of capturing Adam, their leader. The
attack on the train might be in revenge for recent defeats.’
‘What was the train carrying?’ the Doctor asked.
‘That information is classified,’ the Chief Scientist
declared.
‘Would it be considered a military or a scientific target?
‘Yes,’ the Provost-General and Chief Scientist said in
unison.
‘Both?’ the Doctor mused.
‘You said before that you could recover the recording,’
Medford reminded the Doctor.
‘And you said that there were state-of-the-art
laboratories.’ The Doctor had realized that they were
changing the subject but was playing along.
‘There are indeed. If –’ The communicator on
Medford’s wrist bleeped. He glanced at it. ‘I’m afraid I
must leave you,’ he apologized. ‘There is an intersystem
call waiting for me in my office.’ He bowed his head to the
Chief Scientist and hurried to the lift. Adric watched him
leave.
‘I am due elsewhere shortly,’ Whitfield said. ‘There will be time only for a brief tour of Scientifica. Following that,
I shall show you to your laboratory.’
The Provost-General double-checked that no one had seen
him enter the antechamber, then slid the door closed
behind him. He flicked the switch that soundproofed the
communications chamber. Finally, he swept the room for
bugging devices using the sensor on his wrist computer.
Only when he was satisfied did he sit in the padded chair
in the centre of the small room. Green letters appeared in
the air a metre or so in front of his face. ‘++Incoming
message, secured warplink++’ a synthesized voice
announced. Medford reached for the control unit and
selected ‘Visual Only’.
An eyepiece whirred up into place, lighting up. It would
check his retinal pattern before releasing the message. The
Provost-General placed his eye against it.
‘++Identification confirmed, Adjudicator Provost-
General Medford, T S. Message follows++’ There was a
brief delay as the encrypted files were decoded, then
decoded again. ‘++From: Admiral Dattani, commanding
officer: Ark Royal: flagship Third Fleet++Message reads:
my forces placed at your disposal. Assembled at grid
reference rune-six-eight-zero-nine-two-nine. ++’ Medford
calculated that at battlespeed the fleet was less than an
hour away. Twenty thousand of the finest astronauts in the
Empire, including support staff. ‘++Estimate can hold
this position for a week without complications. ++’
Medford smiled at that. He’d known Januscek for thirty
years, come to appreciate his Pakislovak gift for
understatement. There were few sane men that could
contemplate high treason with a smile on their face. He
memorized the grid reference, then erased the message,
making sure that he purged all the servers, buffers and
back-ups it had ever been through. Then he typed in the
reply.
‘++Confirm Ark Royal. Hold position and await
further orders. Thank you++’
That done Provost-General Medford sat back. They
would hang for this, if they survived. But if they didn’t
survive...
5
Behind Closed Doors
‘Please stop and think about this.’ Nyssa’s voice was
beginning to get on Tegan’s nerves now.
‘No.’ The lift had deposited them on the eighth floor.
Now they could only be moments from ‘Bruce Jovanka’ in
Room 74. Tegan began mentally composing what she
would say to the man.
‘You’re not acting rationally.’
Tegan didn’t slow down. ‘How would you feel dragged
across time and space in a flying phone box that’s on the
verge of falling apart. Instead of Heathrow, I end up on a
planet cold enough to freeze the beak off a penguin only to
find there’s some crim booked into a hotel using my name.
Forgive me, Nys, if I don’t feel like acting rationally.’
‘There is a possible explanation that you have
overlooked.’
‘And what might that be?’
‘I’ll tell you if you slow down,’ Nyssa insisted.
Tegan stopped, and turned. ‘OK.’
‘This is your future.’

Yes, Nyssa, I know that. ‘Go on.’
‘He could be your descendant: your great-grandson’s
great-grandson.’
Tegan considered the possibility. Nyssa wasn’t to know
that her surname would change if she got married, but that
didn’t detract from the basic argument. Centuries down
the line, there could be hundreds of little Jovankas running
around. There was one snag, though, ‘If he’s for real, then
why the phoney accent?’
‘Speech patterns change and evolve over time. Who
knows, that may be how Australians sound now.’
‘I suppose it’s possible,’ Tegan conceded grudgingly.
Secretly, she found the thought quite comforting.
However long it took her to get back to Heathrow, she’d
get there in the end, have a life, raise kids. Best of all, it
had happened centuries ago. Her grandchildren would end
up here, among the stars, just as her grandfather had
emigrated from Yugoslavia to start a new life. He’d always
called Australia ‘The New World’. Perhaps space travel was
in her genes, part of the indomitable Jovanka spirit.
‘You could be right,’ Tegan conceded.
‘And it’s certainly not good etiquette to call in on your
relations while time travelling,’ Nyssa continued
knowledgeably.
‘Who says?’ Tegan was suspicious again.
‘The Doctor,’ Nyssa said, just a little too quickly.
‘When did he say that, then?’
Nyssa was silent.
Tegan set off again, her pace slightly brisker than
before. ‘You had me going for a minute there.’
‘What if he tells you something about your future?’
Nyssa was saying. ‘He might know all sorts of things about
you. He might know what your future husband was called.’
Tegan was leaving Nyssa trailing behind. ‘As long as it
isn’t “Adric” I’m sure I’ll cope,’ she called back to her
companion.
Medford entered the surveillance suite. The room was
darkened. In the centre, a bearded member of the
Scientifica sat in a padded chair. He had a green tunic,
denoting that he was a member of the technical service
grade. He wore a neat turban, also in green.
‘What’s your name?’ Medford asked him.
‘Falconstock, sir.’ His voice was resonant, he had a
straight, almost military, bearing.
The Provost-General bent his arm and raised it to his
temple. ‘We are not alone in the universe.’
Falconstock repeated the action. ‘Earth is under
constant threat from alien attack.’
The Provost-General lowered his arm. Hesitantly,
Falconstock did the same. ‘You remember the oath.’
‘Of course, sir.’
‘Marvellous. Repeat the rest for me.’
‘ “Ours is a top secret organization set up to investigate
extraterrestrial forces at large in our existence. Our mission
is to keep a constant search for anything mysterious so that
HQ can be immediately alerted to an attack from the stars.
We pledge to keep our planet free from the perils of the
universe.” ’
Medford smiled. ‘Good. Word-perfect. Show me the
Chief Scientist.’
Whitfield appeared on the monitor, heading away from
the camera. She was neat as ever and beautiful, to his eyes
at least. The Doctor and Adric trailed behind her, taking
in their surroundings. The fish-eye lens distorted them,
like a fairground mirror. In the darkened surveillance
suite, the colours of their clothing appeared even brighter.
‘Those gentlemen with the Chief Scientist are aliens, the
vanguard for an invasion force. We’ve been expecting the
attack for just over a year now, and we are ready for them.’
Falconstock seemed startled, unsure what to do. The
Provost-General rested a hand on his shoulder.
‘No need to worry, for the moment at least.’ He eased
into the other chair. ‘They are unarmed, and have no
immediate hostile purpose. We’re going to watch them:
record every word they say, log every gesture they make. I
want you to cross-refer every name they use with the main
database. Anything that isn’t in there, access the Imperial
Datanet.’ He sat alongside the technician.
‘Yes, sir. Recording started.’
‘I want to find out exactly what they are planning, what
they already know.’ Medford leant back, intently watching
the monitor.

They were in the lift.

They were in the lift. A map was mounted on the far wall.
Whitfield stepped up to it, and tapped the transparent plate
protecting the diagram of the building. ‘Scientifica is a
tetrahedron, each side is two kilometres long. Therefore it
is –’
‘One thousand seven hundred and thirty –’ the Doctor
began.
‘Seven millimetres short of one kilometre six hundred
and thirty-three metres high at the apex,’ Adric
interrupted quickly.
Whitfield looked at him properly for the first time. ‘Yes.
Elementary trigonometry, of course.’
‘Two root two over three.’
Whitfield was beaming. ‘You are a mathematician by
training?’
Adric brightened. ‘Yes, I am. The star I wear is a sign of
mathematical excellence among my people.’
The Chief Scientist stepped forward, and examined the
badge. ‘It is good that your people and ours share certain
values.’ Adric nodded, accepting the compliment.
‘If we could get on?’ the Doctor complained. He never
liked being left out, and Adric could tell that he was
itching to explain what a tetrahedron was to someone. He’d
only just finished counting out something on his fingers,
Whitfield had returned to the map. ‘It has been laid out
upon purely logical lines: there are exactly seven hundred
and fifty floors above ground, a further two hundred and
fifty below. The subterranean levels contain archives,
generators, heating equipment and the like. Each floor has
its own hypocaust, fed centrally from a furnace in the
basement. Most large buildings here have similar systems.
The top two hundred and fifty levels contain the
government offices, as well as living quarters for the civil
service and government officials. The higher up the
pyramid, the more senior the official.’
‘With yourself and the Provost-General in joint charge,
does that mean you bunk up together on the top floor?’ the
Doctor asked flippantly.
Whitfield chose not to answer, looking away. The
Doctor turned to Adric and shrugged. Adric rolled his
eyes: the Doctor really should have realized by now that
the Chief Scientist lacked a sense of humour. Besides, from
her slightly embarrassed reaction, he suspected that the
Doctor might well have been right.
‘The middle two hundred and fifty levels are for
administration,’ Whitfield continued, ‘the inworld revenue
computers, the genetic database, serfnet, the police
mainframe.’
‘The machinery of state,’ the Doctor noted dismissively.
Whitfield looked as if she was about to lecture him on
the importance of such an infrastructure but she changed
her mind, instead indicating the lowest third of the
pyramid. ‘The two hundred and fifty levels below that
concern pure research.’
In an instant the Doctor had perked up. ‘Really?
Scientific research is done here?’
‘Of course. The principal aim of Scientifica is the
knowledge of causes, and secret motions of things. The
enlarging of the bounds of human empire, to the effecting
of all things possible.’ The words came out like a mantra.
‘In other words, we want to reach an understanding of how
the universe works. That is why so much floorspace is
dedicated to the subject. At the moment, there are over a
thousand state-funded projects underway, in every field
from particle physics to applied artificial extelligence.’
‘Extelligence?’ Adric asked.
‘Computer telepathy,’ the Doctor muttered. ‘Exploring
the surconscious and is something of a long-term project
for human science.
‘– for human science, ’ The Doctor’s face filled the monitor.
Medford raised an eyebrow. ‘They know of our aims. The
boy is no threat, but the Doctor is dangerous. He masks his knowledge behind those jokes.’
‘Do you think the aliens are in league with the
Adamists?’ Falconstock asked.
‘He claims to know little of the struggle,’ the Provost-
General answered. ‘But the Adamists have used alien
mercenaries in the past: Shlimans, Wondarks, even
Kosnax.’
‘None of those races is a match for the Imperial Navy
sir. A single war rocket could subdue them.’
‘Oh yes,’ Medford agreed, a wicked smile on his face.
‘But have you ever faced a Shliman in hand-to-hand
combat?’
‘No sir,’ Falconstock shuddered.
‘I could tell.’ The Provost-General paused. ‘You’re still
alive.’
‘I had heard that the Shark People were cannibals.’
‘That’s not true, Falconstock. They don’t eat their own

kind...’
‘ I must say, this is all very impressive. ’
‘I must say, this is all very impressive,’ the Doctor told
Whitfield.
‘Thank you.’ She seemed genuinely happy that the
Doctor approved. They were out of the lift now, walking
down a corridor on floor one-zero-zero. The decor was
spartan, as it was everywhere else in the pyramid. Rather
than looking bare, the lack of ornamentation gave the place
an elegance, a pleasing simplicity. It came as quite a shock
to see the statue. It was in an alcove, to the right of a large
set of double doors. Adric didn’t recognize the stone figure,
or the manner of his dress. It was of a bearded man,
wearing ruff and baggy pantaloons. The nameplate read
‘Francis Bacon’. They paused there for a moment.
Whitfield looked up at the statue, almost reverently,
‘One of the first of our modern human scientists.’
‘Yes, I know,’ the Doctor said.
‘You are aware of our history?’ Whitfield asked.
The Doctor looked into the eyes of the statue as though
it were an old friend. ‘Yes.’
‘How?’
The Doctor turned back to her, suddenly wary. ‘Oh, you
know, travellers’ tales.’
Whitfield was watching him, assessing what he was
saying. Testing him.
‘I know little about the history of this colony, I’m
afraid,’ the Doctor admitted disarmingly.
‘This system was discovered when the hyperdrive on a
science ship misjumped. The engines vented, and the ship
drifted into the planet’s gravity well. The scientists put
ashore here. The science team were marooned for three
years, and set up a survival station. The planet had a
breathable atmosphere, the temperature was tolerable,
there was potable water. When the rescue ship arrived,
over half the colonists elected to stay. As the colony
became a little more established, scientists from
throughout human space began to flock here to conduct
research.’
‘But surely the conditions here –’
‘Don’t forget, Doctor, this was one of the earliest
colonies. It was a lot more hospitable here than on Venus
or Callisto. Or Earth, for that matter. At first, much of the
scientific effort was spent just surviving: developing fertile
soil from barren rock, building solar cells that would work
even in the weak sunlight we get here. But within a
century the plantations were established and the planet was
energy self-sufficient.’
‘So you have become a galactic centre for scientific
research. You must get a lot of grants from Earth.’
‘We pride ourselves on our isolation – our detachment
from such concerns. We earn hard currency by exporting
minerals.’
The metal doors ground open, leading through into a
high-ceilinged chamber. It was a laboratory of some kind,
with testbeds and benches. A couple of men and women in
grey tunics were assembling some heavy equipment in the
centre of the room, ready for a test. There were about a
dozen people present. The Doctor watched, fascinated. The
scientists moved quickly, in concert.
They walked past a tall glass cylinder full of metal
beads. ‘Is that a cold fusion generator?’ the Doctor asked.
‘Yes.’
‘And that’s a warp field stabilizer,’ the Doctor noted, as
they passed what looked like a metal tennis net.
‘It is, yes.’
‘A rather expensive piece of laboratory equipment.’
‘It is a prototype built by our research team here.’
‘But why are you building a dimensional observatory in
the first place?’
‘– a dimensional observatory in the first place? ’
Medford’s eyes narrowed.
‘This is the cutting edge of science, Doctor. With this
device we will be able to probe other dimensional states.
One of our scientists believes that we will even be able to
tap into “dimensional energy”. If that was possible, then
humanity would be able to generate almost infinite power
supplies.’
The scientists made their final adjustments and stood
clear of the test area.
Whitfield measured the Doctor’s response. The young
man looked sceptical, but he didn’t dismiss the idea out of
hand. His companion, the mathematician, was asking
something, ‘The red tunics are medics, the green are...

technicians. You have the white tunic. What does grey
signify?’
‘They are warranted men.’
‘Ah yes,’ the Doctor piped up, ‘slaves. I’ve been meaning
to talk to you about that.’
Whitfield was happy to change the subject. The
warranted labour system was a familiar topic of contention
between her government and the galaxy at large, and the
arguments for and against had become well-trodden
pathways. ‘Slavery, if that’s what you want to call it, is part
of the natural order of things – Aristotle himself said as
much. Many of the advanced races use slaves.’
‘Races like the Daleks?’ the Doctor said accusingly.
‘They use slaves, yes. They are also brilliant scientists.’
A spherical area in the middle of the apparatus began to
pulse and phase through six dimensions. The globe of air
seemed to spin, then twist itself inside out before settling
down into a regular pulsing reminiscent of a heart beating.
The Doctor seemed hardly to have noticed. ‘In this day
and age, couldn’t you just use robots?’ It was the argument
used by the offworld mining companies: robots were more
‘efficient’, apparently, and there were no ‘civil liberties
complications’. Such arguments had put a million of her
citizens out of work: in some former jabolite mining areas
unemployment – a word that hadn’t been used on the
planet for centuries – was almost total.
‘Human slaves are self-replicating, self-repairing. Are
you seriously suggesting that machines make better
agricultural workers than people?’
‘No, I’m suggesting that you are treating people like
machines.’ They were leaving the lab now, the doors
closing behind them. Once again they were in a bare
corridor. ‘The Scientifica provides for them. A slave
receives full education and training, food, housing, medical
care – we have state-of-the-art hospitals, available for the
entire population. The problem with social equality is that
it places the lower classes at a disadvantage. Chief
Scientists, mathematical geniuses... doctors, we find it easy
to reach the standard. But those below average have to
struggle just to reach what society demands of them, if they
ever can. They end up exploited, or starving. Under the
warranted work system, there is full employment. Not only
that, but the supply of resources can be regulated: no one has less – or more – than they need.’
‘You make it sound attractive,’ Adric said.
‘Mathematically speaking,’ he added quickly, when the
Doctor glared at him.
‘People might seem free under other systems, Doctor,
but they are forced to sell their labour for the least amount
of money to guarantee their jobs, and they spend what
little they do earn trying to scrape together enough to pay
for “luxury” goods. Under our system, resources are
distributed fairly. Our economy has been stable for
hundreds of years.’
‘I disagree,’ the Doctor said, as if he needed to.
‘ I disagree. ’
Medford was tapping his fingers on the arm of his chair.
‘Is this a diversion?’ he asked.
‘The Doctor appears genuinely interested in our social
structures here.’ Medford had not expected Falconstock to
reply, but the technician had confirmed his own
observations.
‘They are on level one-zero-zero, we’ll see what they
make of the security door. We’ll find out if they know
about the Patient.’

Set into the wall was a great round hatch...

Set into the wall was a great round hatch, the size of a bank
vault door. It was a dull grey colour. Adric didn’t recognize
the precise alloy, but imagined that it could withstand
virtually all attempts to force it open. ‘What’s behind
there?’ the Doctor asked as they passed it.
‘Classified research,’ Whitfield said. They had already
walked past it. The Doctor gazed back at it. Adric tugged
his arm, indicating the door. The Doctor nodded.
Whitfield was watching them. The Doctor stopped in his
tracks and smiled. ‘Heavy security for a science project. Is
it military?’
‘No. Scientifica was once involved with weapons
research, but such projects were banned centuries ago. We
are a pacifist people, involved in pure research with no
military applications.’
‘The Earth authorities are clearly interested in your
work, and for an establishment committed to peace, there
are a lot of guns around.’
‘That has proved necessary, due to the terrorist threat.’
‘Three legions to fight a bunch of terrorists? There are
more Adjudicators here than on all of the Outer Worlds
put together.’
‘The peacekeeping force has proved very effective.’
‘I bet they have – they probably outnumber the
terrorists by one thousand to one, and they have state-of-
the-art weapons and armour.’
There was a bleeping from the Doctor’s pocket. He took
his hand out to see what it was. The bleeping continued,
now at his wrist. The time sensor! Quickly, the Doctor
shut it off
‘– state-of-the-art weapons and armour. ’
‘Sir?’
Medford leant over. ‘Yes?’
‘We’re registering a scanning device.’
‘Where?’

Whitfield frowned. ‘What was that noise?’

‘The Doctor’s right wrist, sir.’ Falconstock pulled a
lever, and the monitor zoomed in. It isolated the scanning
device, and mapped it onto another picture. The device
became a technical drawing, the location of the power
source and the receptors marked out in red.

‘Just my watch alarm. It’s Adric’s bedtime.’

‘What is the function of the device?’
‘It is working on principles unknown to human science,
sir. It has created a scanning beam, but it is unclear
precisely what it is looking for.’
‘The Doctor has been probing the entire building?
Mapping it?’

‘May I see?’

‘No, sir. The device activated itself and only as they
passed the security door.’

‘If you insist.’

‘So, he does know...’
‘If you insist.’
The Doctor slipped the sensor from his wrist and
handed it over. Adric frowned, but the Doctor shook his
head.
‘What is the purpose of this device?’
‘It tells the time.’
Whitfield examined it warily for a moment, before
handing it back. They continued down the corridor for a
few more minutes, then entered the lifts again.
‘Your room is on the level above this.’
‘Here we are, room 74.’ Nyssa watched Tegan taking the
keycard from her pocket and trying to locate the keyhole.
‘Tegan, you’re clearly not in the best frame of mind to
talk to him,’ she whispered.
‘So what would you suggest we do?’ Tegan was holding
the card the wrong way up, and back to front. Nyssa chose
not to correct her.
‘I think we should go back downstairs and wait for the
Doctor.’
‘No.’
‘Well in that case, I suggest that I go in.’
‘You?’
‘You wait here, I knock on the door, have a civilized
conversation. There’s no evidence that the man is armed or
in any way dangerous. If there’s a problem, then I will call
for you.’
Tegan considered the offer for a minute. ‘Done,’ she
decided,
Nyssa knocked on the door.
They waited.
Nothing.
‘He’s not in.’
‘Try again.’
Nyssa knocked on the door. There was still no reply.
‘I’m going in,’ Tegan announced.
‘Tegan!’ Nyssa gasped, shocked by the idea.
‘If he’s not even there, who’s to know? If I’m caught, I’ll
just say I’m the maid, or something.’
‘I refuse to let you.’
‘Well, one of us is going in.’
Nyssa snatched the keycard. ‘Then I will do it.’ She slid
the card down the reader and the door clicked open. ‘You
wait here,’ she ordered.
Nyssa closed the door behind her once she was inside.
The lights automatically blinked on. The room was quite
large. A double bed took up much of the space, there was
also a large wardrobe in one comer, an entertainment unit
in another. There was a dressing table with a mirror, and a
door – presumably leading to the water closet. She passed a
patch of wall that had been plastered over. The decorator
hadn’t quite managed to find a paint that matched the
original colour. The bed had been slept in already. She
checked under the pillows, and found nothing but a pair of
yellow pyjamas. As Nyssa crept around the bed towards the
wardrobe, she caught sight of the suitcase. It was large,
made of a black fabric. She ran her fingers along the top,
pausing at the combination lock, but decided that it would
be improper to open it. Instead she folded back the
wardrobe door. Three identical business suits hung from
the rail. A smaller bag rested on the floor. Nyssa hesitated
for a moment before deciding that the only way to prove
the man’s innocence to Tegan would be to violate his
privacy. She checked his jacket pockets. There was a stack
of business cards in the side pocket.
BRUCE JOVANKA
NSW Solar ITEC
Regional Sales Representative
The card seemed genuine enough, with a magnetic strip
down the side, which presumably contained encoded
information – his address, how to contact him, perhaps
even a little about the company. Simple technology, but
effective enough. He wouldn’t miss a business card – in
fact the whole point of having them was so that he could
distribute them. Satisfied that she wasn’t stealing, Nyssa
pocketed one of the cards and carefully replaced the
remainder. Now there was only the water closet to check.
Nyssa stepped through carefully.
There was someone in the shower. She saw a large shape
behind the translucent shower curtain, his head bent
forward so that he could wash his hair. Water was
splashing around him. Nyssa hadn’t heard the shower from
outside – the room must be soundproofed. It was Jovanka,
of course, she could tell that even through the curtain.
Nyssa edged back towards the door, fumbling for the
handle, all the time keeping her eyes on the man behind
the curtain. Her hand brushed against the handle.
‘Off!’ he shouted, making her jump. She realized he was
talking to the shower. The water died down.
‘Towel!’ The towel rack swung out and extended.
‘Curtain!’ The curtain flung back and Jovanka stepped
out, blinking, groping for the towel. Nyssa blushed and
looked away, turning only to face a full length mirror. He
filled it. Unsure where to look, Nyssa turned back. He kept
his distance. His muscular development was extraordinary,
with broad biceps, developed pectorals and abdominal
muscles. His calves and thighs were toned, and... now he
had covered the rest with a large towel. Nyssa looked down
at the floor.
‘Did ya want something, sport?’ Understandably, he
seemed a little confused by her presence, but clearly didn’t
seem too worried by her. Why should he be? He was twice
her size. Despite the physical advantage, Nyssa sensed no
hostility from him, only curiosity.
After a moment composing herself, Nyssa looked up,
straight into his eyes. She took a deep breath.
‘I’m the maid. My friend says you aren’t Australian!’ she
blurted, before flinging open the bathroom door and
fleeing the room. Jovanka protested, moved to stop her, but
she was out and across the bedroom before he could reach
her. Without looking back, she opened the door and leapt
out into the corridor.
Tegan was waiting for her. Nyssa grabbed her arm,
tugging her around the corner and down the corridor.
‘What’s going on?’ Tegan demanded.
‘Sssh!’ Nyssa pulled them into an alcove.
The door to Jovanka’s room opened again.
‘He’s coming after us?’ Tegan hissed. She was ready to
get up and confront him.
‘Don’t worry, he won’t come far, he’s naked,’ Nyssa
assured her.
Tegan boggled. ‘You were only in there for two
minutes!’ Nyssa reddened.
The door closed again.
Nyssa stood up, and helped Tegan to her feet. ‘What was
all that about?’
‘It’s a long story.’
‘Did you find anything sus?’
‘No he’s a solar panel salesman.’ She handed her the
business card. Tegan turned it over, examining it
thoroughly.
‘What exactly are you looking for?’ Nyssa asked. She
was beginning to run out of patience. ‘He’s a good man,
Tegan, I can sense it.’
‘I don’t know really. I guess he could be genuine.’ Tegan
seemed almost disappointed.
‘What’s NSW?’
‘New South Wales,’ Tegan explained. ‘One of the
Australian states.’
‘Can we go back to the bar, now? Quickly?’
‘OK,’ Tegan conceded. As they headed back to the lifts,
Tegan looked back in the direction of the room.
The room that Whitfield had led them to was quite small.
A heavy metal testbench sat along one wall, its surface
packed almost solid with scientific instruments and
monitoring equipment. A flatpanel computer terminal was
hanging on the opposite wall, next to the built-in bunk
bed. The room smelt of antiseptic. Someone had placed a
box in the middle of the tiled floor containing the remains
of the camera from the skitrain station. The Doctor strode
into the middle of the room, taking it all in.
‘I am afraid that I must leave you now, Doctor, Adric,’
Whitfield said softly. ‘If you need anything, you may page
one of my staff. Breakfast will be brought for you at zero
seven hundred.’ She bowed her head slightly, and stepped
from the room. The door closed itself behind her.
The Doctor took the top bunk. Normally, Adric
wouldn’t have cared less, only the Doctor seemed to be
particularly pleased about his achievement. As he sat on
the bottom mattress, he could hear the mattress creaking
above him as the Doctor shifted around. He had begun to
tinker with the remnants of the security camera: every so
often Adric would hear the whine of the sonic screwdriver.
‘Can you really fix it?’ Adric called up sceptically.
‘Oh yes, I could, given time,’ a voice drifted down.
‘How long do you think the Scientifica has been here?’
A pause. ‘Whitfield implied that they have been around
for centuries. Remember? When she was talking about
weapons research.’
‘The pyramid’s much newer, though, isn’t it?’ Adric
remarked. ‘The paint’s still fresh.’
‘You know, I think you must be right.’ The Doctor
jumped down and paced over to the nearest wall. Adric
shuffled over to join him. The Doctor was peering at the
paintwork, the remains of the camera eye cradled in his
hands.
‘Spick and span,’ he concluded. ‘I’m not sure whether
it’s new, though, it might just be very well maintained.’
‘It’s odd that the government spends so much money on
its offices, but outside everything’s falling into ruin.’
‘Well,’ the Doctor admitted, ‘there’s nothing too
remarkable about that. Strange that there aren’t any signs
of cutbacks here. No drawing of purse-strings or tightening
of belts. It’s not very good public relations.’ He was looking
around the room again, now, seeing it afresh.
‘It doesn’t add up,’ Adric muttered.
‘You’re the mathematician: go on.’
‘If all the jabolite and palladium has gone, they can’t be
exporting very much. That spaceport was almost empty
apart from Adjudicator battleshuttles. Well, where does the
money come from these days?’
The Doctor furrowed his brow. ‘And, for that matter,
why would Earth bother to send a peacekeeping force?
Colonies fail all the time. Whitfield said herself that the
planet keeps itself to itself – why would Earth defend it?
Since the Dalek Wars Earth’s fleet has been operating on
reduced capacity. This colony doesn’t have any mineral
wealth any more and it’s not in a strategic sector.’
‘– strategic sector. ’
The Provost-General was watching the Doctor’s
expression closely.
‘He doesn’t know,’ Falconstock said. ‘He’s heard of the
Daleks.’

‘Perhaps it has to do with those ghosts?’

Falconstock turned back to the screen in horror, trying
not to meet the Provost-General’s eyes. Medford hadn’t
taken his eyes off the Doctor.

‘Perhaps.’

Medford kept watching the screen, tried to see the
slightest sign that the Doctor knew more than he chose to
reveal.

‘Doctor, I really do think we should get in touch with Nyssa

and Tegan, let them know that we are all right.’

Without realizing it, Falconstock began working at his
console as soon as he heard the names.

‘Adric, they are booked into a hotel, what could possibly

happen to them there?’

‘There!’ Medford declared. ‘Check all hotel, hovtel and
simtel registers. Cross-refer the names to the linguistics
processors for spelling and phonetic variations.’
Falconstock’s hands danced across the keymat. ‘The
Imperial Hotel, sir. Empress Park sector. Two women
booked in last night under the names " “Nyssa” and
“Jovanka, Tegan M”. A “Jovanka, Bruce C” is also booked
in.’
‘Five of them. Good work. Can you get identiphots of
them?’
‘Accessing the hotel security grid.’
The screen went dark for a moment, then head-and-
shoulders shots flashed up, one after the other.
An attractive-looking girl with brown hair and an
aristocratic, somewhat haughty air.
A slightly older girl with auburn hair.
A blond-haired, blue-eyed young man with broad
shoulders and a square jaw.
Falconstock looked at each of the faces in turn
memorizing them. They were all so young, none older than
twenty-one. Difficult to imagine that they represented a
threat to the entire human race: they were little more than
children. Throughout the galaxy, whatever species they
might be, children looked the same: they had softer skin
and bigger eyes than their parents. Somewhere along the
way, evolution on a million planets had conspired so that
sentient beings found it difficult to kill the young of any
creature. He glanced over at Medford, who was dialling
something into his wrist communicator. Seeing him sitting there in his armour, Falconstock knew that Medford had
murdered children before, in the name of justice.
‘Do we have their room numbers?’ Medford asked. At a
touch of a control, a framework map of the hotel appeared,
the suspects rooms marked out in yellow.
‘There are no records of them arriving at the spaceport.
They must be false names, or here illegally.’
‘Thank you, Falconstock, that will do for now,’ the
Provost-General said quietly. He keyed in a final sequence,
then left the room. The door slid shut, and Falconstock
was alone once more. For a moment, he couldn’t bring
himself to move. Something primal inside him was
protesting. He’d just helped a man to kill children.
Disgusted with himself, Falconstock reached forward
and deactivated the viewer. For a moment, before the
lighting level automatically readjusted itself, he was alone
in the dark. After a moment, he turned the viewer on and
forced himself to look at their faces again.
6
The Patient
The large man sauntered up to the reception desk and
propped himself up on an elbow. ‘G’day cobber.’
The nearest robot concierge rattled around to face him.
‘Good evening, Mister Jovanka.’
‘Call me “Bruce”, mate, everyone else does.’
The robot’s head tilted to one side, and it seemed to
consider the request for a moment. ‘Thank you, sir, but
no.’
‘Suit yerself. About half an hour ago I was down here in
the lobby.’
‘You entered the lobby at 19.43 and left at 20.47.’
Jovanka waved a hand. ‘I’ll take your word for it, sport.
Now, two sheilas came in –’
The robot leant back, in simulated distaste. ‘I assure
you, sir that the Imperial Hotel operates a strict “No
Shlimans” policy. We frown on all of the man-eating races.’
‘Nah, you drongo, I’m not yabbering about sharkies.
Hell, you won’t find an Aussie in God’s green galaxy who’s
worried by something as run-of-the-mill as a man-eating
mutant shark. I’m talking about something much more
dangerous: Sheilas – wimmen.’
The robot relaxed. ‘Ah, yes, sir. In the period while you
were in the lobby, some fifteen females entered the hotel.’
‘Two of them came in together. Both about my age, one
in a fur coat, the other in a tailored jacket. They cracked a
couple of tinnies in that chair over there.’
The robot turned its head. ‘You are referring to Miss
Nyssa and your wife, Mrs Tegan Jovanka?’
‘My better half?’ Jovanka spluttered.
The robot produced an identiphot of the two from its
chestprinter. The young man studied it for a moment.
‘She’s a fine woman, isn’t she?’
‘She is indeed, sir, but if I might offer a suggestion I
would not let your wife hear you say that.’
Jovanka studied the pictures again. ‘That one’s Tegan?
She’s quite a looker, I reckon, but haven’t you got a photo
of her smiling?’
The robot whirred and clicked. ‘No, sir,’ it concluded.
‘Rabbits. Where are they now?’
‘I am afraid the privacy protocol of the Imperial Hotel
prevents me from informing you of Miss Nyssa’s
whereabouts.’
‘Fair enough, I suppose.’
‘Mrs Jovanka has ordered dinner in the restaurant and
will be joined by her companion there shortly.’
‘Ripper! Book me in there, mate, would you?’
‘As you wish, sir. A table for one?’
‘A table for two, mate.’ He winked at the robot. ‘I’m
feeling lucky.’
Chief Scientist Whitfield stood perfectly still in the lift car
as it shot upwards. There was only the barest sensation of
movement – and even that had been put there by the
engineers. The human brain found it psychologically
difficult to cope with a lift which could travel as fast as an
aircraft without apparently moving.
The lift had reached the apex of the pyramid. The door
chimed and opened. Between the two actions, Whitfield
knew that she had been scanned and identified by an array
of sensors, cameras and computers. She stepped from the
lift and into the arms of the only other person allowed on
this level. The Provost-General was wearing his pale blue
nightrobe, the one she had bought for him on Drenbrandis
fifteen years before. The material was a little frayed at the
cuffs now. He held her for a moment, running a hand
down her back.
‘I can’t stay,’ she told him, burying her head in his
chest. ‘There’s been a development at the research dome.
I’m going to pack, then beam straight over.’
He was disappointed. She could feel him pull back.
After forty years he still wanted to spend every possible
night with her. ‘What sort of development?’
Whitfield clutched his hand, then let go of it.
‘Something that the Protector won’t tell me over a
commlink.’
She walked through into the bedroom. The walls in here
were sloped, making the double bed look even larger than
it actually was. Lian’s armour stood in one corner. Without
its occupant, the armour was hunched and the helmet sat
at a twisted angle. Had she a less logical mind, Whitfield
might have imagined it watching her, or even moving. As
it was, she still found its presence disturbing.
Whitfield packed a spare tunic and a couple of simchips
into a travel case. That done, she walked back out into the
living area. Medford was sitting, half-slumped in the easy
chair, a drink in his hand. Whitfield walked past him to
the food dispenser alcove, pulled the lever and the hatch
dilated open. Her food pill and glass of artificial
winterberry juice were sitting in the middle of the tray. As
the plastic cover pulled back into place over the drip tray,
there was a sound just behind her ear.
The Chief Scientist turned, but the alcove was empty.
‘Is anything the matter?’ Medford asked her. He hadn’t
heard it.
It hadn’t been the heating system: when the hypocaust
was warming through, the panels expanded slightly, but
the heating had been on for hours. It wasn’t a water pipe.
The pyramid was fully soundproofed, so it wasn’t coming
from outside. For a second, before dismissing the thought
as ridiculous, she considered the possibility that it was a
burglar. She chose not to ask Lian whether he had heard it.
Whitfield swallowed the pill and washed it down with her
drink. The winterberry juice tasted as it always did: cold
and bitter.
The noise had been very quiet. But she hadn’t imagined
it.
‘Shall we explore?’
Adric forced his eyes open, he didn’t want to move.
‘What, now?’
‘No time like the present,’ the Doctor declared
cheerfully. He was fully dressed, of course. He’d even
found a fresh stick of celery from somewhere.
Adric slipped out of the bunk and stood. He looked
around, furtively. ‘I thought you said we were being
watched,’ he said softly.
‘Oh, we were,’ the Doctor continued, in his normal
voice. He held up the wreckage of the surveillance camera.
‘But after a quick look at this, it was pretty easy to find out
how the security around here works. The security grid
receives and processes information from a camera in every
room in the building, and can holographically reproduce
every point in the building in microscopic detail.
Meanwhile, interpretative software analyses everything
that is said and warns the operators if it hears anything
worrying. The system can be set to recognize key phrases
or to follow an individual around. It’s all very
sophisticated, but that just makes it all the more easy to
fool it. I’ve hacked into the grid, and told it to ignore us.
We’ll be invisible.’
‘There are bound to be guards. We won’t be invisible to
them.’
‘The Scientifica trust their instruments and their
computers. No doubt if we drew attention to ourselves then
they’d send a squad of Adjudicators after us, quick sharp,
but as it is, they won’t realize that they need to. The system
encourages complacency. We’ll have to be quiet, of course,
but it’s the middle of the night.’ He was already pacing
towards the door. Adric followed.
‘So where are we going?’ Adric said.
The Doctor raised a finger to his mouth. Adric asked
him the same question again, in a slightly lower voice.
‘That’s better. That hatch on the level below us, er, level
one-zero-zero, seems the obvious choice.’ The Doctor set
off down the corridor at a brisk pace. Adric had little
choice but to follow him.
Unlike most people, Whitfield kept her eyes open while
she travelled by transmat. Psychologists recognized the
condition of ‘transitphobia’, the fear that some people had
of teleportation, but such beliefs were irrational. Most
phobias had deep-seated origins. Spiders, snakes, rats, fire,
high places and enclosed spaces, the causes of the six most
common fears, had all been genuinely dangerous
thousands of years ago. Cavemen who were wary of spiders
or fire were at an evolutionary advantage over those that
didn’t. Their genes survived. In a similar way, centuries
ago, the first transmat systems had carried an element of
risk. Phobics realized that the safety features built into
modem transmats had statistically eliminated the dangers
of accidents or signal distortion, but they were still scarey.
To rationalize their fears they now claimed that the
designers had not managed to eliminate psychological
damage to those teleported. They said that men had been
driven mad, that people suffered flashbacks,
hallucinations. That was all nonsense. Transportation was
instantaneous — less time than it took to blink. There
were no proven cases of mental instability resulting from
transmaterialization. The people who came out of a
transmat with a mental illness already had it when they
went in.
As a child, Whitfield had found the sudden change of
surroundings disconcerting, but now she was used to it.
She still remembered how strange she had felt when her
father had explained how the transmat worked. They had
teleported from the family home to an orbiting starliner,
the first stage of a trip to Earth. Daddy bought her an ice
cream and explained that a computer had broken up her
entire body into dust and moisture. Then it had broadcast
a radio signal, telling another computer tens of thousands
of kilometres away how to rebuild her from the dust and
moisture stored up at the other end. Whitfield remembered how strange it had felt that night looking at herself in the
mirror. Now, her little body was made from bits of other
people. She had tried to imagine whose dust and moisture
she was made from now and had stared at her reflection
trying to see if she looked at all different. Everything was
exactly in place: each mole and hair, Even that any scratch
on her finger where her last body had caught itself on a
pin. She didn’t feel different, she didn’t look different. Her
memories were all there: she could still recite the whole
periodic table and the Tolvey equations. She was still the
same person. Over the years, she had come to realize that
there was much in the mundane world that could be
presented as disturbing to a child. There were microbes
that crawled across her skin and tiny mites in her eyebrows
and skin. When magnified they were spiky, antlered
creatures with massive mandibles, the stuff of nightmares
or science fiction. All food is full of insect carcasses and
dung, the tapwater in your drinking glass has been
recycled from urine. The dust that danced in the sunlight
and settled on the furniture was mostly dead flakes of
human skin.
The transmat cycled once, and Whitfield appeared in
the materialization cubicle, wearing a new body built from
someone else’s dust and moisture.
‘Welcome back, Chief Scientist.’ The Protector bowed
his head as a mark of respect. He was thirty-three, a
slightly built young man. He had been her deputy here for
three years, after impressing her with a paper on Einstein’s
twin paradox. His name was Henna, but she rarely used it.
They walked through into the observation dome.
‘Why was I summoned?’
‘One of the extrasensors in the cavern is registering
what we think is a datastream on a very high frequency
psionic wavelength. It s coming from the Machine.’
Whitfield stepped over, looking out into the cavern. The Machine loomed there, as ever, lit by spotlights on the roof
of the observation dome.
‘It’s still being broadcast?’
‘Yes, ma’am.’ The Protector continued his report. ‘By
analysing the signal, our computers have made contact
with the operating system of the Machine.’
Whitfield didn’t look back at her deputy. ‘Is it trying to
communicate with us?’
‘Not in any way that we can recognize. We’ve run every
first contact protocol on file, and we’ve got hold of some
new translation software. Some patterns have emerged:
“letters” in the machine code “alphabet”. After an hour,
our computers have already identified over ten million
individual “letters”, If it is a language, it’s the most
complex one we’ve ever encountered.’
‘English-speakers can compose every word they need
with twenty-six letters, Whitfield whispered. ‘What sort of
mind needs over ten million letters to express its
thoughts?’ It could be a language that uses pictograms.
Chinese has nearly fifty thousand characters. On the other
hand it could be an incredibly inefficient system.
It was an interesting suggestion. ‘A primitive language
with very long words. Possibly it’s not a language at all, but
a Lacanian pre-Oedipal communication.
‘A stream of consciousness?’
‘Possibly. It’s not my field. I’m not sure how we would
test for it. Is there any evidence that the operating system
is sentient?’
‘Possibly. It’s adaptive, certainly. If it uses that much
energy, it’s got to be powerful enough to...’
‘That’s supposition. The first computers filled a room,
needed their own special power supplies but could only do
simple maths. The Machine’s force field and self-repair
systems alone must take much of the energy.’
‘That is true, Chief Scientist – What do you think it is?
It was not the first time they had asked that question,
but they were no nearer the answer. Whitfield continued to
stare out of the window. ‘Have you heard of Stonehenge,
Protector?’
‘No ma’am,’ he admitted.
‘It was one of the earliest scientific instruments, on
Earth. A prehistoric method of predicting solar eclipses,
and other astronomical events – stones arranged in a circle,
marking off points in the heavens. On certain days, at
certain times, the sun and moon would appear between the
gaps in the stones. The blocks it was built from were
imported from Wales, several hundred miles away. It
doesn’t sound far now but it took fourteen hundred years
to finish. The equivalent now would be to ship a billion
tonnes of material to Andromeda to build an
autobservatory.’
‘Who built it?’
‘The priest-scientists of ancient Britain, so that they
could know how the universe worked just a little better.
Every primitive society from the Mayans to the Egyptians
spent centuries building structures that allowed them to
make astronomical measurements. Ever since, there has
been an unbroken line of men and women dedicated to
that task, willing to defy authority, to risk death, because of
what they knew to be true. Our methods have changed,
become infinitely more sophisticated, and now we walk
among the stars, but we are the descendants of those
druids.’
‘Is that what the Machine is for? To explain how the
universe works?’ The Protector’s face was reflected in the
plastic window. Outside, the Machine stood, vast as ever. It
was a thousand times older than Stonehenge, built before
man was walking upright.
‘Yes,’ she concluded.
The Doctor plucked the sonic screwdriver from his pocket, and levelled it at the lock. After a moment he withdrew it
and adjusted the setting.
‘Is it working?’ Adric asked him.
The Doctor stepped back, beaming. There was a snap as
the bolts drew back. The Doctor looked around, but no one
had heard the noise. He reached forward and tapped the
handle. The hatch drifted smoothly open on power-
assisted hinges. Through the circular portal it was dark.
Adric stepped in first, the Doctor following closely behind.
‘We’d better close the door,’ the Doctor advised. The
corridor outside was the only source of light. He pulled a
couple of torches from his pocket and handed one to Adric.
They were in an anteroom, ahead of them was a smaller
metal hatch. The Doctor opened it and stepped inside.
The room was full of medical equipment and scientific
instruments. Half-covered in shadow, they looked like
twisted masses of cables and panelling. There were a dozen
readouts glowing in the half-darkness. Adric was moving
towards one of them when he stumbled into a metal frame.
It crashed to the floor, there was the sound of glass
breaking.
‘Shush, Adric,’ the Doctor insisted. But his companion
had found something.
In the centre of the room there was a cylinder, two
metres tall, a little less than a metre in diameter. At first it
had looked like a supporting column, but it fell just short
of the ceiling. It was made from a dull, burnished metal. A
control box was connected to the side. Adric was studying
the readings. ‘There’s someone inside, but their lifesigns
are weak,’ he concluded quietly.
The Doctor ran his fingers along the metal. ‘Well they
would be: this is a cryosleep tube. It slows down the
metabolic rate of the person inside it. They used to be used
for deep space travel, nowadays they mostly have medical
applications - if someone is critically injured they can be
frozen until they reach a hospital.
‘Whitfield said that the Scientifica had some of the
finest medical facilities in the galaxy,’ Adric reminded
him.
‘It makes you wonder why he’s still in there and not in a
hospital,’ the Doctor said in a low voice.
‘Perhaps he’s beyond help, Adric offered.
The Doctor took his glasses from his coat pocket and
unfolded them. ‘Then why keep him alive at all? Why
allocate all this equipment, hmm?’ There was, an
electronic notebook clipped to the back of the cryogenic
tube. The Doctor lifted it off, and it flickered on
automatically. He slipped on his glasses and scrolled
through the report. ‘Almost a year’s worth of medical data.
And he was only moved here earlier today. Do you know, I
think we might have just found out what was onboard that
skitrain.’
‘Does it say who it is in there?’ Adric asked.
The Doctor peered at him over his lenses. ‘He’s only
referred to as “the Patient”.’
‘There’s only one way to find out who it is, then.’ Before
the Doctor could stop him, Adric had touched one of the
controls. A low whine started up. Slowly, the lid of the
cylinder slid back, and a pale blue light spilled out..
A figure hung inside the tube, suspended in thick blue
liquid. It was emaciated, with skeletal limbs and claw-like
hands. A tattered cloak hung from angular shoulders,
floating in the fluid, caught around the figure’s torso. Skin
the colour of rotten fruit was pulled back over the large
skull, exposing pearl-white teeth. Its eyes were closed,
covered with leathery flaps of skin. It looked like an
exhumed corpse. The liquid bubbled. The body was
supported by wires, electrodes running from the spine, the
chest and the back of the head. It bobbed in the life
support fluid like some kind of macabre puppet.
‘It’s the Master!’ Adric exclaimed. The Doctor furrowed
his brow. His arch-enemy had reached the end of his
natural life long ago. Although long-lived when compared
with humans, the Time Lords were not immortal. Their
minds and bodies could only withstand the stresses of
regeneration twelve times. After that, their fate was
inevitable. Most of his race stepped willingly from the red
cycle of endless death and rebirth. They spent their last
years in meditation, contemplating the state of
timelessness that lay ahead. It was a choice that the Doctor
knew he would make one day, distant millennia from now,
but he was not nearly ready for it yet. Some of his kind
sought to prolong their existence. Many of them had
succeeded: Gallifreyan science was among the most
advanced in the universe, and even the lowliest acolyte
possessed the mental resources to keep himself alive by
sheer force of will if he so wished.
The Master was one of the Time Lords greedy enough
to defy the inevitable, As his last body began to die, he had
made his plans. He needed a vast energy source to fuel a
new regenerative cycle. Across time and space he had tried
to harness such a force: he’d tried to capture the Eye of
Harmony on Gallifrey. When that failed, he’d attempted to
rend asunder the constellation of Mandusus using a
segment of the key to Time. He’d even entered a pact with
the Embodiment of Gris. Each time the Doctor had beaten
him, and saved billions of lives. Finally, on Traken,
Nyssa’s home planet, the Master had captured the Source,
the font of power for an entire galactic Union
encompassing a million star systems. The Doctor had
thought he’d defeated the Master there, but his old enemy
had survived and stolen the body of Tremas, Nyssa’s
father. Over the years the Master must have gradually
accumulated the energy he had needed. Perhaps he had
summoned some reserve of strength from his own body.
Whatever the case, the Master now had the new lease of life
that he had desired for so many centuries.
Revitalized, more deadly than ever, the Master had
attempted to hold the entire universe to ransom. Once
again the Doctor had foiled his plan. The Master sought
revenge, but he became caught in his own trap. The Doctor saw gloved hands flailing as a Castrovalvan mob pinned his
arch-enemy to the floor, watched as a world, a civilization,
a people dissolved, fragmented. Castrovalva had been a
beautiful place of endless libraries, filled with some of the
kindest, noblest men the Doctor had ever had the privilege
to meet. All of it – all of them – had been created by the
Master.
‘The Master is dead, Adric,’ the Doctor concluded sadly.
Adric stepped back from the life support tube, looking
up at its occupant. ‘Then who is that?’
The Doctor pressed his palms against the transparent
tube and peered inside. ‘Humanoid. About five. foot six.
No immediate sign of injury or disease. The subject is
ancient, however, and in an advanced state of physical
degeneration.
The Doctor looked into the cracked, gnarled face. It
looked more like the bark of an ancient oak tree than skin.
The eyes snapped open. Green eyes.
The Doctor stared into them, unable to look away.

Contact.
So ancient.
I...
‘Doctor!’ Adric shouted.
‘Who are you?
Mental barriers. Inside them already. I...
A woman’s voice. Catlike. An eye in his head. Older
than you can imagine, I...
Doctor who?
Concentrate.
A familiar female voice spoke: ‘We must think...’
He crashed through the brittle metal. Romana was
surrounded by leather-clad guards. A couple of them
moved forward, their whips raised.
‘Hello everybody,’ the Doctor grinned, throwing his
scarf back over his shoulder.
‘Doctor are you all right?’ Romana rushed forward. The
guards stepped forward to restrain her.
‘Yes, I’m fine,’ he assured her.
‘I was so worried about you.’ She was grinning from ear
to ear. K9’s tail was wagging.
The Doctor picked a piece of metal from his hair and
examined it absent-mindedly. ‘Oh, you shouldn’t be
worried, Time Lords have ninety lives.’
‘How many have you got through?’
He thought for a moment. ‘About a hundred and thirty.’
I was joking.
Tell me more: You are a Time Lord? How old are you?
Inside my mind. Probing my memories. Searching for
secrets from cradle to grave.
I have no cradle, I have no grave. I was born at
Otherstide through the Loom of the House of Lungbarrow
in Southern Gallifrey.
Waiting to be born. Strung out, spread really thin.
Unable to think, unable to assemble my thoughts. I
couldn’t wait to get out. They were there. All forty-five of
my cousins. Satthralope smacked me so hard I could barely
walk and –
You are Loom-born?
Yes, I think so.
Are you a scientist?
‘Let me tell you, sir,’ the Doctor bawled, ‘that I am a
scientist and I have been for several thousand –’
‘The man’s mad,’ Kettering declared. The Doctor glared
at him before striding from the room, his cape swirling
behind him
You left Gallifrey? Why?
‘I was bored.’
‘Bored?’ Jamie and Zoe chorused.
The Doctor caught his breath, gathered his thoughts.
‘The Time Lords are an immensely civilized race,’ he
explained. We can control our own environment: we can
live forever – barring accidents; and we have the secret of
space-time travel... we hardly ever use our great powers.
We consent simply to observe and gather knowledge’
The Time Lords allowed you to leave?
I...
The young teacher, whatever his name was, wouldn’t
stop asking questions. The Doctor whirled to face him.
Have you ever thought what it is like to be wanderers in
the fourth dimension? Have you? To be exiles... Susan and
I are cut off from our own planet, without friends or
protection. But one day... we shall get back. Yes, one day...
one day.
These accounts contradict one another.
Memories often do.
I want to know what is happening.
‘If you would be so kind as to come with me?’
‘Who are you?’ He was so old, but there weren’t any old
people any more. He walked through the cloister with the
aid of a stick, a knobbled stick with strange writing on it.
There was a dark shape drifting behind him in the
shadows. Outside the Capitol was burning.
‘I couldn’t possibly tell you that, oh no.’
‘You wear my husband’s ring.’
He held it up to the candlelight, examined it, then
clutched it to his chest. ‘Yes. So I do.’
‘Please stop them – they are trying to find my daughter-
in-law, they are going to kill her child.’
He placed a reassuring hand on her shoulder. Your
granddaughter was born ten minutes ago, I was there at the
birth. She is safe, quite safe.’
‘A girl? Where is she?’
‘She will be taken away from here, away from this
madness I will take her far from this world of vampires and
valeyards. First, however, we must get you to safety.’
‘Me?’
He took her hand. ‘Come, my dear.’
This memory is faint.
It was a long time ago. I’m not even sure it’s one of
mine.
The truth.
A lot of what happened before my second regeneration
is hazy. Great chunks of my life are missing. It was all so
very long ago.
Your second regeneration?
‘How far, Doctor? How long have you lived?’ An
oversized claw snapped open and shut, a human hand
clasped a rail. A brain within a tank, red eyestalks glaring
at him. A patchwork monster with a gurgling voice. ‘your
puny mind is powerless against the strength of Morbius,
Back! Back to your beginning!’
You can’t... not that far... I won’t let you.... Not even I...
Here and no further.
A cold wind.
A mountainside.
It is dark.
An old man stands there, alone.
He raises his fist.
‘Is this how it began, or how it will end?’ the female
voice asked without breaking the silence.
A third voice spoke. ‘It is both. Time is relative. History
repeats itself, and repeats itself again. Father to son.’
The Doctor turned to see who had spoken. There was
no one else there. Just him, the woman and the... the other.
When did this happen? Tell me!
But the Doctor was staring at the other.
‘You!’ the Doctor shouted.
The other smiled.
‘You!’ the Doctor shouted.
Adric leapt over to him, clamping a hand over his
mouth. ‘They’ll hear us,’ he whispered into the Doctor’s
ear. The Doctor struggled free, his hand thrashing out
towards the cryogenic tube. A crack had appeared along its
length, and spread along the transparent plastic. It
splintered. Blue fluid exploded across the room. Adric
ducked instinctively, felt himself pelted with shards of
plastic, great gobbets of cryogenic fluid. When the last
fragments had clattered to a halt, Adric turned. The
Patient had sloshed from the tube, and now lay on its back
like a broken heap on the floor. The wires had snapped,
and hung twitching in the shattered metal tube. Foul-
smelling blue liquid was congealing over the floor and
medical equipment.
The Doctor was slumped against the tube. Adric’s hand
was wet. He pulled it away from the Doctor’s face. Blood
was dribbling from the Doctor’s nose. He seemed oblivious
to his surroundings.
A bony claw caught Adric’s wrist. The Patient’s head
creaked around, its jaw dropping open. It rasped, a sound
like a child’s rattle. Its lipless mouth was curled into a
sneer or a smile.
Adric stared at it, saw the expression of raw fear in the
Patient’s eyes. He tried to speak, but couldn’t.
The Doctor screamed.
Part Three
Patience
7
Changing Faces
The Doctor screamed.
Adric scrabbled over to him. ‘They’ll hear you,’ he
hissed. ‘The Adjudicators will hear you.’ He wasn’t getting
through. The Doctor continued to cry out, staring wildly
ahead of him into thin air at some invisible threat. Adric
tried to restrain the Doctor but couldn’t. With a growing
sense of panic, Adric turned back to look at the Patient.
The body was lying on its back. It didn’t appear to be
breathing. The veins that stuck out on the cadaver’s neck
and arms were no longer pulsing. Adric felt compelled to
get a closer look at the corpse, and leant over. He hesitated
before he touched the withered skin. Although it had just
been suspended in cryogenic fluid, the body was dry as an
autumn leaf. Adric found it hard to believe that such a
stunted, desiccated thing could ever have been alive. He
swallowed, and found to his surprise that he was fighting
back tears.
The door slid open. Adric spun around to see three
Adjudicators marching into the room, their blasters raised.
The Doctor had stopped screaming, but only because his
mouth had dried out. He continued to moan hoarsely.
‘Stand away!’ one of the armoured figures ordered. They
were keeping their distance from the corpse. Adric
wondered for the first time whether it was in quarantine.
Adric turned back to the Patient. A chink of light had
appeared on its neck. Adric leant forward, fascinated.
‘Get back!’
‘Look,’ Adric insisted.
Cracks were appearing all along the body. The one at
the neck had surged along the Patient’s torso, finally
running out of momentum at the hip. Another shot down
from the fingertips to the elbow. Tiny slits began
appearing all across the face, spidery lines were criss-
crossing the Patient’s skin. Within moments, the Patient’s
body looked as if it was made from shattered panes of
brown glass. It was beginning to crumble away into
nothing.
A gloved hand clamped on Adric’s shoulder. ‘You were
ordered to stand away!’ an electronic voice warned. Adric
refused to budge. Rather than pulling him back, the
Adjudicator faltered, mesmerized by what he saw.
The cracks were glowing now, the rough skin was
melting into wax. The skin was bubbling, flowing. As they
watched, light began pouring out of the Patient’s body,
radiating around the room. A couple of the Adjudicators
were looking up, watching the beams of light dancing
across the ceiling. Adric’s attention was focused on the
Patient. A new body was beginning to appear, bathed in
the brilliant light. Withered limbs were growing longer
and more supple, hair was sprouting from the scalp. The
skin was lightening and becoming baby-smooth. The rate
of change was building to a crescendo: the entire body was
rippling with frantic activity as though water was
streaming over it.
Adric had seen this happen once before.
A new face was appearing, fading up into view, a new set
of features superimposed over the old.
There was a final burst of light, and then the room was
dark once more.
The metamorphosis was complete.
The Patient’s eyes snapped open. They were a piercing
blue. The gnarled face had been replaced by high
cheekbones and full red lips. Long blonde hair cascaded
down slender shoulders, and over a delicately curved chest,
but left a flat stomach and long legs exposed.
‘It’s a woman,’ Adric whispered redundantly. She had
propped herself up on her elbows, wincing. Adric moved to
help, but one of the Adjudicators, the officer in charge of
the small group, yanked him back. The woman clasped her
forehead. She was clearly in great pain.
‘Get a doctor in here,’ the Adjudicator-Lieutenant
ordered, ‘and seal off this floor.’ He unhooked his cloak
and draped it over the young woman’s shoulders to
preserve her modesty. She was unselfconscious, unaware
she had been naked, but accepted the cloak gratefully. She
rubbed the material between her fingers, and peered at it
with curiosity.
The medical team arrived, an Adjudicator paramedic
and a couple of Scientifica physicians. They began
unclipping medical scanners from their belts and readying
auto-syringes.
‘Where’s the Patient?’ Medford was here now as well,
anxiously examining the remains of cryotube. The room
was becoming crowded At a signal from the Provost-
General, a couple of the Adjudicators took up positions
outside.
‘That is her.’
The Patient was looking around the room, clearly
unsure of her surroundings. In human terms she appeared
to be in her early thirties. ‘Nonsense!’ Medford concluded.
‘I saw her change’ the Adjudicator-Lieutenant insisted.
‘She’s regenerated,’ Adric added. ‘She must be a
Gallifreyan.’
Medford tilted his head towards Adric. ‘One of the
Doctor’s people?’
‘Yes,’ Adric said. Medford nodded, as though his
suspicions had been confirmed then turned back to the
Patient. One of the physicians was aiming a medical
scanner at the Patient. She shook her head again, wincing.
The light source beaming from the scanner seemed to be
causing her pain. Finally her eyes closed and she slumped.
‘She’s in a self-induced coma’ the Doctor’s voice
announced. Adric had almost forgotten about him. The
blood had dried on the Doctor’s lip, but he appeared pale,
shaken. He remained slumped in the corner.
‘Are you alright?’ Adric was acutely aware that the
Doctor had collapsed twice in the last twenty-four hours.
Seeing the process again reminded Adric just how much
recent the Doctor’s own regeneration been. The Doctor
ignored him.
‘She is of your race?’ Medford demanded before the
Doctor had time to answer.
‘Yes , the Doctor said quietly. ‘But I had no idea,’ he
added.
‘We will discuss that elsewhere. Take them away.’ Adric
was grabbed from behind. The Doctor was pulled out of
his vision, clearly too weak to resist.
‘She needs my help,’ the Doctor shouted. ‘Regeneration
is a traumatic experience and I am the only person around
here who is qualified to help her.’
Medford tapped a button on his wrist computer. ‘This is
the Provost-General. Security alert. Activate the defence
grid’
The physicians had loaded her onto a trolley. The
Doctor tried to break free to reach her, but was dragged
back.
‘The psionic beam has cut off,’ the Protector announced.
Whitfield joined him at his monitor.
‘It happened suddenly. There was no reduction in the
datastream until the moment of termination. Then
everything flatlined.’
‘It’s been there for a million years’
‘If only we had a time machine we could go back and see
it arrive.’
‘That is hardly a practical suggestion, Protector.’
‘No Chief Scientist, I apologize.’
Whitfield looked out of the observation port. The
Machine stood there, silently as ever. There was no
outward sign of activity, and nothing about it seemed to
have changed. She banged her fist against the plastic
window.
‘Chief Scientist?’
‘It’s so frustrating. The moment we make a discovery,
its snatched away from us or completely contradicts what
we already know. She stood straight, tugging her tunic
back into shape. ‘I am sorry. This is not the place for such
an emotional outburst.’
The deputy was clearly a little unsure how to react,
beyond embarrassment. ‘What shall I do next?’ he asked
after a short pause.
‘We continue. Prepare the third stage.’

* * *
 The decor in the restaurant of the Imperial Hotel was light,
but this only served to emphasize how many cooking stains
there were on the ceiling. The carpet by the swingdoor to
the kitchens had been worn bare, and around the tables it
was little better.
Tegan sat at a table towards the centre of the room,
watching the comings and goings while she waited for
Nyssa. Quite what her companion was doing, she wasn’t
sure. Tegan didn’t particularly want to order yet another
cup of coffee – in fact, she was worried that the restaurant
would be closing for the night any minute. Most of the
diners were the usual mix of couples: married, unmarried
and not-married-to-each-other. Everyone here was human,
although the variety of clothing was a little bewildering:
everything from tailored tunics to what almost resembled
eighteenth-century pirate gear. Most were on their best
behaviour. The only exception was a party of laboratory
technicians in the middle of a night on the town who were
sitting behind Tegan singing an incomprehensible
drinking song. They were clearly very amused by it. The
lyrics consisted of the same line repeated over and over and
over again.
‘We’re in a chronic hyst-er-esis.
Yes, we’re in a chronic hysteresis!
We’re in a chronic hyst-er-esis.
Yes, we’re in a chronic hysteresis!
We’re in a chronic hyst-er-esis.’
And so on.
The volume fell from a loud roar to a low whisper,
picking up again at the end of each line. The lab
technicians were enjoying themselves, but the other diners
were less than thrilled. Most were content to scowl at them
from time to time. It had been carrying on for three or four
minutes. Tegan was just about to turn around and give the
men a piece of her mind.
‘Excuse me,’ a male voice asked. ‘Could you keep it
down? Some of us here are trying to eat.’
They laughed rowdily at first, made exaggerated
shushing noises. But they didn’t resume the chant. A
number of fellow diners made a show of looking grateful.
Tegan twisted around to thank the man, only to face the
Australian.
‘Hi honey, I’m home.’ he drawled. Without waiting to
be invited he walked round and took the seat opposite her.
He had changed out of his suit into a tuxedo, complete
with bow tie. It served to emphasize his broad chest and
shoulders.
A spherical robot bobbed over, a large green bottle in its
claw. ‘The champagne you ordered, Mr Jovanka,’ it purred
in a perfectly modulated voice. The cork popped, and the
robot began pouring.
‘Now, wait just a minute,’ Tegan began.
‘Relax. Have a drink. I’ll explain.’ His smile was almost
reassuring, and there wasn’t an.ounce of menace in the
voice. He was almost the definition of clean-cut: like a
fifties movie star or an Olympic athlete. He passed her the
glass.
‘Why should I trust you?’ she asked, already half-willing
to do so. She sipped at the champagne.
The young man smiled. ‘Now what sort of attitude is
that? A wife not trusting her own husband?’
Medford had taken them to one of the medical suites on
level three-three-zero. He stood in the corner now, as the
Doctor lay on the diagnosis couch, a medical scanning
beam passing down his body. The chief medical officer of
the Scientifica was tapping instructions into a computer
terminal. His flowing red uniform reminded the Doctor a
little of the robes of the Spanish Inquisition. On the screen
at the head of the bed the results of the scan were being
translated into images. The Doctor cricked his neck to see
his own vital organs, skeletal and nervous systems
resolving into a detailed plan.
‘Are you all right now, Doctor?’ Adric asked. He was
sitting on a bench, an Adjudicator standing over him.
‘There’s no need to keep asking me that question. Don’t
fuss.’
The chief medical officer unhooked a simbook.
Holographic pages unfurled, diagrams and charts filled
themselves in. He stood engrossed in them for a couple of
seconds. ‘These are the details of the female patient.’
‘Where is she?’ Adric asked, before the Doctor could.
‘In another suite like this one,’ the medical officer
informed them. ‘You say that you and the Patient are
members of the same race?’
‘That is correct. We are both Gallifreyans. Er, you don’t
happen to know her name do you?’
‘No. My colleagues have asked her, but she seems to be
suffering from selective amnesia. It is difficult to say, she
doesn’t appear to speak any language known in this galaxy.
‘She banged herself right on the back of the head.’ The
Doctor sat upright tapping the appropriate spot on the
anatomical diagram. ‘The structure of the brain is more
specialized in Gallifreyans than in humans. There’s a lobe
at the back of the head, the hippocampus, that helps to
regulate the short-term memory. Or is that the lindal
gland? I forget. The regeneration won’t have helped clear
the mind.’
‘She underwent total cellular restructure.’ It was a
statement, not a question, but the scientist clearly wanted
to know more.
‘Selected members of my people, the Time Lords, have
the ability to regenerate. As long as our brain survives to
initiate the process, we can grow an entirely new body
when the old one is mortally injured or wears out through
extreme old age.’
‘Convenient,’ Medford noted
‘Not always. The process is not without its dangers, and
is never easy. Special mental preparation is usually
required, the regeneration itself should ideally take place
within an area subject to a low-grade telepathic field. If
possible, another one of my race should be there to assist in
the case of difficulty, to coax and guide the regenerative
process. After regenerating, total tranquillity is required
for a short time, while the mind and body readjust.
The medical officer didn’t acknowledge the last remark.
‘When we discovered the Patient, she was in extreme old
age – it’s impossible to say how old, but it was many, many
centuries. She must have been on the verge of death for a
long time, but hadn’t “regenerated”. Was it your presence
that triggered the change?’
The possibility hadn’t occurred to the Doctor. He took a
moment to think about it. ‘Yes,’ he concluded, ‘I think you
must be right. I didn’t know that she was from Gallifrey
until just before she regenerated. She’d initiated telepathic
contact. The Doctor remembered that now. He couldn’t
recall the details, but she had tried to communicate with
him. What had she said? He tried to piece it together.
‘But you are sure that she is a Time Lord now?’ Provost-
General Medford prompted.
‘Only we can regenerate,’ the Doctor assured him.
‘And members of your race all have the same
biochemistry, genetic make-up and physiological
structure?’ the medical officer asked.
‘Well yes,’ the Doctor replied, a little confused by the question and where it was leading.
‘Provost-General,’ the medical officer announced, ‘the
two subjects are from different species.’ He touched the
screen, and a diagram of the Patient’s body appeared
alongside the Doctor’s.
‘As you can see, she only has one heart. A number of
other organs are a different size, configuration or shape.
‘Is it a gender difference?’ Medford asked, but both the
medical officer and the Doctor were shaking their heads.
‘Their blood has a completely different composition, as
do the hormones and pheromones. Her DNA is closer to
the Doctor’s than to a human’s, but it is in no way
identical – they are about as different as human DNA is
from that of a chimpanzee.’
‘They are from the same planet?’
‘It is a strong possibility that they have a common
ancestor, Provost-General, but I cannot confirm or deny
that at this stage. As an interesting aside, the Doctor’s own
DNA has been subject to genetic manipulation at some
point in his past, many generations ago.’.’
‘My people sought to improve on their physical form,
long ago. Advances in medical science helped to prolong
our lifespans, to make us more resistant to disease.’
‘And all... Time Lords were altered in this way?
Medford asked.
‘Well, yes,’ the Doctor said. ‘Any other way would have
been terribly unfair.’
‘The female subject shows no evidence of such genetic
engineering,’ the medical officer announced triumphantly.
‘The only conclusion is that she is not of your race.’
‘Oh,’ the Doctor said softly. He gazed at the diagram of
the Patient again, trying to find a clue in the gentle
musculature of her stomach, the swirling patterns of her
arteries, the delicate network of capillaries or the flowing
curve of her clavicle. ‘I have to see her. Ask her myself.’
‘That is out of the question,’ Medford stated.
‘I demand the right, on medical grounds if nothing else.
I am a doctor, after all.’
‘You don’t have any rights,’ Medford told him softly.
The Doctor stopped. ‘What?’
‘You’re an alien and a spy,’ Medford explained. ‘Under
Imperial Law, espionage is a capital offence. Alien spies
don’t have any rights, you don’t have any rights.
Remember that. Remember that I can have both you and
your friend here executed here and now. Now that your
medical examination is complete, we shall continue this
interrogation elsewhere.’
Despite his brash exterior, Tegan was finding Bruce
Jovanka good company. The champagne was also rather
fine, He was still sitting opposite, studying her. Whenever
she was speaking, Tegan got the impression that he was
listening. The conversation had been pretty much confined
to small talk so far. They had discussed the champagne, the
weather and the decor. His accent was a bit softer, now, the
Ocker slang had all but disappeared. Tegan hadn’t
forgotten, though. She was leading up to the killer
question.
He leant forward. ‘You’ve got pretty eyes, you know?’
His voice was lilting, hypnotic. His eyes were blue. He was
about her age.
‘Thank you,’ she said. ‘Your eyes are nice too’ she
added, rather wishing she hadn’t.
‘Tegan’s a lovely name, you know. I’ve always thought
so.’ She arched an eyebrow.
‘I know it’s an unusual name, but there was a “Tegan” at
my school when I was very young. We used to hang around
together, go for bike rides, swim in the creek. There wasn’t
anything more to it than that, even though our parents
seemed to think we’d get married one day. We were only
eight.’
Tegan smiled at his innocence, then blinked,
remembering the killer question.
His hand brushed against hers. Tegan glanced down.
There was downy blond hair on the back of his hand,
running up to the wrist. It stood out against the tanned
skin.
Tegan roused herself. It was time to ask it. ‘So
whereabouts are you from?’ she asked sweetly.
Bruce chuckled. ‘I’m from a lovely city by the name of
Australia, back on Earth.’
‘Really?’ Tegan said. ‘Is it a big place?’
‘Oh yeah, but despite that it’s a really close-knit
community,’ he said wistfully. ‘The weather’s beautiful and
sunny and there’s a swimming pool in most back gardens.
Everyone knows one other, and we’re all in and out of each
other’s houses all the time, making each other casseroles
and lamingtons. Everyone talks through their problems at
the local coffee shop, or over a nice cup of herbal tea.
That’s the thing, isn’t it? With a little understanding, you
can find the perfect blend, and that’s when good
neighbours become good friends.’
‘Excuse me while I throw up,’ Tegan said in a still, level
voice. She didn’t withdraw her hand.
Bruce blanched. ‘I beg your pardon?’
Tegan leant forward, her eyes narrowing. ‘You’re a liar.
You’ve listened to a couple of Barry Humphries LPs and
brewed up some ludicrous half-baked racist stereotype to
cover up what you’re really doing here. But I’ve caught you
out. Look, mate, I don’t care what you’re doing here,
because you’ve insulted my country and you’ve insulted
me. Apologize. Now. Then explain why you’ve done it.
And make it good.’
‘What does LP stand for?’ Bruce tried to ask.
‘Answer me!’ Tegan snarled.
‘You’re right,’ he stammered. His voice had shifted to
something resembling Canadian. ‘Of course you’re right,’
he added. He struggled to regain control of the situation.
‘Sorry,’ he said finally.
‘Good start. Now, why?’ Tegan demanded.
‘I’m here on special business.’
‘If you’re about to spin me some bull about being a solar
panel salesman, I’ll go straight to the police.’
‘No, look, don’t shout, I’m trying to explain.’ He
straightened, his entire body language changing from a
swaggering lout into something altogether more
disciplined in bearing. ‘I’m working here undercover.’
‘You’re a spy?’ Tegan asked.
‘Yes.’
‘OK. So I take it your name isn’t really “Bruce
Jovanka”.’
‘No, my name is Cwej, Chris Cwej.’
‘A likely story.’
‘It is,’ he insisted.
‘Prove it.’
‘How? I’m here undercover, so I’ve not brought any ID.’
‘Well, forgive me, but I don’t believe a word of what you
say.’
He reached into his pocket and pulled out a small grey
box. ‘Here. I’ve got a friend–’
‘You surprise me.’
‘–a friend who’ll be able to tell you what my name is.’
He tapped the button.
Nothing happened.
He tapped the button again. Nothing happened.
‘I’m impressed,’ Tegan told him.
‘Look, why don’t we go up to my room? The reception
up there will be a lot better. We’ll talk this over, then I’ll
try this again.’
Before he could react, a splash of champagne arced
through the air towards him. It sloshed along the length of
his forehead, streaming down his face.
‘Pervert!’ she shouted. ‘Of all the lousy excuses.’
By the time Cwej had wrung the champagne from his
eyes, Tegan had vanished.
Another volley of energy bolts shot past, red this time.
Gemboyle bit his lip.
There was a huge explosion.
Roslyn Forrester dived into the space behind one of the
buttresses at the base of the western face of the Scientifica
pyramid, dropping her heavy bag to the ground.
‘Was that your communicator bleeping back there?’
Gemboyle asked nervously.
Forrester was hunched over, her hands on her knees.
‘Possibly. I was too busy trying simultaneously to
outrun a wardroid and dodge through a minefield.’
‘Wardroid?’ he stammered. ‘I didn’t see the wardroid.’
‘Don’t worry about it. Ancient history now.’
‘What happened?’
She looked up. ‘I dodged a plasma mine, the robot
didn’t.’
‘It must have been a version four: the new MechInfs
have bigger feet than the earlier models, but the software
didn’t take that into account at first. They’ve turned on the
defence grid, haven’t they?’
‘Yes.’
‘They know we’re coming?’
‘Gemboyle, don’t flatter yourself. There are two of us.
The measures they’ve set up there would stop a small
army.’
‘We got through.’.
‘Not yet we didn’t. We’re still on the outside.’
Forrester and Gemboyle looked up. The ebony surface
of the Scientifica swept up at a steep incline, too steep to
climb
‘So how do we get in?’ Over the last couple of weeks
Gemboyle had learnt that Forrester could do the
impossible almost as a matter of routine. She d acquired a
digital map of the Scientifica from somewhere, for one
thing, one that included all the security points. She was consulting it now.
‘The nearest way in from here is that window – It’s a
long way up.’
Gemboyle couldn’t even see it until she pointed It out to
him. ‘Either you’ve got a pair of wings underneath that
coat or you’ve got a plan.’
His companion shrugged and reached into her bag.
She removed a chunky pistol, then zipped the bag up. ‘I
haven’t got wings, I haven’t got a plan, but I have got this
service issue grappling hook and line. With integral
rangefinder. ‘
She raised the gun above her head and flicked a switch.
After a moment, she brought it back down. There was a
luminous readout on the butt of the gun.
‘Two hundred and fifteen metres.’ She checked the map
for confirmation, ‘It’s an observation room on level one-
zero-one, for civilian use. Civilian is a Xhosa word
meaning “no guns”.’
‘How long is the line?’
She checked the panel on the side. ‘Two hundred
metres.’
Gemboyle grimaced. ‘We can’t do it, Roz, not this time.
Well have to go back.’
‘Not necessarily. We’ve also got this,’ she reminded him,
pulling what looked like a discus from her waistband.
‘One of the gravity brakes from the train. What use is
that?’
‘It has its own power supply, it can be adjusted.’
‘So we can stop trains. That didn’t work last time and
there was a train then.’
‘Could you set this to maximum range?’ She handed
him the brake. Gemboyle took a small tool from his breast
pocket and fiddled with the innards of the machine for a
couple of seconds. ‘Maximum range,’ he announced
handing the disc back to her.
Forrester laid it on the ground.
‘You’ve got a plan now, haven’t you?’
‘Yes. It’s a bungee jump, only in reverse and without the
rope. The brake fires, reversing the gravity field in a
column two hundred and fifty metres directly above it
Anyone standing on the disc at the time would be
propelled up that distance at around fifty metres a second.’
And then you’d be stuck in mid-air.’
‘No, because at maximum power the disc’s batteries run
down after five seconds.’
‘So, what you’re saying is that it’s like jumping off a cliff
a quarter of a kilometre high, only in reverse. Then the
power cuts out, and it becomes exactly like falling off a cliff
a quarter of a kilometre high.’
‘Yes.’ Her eyes flashed. ‘Are you coming or not?’
‘I’ll pass, if you don’t mind.’
‘OK. You remember the escape route?’
‘Of course. Ski train station, northern face.’
‘Get back to the Imperial. Give Adam my regards and
tell him what I’m doing.’
She stepped onto the disc, as if it were a diving board.
‘Good luck,’ Gemboyle called over.
Gemboyle watched as Forrester composed herself,
drawing her hands to her sides, pulling herself straight,
tucking her head down tight to her collarbone. She
brought her breathing under control. When she was ready,
she looked up at the black slope that vanished into the
clouds. Gemboyle kept his eyes fixed on her.
She clicked her heels together and shot into the air.
8
Angels and/or Devils
Falconstock stood at the edge of the terrace. It was the
middle of the night. He had wanted to come up here, to
reflect on what had happened tonight. Soon those young
people would be dead. Through the thick plate glass, the
city looked serene as ever. The air was thin up here and the
sound of babies crying and barking dogs rarely drifted this
far up. Falconstock remembered a story he’d been told by
one of his teachers, decades ago. Once upon a time, an old
man who had been born blind was cured. When he had
looked at the world the first time, he saw all the cracks in
the plaster, the chips in the paint, the mould on the walls,
the missing roof slates, discoloured tarmac, the dirt, rust,
mange, acne, grime, discoloration, filth, all the little
imperfections that he had never imagined were there, that
he had never pictured. Unable to live in an imperfect
universe, he took out his own eyes the very next day. The
story probably wasn’t true, not in the usual sense.
Nowadays, restoring sight was simply a routine
operation, not the miracle it might once have been. The
Scientifica could cure cripples and lepers here with their
medicines. They could walk on water and part the seas
with artificial gravity. Molecular processors could turn
water into wine, lead into gold, people into columns of salt.
Food poured from nutrition synthesizers. They’d
abolished poverty. They’d proved conclusively that Father
Christmas didn’t exist, that there were no such things as
fairies and that angels were simply metaphors. They could
kill children in the name of justice. Everything could be
explained away.
A woman wearing a grey fur coat fell up past the
window. She held in mid-air for a moment, raising her arm
straight out in front of her. Falconstock had time to
register that she was holding something before there was an explosive blast and the plate glass shattered into shards.
Falconstock stumbled back, covering his eyes. Something
whizzed past him, and the viewscreen bolted to the back
wall exploded into sparks.
The intruder alarm was buzzing, it had been ever since
the glass had shattered. The sound shook Falconstock,
convincing him that he hadn’t been dreaming. He whirled
round. A metal hook was embedded in the monitor, a taut
metal line led from it and outside into the cold night air.
Falconstock rushed over to the window. The woman was
dangling five metres below him, the line wrapped around
her right hand. As he watched, she began to pull herself
upwards. Her eyes were closed, she was out of breath, but
she continued, hand over hand. Beneath her, fragments of
glass were twinkling against the lights from the Scientifica,
they still hadn’t reached the ground. In almost no time, she
was hauling herself over the window frame, her leg
swinging over for momentum. She was sweating, trying to
catch her breath. She grunted something. She was old, no
more than ten years younger than him.
Falconstock punched her in the face. She reeled, but in
the same movement had lashed out, forcing him back. He
grabbed a piece of metal piping that had fallen from the
frame and swung it at the woman’s head. She caught his
wrist, squeezed it, prised the pipe from his hands and
kicked his legs from under him, all in one movement.
The alarm continued to blare. Why hadn’t anyone
answered it yet?
As he fell, Falconstock slipped. A sound like a whip
crack passed through him.
A headless body fell into his field of vision alongside
him.
She wasn’t pressing her attack. Why were her eyes wide?
Why was she staring at him? Why that expression of
horror? And why was the body wearing his tunic?
Alarm bells ringing.
It’s my body. Alongside me. A clean cut, right through
the neck. A shard of glass from the window. I didn’t even
feel it, only heard it. The blood supply to my brain has
been cut off but for just one calm moment before the blood
already in my head is used up I am still.
‘Excuse me, have you seen my friend?’
The young man lowered the napkin. It was Jovanka.
‘G’day.’
Nyssa looked away, blushing. ‘I’m sorry.’
‘Cripes, it’s Nyssa isn’t it? I didn’t recognize you with
my clothes on.’
‘How do you know my name, Mr Jovanka?’
‘Call me Bruce, everyone else does. To answer your
question. I made it my business to. As soon as I’d finished
my shower, I went downstairs and asked the concierge
about the lovely young maid who’d been in my room. He
gave me your name. D’ya want a drink?’ He pulled back a
chair for her, and Nyssa took her place at the table.
Bruce poured her a glass of champagne and leant
forward. ‘You’ve got pretty eyes, you know that?’ His voice
was earnest, and his eyes sparkled as he spoke. He was a
number of years older than she was.
‘Thank you,’ Nyssa replied, blushing slightly. It was the
first time she had tasted Terran wine. It compared well
with those of Traken.
‘Nyssa’s a lovely name, you know. I’ve always thought
so.’
She frowned.
‘I know it’s unusual,’ Jovanka said quickly, ‘but there
was a “Nyssa” at my school when I was very young. We
used to hang around together, go for bike rides, swim in
the creek. There wasn’t anything more to it than that.’ He
chuckled. ‘Our parents thought that we’d get married one
day. We were only ten years old.’
His hand brushed against hers. Nyssa started, and
looked down. He had very large hands and well-manicured
nails. As before, she sensed only goodness from him.
‘I’m sorry about... you know,’ Nyssa began. ‘I
understand that human etiquette regarding the display of
genitalia is very strict. My people have similar taboos. For
an unmarried woman to see a man’s er –’
‘Listen, Nyssa, I’d rather not talk about it in public.’
Nyssa reddened. ‘No, no, I quite understand. Neither
would I. Why don’t we go up to my room for a little more
privacy?’
‘Are you sure? You hardly know me.’
‘No, no, I insist. It’s the least I can do.’
Tegan slid the key card down and the door to her room
clicked open. She stepped inside, and the lights flickered
on. She kicked off her shoes, rubbing the heel where it was
sore. The curtains hadn’t been drawn over the glass door
leading out to the balcony. Tegan saw herself reflected in
it, looking exhausted. Alongside her were two chunky blue
shapes.
She was shoved against the wall and frisked, a gun to
her head. There were two of them – armoured figures like
she had seen outside the hotel. The smaller one was patting
her down, looking for guns. The other had a box in his
hand.
‘Don’t kill me,’ she said, trying to keep calm, trying not
to panic them into shooting her. All basic tactics when
dealing with hijackers and armed nutters.
The one frisking her was a young woman, she realized.
She caught a glimpse of curly red hair.
‘Clear!’ she called when her search was complete.
‘Turn around.’ Tegan did so, very slowly. They stood
watching her closely. The blue armour was made from
some plastic-looking material trimmed in gold. Nyssa
wasn’t here, there wasn’t any sign that she had been. The
taller one, a middle-aged Asian man, said one word:
‘Record.’
‘Hands behind you,’ the woman demanded. Without
protest, Tegan crossed them behind her back. She felt
something pressed to her wrist. It secured itself around
her. Automatic handcuffs.
‘You are Tegan Jovanka?’ His voice was weary. He had
seen better days.
‘Yes,’ she said quietly. How did they know that?
‘You are under arrest for conspiracy to commit treason.’
‘I’ve only been on the planet three hours,’ she objected.
‘All I’ve done in that time is book into this hotel and had a
pot of coffee. You’ve got the wrong woman!’
The man wasn’t listening. ‘I am obliged to inform you
that your words, gestures and postures are being recorded
and may form part of any judicial action taken against you.
You have the right to consult legalware.’
‘You’re recording my posture?’ Tegan echoed, standing
up straight.
The elder one was searching the room. Drawer after
drawer was empty, neither of the beds had been slept in.
‘Where are your belongings?’
‘I’m wearing them all,’ she said brusquely. ‘Apart from
my shoes.’
The woman bent down to investigate them: a pair of
cheap white high heels that Tegan had bought the week
before from Freeman Hardy and Willis. The young police
officer picked them up and dropped them in a plastic bag.
Tegan had regained some of her composure, now that
her life was not in immediate danger. ‘Do you mind telling
me exactly what I’m meant to have done?’
‘We will deal with all that back at the Lodge.’ The man
moved to lead her away.
‘We’ll deal with it here,’ Tegan told him. At the same
time she was worrying about Nyssa: try to get them away
from here before she comes looking for me.
The male Adjudicator faced her. ‘You have been
consorting with aliens,’ he stated.
Tegan couldn’t deny it.
Roz Forrester was on her knees, trying to get her breath
back.
The headless corpse of the man she had killed lay beside
her. There was blood everywhere, She had tried to stop it
from happening, Roz told herself it was an accident. The
alarm was still ringing, and she had to get moving.
Reaching into the pocket of the dead man’s tunic she
found an identity card, a Unitatan coin and a couple of key
cards. She palmed them and left the room, closing and
locking the door behind her with a standard Adjudicator
override code that she knew was already in use now, a
couple of centuries before her own time. From her
Academy days the Bureau had used a mnemonica to tuck
all that sort of information away in her mind. Every single
code that she was authorized to use, including all the ones
that had been declassified centuries ago.
It was the middle of the night, and there were few
people around. The lighting was dimmed. She needed to
find a security terminal. Before that, she’d have to stop and
consult her map. She came to a halt by a statue of an Asian
man in a long kaftan: ‘Chun Sen’. It looked out of place in
an otherwise bare corridor. She’d heard the name before,
but couldn’t remember in what context. Her breathing was
a bit more even now, but her lungs were still sore and her
wrist was burning where the metal line had dug into it. She
was surprised how exhausted she felt. Ten years ago, five
years ago, she’d have been fine. Now she needed to take a
painkiller before she blacked out. She slumped at the base
of the statue, pulled herself out of view and slipped the
dispenser from her pocket.
Three Adjudicators in full combat gear ran past,
travelling too fast to see her. From behind the statue, Roz
strained to hear what they were saying.
‘Door’s locked.’
‘Open it.’
A pause as the door hissed open. Then horrified cries.
‘A Scientifica technician.’
‘Lots of glass. Killer must have jumped out the
window.’
‘Must have had a jetpack.’
‘No, look, he used a hook and line. Climbed down.’
‘Crime scene, officer, don’t touch it.’
‘Alert security control: killer at loose in the city.’
‘Get a memory droid in here.’
‘I’m glad the killer’s not in here any more.’
Roz was a little light-headed now that the pills were
taking effect. She stood and made for the end of the
corridor before the Adjudicators had finished. The lift
shafts were concentrated towards the middle of each floor.
She was only one floor away from level one-zero-zero, her
objective.
Whitfield watched as the dozen research scientists moved
into place. They performed the normal checks on their
radiation suits. Once this was done, she gave the signal to
begin, and pulled down her visor. The technicians at the
first console began the start-up procedure. Beneath the
observation dome, fusion generators were roaring into life.
If you were aware of that, you could feel the floor hum very
slightly. Other technicians began their work, murmuring
reports into their recorders.
‘Stage three in five seconds,’ she heard the Protector
call. Outside, the Machine responded. The lights on its
flank began to gain in brightness. For the moment, there
was nothing that she could do: her people knew their jobs.
All she could do was watch the Machine. The lights were
almost dazzling now. The cavern was filled with a brilliant
radiance. A couple of the vast power cables were beginning
to twitch. At the base of the Machine, a crack of white light
had appeared. It grew wider.
Whitfield’s eyes were fixed on it. ‘It’s a doorway,’ she whispered.
The Doctor and Adric were being frogmarched to the
detention cells on level three-zero-eight. Adric was in front
of the Doctor. Each had an escort. Behind them there were
half a dozen Adjudicators, four of whom were holding up
laser pistols. Medford was in front of them with another
three troops. It was midnight, and the Provost-General had
just been informed of a successful military operation
against Pryanishnikov Station, an enemy stronghold to the
north.
‘Provost-General to security control: clear corridor
three-zero-eight-zed. ‘
‘We are not spies,’ the Doctor insisted.
‘Then you should have no objections to undergoing a
mindscan.’
The Doctor was about to reply when there was a
buzzing from his wrist.
‘Hand me that,’ Medford ordered.
The Doctor slipped the time sensor off and passed it
over.
‘What is it?’
The Doctor clearly felt that he had nothing to lose. ‘It
detects disturbances in the time field. I arrived on this
planet to track down such a temporal anomaly and every
time that sensor has buzzed It has meant that –’
Five of them were in the corridor, their stiff black robes
blowing in some alien breeze. They were advancing, fading
in and out of reality with every step.
The Adjudicators levelled their weapons.
‘Don’t shoot!’ the Doctor warned them, trying to step
forward. The Adjudicators ignored him. Bright red energy
bolts sliced through the air. The apparitions stopped, but
the energy passed through them, hitting the wall behind
them.
‘Cease fire!’ Medford ordered.
There was a pause. The ghosts were drifting forward,
but more slowly than before. Then the lead one held his
hands out, palms flat.
‘ Chal’Ar, Char. ’ He swept his right arm down. The
Adjudicator to the right. was swept off his feet and was
hurled against the wall as if he’d been caught In a tornado.
‘Telekinesis,’ Adric observed.
The Adjudicator to the left aimed his blaster and fired.
The bolt reached the ghost, but stopped before it hit him.
The ghost took the energy of it in his hand, examined it for
a moment, then hurled it back. The Adjudicator was hit in
the chest, dying instantly.
The Provost-General was barking orders into his
communicator, ‘All Adjudicators, respond. Priority:
Scientifica has been invaded by hostile alien forces. All
officers in the area to take up defensive positions.’ The
Adjudicators behind them rushed forward.
The Doctor tugged at Adric’s arm. ‘I think we might use
this diversion to escape, hmm?’
They slipped away.
‘Where do we go now?’ Adric asked. Behind them, the
Adjudicators were firing their guns again.
‘We try to find the Patient.’
The hatch on room one-zero-zero was sealed with tape, and
there was a guard on it. Forrester was still unarmed, and
didn’t want to kill a member of the Bureau unless she had
to. She certainly didn’t want to try when he had a gun and
she didn’t.
What happened next was almost too good to be true: the
officer’s communicator buzzed and before the radio
message had been completed, the Adjudicator had left his
post. He was still clattering down the corridor as she
arrived at the metal door. She broke the tape with the
sharp edge of one of the keycards and opened it up using
another security code. The bolts drew back with a crack
and the hatch swung open. It was dark inside. There
seemed to be an anteroom of some kind leading to the life support chamber proper.
That door was open already. Roz moved into it. The life
support chamber was full of smashed medical equipment.
Every piece of glass in the room was cracked, all the metal
was twisted. Everything was covered in thick blue slime.
The cryotube was there, but it was open, and empty.
Forrester paced around it, ran her fingers over it, but
there was still no one inside. it. The blue slime was
cryogenic fluid, she realized. Things were not going
according to plan.
She needed time to think, and so needed to know
whether anyone was looking for her. There was a computer
terminal hanging from one wall. Roz booted it up and
dialled the security grid. The main news was a military
action to the north. It sounded bad, but she couldn’t worry
about it just yet. There was also a priority call to level
three-zero-eight, something about intruders. It was a busy
night. Beneath that, easy to ignore, was an APB with
identiphots. She recognized one of the perps.
Forrester read the whole message before unclipping her
communicator.
Nyssa slapped Chris on the face.
‘I am not that sort of girl,’ she told him.
‘I didn’t say you were. I’m not that sort of... All I said
was–’
‘When I agreed that you could come up to my room, it
was to talk, nothing more. Now you try and... you hardly
know me. Out!’ She pointed at the door. Chris slunk out,
closing the door behind him. Out in the corridor, he stared
back at the door for a moment. He ought to go back and
apologize.
‘ Forrester to Cwej. Forrester to Cwej,’
He reached into his tuxedo and pulled out his
communicator. ‘Where have you been?’
‘ Busy. There’s no time for small talk, they’re coming for you. ’
‘Who?’
‘ Who do you think? They’ve got your room number. ’
Chris’s eyes widened.
‘ Congratulations on your wedding. The bad news is they’ve

just arrested your blushing bride and now they’re coming back for

you and a girl called “Nyssa”. ’
There were two bulky shadows at the end of the
corridor. Chris spun around. Two Adjudicators moving
into position. He flicked off the communicator, drew his
pistol and kicked down the door.
Nyssa had removed her jacket, and was halfway to
unlacing her blouse. She whirled to face him. ‘How dare
you?’ Chris grabbed her, and flung her over his shoulder.
‘Put me down!’
He blew off the lock to the balcony door with a well-
aimed shot.
‘I said put me –’
He sprang over the railing and off the balcony just as
the first energy bolt sizzled past.
‘–down.’
It was only then that Chris remembered that they were
on the fifth floor.
There hadn’t been a guard on the door, although how the
Doctor had known exactly which room they would find the
Patient in was a mystery. She was lying on a diagnostic
couch, still unconscious. She was wearing a flowing gown,
presumably hospital issue. It was white, and reached her
ankles. The Doctor hurried over to the bed, bending over
her.
‘Ανδ Ι τυρνεδ αρουνδ ανδ τηεψ ωερε αλλ ωεαρινγ
εψεπατχηεσ,’ he burbled. The syllables were almost
musical. It sounded like a nursery rhyme to Adric.
The Patient’s eyes flickered open. She seemed more at
ease than before. The Doctor touched her face tenderly.
She smiled. Whatever pain she had been in just before her
regeneration had clearly worn off
‘What did you just say?’ Adric asked.
‘It’s Gallifreyan,’ the Doctor explained. ‘And she
recognized it.’
The Patient began to stir. With a little assistance from
the Doctor, she was able to swing her long legs over the
edge of the bed. Finally she stood, unsteady on her feet,
like a new-born calf Adric hadn’t realized how tall she was,
almost exactly the Doctor’s height. As they stood together
for the first time, it struck Adric that they looked like
brother and sister: they both appeared to be in their early
thirties, they had fair hair and a slim build.
Already the Patient was more sure of herself. She stood
straight, her head lifted. She made her first tentative step.
The Doctor smiled encouragement.
‘Hello,’ said Adric slowly. ‘What is your name?’
She smiled at him, but clearly didn’t understand what
he was saying.
The door pulsed, and suddenly it was glowing red.
‘The Adjudicators have found us.’ The Doctor stood
back. Adric could already feel the heat coming from the
door.
‘Is the door strong enough to hold?’
‘I doubt that they’d be trying to cut through it if it
were.’ The Patient appeared alarmed. The Doctor moved to
reassure her. He caught sight of something on the skirting
board. ‘A ventilation duct!’ He moved towards it, taking
the sonic screwdriver from his pocket. He loosened the
grille and pulled it away from the wall.
‘They’re nearly through,’ Adric told him. Sections of the
door had almost melted away.
The Doctor led the Patient to the open vent. She
understood what he was trying to do, and the hole was just
large enough for her to squeeze through. She dropped out
of sight.
‘You next, Adric.’
‘There’s only time for one more person to get through.
You go.’
‘They’ll kill you,’ the Doctor yelled.
‘Go!’ Adric shouted. The Doctor turned on his heel, and
dived through the hole. Adric moved the grille back into
place. By the time he had finished, the door had
evaporated.
Adric raised his hands, turning his palms forwards so
that they could see he wasn’t carrying anything.
The middle-aged woman from the skitrain station stood
in the doorframe, still wearing her fur coat. She looked
around. ‘I take it that I’ve missed the Patient?’
Adric nodded dumbly. There was the sound of
clattering boots from outside.
‘Here we go again,’ she said wearily. ‘Well, come on if
you’re coming.’
Adric scrambled to his feet and joined her. They jogged
down the corridor.
‘Where to?’
‘Not far.’ She stopped at one of the doors. ‘Just in here.’
She tapped a combination, and shoved him through. The
door hissed shut behind them.
It was pitch black. He could hear the woman wheezing,
out of breath. His own heart was still pounding against his
ribs. Adric reached out, his hand brushing over what felt
like a tortoiseshell, and then he found a touch-sensitive
plate. The light winked on.
She had stripped down to her underwear, a pale green
haltertop and tight shorts that looked odd next to her skin.
Rivulets of sweat were running down her spine. She looked
exhausted, but hadn’t even sat down, stuffing her coat and
other clothes into her bag.
‘Well, don’t just stare,’ she said in a low voice. The walls
of the room were lined with suits of Adjudicator armour.
The curved shape next to the light switch had been a
shoulderpad. The woman was reaching down a pair of
leggings for herself.
‘What’s your name?’ he asked. ‘I’m Adric.’
‘A what? I’m Roslyn Forrester. You can call me
Forrester.’ She bent over, clipping strips of armour over
her shins. ‘Find one your size,’ she prompted. Adric
nodded, and began looking. By the time he had found a
breastplate that he thought would fit, she was looping a
bulky utility belt around her waist. Forrester must have
been on the verge of collapse: she was old enough to have
greying hair, and although her arms were muscled, her face
was lined.
‘Why did you save me?’ he asked, trying to get her to
slowdown.
Forrester paused. ‘I was returning a favour.’
Adric struggled to remember. ‘You mean when I didn’t
shoot you at the station?’
She chuckled. ‘No. The stungun is keyed to my
thumbprint. If you’d tried to fire it, then the whole
powerpack would have discharged down your arm. You
saved me just before that when the armed response
hovercopter turned up.’
‘Oh yes, I’d forgotten that.’
‘Lucky for you that I didn’t.’
Adric was wrestling with one of the shoulder-catches of
the armour, and Forrester came over to help. She reached
over him, and slapped it hard. Adric caught a glimpse of
dark hair underneath her arm. The catch snapped into
place. Forrester returned to her bench to pull on a pair of
boots. As they were buckling themselves, she selected a
pair of leggings for him. Adric pulled them on over his
trousers and fastened them. She was tugging on a thick
pair of mittens, and flexed her fingers. She held out her
right hand for Adric’s inspection. A stubby metal tube ran
from the back of the hand down into the fabric swathing
her upper arm.
‘Have you ever used a guntlet before?’
‘No. I’m not even sure what it is.’
She clenched her fist and a high-pitched whine started
up. She flicked her fingers out in turn, as though she was
counting. Every time another finger snapped out, there was a clicking sound and the whine changed pitch. ‘It’s a
standard Adjudicator weapon: a wrist-mounted laser
cannon. You change the settings by making hand gestures.
You fire it by miming pulling a trigger. If you’ve not used
one before, then you’d better take the standard issue
gloves. These things are dangerous if you’re not used to
them. Especially if you’re playing charades.’
Adric put on a pair of dark blue gloves. They were
fingerless, but had strips of plastic woven into the
knuckles. They were nearly finished, Forrester passed over
a portable computer. He’d seen Medford with one before,
so knew where it slotted into his armoured wrist-guard. He
booted it up to check that it was working. Forrester was
doing the same. Finally, they put on the helmets, a one-
piece affair with a mirrored visor. Holographic eyecons
flashed up to indicate the status of the suit’s systems.
Forrester appeared as a bright map of pressure points and
vital organs. The room’s shadows and corners flashed
yellow as the tactics computer warned him that danger
could be lurking there. The doorframe was picked out in
red. Earcons buzzed warnings and prompts – ‘Suit
integrity at 100 per cent’ ‘Intruder alert’ ‘Defence grid
active’. Adric used the controls on his wrist to simplify the
displays. Forrester was doing the same, by the look of it.
They looked up at precisely the same moment to confirm
that they were ready.
‘How do we get out?’
‘There’s an escape route planned.’ Her voice was
electronically modulated. Adric realized that his voice was
also being filtered through a helmet microphone. ‘We’ll
have to get to a designated cell.’
‘Which one?’
She was dialling up something on her computer. ‘The
one that the computer “randomly” allocates to anyone
brought in with the surname “Jovanka”. It’s all part of the
plan.’
‘Jovanka, but that’s –’
‘Cell 289-G. First, though, we have to try to find the
Patient and get her to the Doctor.’
‘The Doctor has already got her.’
Roz turned. ‘What? How long have you known the
Doctor?’
‘Only a couple of weeks,’ Adric admitted, ‘but we’ve
been through a lot together in that time. I was there when
he regenerated.’
‘He what? No, it’s all right, I heard you.’ Forrester
considered this new information for a moment. ‘Wait a
cotton-picking minute: that young man at the train station
with pyjama bottoms and the gormless grin... the guy I
shot, he was the Doctor?’
Adric nodded. ‘He did try and tell you. You escaped, but
we were arrested and brought to Scientifica. We got out
and rescued the Patient from the medical centre. When
you found me I was covering their escape.’
‘Fantastic,’ she replied, with more than a hint of
irritation in her voice. ‘I wish he would tell me these
things. There’s a complete lack of communication, so we
get the usual misunderstanding and confusion. No one
knows who’s who or what’s what. Right: change of plan, we
head for level two-eighty-nine and get the hell out of here.’
‘Good plan,’ Adric agreed. He placed his hands on his
hips. ‘Do I look like an Adjudicator?’
He couldn’t see Forrester’s expression behind her visor.
9
Escape to Danger
The Doctor’s foot probed thin air for a moment before it
found the girder. Slowly he released his hand, easing his
weight onto that foot. The girder held.
The Patient was making faster progress: she was five or
six metres below him, and almost out of sight. It was dark
in the ventilation system, even for Time Lord eyes. The
hypocaust system was quite simple: hot air from the
furnaces in the basement rose up the flues and channels
that criss-crossed the pyramid.
‘Wait,’ he called down, his voice echoing along the
metal ducting. They had already established that there
were no monitoring devices in here and the system was
relatively soundproofed. The Patient stopped, gracefully
balanced on a metal support. She swept her hair back over
her forehead as the Doctor caught up with her. The Patient
still seemed a little distant, constantly distracted by
something. The Doctor put this down to the new
surroundings and the language barrier. She watched him
step down level with her with something that in anyone
else would have almost been indifference.
As if to confound him, she broke into a smile as he came
to a halt.
‘I think we’ve climbed down about twenty levels,’ he
told her. She nodded, as if she understood.
She was pointing at something coiled around the girder.
The Doctor edged towards it. A red ribbon was dangling
from it. The Doctor took it in his hand, then gave it a tug.
The rope ladder unfurled, dropping down and down
until the end disappeared into the shadows.
‘Good heavens,’ the Doctor said.
‘Doctor? Is that you?’
The Doctor looked around. ‘Tegan?’
The Patient indicated the wall. Tegan’s unmistakable
voice was coming from the other side. The Doctor shuffled
over, foot over foot.
‘What are you doing there?’ the Doctor asked her. A
reasonable question in the circumstances.
‘I was arrested. It’s a cell.’ The wall between them was
made from elongated strips, each about fifty centimetres
wide.
‘Wait, I’ll use the sonic screwdriver to loosen one of
these panels.’ The Doctor moved across to the metal panel,
looking for screws. One of the strips came away in his
hand. ‘How odd,’ he concluded.
Tegan almost toppled out of the cell. Between them, the
Doctor and the Patient managed to catch her. She found
her feet, and clambered out into the ducting. It took her a
moment to adjust to the darkness, the warmth and the
tenuous footholds.
‘Hello, Doc,’ Tegan said as she looked around. ‘Who’s
your friend?’
‘She’s a Time Lord. If she has a name, she’s forgotten
it.’ The Doctor removed Tegan’s robocuffs with the sonic
screwdriver. The cuffs fell, squealing, down the ducting.
‘Why do I get the feeling that this is going to be a long
story?
‘The explanations will have to wait, I’m afraid.’ The
Doctor replaced the panel, screwing it shut. It wouldn’t do
for an Adjudicator to find it.
Tegan eased across the girder, careful not to look down.
‘I’m impressed. You’ve got an escape route planned for
once. Is there a getaway car at the end of that ladder?’
‘Where’s Nyssa?’ the Doctor asked softly.
‘She’s back at the hotel, safe as far as I know. Adric?’
The Doctor looked away.
‘Adric?’ Tegan repeated.
‘I’m sure he’ll be fine. We had better get going before
the Adjudicators miss you.’
The battle was going badly.
Adjudicator armed response teams had sealed off level
three-zero-eight. Evac teams had moved the civilians out
and shut down or rerouted the lifts. They’d set up
barricades and force barriers, brought in wardroid units
and broken out the energy rifles and full combat armour.
Hovertanks were converging on Scientifica, some units
were already massing in the piazza on the western face.
The ghosts had responded by dropping through the
floor.
Now they were on level one-zero-zero. There were five
six or seven of them, the exact number shifting from
moment to moment. They weren’t carrying any weapons or
other technology. Although they uttered harsh alien
syllables every so often – echoey noises that sounded more
like grunts and snarls than words – they didn’t appear to
be communicating with one another. The extrasensors
weren’t even picking up any telepathic signals. That wasn’t
conclusive: the various sensors and scanners were only
picking up the intruders intermittently. They weren’t
inhaling or exhaling air, or displacing it as they moved.
Computer analysis offered no explanation as to where they
went when they faded from view. They weren’t responding
to the negotiating team, they didn’t even acknowledge
them. A couple of the Scientifica xenopsychologists had
been drafted in, but they were just as baffled by the ghosts’
behaviour.
The scanners continued to amass information: the exact
nature of the weaving on their cloaks, their retinal
patterns, their height, their average rate of movement: The
creatures didn’t have any visible hair, skin pores or nails.
Their shoes appeared scuffed, indicating that they didn’t
always float: they had walked on the ground. They moved
through level one-zero-zero with intent, only bothering to
attack if they were attacked themselves. They were heading
for the life support chamber.
Medford guessed this as soon as he had discovered
which level they had ended up on. It was a big floor, but it
was too much of a coincidence that the Patient was on that
level. The ghosts seemed to be heading directly for the
room, managing to beat the computer map’s optimum
route by passing through a couple of the walls and
partitions. They seemed to be navigating by instinct. They
moved at a steady pace and ignored their surroundings.
Medford beat them to the life support chamber by
running. Two of his officers came with him.
As the ghosts floated through the security hatch, they
registered his presence. There were only three now. Three
of us, three of them.
Medford looked at them closely. It was odd: they might
be male, they might be female. He had assumed they were
the former, judging by their height and build, but there
were many human women of their size. If they were
aliens...
Adjudicators spent a lot of their training learning not to
make culturally specific assumptions: the Klulaki didn’t
raise their hands to surrender, it was merely a greeting; if a
member of a felinoid race smiled, it was baring its teeth;
the Balvamans of Balvar were masters of delicate irony and
sarcasm – everything they said was the opposite of what
they meant.
The ghosts’ leader – the one in front, not necessarily
their senior representative – drifted towards him. It tilted
its head, watched his reaction closely. Medford stiffened,
looking him straight in the eye. The other two circled the
room, looking for the Patient.
If Medford could end this peacefully, then he would. He
took a step forward. ‘I am Provost-General Medford, the
leader of the human forces on this planet and the official
representative of Glory, the Divine Empress of Earth and
all her dominions. We are the major space power in this
galaxy. Please identify yourself’
The wraith didn’t appear to hear the words, but seemed
fascinated by the movements of his mouth. Medford
turned away, a little self-conscious. Another ghost was
passing its hand through the wall of the cryotube.
‘I must ask you, sir, to state your business or leave this
world.’
And then they snapped out of existence. The time
sensor stopped buzzing.
Tegan grasped the rung below and lowered herself, grasped
the rung below and lowered herself, grasped the rung
below and lowered herself... Her arms and calves were
getting stiff now, the rungs were digging into her feet. She
had given up trying to prevent the steady flow.of air that
blew upwards from lifting her skirt. At least the air was
warm. The Doctor was above her, with the mysterious
woman above him. The Doctor still hadn’t explained who
she was.
‘How many levels have we climbed past?’ The Doctor’s
voice called down. What sort of stupid question was that?
If he wanted her to keep count, why didn’t he say so? She
wasn’t even sure how long they’d been climbing. She told
the Doctor as much.
‘Do you know which level your cell was on?’
‘No.’ Tegan paused. ‘There was a statue of Galilee Just
outside for some reason.’
‘The Scientifica honour the great human scientists by –’
the rest of the Doctor’s words were swirled away up the
ventilation ducting.
Tegan’s feet touched solid ground.
‘I’ve reached the bottom, she called up. She’d also
laddered her tights.
The Doctor and his friend caught up with her after a
couple of seconds. Neither of them had a hair out of place.
‘It was exactly the right length,’ the Doctor observed.
The ladder was perhaps two inches short of the ground.
There was a rumbling sound that built up to a
crescendo, then died back down. The woman was whirling
around, alarmed.
‘It sounded like a tube train,’ Tegan said cheerfully.

When you get nostalgic for the Circle Line, you really must be

homesick, she realized. They were centuries in the future:
surely everyone travelled around in electric cars and
jetpacks by now.
‘You know, I think you’re right,’ the Doctor said. He set
off in the direction of the noise.
‘I think I’ve twisted my ankle.’
‘You were lucky you didn’t break both our backs,’ Nyssa
replied. They had fallen twenty metres through the air,
Nyssa screaming the whole way down. They’d hit a pile of
ploughed snow, rolled over one another onto the icy
pavement. Bruce had pulled her into cover behind some
waste bins. When she had heard the shooting from her
room, seen the flashes of laser energy, she’d realized that
he’d saved both their lives. Now Nyssa stood, brushing the
snow from herself He also pulled himself up, clearly in
pain.
‘Are you all right?’ he asked her.
‘It knocked the wind out of me, and I’m cold, nothing
more.
Her blouse was long-sleeved, but low-cut. She had
pulled it on as tightly as she could, but her shoulders and
collar-bones were still exposed.
‘We’ll take this.’ He hobbled over to an anti-gravity
vehicle, a hovercar. It was painted a dark metallic green
and was streamlined. Jovanka unlocked the door,
apparently without using a key, and ushered her inside.
Nyssa sat in the passenger seat, trying to ignore the voice
in her head which was asking who the car really belonged
to. Panels inlaid into the doors and dashboard were made
from a dark wood the seats were hand-stitched, leather. It
was the first piece of human technology that Nyssa had
seen that displayed one of the fundamental creative
virtues: elegance in functionality.
Jovanka was sitting alongside her, starting the engine.
The car began lifting gently into the air. The dashboard lit
holographic dials and warning lights rezzing up.
Jovanka was clearly happy. ‘Fantastic. This is the latest
model Austin Martin. Good old British craftsmanship.’
‘You’ve lost your Australian accent,’ Nyssa observed.
‘Yes,’ Jovanka admitted, ‘I’ll explain all about that on
the way.’ He pressed a switch by the gearstick and his
window slid smoothly open. He took the blaster from its
shoulder holster and dropped it out of the window. The
window slid closed and the car moved off on a cushion of
depolarized gravitrons.
Why did you do that?’
‘You’ll see.’
‘Where are we going?’
‘My apartment.’
The car sped into the night.
‘So what’s the escape route?’ Adric asked Forrester.
Her voice came back over the helmet radio. ‘We get into
the ventilation ducts and climb down to the cellars.’
‘I take it that this has all been arranged by the Doctor?’
‘Uh-huh.’
They passed an Adjudicator. ‘Justice by your side.’
‘And fairness be your friend,’ they replied automatically.
Forrester had already coached him in basic Adjudicator
behaviour: how to walk and stand, who and who not to
salute a few of the ritual responses.
They left the Adjudicator behind, turned the comer and
walked past a statue of Galileo.
‘You’re a natural,’ Forrester told him, and Adric
thought that he detected the hint of a genuine compliment
behind the sarcastic tone.
‘Is it much further?’
‘No. Here we are.’
It was the door to a prison cell..
For a fleeting moment, Adric half-suspected that this
had all been an elaborate ruse to get him into gaol. That
thought had already dispersed by the time the door had
slid open.
Together, they stepped inside. The room was small,
with a retractable bed and latrine.
‘There’s a loosened panel on the back wall. Press it at a
certain point and it opens up.’ Forrester pushed her hand
against the wall. It remained in place. She tried another of
the panels. And another. She tried the last panel.
‘They’re sealed. Stand back.’
She clenched her fist and raised it. She flexed her
fingers and the guntlet fired once. A devastating bolt of
energy spat out, splashing against the wall.
The cell wall was barely scratched.
‘Not one security camera registered the ghosts? We don’t
have a single image?’ Medford knew the answer already.
The banks of monitors that filled the room were only
displaying corridors, empty rooms and workrooms. It was
the familiar frustration that always followed this sort of
action. After thirty years, Medford should have been used
to it.
‘We have a great deal of information about them,’ a
young Adjudicator-Lieutenant told him. ‘So much that we
will need several hours to process it.’
‘Get the forensics team to scan everywhere the ghosts
went.’
‘They have still not finished in the observation room sir’
a pretty young female officer told him. He didn’t recognize
her.
‘What are they doing there?’
‘The murder investigation,’ she explained, referring to
her simbook. ‘His name was Falconstock, a member of the
Scientifica’s technical service grade.’
The Provost-General nodded, unsure how to feel. ‘I
knew him. How did he die?’
‘Beheading. It appears to have been an accident, during
a struggle. The Freudroid reckons that the killer was so
racked with remorse that he leapt through the window.’
Medford found, himself looking at the holographs of the
crime scene. ‘The window is two-point-five-four
centimetre-thick platestic glass.’
‘The ballistics computer estimates that the suspect
weighs three tonnes and is capable of moving in excess of
one hundred kilometres an hour.’
‘So we’re looking for a guilt-stricken rocket-powered
robot elephant.’
‘The computer trying to build up an identiscan is
having difficulty, she admitted.
‘What’s the news from Pryanishnikov Station?’
‘The site is secure. Twelve judicial executions. The
MechInf was deactivated, but the first response teams
arrived soon after. Some people managed to escape into the
woods, but they’ve been recaptured now’
‘Adam?’
‘No sign of him – but we captured a couple of his men.’
‘Good. I authorize the use of the mind probe.’
The female officer made a note of this before
continuing: ‘A traitor, Ziyou Wanle, was executed. There
were Shlimans and other aliens there.’
‘The place clearly earned its notoriety, Keep
hovercopter units in the area. Anyone retuning to the
scene will –’
There was a burst of activity in one corner of the room.
‘Sir. Energy discharge in the detention area’
‘Visual.’
Two Adjudicators standing in a cell, one firing a guntlet
at the wall.
‘Who are they?’
‘They are not Adjudicators. All our officers are
accounted for.’
‘That one is combat trained. Close the cell door.’
The cell door slammed shut.
Adric and Forrester exchanged worried glances.
Forrester grabbed the door with the guntlet, then slipped it
from her wrist. The glove was still clasping the door
handle. A holographic eyecon flashed up in front of Adric’s
face: a bird with an elongated beak, a green head and grey
wings. He frowned, trying to decipher it..
‘Down,’ Forrester warned him. Adric turned around,
just before he was thrown against the back wall by the force
of the blast.
The door had vanished, as had most of the floor and
surrounding wall. Forrester grabbed her bag and dropped
it down to the next level. She jumped after it. Adric
followed. ‘Where are we going?’
‘We try to make our own escape route,’ Forrester called.
‘A job made harder by the fact I’ve just lost my wrist
computer.’ Adric dialled up a map from the armour’s
tactics menu.
‘Head left!’ he shouted. Forrester did as she was told.
They were in a communal area, empty except for another
one of those statues. Doorways led away in every direction.
‘Can you open that door?’ Adric pointed to the one that he
meant.
‘Give me a second.’ She produced a keycard from
somewhere, slid it into the lock. Adric had time to look at
the statue. It was a man called ‘Paul Dirac’. He must have
been another human scientist, one from around Tegan’s
time judging from his clothing. Forrester had opened the
door. Through it, the room was small and virtually empty.
A pentagonal area was marked off in white on the floor,
there was a bulky control unit in the centre of the room.
‘A transmat,’ Roz declared, closing and locking the door
behind her.
Adric beamed, ‘So we can go anywhere on the planet.’
He moved over to the control panel. All the lights and
indicators were deactivated. ‘It’s dead,’ he told her.
‘I don’t know the override codes for the transmat
network.’
‘But before, you had a transmat override. Have you still
got it?’
‘No, I left it behind at the station.’
‘Of course, the Doctor has it now. Do you know how it
worked?’ Adric asked her.
‘Not really.’ She didn’t seem sure whether they were
wasting time or not. ‘Do you?’
‘Most computer programs have a “back door”,’ Adric
explained. Even programs with high security, the
programmers leave a way in so that they can access it if
things go wrong. It’s usually a mathematical encryption.’
He turned to the console and tapped in a couple of
commands. As part of the panel lit up. Roz raised an
eyebrow, clearly impressed. ‘I don’t have time to free the
whole network – there are millions of nodes in there. If I
had a set of co-ordinates I’d be able to bypass the system
for one transmission, to that location.’
Roz was looking at another readout. ‘Here: this is the
log. These are the last co-ordinates that were used. About
an hour ago. It doesn’t say anything else.’
Adric looked over her shoulder and did a quick
calculation. ‘North of here. Over a thousand kilometres.’
‘That’s out in the frostlands. It must be a garrison of
some kind, or a waystation. It could be dangerous.’
‘Anywhere has to be safer than here,’ Adric said.
‘The Adjudicators tend to steer clear of the frostlands,’
Roz agreed.
Adric twisted a dial on the console. The pentagon on the
floor lit up. I’ve set the timer for ten seconds,’ he told her.
They moved onto the pad, Forrester standing to attention.
Adric tensed.
‘Relax, you won’t feel a thing,’ Roz assured him. ‘See?’
They were somewhere else.
A maintenance robot buzzed past. It was dark here, colder
than elsewhere in the building. They were in an area like a
hangar, or a multi-storey car park. The floor was concrete,
it was cold and rough beneath Tegan’s feet. There were
dim floodlights mounted on the ceiling, but it was still
only twilight in here, a real contrast to the overlit corridors
of the Scientifica.
‘Where are we?’ she whispered.
‘A stockyard,’ the Doctor replied.
‘For trains? Real, solid trams? Trains were something
that Tegan could understand: they didn’t defy gravity,
travel through time or anything weird like that.
‘Skitrains, yes.’
Tegan was wary at first, but a quick look at them
confirmed that they were just trains that ran on skis. The
carriages were like American box cars: great squared-off
shapes made from slabs of dark grey metal with large
sliding doors on the side. At last, some technology that she
understood.
‘They still use trains in the future, then?’
‘Tried and trusted methods, Tegan. The technology
might be centuries old, but it works. These days, on most
worlds, people travel using transmats – matter transmitters
that teleport –’
‘It’s all right, Doctor, I’ve seen Blake’s Seven.’
‘Well, anyway,’ he continued, more than a little
irritated, ‘the Scientifica have clearly decided that the
skitrains are more suited to these conditions. Perhaps the
storms and other atmospheric phenomena make large-scale
transmat platforms uneconomic.’ The Doctor was
examining a noticeboard with a display like a digital
watch. This one is leaving in two minutes. We’re in time
for our connection. We’ll head for the engine.’
‘Won’t the driver object?’
‘There isn’t a driver, it’s all computer-controlled.’
Again, this was technology that Tegan could cope with.
A vent opened on the roof of the engine and a cloud of
black smoke blasted out. The noise made them quicken
their pace. The Doctor reached the cabin door and ushered
the Patient and Tegan inside.
He had barely closed the door when the train had
started to chug into life. The cabin was small. There were
two seats, functional things with only minimal cushions.
There was a control panel in front of one of them, with a
steering wheel the size of a dinner plate and a row of big
square buttons. There was also something that looked like
a radar box - possibly an electronic route map. There was a
door on either side, and they were almost identical to the
doors of a jumbo jet: heavy and airtight. There were little
square windows in the doors, and a narrow strip of double
glazing in front so they could see where they were going.
Doctor was in the corner of the cabin, turning up the
thermostat. By his knees there was an equipment locker.
Tegan vowed to get a look at it once they were properly
underway, but she imagined that there was a first aid kit in
there, along with thermal blankets, an icepick, a flare
pistol. The Doctor finished his adjustments and opened up
a folding door in the back wall that led through to a little
kitchenette and chemical toilet. Tegan experimented with
a little box above the door, and discovered she could
control the cabin lighting.
The cabin was about six feet high, meaning that the
Doctor and his Time Lady friend couldn’t quite stand up
straight. The woman moved to sit in one of the chairs, the
Doctor indicated that Tegan could sit in the other. She did
so before he began feeling less chivalrous. It wasn’t very
comfortable, but it took the weight off her feet.
‘This is all very civilized, isn’t it?’ the Doctor piped up.
Tegan found that she could almost agree with him. The
woman was smiling. Oh, this was hopeless...
‘Doctor, who is this? What’s her name?’
‘I don’t know. I’ll see if I can find out.’ He shuffled over to the other woman. ‘May I?’ he asked her, brushing aside
the hair at her temple, touching the back of his fingers to
her head. It was a tender move, almost a caress.
‘Contact,’ the Doctor said. As she watched them, Tegan
realized that the Doctor was communicating with her on
some mental level. She could almost see his thoughts
passing down through the fingers, down the nerves and
veins of the woman’s body, into her brain. He was smiling
at some intimacy, and then so was she.
‘Is she cold?’ Tegan asked, slipping her coat off. The
cotton gown the Time Lady wore was thin enough to see
that she wasn’t wearing anything warmer underneath it.
‘No’ the Doctor responded.
‘Can she speak?’
‘Her memories are fragmented.’
‘Can you find her name?’ Tegan asked as she tugged her
coat back over her shoulder.
‘No.’ The word hung in the air for a moment. ‘No need
to worry,’ the Doctor continued. ‘Her memory has been
damaged, but it should heal. That must have affected her
language and speech centres. In the meantime we’ll just
call her “the Patient”.’
‘Patience?’ Tegan asked.
‘No, “the Patient”. It’s the only identification given on
the medical report. Although come to think of it, Patience
is a better name.’
‘What happened to her?’
‘She has just regenerated for the first time.’
‘You are certain? You know it’s the first time?’
He nodded again, looking puzzled that Tegan needed to
ask a second time.
Realization dawned as she spelt it out for him: ‘She
remembers that much. So she’s not lost all her memories.
Is there anything else in there?’
The Doctor grimaced, trying to piece together
something. ‘She was born of Blyledge, one of the Senior
Houses of Glorious Gallifrey,’ he said after some
hesitation.
‘Anything more useful?’ Tegan asked, a little bemused.
‘Can she remember anything about the house? Can she
describe it?’
The Doctor closed his eyes, letting the memories come
to him. ‘The House is old, older than the hill on which it
stands. It is angular. Dark. A small dark building beneath
an orange sky. Inside it is large and the walls are white,
with a regular circular pattern on the floor. There is a
walled garden in the centre of the House, a quadrangle
filled with silver trees. The birds sing a pretty song and
there’s always music in the air. Our youngest children play
in the courtyard.’
‘Our?’ Tegan asked.
‘ Their,’ the Doctor corrected. ‘I’m sorry, it’s sometimes
difficult to disentangle my thoughts from hers. She has
thirteen children.’ Tegan was shocked by this, until she
remembered that Time Lords lived forever, and that,
despite her appearance, this woman wasn’t really in her
early thirties. ‘I... can’t find their names. She can’t
remember the names of her own children. I should be able
to...’ The Doctor seemed lost again.
‘Can she remember anything about the father?’ Tegan
prompted.
The Doctor said his name, then paused. ‘No, no. Quite
impossible,’ he declared.
‘You’ve heard of him?’ Tegan asked him.
‘Oh yes, but it’s a name I’ve not heard in a long time. He
was a pioneer and leader among my people, one of the first
Gallifreyans to enter the time vortex after it was
discovered. He came from a family of explorers: he led an
expedition into deep time, returning with charts and
trophies from every corner of the universe. He brought
back with him travellers’ tales of monsters and lost
civilizations.’
‘How long ago was this?’ Tegan asked.
‘That’s just it: Patience says that her husband has only recently returned from his journey. He took her as his wife
the very day after his return. He was hailed as a hero, and
many honours were bestowed upon him. She didn’t see
much of him at first: he was busy shaping the new future.
He is still caught in the midst of the rebuilding, using the
wisdom and experience acquired on his travels, but now he
is beginning to find the time to see his family.’
The Doctor was rattling off the information, while also
wearing that puzzled expression of his as he tried to
assimilate the information. Tegan asked him what the
matter was.
‘Something terrible has happened here. To me the
Odyssey was thousands of years ago. Everyone from that
time is long dead. In fact, little survives from the period,
including historical records. While my people honour her
husband, they no longer even know his real name.’
‘But you recognized it,’ Tegan noted.
The Doctor faltered. ‘I... I did, didn’t I?’
He shared a puzzled look with Patience.
‘Departure imminent. Start-up complete,’ a voice
announced. They realized it was just the computer, and
relaxed again.
The train lurched into life and began to move off It was
travelling at walking pace at first. It nudged its way out of
the stockyard, towards an archway. Tegan gazed ahead for
a moment, seeing where they were heading. The engine
cleared the archway and they were outside at the base of
the pyramid, heading away from it along a concrete piazza
and into the city. Tegan caught a glimpse of a futuristic
tank, one that seemed to be floating a couple of feet from
the ground like something from Star Wars. A small group
of Adjudicators were massed around it, questioning a
nervous-looking civilian. A few of them looked round as
the train ran past them, but none paid it too much
attention. The train began steadily picking up speed.
‘Do you know where we are heading?’ Tegan asked,
looking away.
‘That departure board said “North”. I imagine that we’ll
find out who planned this escape route there.’
‘What? You didn’t set up that rope ladder?’
‘No. Someone here has been manipulating events ever
since we arrived on this planet. He’s been co-ordinating
terrorist activity on this planet, and he’s attacked the
Scientifica. I imagine that he also knows all about the
ghosts and time disturbances. It was that person that
arranged the escape route, including this getaway train.’
‘You knew all that but walked into his trap anyway?’
‘Yes,’ the Doctor said simply. ‘How else would we get to
meet him?’
Part Four
A Bit of the Other
10
Snowfall
The car radio was announcing that the peacekeeping forces
had stormed an enemy stronghold to the north.
Many terrorists, aliens and other criminals had been
captured, or executed resisting arrest. A commentator told
them that the war was nearly over now, but that people
couldn’t be complacent just yet: they would have to remain
vigilant against the threat of terrorist reprisals. The next
story concerned energy rationing.
There was a checkpoint ahead.
Nyssa squirmed in the leather bucket seat, and looked
across at Jovanka to see what he would do. He was already
applying the brakes. A couple of humanoid robots moved
forward, one at each side of the car. The drone on the
driver’s side had a sign on his chest that flashed on,
indicating that the driver should turn off his engine and
wind down his window. Bruce pressed the control, and the
window coasted down.
‘Where are you heading, sir?’
‘Hello, my name is Christopher Cwej,’ he said in a new
voice, one softer and more measured than before. ‘I was
planning to head along the ring road. I’ve got an apartment
in Sector Seven, close to the spaceport. I’m taking this
pretty young lady I’ve only just met back there to cook her
a romantic breakfast of champagne and oysters. I’m going
to apologize to her, after that I hope we’re going to get to
know each other better.’
‘Very good, sir. Mind how you go.’ It waved him on.
Jovanka thanked it, wound the window back up and
started the engine.
‘How did you do that?’ Nyssa asked.
‘This far from the Scientifica, there’s only low-level
security and the droids aren’t very sophisticated,’ he
explained. The Australian accent hadn’t returned. ‘That
droid was looking for a married Ozzie called Jovanka who’s
armed. I didn’t fit any of the search parameters, and the
weapon and lie detectors didn’t find anything either.’
‘So your name is really Cwej, then?’
‘Yes. Call me Chris, It s easy to pronounce. The “Bruce
Jovanka” act was a cover. A friend of mine suggested it, he
said it was a classic case of misdirection. Good old Bruce
has probably outlived his usefulness now, though. Any
more questions?’
‘Yes. What are champagne and oysters?’
Cwej smiled, revealing a row of pointed teeth.
The train had left the city limits after only a few minutes’
travelling. That wasn’t surprising, of course. The Strip was
only ten or twenty miles wide. After an hour travelling
north, the blizzard was more severe than ever. As far as
Tegan could tell, dawn was breaking, but the sun was still
barely above the horizon and the light outside was still a
pale blue somewhere between night and day. Lining the
track were endless rows of greenhouses the size of football
pitches. Tegan had already seen maintenance drones
sweeping off the snow from the outside, and people in grey
tunics busy wiping down the condensation on the inside.
The soil in there was rich and brown, and all manner of
veggies and crops grew there in neat lines.
‘Astonishing,’ the Doctor said. ‘They’ve ground up
barren rock and made soil. They must recycle their organic
waste to make compost. That’s how the Scientifica keep the
population fed. A triumph of man over nature.’
The buildings looked old, but well-maintained. They
reminded Tegan a little of the pictures she’d seen of
Crystal Palace: lots of iron girders and panes of glass. They
passed through a train station without stopping. Ahead of
them were more and more of these greenhouses, the weak
sunlight glinting off them.
Patience was looking outside with the sort of inquisitive look usually worn by children. She had become even more
subdued since the train had left the Scientifica pyramid.
For much of the time she didn’t even seem to notice
Tegan, only reacting to what the Doctor said or did. At the

moment, he was bent over the instrument panel, studying
the controls.
‘Do you know what we are carrying?’ Tegan asked him.
‘According to the manifest, we are pulling twenty
carriages of “building materials”. The journey will take ten
hours.’
‘How fast are we going?’
‘Not very: about two hundred kilometres an hour.’
‘Two thousand kilometres?’ Tegan spluttered. ‘I
thought you said that no one lived that far north.’ They
would end up a long way from Nyssa, Adric and the
TARDIS, and it was cold enough at the equator.
‘There are isolated settlements, research centres and the
like. We must be heading for one of those.’
‘What are we going to do when we get there?’
‘Meet whoever has arranged all this,’ the Doctor
concluded.
The sun was clear of the horizon when the hovercar pulled
inside the garage. The door automatically lowered itself
shut behind it. Chris smiled at Nyssa, deactivating his
safety belt. She did the same. On the back wall of the
garage there was a thin metal door, which was slowly
opening.
Chris stepped out of the car, wincing slightly as he put
weight on his twisted ankle. He opened Nyssa’s door for
her, and supported her arm as she pulled herself out of the
bucket seat. In turn, she steadied him as he hobbled
towards the exit. Behind them, the garage door slid open
again, letting in bitterly cold air.
‘What’s going on?’ Nyssa asked. The car began
reversing itself out.
‘The car isn’t ours. I’ve programmed it to return to
where we found it. It’ll stop off on the way and fill its tank
with fuel. While it’s there, it’ll also get an autovalet – so
not only will the rightful owner get his or her car back but
they won’t find our fingerprints.’
Nyssa nodded her approval. They stepped into the
apartment.
It was neat, with a white leather sofa and thick carpet. A
holofire raged in the middle of the room. It was the first
place she had been on this planet that wasn’t in urgent
need of repair. Everything looked new, and expensive. It
was also warm. Chris was standing over a matt-black
holographic entertainment console in one comer. After a
minute changing channels and consulting holotext Chris
turned his attention back to her.
‘The action at Pryanishnikov Station takes up most of
the coverage. There are no reports that they’ve found
Tegan,’ he concluded. ‘You can sit down, if you want to.’
‘Thank you.’ Nyssa knelt on the plush rug by the fire.
Chris hesitated before sitting down on the sofa.
‘If you’ve got this apartment why did you need to book
into the hotel?’
‘I was meeting someone. Haven’t your clothes dried out
yet?’ They had been soaked through when they’d landed in
the pile of snow.
‘Very nearly.’
‘You can take them off if you want,’ he told her. She
stared at him. ‘There are more clothes in the spare room,’
he explained hurriedly.
Nyssa smiled and stood.
The ski train had slowed as the gradient increased. Now it
was travelling no faster than thirty or forty miles an hour.
The views more than made up for it. Patience had spent
much of the last three hours asleep. Tegan and the Doctor
had sat and talked as the plantations had given way to
foothills and finally jagged mountains that would put the
Alps to shame. Tegan had only been travelling with the
Doctor for a few days, and they’d had few chances to sit
and talk like this. She told him about her ambitions, her
career plans. Then he’d told her a little about himself and
his people, the Time Lords. He still hadn’t explained about
the celery, though. The train track clung to the
mountainsides, about halfway up. The blizzard was worse
now, but the sunlight reflected from the snow and ice on
the ground, giving them a good view of their surroundings.
Below there was a steep drop into a rocky valley. Above
them the mountain peaks were shrouded in blue fog which
the Doctor thought might be condensing oxygen. He had
turned the thermostat up three times in the last twenty
minutes
As the train cleared the corner, Tegan saw a settlement
ahead. There were dark grey shapes clinging to the
mountainside, standing out against the snow. They were
just above the treeline. Pine trees. Tegan wondered about
that for a moment, finally deciding that they must have
been planted by the colonists. There was a thick column of
smoke rising from the centre of the buildings and drifting
over the valley. It must be a factory or refinery, Perhaps a
power station. They were a couple of miles away.
How could anyone live out here?’ Tegan asked.
The tram was beginning to slow down.
‘We are approaching Pryanishnikov Waystation,’ the
computer voice announced, making them all jump. ‘Please
prepare for unloading.’
‘Something has happened here,’ the Doctor announced.
He peered out of the window. They were inching through
the outskirts of the settlement. The first outbuilding they
saw was blackened: there had been a fire. The next
structure resembled a shipwreck – the skeleton of a fishing
boat with all its windows smashed. The next twenty or
thirty feet were just a rubble-filled crater. Some of the great
pine trees at the edge of the forest had been felled, some
had been splintered. ‘
As they made their way into the centre of town, Tegan
could see that whole streets had been levelled. Thick
gashes had been cut into a narrow roadway, even into the
underlying rock. There was a vast crater, and Tegan saw
that there had once been an underground building there,
the hole punched through it allowing her to see it in cross-
section. That’s how people lived here: by burrowing into
the ground to keep out of the snow. It was at least two
storeys deep. Fire had swept through it. Snowfall had
covered the worst of the damage. There were no signs of
life.
‘Who did this?’ Tegan asked.
‘Perhaps they know,’ the Doctor concluded. An
Adjudicator hovercopter was floating above the devastation
a searchlight probing the ruins. Unlike the one in which
Tegan had been taken to the Scientifica, this vehicle had a
cannon fitted to its side. It rotated in its mounting,
tracking something she couldn’t see on the ground.
The centre of the encampment was a large brick
building. Presumably this was the waystation that the
computer had referred to. The roof had collapsed,
seemingly under the weight of the snow. A great hole had
been tom in its side. The skitrain had come to a halt at a
small platform by the side of the waystation. Something
had scooped the roof off the ticket hall, and great cracks
ran down the masonry. The line itself showed signs of
repair.
There was a clanking noise behind them. Tegan was
alarmed, but a quick glance at the control panel assured the
Doctor that it was just the back four carnages detaching
themselves.
‘Building materials,’ the Doctor said simply. Outside, a
dozen chunky yellow robots with fork-lift prongs for hands
bobbed past. Tegan wondered whether they had been
passengers on the train all this time, or whether they had
been waiting here for the train to arrive.
‘We are pulling twenty carriages, Doctor. Does this
mean there are another four bombsites like this?’
‘Possibly.’ The Doctor was getting to his feet and
pulling on a pair of mittens that he’d found in his frock
coat.
‘What are you doing?’
‘Going out there to get a better look. I need to find out
what happened here.’
‘You are joking, I take it?’
‘No.’ The Doctor pulled down on the handle and the
door hissed open. He jumped down out of sight. Tegan ran
over to the doorway and looked down. The bitter air struck
her like a whipcrack, and she stepped back.
‘You stay here,’ she told Patience, before lowering
herself onto the track. It was slippery, and she almost lost
her footing. The Doctor was more used to the terrain. He
was heading down to the back end of the carnage, keeping
his head low.
He turned to Tegan and looked down. ‘Aren’t your feet
cold?’
‘Freezing,’ Tegan informed him. Her shoes were still
locked away in some evidence drawer back at the
Scientifica. The Doctor seemed untroubled by the subzero
temperatures that were turning her legs blue and
tightening the skin on her face.
‘Old Edmund told me a mountaineer’s maxim: “If you
lose your gloves, you lose your life.” You really can’t stay
out here like that.’
‘What’s that?’ she asked, trying to take her mind off the
temperature. There was a crashing sound all around them
in the distance. It was rhythmic, but it wasn’t soothing,
just the reverse. ‘It sounds like the sea.’ She knew it wasn’t.
If there was an ocean around here it would be a block of
green ice the size of a continent.
‘Avalanches. Glaciers. Snow thawing then instantly
refreezing. ‘
Tegan reached out to lean against the carriage. The
Doctor pulled her, hand away. ‘Don’t touch the metal with
your bare hands. It’s so cold your skin will come straight
off’
‘It all looked so peaceful from the train cabin.’
‘Then you shouldn’t have left, should you?’ the Doctor
said professionally. In the distance, there was a sound that
Tegan recognized from the TV news: artillery
bombardment.
There was a high-pitched pulsing noise much closer.
Just above the waystation, then the sound of brickwork
collapsing.
‘The hovercopter is shooting at something.’ The Doctor
was already heading In the direction of the sound. Tegan
trailed after him. They reached the waystation itself, but
just as they were about to turn a comer, the Doctor lurched
back, pressing himself flat against the wall. Tegan did the
same. There were footsteps clattering over rubble,
presumably the person that the Adjudicators were looking
for. Tegan craned her head around the comer and saw a
short man in a black fur coat hurtling towards an
outbuilding.
Suddenly, a bright light was shining in her face,
transfixing her.
The Doctor pulled her back round the corner. ‘That
hovercopter has motion sensors. Stay still.’ A searchlight
probed the area, but it hadn’t seen them. It returned its
attention to the other target.
‘What if the train leaves without us?’ Tegan whispered.
‘The unloading will take ten minutes,’ he assured her.
‘Plenty of time.’
There was another burst of fire, then a different sound.
‘He’s got away!’ the Doctor exclaimed. ‘That was a
transmat activating. That copter will start to come this way
now, we’ll have to find better cover.’ The circle of light was
getting nearer again. The Doctor edged back, and Tegan
was forced to crab along the wall. There was a gaping hole
a few metres away in the direction they were travelling.
Tegan gingerly stepped inside over the rubble, her pace
quickening when she realized that inside she would be
sheltered from the wind. The Doctor strode in after her,
and together they moved to one side of the hole out of the
range of the searchlight.
It looked like the ruins of a restaurant or service station.
It was dark, cold. The tables and bar had been splintered in
a frenzied attack. Tegan’s throat was sore. It was all that
cold, thin air that she had been breathing. She wiped her
toes and stamped her feet, trying to get her circulation
going.
The floor was piled with bodies..
‘Oh god,’ Tegan murmured, unable to say anything else.
There were dozens of them. They could have died
recently, but they might just have been well-preserved in
the cold, thin air. Food and dried blood were smeared over
the walls and floor in equal measure. It looked like a scene
from the TV images from Belfast or El Salvador.
In the centre of the room there was a vast statue, a
humanoid form that looked like the result of an unholy
union between a suit of Samurai armour and a Chieftain
tank. The Doctor examined it briefly, then he began
moving about the room, covering the bodies: closing their
eyes. All the time he was checking for lifesigns, even
though it was fruitless. Tegan saw him remove something
from around the neck of one of the corpses, but couldn’t
see what, as the body was in the shadows. Tegan realized
that she was staring, and looked away.
She found herself face to face with a head impaled on a
silver spike.
It was a young Asian man. His eyes were staring,
pleading with her. The pole had been thrust into the man’s
neck Blood was still dripping down, but it wasn’t fresh.
She opened her mouth, but no sound came out.
There was a plaque hanging from the spike. Tegan
strained to read it.

ZIYOU WANLE
EXECUTED BY ORDER OF THE ADJUDICATION
SERVICE
FELLOW TRAITORS TAKE HEED
A hand planted itself on her shoulder. She jumped, even
though intellectually she knew it could only be the Doctor.
The massacre took place six or seven hours ago, judging by
the state of the bodies. There are a lot of blaster flashes and
bulletholes, and many of the dead people were armed.
They managed to deactivate that MechInf, but then the
reinforcements arrived and sprayed the room with bullets.’
Tegan was sobbing.
‘I’m sorry. I shouldn’t have brought you here.’
‘No,’ she said quietly, ‘If this is happening I need to
know about it.’ She looked into the face of the dead man.
‘The Adjudicators are generally good men. If they did
this, they must have been scared.’
‘And what could this man possibly have done to deserve
this?’
‘Nothing.’
‘I thought this was the future, I thought that we’d be
civilized by now.’ My god, Tegan thought, humanity has
spread across the universe. Trillions of us, with flying cars
and laser guns and nuclear fusion and videophones and
space rockets and solar power and robot servants and
colonies in space. But despite all the Tomorrow’s World

technology we haven’t really progressed since the days
when the Aborigines were shot for sport and children
could be hung for stealing a loaf of bread.
Tegan looked up at the Doctor, and she saw something
in his eyes that she would never forget: an expression of an
emotion more deep and intricate than any human could
possibly feel, or even put into words. Her rage and
frustration seemed so small beside it that she found herself
averting her eyes.
‘Can you feel it?’ he asked..
‘Yes,’ she said, still not daring to turn round. A sense of
foreboding, of history in the making.
The Doctor consulted his watch. ‘We have to get back to
the train.’
The lock on the transmat chamber door was proving
particularly stubborn. It hadn’t responded to any of the
Adjudicator codes that Forrester knew, and she had
abandoned it to search the room. Adric had set to work,
using his wrist computer to hack into the lock’s operating
system. The combination seemed to be an entirely random
sequence, and it looked like they needed a keycard. None
of the ones that Forrester had with her worked.
Roz was standing on tiptoes, peering out of a sunlight.
‘Adric, come and have a look at this. Bring that chair over
here.’
‘What did your last slave die of?’ he asked her.
‘I accidentally beheaded him.’
Without another word Adric pulled one of the chairs
over and clambered onto it.
He saw something that was too big, too awesome to take
in at once.
‘What is it?’ he asked, already aware that Forrester
couldn’t possibly know the answer.
‘Alien,’ she said.
Everything about it defied description or explanation.
Vast sections of it hung over the cavern floor, in defiance
of gravity. It was made of a material that was solid and
shifting, oily and burnished, curved and angular. It wasn’t
a building, a sculpture or a spacecraft. They stared at it,
tried to work out how tall it was, what it could possibly be.
The sensors in their armour had gone dead, unable to
interpret what they registered.
‘People,’ Adric said simply. At the base of the artefact
there were tiny white dots. Increasing the magnification on
the visors, they saw a dozen men and women in radiation
suits. The Machine was even further away than they
thought. The scientists were preparing some heavy
equipment, floodlit by a pure bright light.
‘Look above them,’ Roz responded. Adric turned his
head, his view of the Machine lurching at even that tiny
movement. He corrected himself, bringing his head down
and lowering the magnification. A portal was open on the
side of the Machine, the only visible entrance to the
structure. The scientists had fed cables through the
doorway, and those cables were connected to monitoring
equipment.
‘What are they doing?’ Roz asked impatiently. ‘They
look like the bomb squad.’
‘I recognize some of that equipment,’ Adric realized. ‘I
saw it in the Scientifica; It was a research programme into
–’ he racked his brains ‘– dimensional energy. The Doctor
said it was a dimensional observatory.’
‘Meaning what, exactly?’
‘It allows them to look into other dimensions,’ Adric
explained. ‘Perhaps that’s another Gateway.’
She looked away from the Machine for the first time ‘A
what?’
‘At the mathematical boundary of E-Space and N-Space
the Doctor found a pan-dimensional structure that allowed
transference between Minkowski Space to other quantum
states, access to non-Euclidean geometries, post-
mathematic spatio-temporal co-ordinates and extra-
universal–’
‘Yah, OK, I get the message: inside that thing you think
there’s a doorway to another dimension.’
‘Yes. Or perhaps just to another universe.’
‘A doorway that’s open,’ Roz observed.
There was a chime from behind them. They spun
around, and saw that the transmat platform had lit up.
‘The rematerialization cycle has started up,’ Forrester
said. ‘Someone s coming through.’’
Nyssa knelt on the floor in front of Chris. She was wearing a towelling dressing gown loosely tied at the waist. Her
clothes were drying on a rack by the holofire. Steam rose
lazily from them. At her side there was a plate with half a
dozen empty oystershells on it. Chris was still wearing his
tuxedo. Nyssa sipped at her champagne, then leant over
and tugged off Cwej’s left shoe and sock..
‘What are you doing?’ Chris asked, apparently a little
disconcerted.
‘It is nothing I haven’t seen before,’ she said primly.
You can relax, I am only examining your ankle.’ She began
to massage the foot.
Chris settled back in his chair, looking down at her.
Nyssa pulled her dressing gown tight around her.
‘You must be tired,’ he said after a little while, clearly
keen to start a conversation.
‘No. My people don’t need as much sleep as yours.’ Her
fingers stroked his ankle. It was red, but no bones had been
broken.
‘Where are you from?’ he asked.
‘Traken. You won’t have heard of it.
‘I have,’ Chris told her. ‘It used to be in Mettula
Orionsis but it was destroyed centuries ago. So, you must
come from the Trakenite colony on Serenity?’
Nyssa’s heart quickened. She had watched on the
TARDIS monitor as her entire home galaxy was blotted
out, as everyone she had ever met or even heard about had
been killed. But now, here of all places, she had discovered
that at least some of her people had survived. Serenity had
survived the destruction unleashed by the Master.
‘Tell me what you know of it,’ she insisted.
Chris recounted the sketchy details that he could
remember: Serenity was the only surviving colony of the
Union of Traken, a verdant garden world with advanced
biotechnology, whose people lived in peace and relative
isolation. They believed that at the time of the cosmic
disaster that obliterated the entire rest of their galaxy,
something called the Source had protected them, at the
cost of its own existence.
‘The Source was first constructed there, ten thousand
generations ago,’ Nyssa told him. She felt odd. It must be
the wine or the oysters affecting her...
‘We Adjudicators learn about Serenity as an example of
a peaceful and just society.’
Nyssa straightened. ‘You are an Adjudicator?’
Chris didn’t move. ‘Lapsed,’ he admitted.
‘What does that mean?’ she demanded.
‘The Adjudicators are meant to be impartial, committed
to the law and justice. A year out of the Academy, I
discovered that the Lodge was corrupt. I uncovered a
conspiracy that went right to the heart of the Empire. I was
forced to flee Earth. Since then, my friends and I have
discovered that a handful of secret organizations have
covertly been controlling human scientific research and
defence policy for centuries. These are dark forces with
their own agenda, and they must be fought. We have been
aware of them for some time.’
Nyssa listened to him, sensed the truth in his words.
The hairs, on the back of her neck were prickling. ‘I will
help you in any way that I can.’
The Doctor hadn’t said a word since they had left the
station, neither had Tegan. Patience was staring ahead
apparently not even, slightly curious about what had
happened at the waystation, She still sat in her chair.
Tegan had preferred to squat by the heater vent rather than
take the other. The Doctor took the seat, then, and
continued to consult the control panel.
‘We are now at full speed,’ the synthesized voice
informed them. Tegan was warm again now. Standing, she
opened the side window blind.
The Adjudicator hovercopter had pulled level with
them
‘Doctor!’ she warned.
He glanced in her direction, turned his attention to the instrument panel, then was staring out of the side window.
‘Relax, they don’t have any reason to think we are here.’
Pattern recognition software in the hovercopter targeting
computer booted itself up and focused on the face of the
woman. Within a second it had identified her. It moved on
to the young man at her side. They were two fugitives who
had escaped from the Scientifica earlier that morning. A
warning buzzer sounded in the cockpit.
‘DOCTOR! SURRENDER. THERE IS NO ESCAPING
JUSTICE,’ a modulated voice boomed from the speaker.
‘We’ll have to outrun them.’ The Doctor turned his
attention to the controls and began assessing his options.
‘You just said that we’re travelling as fast as we can, and
that plane isn’t even trying,’ Tegan complained. Their
room for manoeuvre was a little limited: forwards or
backwards. Patience joined him at the controls, and she
began studying them with a calm efficiency that Tegan
found rather reassuring.
‘Cheer up, Tegan, I’ve been in worse scrapes.’ He
stabbed at a control and there was a clank behind them.
Suddenly the train was travelling twice as fast as the
hovercopter.
‘How did–’
‘I detached the carriages we were pulling. Without that
weight dragging us we’ve bought ourselves a little time.’
The hovercopter was bearing down on them again.
‘Not very much time, Doctor.’ The Adjudicator aircraft
was level with them again. The gun mounted on the side of
the hovercopter swivelled. Tegan was staring down the
muzzle. The cannon fired once. Tegan braced herself, but
the gunner was aiming too high. Tegan heard a
reverberation as the shot hit the rockface above them.
Rather than dying away, the noise was growing louder.
‘They’ve triggered an avalanche,’ the Doctor shouted.
‘Of all the irresponsible–’
‘We’ll lecture him when we see him, eh, Doctor?’
Outside, the hovercopter had peeled away. It took up
position a safe distance away.
‘Of course. Brace yourselves!’
The engine lurched, throwing them all against the door.
‘Hold on!’ the Doctor shouted, but it was too late.
The engine had been swept off the skiblade, and now it
tumbled over. Flung against the ceiling, the Doctor’s knee
pressed into her chest, Tegan saw the tops of the trees roll
past the window. They were in freefall, floating like
astronauts.
‘Gravity brakes,’ the Doctor coughed, straining to get to
the controls. Tegan shifted across, freeing him.
The Doctor yanked one of the controls.
‘The lever you have pulled – “Brakes” – is not in
service,’ the synthesized voice informed him ‘Please make
a note of it.’
The train bounced off a prominent rock and they were
tossed across the cabin The Doctor cracked his head
against the windscreen and his head slumped. Patience
screamed. The wind was knocked out of Tegan
They hit the trees which splintered as the train ground
against them. Great jarring noises surged through the
cabin. The train was falling, the branches were getting
thicker, but were still cracking and tearing under the
momentum of the engine. They were still travelling fast,
but much slower than they had been. The train hit the
bottom, turned over onto its back and pitched until the
cabin was pointing uphill. They had come to a halt.
Tegan and Patience looked at each other. They broke
into smiles. They had survived. Patience moved over to
tend to the Doctor.
Something blotted out the sunlight
Tegan cricked her neck, looking up and out of the
windscreen.
Ten tonnes of rock and ice were surging down the
mountainside towards the skitrain
11
Fusion
Ten tonnes of rock and ice were surging down the
mountainside towards the skitrain.
The targeting computer onboard adjudicator
hovercopter Justice Kappa had tracked the trajectory of the
engine as it fell down the hillside, through the trees. The
avalanche was only a fraction slower, and the gunner
watched as the wave of snow ploughed through the trees,
pulling them from their roots. The tsunami hit the skitrain
engine, carrying it away. The gunner looked up, satisfied
that the target had been destroyed, but the targeting
computer wasn’t sure. It flagged up its concern, raised the
definition on the sensors and began searching the area for
lifesigns. The gunner frowned: when he’d fired, the
computer had registered three lifesigns onboard the train.
Assuming that those three people had survived the fall –
and he doubted that – they would be in no state to get up
and out of the cabin. Even if they had, they’d have been
swept away by the avalanche. Targeting computers were
always pedantic about these things. If they hadn’t seen the
bodies themselves they were always reluctant to declare a
‘kill’. It used to be easy to trick a computer into thinking
you were dead, and if you managed to do that, it would
take you out of the tactical equations. Battlefields were
complicated places, and the fewer variables the better.
There was no point wasting processing time worrying
about planes that had been shot down, dead troops or
write-off wardrobe. Viewed electronically, the combat zone
started off complicated and got simpler and simpler as
more pieces were removed from the board.
The gunner turned his attention away from the
monitor. The ravine was filling up with rock, snow and
other debris. A great cloud of snow rose, obscuring the
more delicate sensors. The gunner switched to a lower
definition. The carriage was still mostly intact, but it had
half a mountain on top of it. After a couple of seconds, the
targeting computer conceded that the target had been
killed. The mission directives were complete and they
could head for home.
Chris flipped open the sim-map A three-dimensional plan
of the spaceport sprang out like a picture in a pop-up book.
Chris turned his attention back to Nyssa. ‘I have been here
for a month, trying to discover exactly what the
Adjudicators are doing. At the moment we’re not even sure
how big the “peacekeeping” force is. If I can get into one of
the Adjudicators ships at the spaceport I can access the
secure databases, uncover their sealed orders.’
‘They must be well guarded.’
‘Oh yes, troops and droids on the ground, full electronic
surveillance, transmat bafflers, the ships’ crews are on full
defensive alert.’
‘So how do we get in?’
‘We don’t.’ He tapped the side of the book and an
orbital platform appeared above, the spaceport. ‘Skybase
One, local name Icarus Station. It’s where the ships too big
for atmospheric landing dock. It’s also where the hyperlink
relay is based. Although the Adjudicators have a garrison
up there, it’s owned by the Scientifica.’
Nyssa looked at the station. It resembled a molecular
model – spheres linked by thick tubes. The structure was
roughly square. In all, judging by this hologram, each side
was about a mile long. It looks heavily armed.’
‘The skybase is a flying fortress: the first line of defence
in the event of an attack from space. During the Third
Draconian War, bases like that proved they could keep
back an entire warfleet long enough for reinforcements to
arrive: They can outgun a battlecruiser, but inside the
security is relatively light. They won’t be looking out for a
young, unarmed, married couple. We buy spaceline tickets
transmat up there and then sneak into the Relay Room. A
couple of minutes monitoring transmissions and tactical
data and I’ll know what’s going on here. Then we just
beam back down.’
Chris smiled and snapped the sim-map shut. ‘Easy,
really.’
Before Adric could even brace himself, the
transmaterialization process was complete. A little man
stood on the transmat platform, facing away from them. He
wore a scruffy fur coat and carried a long black umbrella
with a red handle. Although he was clearly rather
bewildered, he was aware of their presence. He turned
around warily, then broke into a broad grin. He raised his
hat and took a theatrical bow.
‘Wait a moment,’ Forrester frowned, ‘It’s you.’
The man’s thick eyebrows furrowed. ‘Of course it’s me.
Hello, Roz.’
She removed her helmet. ‘No, it’s you you.’
‘That’s right,’ he said a little impatiently.
‘No, no. You changed. Remember, you became all...’ she
did a little mime.
‘What, all frock-coat and youthful appeal?’ he scowled.
‘Well, perhaps I did but I haven’t yet.’
Forrester whirled to face Adric, stabbing a finger in his
visor. ‘You told me that he had regenerated,’ she snarled.
Adric took a step back. ‘That’s the Doctor?’
‘Oh, for heaven’s sake,’ the little man said, turning
around to face him, ‘how many times do I have to –’ he
stopped in mid-sentence. ‘Isn’t he a bit short for Cwej?’
Adric struggled at the catches to his helmet, finally
managed to unfasten them. ‘Forrester, I don’t recognize
this man.’
The new arrival cocked his head to one side, and this
‘Doctor’ gave him the strangest expression. ‘Hello, Adric,’
he said finally. ‘I’m not sure the armour suits you.’
‘Well, he knows you,’ Roz told Adric.
‘Adric used to travel with me, a long time ago,’ the little man explained to Roz. ‘I’m from what you think of as your
future’ the Doctor beamed at him. ‘If you are here, then I
take it that one of my past selves is, too. Which one: Boggle
or Bland?’ There was something about the man. Once
again, he didn’t look like the Doctor, his voice and
mannerisms were different, but there was something there
that Adric recognized.
‘The younger-looking one,’ he answered.
‘And that’s why he thinks I regenerated: Adric here saw
me regenerate, only a couple of days ago in his timeline,
but centuries ago in mine.’ The Doctor smiled, satisfied
that he had explained the situation sufficiently clearly.
‘So there are two of you on this planet, at this time?’
Adric asked.
‘Yes,’ the Doctor admitted. ‘I’ve crossed my own time-
stream. Oops.’ He didn’t seem unduly concerned.
‘It’s a temporal paradox, then?’
‘Well, at the very least it’s a pair of Docs,’ the Doctor
chortled at his own joke. Adric and Roz glanced at each
other.
‘Don’t the Time Lords have a law against this sort of
thing?’ Forrester asked.
‘Oh yes, but laws like that are there to be broken. Don’t
scowl, Roz. There are all sorts of loopholes. I’m not meant
to meet myself, but I haven’t, have I? Not yet. Anyway,
these things happen. It’s no worse than having a boy from
another universe or an Adjudicator from nearly four
hundred years in the future wandering around. Now we
know there’s been a mix-up, your Doctor can return to the
TARDIS and pop off somewhere else. Is he still trying to
get Tegan back to Heathrow?’
Adric nodded.
‘Well, just find him and say that the situation here is all
under control and he’s not to worry about it.’
‘The situation s under control, is it?’ Forrester asked.
‘Just about.’ The Doctor’s grave expression discouraged
Adric from pursuing the matter.
‘So you know what that thing out there is?’
The Doctor bounded up onto the chair and peered out
of the skylight. ‘Good, it’s here. Thought so.’ He jumped
down again, his face set in an expression of determination.
‘Why should my Doctor leave?’ Adric asked. ‘He was
here first.’
The Doctor and Forrester hadn’t heard, or were
pretending nor to.
‘Do you know what it is, then?’ she was asking.
‘We have to get down there,’ the Doctor said evasively.
‘The door’s locked,’ Adric told him. ‘We’ll need the
sonic screwdriver.’
‘Oh no we won’t.’ He moved over to the keypad and
tapped one of the controls. The door slid open. The Doctor
looked back over his shoulder, grinning. ‘When in doubt,
always press the big green button.’
‘Camera Twelve: Booking Office. Look at her. She’s not
concealing any weaponry, that’s for sure.’
Adjudicator Haigh twisted one of the dials on his
console and the bare back of the young woman lurched
toward him. Adjudicator Lewis returned to study the same
image on his own monitor. The girl in question wore a
full-length dress in green silk. It was low-cut at the back,
any lower and she would be facing an indecency charge.
On a planet with an Arctic climate there weren’t too many
dresses like that, even in the buildings with climate
control. She was petite with a finishing-school walk.
‘She looks good from the back,’ Haigh confirmed. ‘But
that’s no guide. Some of the ugliest women I know look
good from the back. Remember that gorgeous blonde who
turned out to be a Maalri? Lovely bum, but the face of a
warthog.’ Lewis wondered, not for the first time, how his
colleague had passed the rigorous psychological profiling
at the Academy. He also worried briefly about neglecting
their duties – they were meant to be on the lookout for
terrorists and illegal aliens – but then he remembered the
banks of computers behind him that were covertly
sweeping the entire complex for guns and bombs. If any
Adamists made it into the terminal, then Haigh and Lewis
would the last to find out – the computers informed
Security Command before getting around to them.
Looking out for pretty girls was one of the more
entertaining ways of passing the time while nanoprocessors
did your job for you. Besides, there hadn’t been any
Adamist attacks here for over a year.
The girl turned around, and smiled at something. The
dress wasn’t as low-cut at the front, not quite, but it
shimmered around her as she moved.
‘OK, I admit it, she’s beautiful,’ Haigh said.
‘She’s very young.’
‘Nothing wrong with that. I like the virginal type.’
‘You’re disgusting.’
‘Oh look.’ A young man had joined her. He was tall and
broad, built like a gravball player. He wore a designer suit
– it probably came from Earth itself. They made a show of
kissing.
Lewis felt a twinge of jealousy. ‘Still think she’s the
virginal type?’
‘My turn. Camera Three: main concourse. Those three
Kalkravian nuns.’
‘So where are we going?’
Chris held up the tickets. ‘We’re taking a linking flight
to Beta Five, then picking up a Hyperion for a three-week
safari on Heunppa, one of the Rimworlds.’
Nyssa slipped her arm around his waist. ‘It sounds
wonderful.’
They joined the queue for the offworld transmat, Chris
was still hobbling a little on his twisted ankle. There were
only about a dozen people ahead of them. This planet was a
little off the beaten track, and had strict rules about foreign
travel. Most of the people in the spaceport were
offworlders, and that included the armed Adjudicators
patrolling the concourses. Although the spaceport was
large, it had to support the entire population of the planet.
The Adjudicator removed someone from the queue the
only apparent reason being that he had warpaint on his
face.
It was only a minute or so before it was their turn. An
Adjudicator scanned them and Chris’s suitcase for weapons
and checked their ID. He moved them on, indicating that
they should stand side by side on the transmat platform
And then they were on the Skybase. The transmat
chamber was fairly featureless, although there was a
customs information hologram hovering from one of the
walls. A Scientifica administrator conducted another
weapons scan more cursory this time, and then they were
ushered down the transparent walkway to the departure
lounge. As they walked along the corridor, the planet filled
the view beneath them, revolving at a leisurely nineteen
miles a second. Even the hardened space travellers were
taking a moment to stop and stare at such a magnificent
sight. It looked just as it had from the TARDIS monitor,
with thick blue-grey clouds at the poles, thinning out over
the dark equator. At this distance the Strip was about as
wide as Nyssa’s finger.
They reached the end of the corridor. A man in a grey
tunic bobbed toward them.
‘Good afternoon Mr and Mrs Cwej. Booking in for your
flight will take place in around twenty minutes. Please feel
free to look around and order any drinks while you wait.’
‘Thank you,’ Nyssa replied, but the man was already
drifting over to the next in the queue.
Chris tapped her on the shoulder and inclined his head
towards a side door marked ‘Staff Only’. They moved over
to it as casually as they could. It was unlocked. They
stepped inside, Nyssa carefully closing the door behind
them. It was a staff room of some kind with droid
recharging points in one corner and a kitchenette in the other. A holographic noticeboard hovered above one of the
tables, apparently displaying a timetable of some kind.
Nyssa’s attention was drawn by the room’s viewport. It
pointed away from the planet into deep space.
‘There won’t be any ventilation ducts, will there’ , Nyssa
glanced down. ‘I’m not really dressed for those.’ Nyssa
glanced down. ‘I’m not really dressed at all.’ Chris had
provided the jade green dress from somewhere, assuring
her that she ought to wear it. Although it was an exact fit,
Nyssa wasn’t used to clothing that clung to her with quite
so much dedication.
‘Don’t worry, It’s all walkways and carpeted corridors.
And you look great.’
‘Where are we?’
‘This is one of the pilot ready rooms. That hatch’, he
pointed to a big square plate on the floor, ‘leads straight
down to the hangar.’
There was a burst of light from outside.
Chris stepped carefully over to the window Nyssa was
already there. A gunmetal slab had appeared in the
distance, and was heading towards them. As it got closer
Nyssa could make out more details: points of lights that
were viewports, vents and pipes running along the side.
Writing and other markings.
‘It’s an Earth ship,’ Nyssa concluded.
‘Yes, a Type Twelve freighter.’ Chris screwed up his
eyes as he tried to recall what he knew about the model.
‘Crew of eight, light armaments, hyperdrive capable. There
are hundreds of them in service, most of them used as
medium-range couriers.’ He moved over to the
arrivals/departure board. ‘It’s not listed.’
‘It must be a military flight.’
‘No, they’re all listed, too.’
‘It’s docking at the port just below us.’
‘Let’s get down there.’
Nyssa hesitated. ‘What about the relay room?’
‘We can do that afterwards.’ He was limping for the
hatch, despite his ankle. Nyssa lifted her skirt to free her
feet and followed. Chris had opened up the hatch and
found a metal ladder. He began climbing down. They
couldn’t hear the freighter, of course – it was travelling
through a vacuum – but it must be very close to them now.
There was another hatch at the base of the ladder.
Warning lights were flashing over it. Nyssa helped Chris to
release it, and had dropped down through it with him even
before it had finished hissing open. They landed heavily
on a metal floor, Chris wincing a little. The freighter was
heading directly towards them. They looked up, but the
hatch had closed and there wasn’t a release handle on this
side. The docking bay was pressurized. Presumably a force
wall kept the vacuum out, but let spaceships in. Hatches
ground open all along the underside of the vehicle. Flat
undercarriage clanked out, unfurling. The roar from the
engines blanked out every other sound, echoing around the
docking port. It filled the docking port. Her eyes were shut
now, the sound of rocket motors passing through her.
Chris took Nyssa, pressed her to him, pulled her down.
The freighter’s docking clamp punched the air above them,
then locked into place.
There was a subsonic whine and the cabin lights flickered
back on, a great deal dimmer than before. The Doctor
stood back from the control box. The heating was on, but
at one of the lowest settings. He moved over to Patience,
checked her pulse and steadied her. After that, he opened
up the equipment locker and pulled out the two thermal
blankets he found there. He draped one over her, tucking it
in. Tegan groaned and rose, clutching her head. She looked
cold. The Doctor thought that he could almost see
goosebumps beneath the thin material of her airline
uniform. He sat alongside her.
‘I thought we would be killed’ she said, composure
already returning to her voice.
‘Oh we have been,’ the Doctor said. ‘We might have
survived the fall but were caught in an avalanche.’
‘It’s just snow. We can dig our way out.’ She pointed
over to the shovel in’ the equipment locker.
‘It’s not that simple. The snow has frozen solid above
our heads. An inch-thick barrier made from ice mixed in
with rock can stop the path of a bullet: it’s as strong as
concrete. The ice above us must be a hundred metres thick,
and there are boulders and trees mixed in with it. We’d
need heavy equipment.’
‘So we wait until the air and heat run out?’
‘Yes, basically. Heat loss isn’t an immediate worry –
snow is an excellent insulator and our body temperature
will keep the cabin heat tolerable. Air is more of a problem,
but I’ve opened the vents. We really need to hope that
whoever arranged the escape route cares enough about us
to come along and dig us out. Patience and myself will
place ourselves in a coma, to conserve our supplies.’
‘What about me?’
‘I can hypnotize you, slow your breathing. First I need
to revive Patience to prepare her for sensory withdrawl.’
‘Is she injured?’
‘She’s unconscious and we need to get her to a hospital.
There are no signs of injury, but there might be internal
wounding or bleeding. Her head is bruised.’
Tegan leant over. ‘You are concerned for her?
‘Yes.’
‘You know that there is nothing more that you can do
for her here?’
‘Yes.’
‘Then relax.’
He couldn’t. ‘I’ll try and make telepathic contact.’ He
stepped over to Patience, and sent out some thoughts.
Familiarity. Warmth. The beating of a single heart, then
two, then three.
‘Contact,’ he said and their recent thoughts were
intertwined. The Gallifreyans excelled at entrelacement.
The luxury of immortality, the ability to take time over things. Elaborate thoughts and conversations expressed in
million-letter alphabets. Each word unique, each tense and
inflection specific to one moment in time and space. Jump
cut. Freefall, bone-jarring crashes. The skitrain hurtling
down the mountainside. The cabin spinning from two
perspectives, disorientating enough from one.
He touched her memory, brought something calm out
and focused on it. A hand rising, brushing a wave of
blonde hair away from the forehead.
I know about today, they said together, we were there.
Let’s think of yesterday, before we met. What happened
yesterday?
A woman dreaming of archways and glowing
powerlines. Simple, comforting images. Around her,
womb-warm blue fluid, bubbling. The Doctor smiled at a
passing thought. She was doing the same, remembering the
cloister room. A tranquil room of slate-grey stone and
running water. Fingers stroking an ivy leaf. It was dry. A
stone space, Loom-calm.
Before that? No need for thoughts or memories, no need
for secrets. Just emotions, feelings and impressions. There
was just a spark, a few ergs of energy in the brain. Nothing
at all for so long. An exhilarating rush backwards through
the years. Frozen solid, in a deep coma, but alive.
Experiencing the world as a redwood tree might, not
moving, not seeing or hearing. The planet spins on its axis,
day and night strobing, each season like a frame of an epic
film. The planet circles its sun, the sun circles the galactic
core, the galaxy moves ever outwards. Mountain ranges
and rock strata come and go. I was there for it all, doing
nothing more than being alive
Then a sea of memories and emotions. Mustering
willpower as the ice started to bite into legs and arms.
Unable to move or feel toes and fingers, all the sense at the
base of the spine freezing away as the body begins to shut
down. Neurochemical messengers in retreat, fighting a
rearguard action against the frost. Skin cells crystallizing, bloodbergs in the veins and arteries. The contents of the
stomach and intestines solidifying, cracking the gut wall as
they expand. The lungs are tight but they have already
stopped. The heart is slowing.
I’m dying.
No, this is the past. These are just your memories of
being on this planet. Cast your mind back to before then.
Memories of springtime sun on bare skin. A dark-haired
woman straddles her husband, his unfamiliar hands
beneath her shoulder blades. He rolls her over onto the
grass, stroking her side and kissing her belly. As he kisses
it again an owl flies through the amber sky. The sun is
overhead, so it’s a little after noon.
‘I’m getting old.’ He pulls himself up to his knees,
resting a hand on her thigh.
She sat up, laughing, tickling his beard. It was darker
and coarser than the blond curls growing on his head. His
new body was so much taller and hairier than the last.
‘You said that when we were expecting our firstborn,’
she replied.
‘And by this time tomorrow he will be a father himself.
Perhaps then he will start feeling his age.’
‘Perhaps he’ll start acting it.’ She kissed his cheek. He
cradled her head, running his fingers through her short
black hair and down her neck to her collar-bone.
Power lines and shock-webbing. Something wrong.
That memory shouldn’t be there.
I know, the Doctor replied. It’s your memory, isn’t it?
Where does it fit?
Brainscream, something wrenching itself out of her
mind. It hits her, the pain hits her again. Again

No. Wouldn’t you rather be here?

Turning her over onto her front, kissing the back of her
neck, his hand running down her body. His thoughts
dipping into hers, tasting her emotions. She was propping
herself up on her elbows. Her body was familiar, he’d
known it for centuries, seen it age ever so slowly. The
birthmark on her ankle, the pattern of freckles on her
shoulderblades. Only he had ever had those thoughts.
I am intruding here.
He lay alongside her, examined her spine as though he’d
never seen it before, ran a finger right down from her neck
to the back of her knee.
I want to stay here.
Pressing her down, nuzzling her cheek and shoulder.
Memories and bodies intertwined in a beautiful, intricate
design. Her body moving with a rhythm both familiar and
utterly new to him.
I’m so sorry, but I shouldn’t be here, not now. There are
buried memories here: your memories.
A woman screaming.
Can’t you see? You’ve undergone a trauma. Your
memories have been blocked. We can find out what it was,
and help you to come to terms with it. I know it’s
unpleasant, but it’s all in the past now, and we have to find
out what it was.
It’s to do with those ghosts, isn’t it?
Ghosts? No.
Here.
The sun is low on the horizon. It is the early evening
and the house is screaming. Guards in full ceremonial
dress are advancing down the corridor with stasers drawn
and swords at their sides. The horizon is flame-red.
‘Search the bedchambers.’
‘You can’t –’ a staser blast, killing the housekeeper. The
house screams again, its lights flicker. We all feel its pain.
Screaming children. The eldest son, dragged with their
mother by the hair into the courtyard. His twelve brothers
and sisters there already, all in blue. Where is his wife?
Where is her husband? The youngest are crying, like their
mother.
The eldest son stood tall and faced the captain, the
guard in the plumed helmet. ‘I am a Cardinal, and a Time
Lord of the first rank. My father sits on the Supreme
Council, as his father did before him. On whose authority
are you acting?’
The guard captain unfurled a scroll. ‘By Presidential
decree, only the Loom-born shall inherit the Legacy of
Rassilon. There shall be no more children born of woman.
We have authority to search this House for the spawn of
the Pythia.’
‘Let me see that.’ The guard captain handed the scroll
over.
The eldest son read the hieroglyphs, examined the seal.
‘It is genuine,’ he concluded. ‘They have issued a warrant
for father’s arrest. They accuse him of consorting with
aliens.’ Something had broken within him as he had read
it. When he spoke again, his voice contained none of its
former resolution. ‘My wife is expecting her child
tomorrow. What do you propose that they do?’
Doctors were moving towards the bedchambers.
‘The law is clear, sir. Her pregnancy is to be ended at
once. Your wife will be examined here, then taken to a
medical centre. I must ask you to lead me to her.’ As if to
add emphasis, the guard captain placed his hand on the
hilt of his sword. Numbly, the eldest son nodded and
began to walk towards the living quarters.
His mother screamed, begged them to stop.
‘Why are you doing this now? Where is my husband?’
she demanded. ‘Please wait for my husband. He is a
Doctor!’
‘Doctor!’
Tegan shook him. He’d been unconscious for at least an
hour. The Doctor looked happy enough, and Patience was
curled up beside him, some inscrutable expression on her
face. There had been a number of times when Tegan had
felt like snapping the Doctor out of it. Now there was a
pressing reason why he should be awake. Tegan slapped
the Doctor on the face. His eyes snapped open. ‘Tegan?’ he said groggily. ‘You’re all right?’
No, her head was spinning and she felt dizzy. The cabin
was stuffy. Tegan suspected that Time Lords didn’t sweat,
and so she was entirely responsible for the muggy
atmosphere. ‘Never mind that: look at the door. We’re
being rescued.’
The hatch was glowing red, there was a mechanical
pulsing corning from the other side. The Doctor was
scrambling to his feet, waking Patience. The heat from the
door was almost unbearable now. Tegan felt faint
The door was grasped by powerful claws that didn’t
even flinch when they grasped the red-hot metal. The door
was torn from its hinges and hurled back. They could hear
it hissing and popping in the snow outside. The Doctor
moved to greet their rescuer. It was humanoid and
powerfully built, wearing a close fitting matt-black
spacesuit. There was a rope tied around its waist, like a
leash. It had a device that looked like a blowtorch grasped
in one claw, and levered itself into the cabin with the
other.
It had the head of a shark.
A nightmare creature: a Great White’s head grafted onto
the body of a shotputter. Darth Vader and Jaws rolled into
one. Its skull was out of all proportion to its body, twice
the size it should have been. Tiny lidless eyes stared at her,
one on each side of the pointed head. It moved with a
lurching grace, towering over them. Tegan couldn’t
imagine anything worse, she hoped that it was just the heat
and the dizziness making her hallucinate. And then it
hissed, opening its vast circular mouth to reveal three rows
of teeth, dripping with saliva. The room was filled with the
smell of rotting meat. It lunged towards her, snarling and
roaring as it came.
Tegan screamed.
12
Staring into the Abyss
Tegan screamed, her eyes wide open. Suddenly, the
monster and cabin pitched to one side. The Doctor had
tackled her, throwing her to the ground. Her head
spinning, she began pushing herself upright. What
happened next confused her: the Doctor was holding out a
medallion and roaring, so loud that the creature stopped in
its tracks. The monster swung round to face him and
snarled something. The Doctor barked back, and handed
the medallion over. The creature turned back towards
Tegan.
‘My apologies,’ it said in a gravelly voice, bowing its
head ever so slightly. ‘I am Quint, of Shlima.’ It held out a
claw.
After a moment’s hesitation Tegan shook it. His skin
was rough, like sandpaper. ‘Tegan Jovanka, of Earth.’
‘I had thought you grave robbers or murderers. He
clipped the medallion to his tunic. ‘This was worn by my
brother, and only by him. It bears his name. He was killed
last night by the savage humans. The Doctor, however, is
Gallifreyan, and a man of honour. He retrieved the
medallion so that the Shliman funeral customs might be
observed.’ His face wasn’t capable of human expression,
but the cadences of his voice were almost peotic in their
subtlety.
‘The Doctor told you all that in a few snarls?’
‘Shliman is a very concise language,’ the Doctor
informed her. ‘Be thankful for the Shliman homing
instinct – without it Quint would never have been able to
locate the medallion, and us.’
‘Doctor, this Gallifreyan female is injured.’ Quint was
kneeling to examine Patience. Tegan half hoped that the
poor woman didn’t open her eyes. Friendly or not, Quint
wasn’t what you would want to see looming over you when
you’d just woken up.
‘Yes,’ the Doctor said, hovering at Quint’s shoulder. ‘We
need to get her to a medical centre.’
The Shark Person tugged at the rope around his waist.
‘Signalling a colleague?’ the Doctor enquired.
‘A primitive method of communication, but not one
that spy satellites or monitoring stations can intercept. Can
we move the unconscious female?’
‘I think so. We will have to be careful about sudden
movements to her head.’
Quint inclined his head to one side. ‘As you wish.’
Together, he and the Doctor eased her up, carrying her.
‘You go first, Tegan.’ The Doctor prompted. Tegan
went over to the door, a blanket draped over her shoulders.
A circular corridor had been carved in the ice, leading up.
It was narrow, just enough for one person – or Shark
Person – to clamber through. The skitrain’s door was half-
melted into the side of the corridor. A little light was
percolating through the walls, but it wasn’t really enough
to navigate. Tegan located the rope attached to Quint’s
waist - she could just make it out, leading up through the
tunnel - and used it as a handrail. Her other hand drifted
up the wall of the corridor. The floor and walls were
smooth where the ice had melted then instantly refrozen.
The ice stung her bare feet as she climbed. Behind her she
could hear the Doctor and Quint entering the tunnel. The
rope was slackening, but that didn’t matter so much any
more, because as she climbed more sunlight was getting
through. Ahead of her was a circle of light: the end of the
tunnel. As she reached it, four powerful hands pulled her
up and out. There were two humans, dressed in bulky furs
to protect them from the wind and cold. Protected only by
a light blanket, Tegan buckled.
‘Get her inside,’ one of them shouted over the gale. The
other led her towards a dark shape, surrounded by snow. It
was perhaps five metres away, but almost obscured by the
snow. Recent events started catching up with her: the
horror at the waystation, and of seeing her first Shark
Person, the intense heat as Quint burnt through the door,
the cold now, the dizzying fall and jarring crash-landing.
As she began to pass out, Tegan fancied that she saw
Noah’s Ark standing there in a snowdriftt a great wooden
boat with a big door on the side. Her eyes were closed now.
It was too cold to open them again. Everything went white.
Nyssa could hear the warning sirens again and the
approach of loaders. Together, she and Chris eased
themselves round the wall of the docking port until they
were concealed behind a pile of fuel drums. The robots
moved into place supervised by Adjudicators in light body
armour. A cargo ramp unfolded noisily from the belly of
the freighter. The robots drifted up the ramp and
disappeared inside, while the Adjudicators remained on
guard outside.
Nyssa was just about to move forward when she saw
someone coming their way. She pulled Chris back. An
Adjudicator strode past, an aide at his side.
‘That’s the Provost-General, Medford’ Chris whispered,
‘the commander of all the Bureau forces here. Why has he
turned up to see a space freighter being unloaded?’
They peered over the tops of the fuel drums for the
answer. The first robot loader had emerged from the ship
carrying a metal container the size of a coffin.
A human military officer followed the robot down the
ramp. He wore a glittering silver spacesuit, a. sashtop
computer draped over his shoulder. He stopped In front of
the Provost-General and the soldiers saluted one another.
Medford ordered the droid to stop, then opened the box
and looked inside. Satisfied, he sealed the container up
again and motioned for the droid to continue.
‘How many in total?’ Medford was talking to the human
pilot. ‘Twenty-four.’
‘Excellent. Thank Captain Dattani for me on your
return.’
‘Aye, sir.’ The officer saluted him. ‘We’re taking
something back – a cryotube?’
‘There’s been a change of plan. We’ll send that to Earth
directly, in one of our cruisers. While the cargo is being
unloaded, your crew might as well take advantage of the
facilities at the Skybase.’
‘Thank you very much, sir.’ The officer saluted again
and then moved to an intercom post at the base of the
ramp. After a short conversation, half a dozen astronauts
emerged from the ship, smiling and laughing amongst
themselves. They clambered up the ladder that she and
Chris had used, heading to the rest room.
‘We have to follow that loader,’ Chris told her, ‘see
where they are taking the cargo.’ The first of the yellow
robots was heading through an archway into the main part
of the station. A couple of Adjudicators with rifles and full
armour were guarding it. The military officer was climbing
the ramp back up to his ship. Under the watchful eyes of
half a dozen Adjudicators, another droid buzzed past them
towards the ship.
‘First of all, let’s find out what the cargo is. There is still
some onboard,’ Nyssa said, standing and straightening her
dress. Before Chris could argue she had ducked behind the
droid, putting it between herself and the Adjudicators.
Chris followed. They climbed the ramp, careful to keep
level with the loader. After a couple of seconds, they were
on a flat surface again. The loader executed a neat ninety-
degree turn, then set off at the same brisk pace as before.
Chris and Nyssa followed it.
‘It’s heading for the hold,’ Chris told her. He was
rubbing his leg, clearly still in pain.
‘I’ll follow it, you take your time.’
Chris shook his head. ‘Don’t worry about me.’
Nyssa hurried after the loader. It passed through a
couple of hatches before arriving at a set of double doors
marked ‘Cargo Bay Three’. They slid open automatically.
Nyssa followed the robot inside. The room was full of
warehouse racking. The row nearest the wall was stacked
high with metal containers, like the one the Provost-
General had checked outside. The rest of the shelving was
empty. The robot s arms extended and it removed one of
the containers. After a quick reckoning, Nyssa could see
that there were another twenty-two of them left in place.
Chris had arrived by now, although he had to move aside
to let the robot leave. Together, Nyssa and Chris took one
of the metal boxes down and laid it on the floor. It was
bulky, but surprisingly light. Nyssa opened up the case.
Inside there was a lot of grey foam padding, a material that
Chris told her was designed to block sensor beams. The
foam was swaddling a metal cylinder the size of a cigar,
featureless apart from a green cap and a seam exactly
halfway along it. She placed it on a nearby workbench.
‘It’s a fusion bomb,’ Chris announced, a hint of awe in
his voice.
‘A device that creates an uncontrolled nuclear fusion
reaction?’ Nyssa was horrified by the thought of such an
indiscriminate weapon. ‘The energy created would be
huge. An area would be totally vaporized:’ The device was
tiny – but it didn’t need to be very big. The, principle
behind the bomb was simple, just an adaptation of an
everyday cold fusion generator, but what sort of person was
capable of thinking of such an application? Nyssa felt cold.
This was science gone mad.
Chris nodded. ‘Each one of these charges is enough to
level a city and kill fifty million people.’ He accepted the
existence of such a device without question. This thing had
been designed and built by his people, Tegan’s people.
Chris was clearly fascinated by the device, like a fly by
amber.
Nyssa tried to keep her voice steady. ‘The Adjudicators
and the Scientifica rule this planet. Why would they want
to destroy it?’
‘That’s not the worst of it.’
Nyssa opened her mouth, unable to conceive of
anything worse than being in a room packed with bombs
powerful enough to kill a billion people instantly. Then
she realized. ‘If these were set to go off in sequence then
there would be a chain reaction. The blast area would
increase logarithmically.’
Chris nodded grimly. ‘Fusion tests were done out on the
Rim in the twenty-third century: five of these charges are
enough to destroy a planet. Eight will shatter every solid
planet in a solar system and ignite the gas giants. These
things were banned before they could try testing nine or
ten. The human race has never used them in war, even as a
last resort. The Provost-General thinks he needs twenty-
four – and what’s more, whoever is supplying him can get
hold of them.’
‘Hands in the air.’
A space pilot was covering them with a slim pistol. He
had followed them into the hold without them noticing.
He was calm, aware that he could gun both of them down.
‘A crew complement of eight,’ Nyssa noted, trying to
keep her voice steady. Cwej had said that back in the rest
room. They’d seen one pilot, then six astronauts. This one
hadn’t been accounted for. They raised their hands. The
pilot was in his thirties. He was tanned and although he
didn’t have Chris’s physique, he clearly kept fit. He was
watching them both, but his attention was drawn by Nyssa,
particularly the neckline of her dress. On the edge of her
vision Cwej was slipping forward. For the first time she
understood why Chris had insisted on the silk dress. The
pilot’s eyes met hers. The lascivious expression he wore
repelled her, but she forced herself to smile.
Chris lurched forward.
‘Stay back,’ the pilot warned, bringing the pistol round.
Chris stopped in his tracks, surprised how quickly the
pilot had been able to react. Without taking his eyes off
them, the pilot reached out for the communications panel on the wall.
Nyssa’s hand found the table behind her. Her hand
crept up the surface until she found what she was looking
for. Chris was edging forwards again.
The pilot twitched the pistol. ‘Stay still. One more move
out of you and –’ He turned, distracted by the faint digital
bleeping from the other side of the room.
Nyssa made a show of looking puzzled. ‘How long is
fifteen seconds?’ she asked sweetly, holding up the fusion
bomb. She was surprised how light it was.
Both Chris and the pilot had gone very pale. The pilot
dived for her first. Nyssa stepped back clutching the bomb
to her chest. Chris’s fist swung up, intercepting the pilot
before he could grab at her. The blow connected with the
side of the pilot’s head. He reeled, but kept hold of the
pistol, and shoved himself hard into Chris, knocking him
off-balance. As the smaller man pressed home his
advantage with a swift kick to the solar plexus, Cwej lost
his footing as his weak ankle gave way. He recovered fast
enough to deflect the next kick and turned, putting his
whole weight behind a punch. The pilot dodged it,
bringing his elbow down hard on Chris’s shoulder. Chris
flinched, and the pilot kneed him in the back. Cwej fell to
the floor, his face dripping with sweat. The pilot pulled
himself up and caught his breath. He glanced over at
Nyssa, and dabbed at a spot of blood on his lip.
That was all the time Chris needed. Now he was
looming up behind the pilot. He grabbed his shoulders,
spun him around and punched him on the jaw. Pulling the
pilot up by the collar, Cwej slammed him into the
bulkhead, knocking the air out of his lungs. Another
couple of punches and the pilot had stopped moving. Cwej
loosened his grip, guiding him to the floor.
‘Unconscious,’ Chris assured Nyssa. His forehead was
running with sweat and he was out of breath. ‘Haven’t you
forgotten something?’ Hurriedly, Nyssa twisted the cap,
disarming the bomb.
‘That was a nice trick. Let’s get the bombs out of here.’
‘How?’
Chris patted the bulkhead. ‘We’ll take this shuttle. It’ll
buy some time. They’ll have two of the fusion charges, but
we’ll have the other twenty-two.’
‘They could kill hundreds of millions of people.’
Chris shook his head. ‘They need every single one of
these for some reason. They want to kill tens of trillions of
people.’ He stopped, realizing what he was saying.
‘Someone said once that the human mind finds it difficult
to comprehend numbers above one hundred. It’s too much
to take in. We see them as a crowd or an audience,
somehow as some entity in its own right, rather than
something made up of individuals. It’s difficult to imagine
six million people watching a holovid or dying in a war. It
becomes less personal, harder to relate to? Ten trillion
people... there aren’t that many people to kill.’
‘I come from Traken,’ Nyssa reminded Chris sharply.
‘Which means both that I don’t have a “human mind”, and
that I can comprehend what it means for a trillion people
to die. These weapons are evil and we must destroy them.’
Chris gestured helplessly. ‘I agree. I don’t know how and I
don’t want to risk a guess. The Doctor will know what to
do, we must get them to him.’
Nyssa frowned. ‘You know the Doctor?’
The Doctor was climbing quickly hand over hand. Adric’s
progress was slower. The plateau was steep-sided, but the
rock face was rough and uneven and there were plenty of
hand- and footholds. Unlike the Doctor, though, Adric had
no experience in rock-climbing: there was little call for it
on Alzarius.
The Doctor reached a ledge, and waited for his
companion to catch him up. Leaving the observation dome
had been easy: the brightly lit building had been all but
deserted. He had told Roz to head into the Machine and
instructed her what to do once she got there. He’d pointed
out the plateau, a stump of rock rising about two hundred
feet above the cavern floor. It was tiny compared to the
Machine, of course, but it was the largest natural feature
here. It would serve as the landmark he needed. Roz went
off on her mission, while Adric came with him.
Now Adric had caught up with him, reaching the
plateau. He looked exhausted, but he would do. He was
still wearing his armour. Smiling sympathetically, the
Doctor produced a Paisley handkerchief from thin air and
passed it over. Adric finished mopping his brow with it,
but it had vanished before he could hand it back.
‘You don’t need the armour,’ he told Adric. The boy
nodded, and together they removed it, unclipping and
unclasping. Finally Adric stood surrounded by a pile of
blue and gold metal pieces. Now he looked exactly as the
Doctor remembered him: a bright yellow outfit with a
little blue and gold star for mathematical achievement
pinned on the bright red pocket on the front.
The Doctor gazed across the cavern. He could just make
out Roz. At this distance she looked just like a bluebottle
in her armour. She hadn’t been challenged so far, but was
still only halfway to the doorway. He fished out his pocket
watch and checked the time. That done, they began
climbing again.
Tegan awoke surrounded by fur. She was lying flat on her
back on a fur-lined bed, underneath a fur blanket. Her
head still hurt. There was a sensation of movement, as if
they were on a boat or a plane. There was a creaking noise
above her and a rich smell all around. She opened her eyes,
and found herself looking up at a wood-panelled ceiling.
She shifted onto her side, pulling her arm out from under
the sheet. She was wearing an unfamiliar white garment
made from a material that felt like cotton. It was a one-
piece outfit with a polo neck, stretched tight as a second
skin except at the cuffs and ankles. A leotard, the sort of thing an aerobics instructor would wear.
A young man was sitting by the bed, stirring a steaming
mug. He was in his mid-twenties, with high cheekbones.
Tegan sat up, pulling the blanket over her chest.
Although she was covered from neck to toe, the outfit she
was wearing left absolutely nothing to the imagination. It
must have been quite a feat getting her into it while she
was unconscious. ‘Who undressed me?’
The man smiled knowingly, reaching out with the mug.
Tegan didn’t take it. He wore plenty of clothes: a blue
tunic with gold buttons down the side, and breeches. He
looked as if he had stopped off here on the way to a fancy
dress party with a pirate theme. ‘You’ve got a lovely couple
of moles, you know? Just above your left –’
‘Do you have a name?’ she demanded, angry now.
‘Adam,’ he said. ‘You may have heard of me.’ His accent
was somewhere between Welsh and Scottish, a gentle lilt.
‘No.’
‘Take this, it’ll warm you up a bit more and help with
that sore head. Take it from me that you’re covered in
bruises.’ She recognized him from somewhere, but couldn’t
place it.
The drink smelt of citrus fruit. Tegan sipped at it.
When she spoke again she was a little calmer, ‘We’re on a
ship?’
‘A snowship.’
‘Like a skitrain: a boat that runs on skis?’
‘That’s right.’
‘Made of wood?’
‘Pine, stolen from government plantations. It doesn’t
show up too well on sensor scans and you don’t lose your
fingers If you touch it in cold weather.’
Tegan poked her foot out of the bed and found the floor.
Varnished wood, like the walls and ceiling. She stood
finding it easier to balance than she had thought. She
stretched, Adam studying her the whole time. He did his
best to look like a connoisseur rather than a voyeur. She faced him, her hands crossed over her chest. ‘Where’s the
Doctor?’
‘He’s with Quint in the map room.’
‘I want to see him.’
‘Would you be wanting to put your clothes on first?’
Adam indicated behind her, where the Air Australia
uniform, handbag and coat were hanging. Her underwear
and jewellery were lying on a bench by the hook, even her
laddered tights, There was also a pair of plimsoles. A
curtain hung there, making that corner of the room look
like a changing cubicle at the swimming baths.
‘You can pull the curtain across if you want some
privacy.’
‘I’m not stupid,’ Tegan informed him.
‘Shame,’ Adam said. ‘In my experience the stupid are
OK. It’s the clever ones that you have to watch out for.’
Tegan drew the curtain across.
‘I wouldn’t put that ring back on, you were lucky you
didn’t get a nasty burn from it.’
It was good advice, and it explained why her ring finger
was so sore. She slipped the jewellery into her jacket
pocket. Tegan started to remove the leotard, then it
dawned on her that she didn’t know how to: it was a one-
piece outfit with a polo neck that wouldn’t stretch. There
wasn’t a zip, a row of buttons or a strip of Velcro. She
turned, ready to ask Adam how it was done, but she could
imagine the smirk on his face, and so decided not to.
Instead she pulled her skirt and blouse on over what she
was already wearing. Once she was wearing her jacket, she
pulled back the curtain and picked up her mug. Adam was
standing. He was shorter than Tegan had thought: and
thin. He had picked up a black fur coat and draped it over
his arm. He opened the door for her.
Together they walked along a long wood-lined corridor
that must have run the length of the ship. There wasn’t a
window in sight. Tegan found herself wondering where all
the droids and holograms had got to. She got the sense that they were deep in the bowels of the ship. She had a dim
recollection of the outside: a vessel the shape of Noah’s
Ark, the size of a cross-Channel ferry. She couldn’t hear or
feel the snow, but wasn’t missing it. Inside here it was
cooler than she would have liked, but it was comfortable
enough. She hadn’t quite finished her drink.
‘I remember where I’ve seen you before,’ she told Adam
as she supped the dregs. ‘You were at the Imperial Hotel.
In the restaurant.’
‘You were sitting on your own,’ he replied. ‘I’d have
come over and bought you a drink, but I was waiting to
meet a couple of people. They didn’t show.’ They passed
through a small anteroom, possibly a little chapel: there
were benches and a crucifix hanging on the wall. Beyond
that was a heavy door. Once again, Adam opened it for
Tegan. She stepped through into a room with a fire in the
comer. The Doctor was sitting in a high-backed leather
chair, lit by the glow of the fire. There was a chart in his
lap, and he was studying it through his half-moon glasses.
Quint was hunched over a table, consulting a ream of
maps. Behind them, Patience was lying on a bench,
covered with a fur blanket. She was deathly pale.
‘The nearest hospital is the Nightingale Facility,’ the
Doctor told Quint. ‘An hour or so from here with the wind
behind us.’
‘That’s in hostile territory. The heart of the warzone.’
The Doctor looked up at Adam. It was clearly the first time
they had met. They studied each other carefully. ‘Hello
again, Tegan,’ the Doctor said. ‘I take it this is Adam?’
Adam nodded graciously.
‘As in “notorious leader of the Adamist terrorists”?’
Adam nodded again. Tegan shifted away from the young
man without realizing she had done it. ‘You’re a wanted
man, Adam.’
‘And so are you, my friend,’ Adam responded. ‘I’ve heard a lot about you. You are the famous Doctor who has
been travelling the planet looking for ghosts?’
It was the Doctor’s turn to nod.
‘Found any?’
‘One or two,’ he said warily. ‘My friend is very ill – I
must get her to a hospital with or without your help.’
‘I know. We’ve already changed course.’
The Doctor thanked him.
‘She is the Patient?’ Adam asked.
‘Yes.’
‘Have you found out anything more about her?’
‘I have communed telepathically with her, twice now
but although she is telepathically adept her thoughts are
still fragmented, unreliable. It’s like a dream: I can only
half-remember what I saw, and my own memories are
mixed in now for good measure.’
‘Surely you must have enough clues to be going on with
by now? How did she arrive?’
The Doctor paused, considering the question. ‘Doctor,
are you all right?’ Tegan asked.
‘We must hurry,’ he said.
‘How did Patience arrive?’
‘In–’
The Doctor paused as he reached the top of the plateau.
Doctor, are you all right?’ Adric asked. ‘We must hurry,’
he said.
‘What is that Machine?’
‘It’s–’
The cavern floor was damp, it glistened with water. The
scientists had laid duckboards down from the research
dome to the machine, and had programmed a drone to
paint a white line marking out the route. Roz Forrester felt
exposed walking along them, but it was the quickest route,
and this way her boots didn’t get wet.
A group of scientists were setting up some scaffolding
along the side of the Machine. They hadn’t seen her. There
were two options here: act as if you own the place or sneak
past. Roz was just at home doing either, but some instinct
made her choose the latter. She checked the cavern floor –
there was no one else around. There was just enough
scientific equipment lying around to act as cover. Dodging
from energy cell to floodlight pylon to a computer the size
of a wardrobe she found herself only a couple of metres
from the doorway. The technicians were still occupied, and
so she crossed the threshold unchallenged.
She was surprised how cramped the antechamber was
after the vast dimensions of the exterior. The walls were
night-black, but there were glowing powerlines and
coloured wires criss-crossing the room. Glass cones
(capacitors?) ran along one curved wall. There was a
machine in the opposite comer that looked like a random
collection of electrical components. A big red lever stood
in front of it. Next to that was a glass dome about a metre
in diameter, full of twinkling lights. There wasn’t another
way out of this chamber, at least not one that Roz could
see.
There was an old wooden rocking chair on a rug in the
middle of the room. A middle-aged woman in a white tunic
was sitting in it consulting a notepad. She was staring at
her. Forrester recognized her from the holonews as the
Chief Scientist.
‘What are you doing in here, I gave strict instructions –’
Roz drew her stungun. ‘Take me to the control room,’
she ordered.
‘This is all that there is,’ Whitfield replied. ‘It’s
disconcerting, isn’t it, that the place is so much smaller on
the inside than the outside?’
‘I’m rarely disconcerted.’ Forrester checked the
chronometer on her wrist computer, then moved over to
the machine in the corner. Before the Chief Scientist could
stop her she had pulled the big red lever.
An utterly alien noise came from deep within the
Machine, surging out into the cavern where it washed over
the cavern walls, echoing and rumbling. It repeated itself
over and over, the pitch rising ever so slightly.
A wheezing groaning sound.

* * *
 ‘– a prototype TARDIS,’ the Doctor concluded. ‘Of course,
Tegan, it all begins to fit into place. She fled Gallifrey in a
TARDIS – one of the very earliest Types, I would imagine.
Do you remember the turbulence that we encountered on
the way here? That was her TARDIS passing ours in the
Vortex – the scream was the sound of a mortally wounded
TARDIS desperate to make landfall.’
‘Does that explain why we were locked out?’
‘Yes, yes, it must do. My TARDIS is protecting itself.
The local Vortex must have been ripped to shreds.’ The
Doctor made a complicated motion with his hands by way
of illustration.
‘Angels and ministers of grace defend us!’ Adam
exclaimed. ‘And the ghosts?’
‘The disruption caused by a crippled TARDIS would be
enough to break down the causal nexus. If someone were to
try and operate the TARDIS, who knows what might
happen? It might even destroy the Vortex. That’s what
they are doing. The Scientifica are trying to build a time
machine from the wreckage, but they must not be allowed
to succeed. If the damaged TARDIS is activated the
consequences would be catastrophic. Time would be
knocked out of joint. The ghosts are just the first symptom
of that. The entire structure of the universe is at risk. All
we can hope is that some madman doesn’t try to activate
the TARDIS before we can get there.’
The Doctor took a piece of chalk from his pocket and
scratched a pictogram on a flat rock. That done he drew a
tight circle around himself and Adric. He replaced the
chalk in his waistcoat pocket and consulted his fob watch.
The Doctor stood his ground, his umbrella planted firmly
in the rock in front of him. He looked around: they still
weren’t here, but it was nearly time. The wheezing
groaning din filled the chamber. He could almost feel them
around him. The wind was picking up now, whipping at
his Jacket. Adric was calling something, but it was lost to
the gale. Down on the cavern floor, the research team were
desperately trying to stop their equipment from scattering
in the wind. Just a few moments more. The Doctor broke
into a broad grin and began to raise his hat, turning to face
them.
And all around the planet, the ghosts began to appear,
growing more solid with every moment.
Part Five
Breakthrough
13
Crossing the Line
The Doctor broke into a broad grin and began to raise his
hat, turning to face them.
Although Adric had seen the ghosts on three previous
occasions, this was the first time he’d been able to look at
them properly. There were two of them and they were tall,
a little more solid than before. Unlike his Doctor, this one
seemed unafraid of them.
‘We are perfectly safe inside the circle,’ the Doctor said
cheerily. The wind was howling around the chalk circle
rather than through it. It was like being in the eye of a
hurricane, or a diving bell.
The ghosts flickered towards them, growing larger and
smaller with each step.
‘You stand in our way.’ The voice was soft, and like the
wind it was all around them. It was a statement, not a
threat.
‘Ferutu. I am the Doctor,’ the little man shouted over
the roar of the wind. ‘As you’re not from round these parts,
you won’t have heard of me. Know then that I am a
representative of the High Council of the Time Lords.’
The taller of the two ghosts drifted forward, watching
the Doctor carefully. It found that it couldn’t cross the
chalk line and began to explore the extent of the invisible
barrier. ‘You are known to me,’ it said, the whispers
drifting effortlessly over the noise of the wind.
‘I am?’ the Doctor said, surprised. ‘Then you have the
advantage of me.’
The expression on the angular face did not change, the
mouth did not move. Adric realized that its companion,
the other ghost, had disappeared at some point. ‘You do
not know of us?’
The Doctor shook his head. ‘Nothing but this rune.’ He
indicated the symbol he had drawn on the ground. ‘One of
your kind drew it last night to anchor itself on this world.
It’s a binding symbol, isn’t it? I wish to learn more.’
‘Then I will show you.’ It reached out its hand. First,
you must step from the circle.’
‘What assurance do I have that you will not destroy me.’
‘None.’
Adric grabbed the Doctor’s arm. The little man turned,
and Adric saw that he was biting his lip. The wind was
screaming around them like a flock of demons.
‘Step from the circle,’ the ghost repeated. The Doctor
nodded and took the step. Wind tore through the Doctor’s
clothes, forcing him to grab onto his hat. His jacket was
whipping up, flapping as though it was trying to escape.
The Doctor held out his free hand. The ghost clasped it.
The very moment they touched, both the ghost and the
Doctor began to fade into nothingness. Then they were
gone and Adric was alone on the plateau, in the eye of the
hurricane, holding the Doctor’s umbrella. The wind
snapped off.
‘Thank you for not trying to stop me.’ The Adjudicator was
staring into the glass dome, watching the lights dance
around in a Brownian swirl.
Whitfield kept her expression neutral. ‘I am curious to
see what you are doing. Besides, you are wearing bio-
electronic augmented armour, and are clearly combat-
trained, I am a fifty-nine-year-old scientist.
‘I’d try not to kill you,’ the woman assured her.
Whitfield smiled. ‘Are you really an Adjudicator?’
‘Of sorts. I stole this armour.’ She consulted her
chronometer again, then pulled the lever back to its former
position. The noise of the engines gradually died down.
‘One minute,’ Whitfield noted. ‘You activated the
Machine for exactly one minute.’
‘Yes. And I’ll be doing the same in quarter of an hour. I thank you in advance for your co-operation.’
‘Bluerose bloom,’ said Whitfield.
‘I beg your -’ It was as if the woman had been grabbed
from behind. She lost her grip on the holdall she was
carrying, sank to her knees, gasped for breath.
‘My dear child,’ Whitfield began, ‘if you are an
Adjudicator, you’ll know that they look after their
property. And they set great store on crime prevention.
This is what they call an "immobilizer". All the joints have
locked, the computer’s down, the radio’s down, you’re
blind, and the air vents have closed. You’ve got about five
minutes’ supply – as long as you don’t exert yourself.’
An armoured hand struggled to lift, the woman inside
was clearly trying to release the catch on her helmet.
Whitfield shook her head sadly. ‘The system is voice
activated. When the central computer discovers that a suit
has been stolen, it flags it. Then, anyone who knows the
codewords can immobilize the suit.’ She reached down and
unclipped the wrist computer. ‘This has been recording
your every move since you put the armour on. Shall we
have a look at it back in my office?’
It had lasted only a minute, but reports were still coming
in from everywhere on the planet. Sightings of ghosts,
disruption to energy, water and information supplies.
Provost-General Medford sat in one of the
communications rooms of Icarus station. Around him his
most loyal personnel were at their screens, assimilating the
information, trying to uncover any pattern to the
disruption. The manifestations were limited to the planet’s
surface: there had been no sightings in the Skybase or on
any of the ships in orbit.
Dattai’s armada was an hour away, holding its position.
During the attack the Provost-General had toyed with the
idea of signalling for them, but he decided that he couldn’t
until the extent and nature of the alien threat was better
known. Wait for the aliens to show their hand. They’d see the Adjudicator presence on the colony, they’d see this
Skybase and they’d make assumptions about the planet’s
ability to defend itself. Then they would make their attack.
Medford was the only person on the planet that was aware
of the reinforcements. The Chief Scientist didn’t know
about them and the Scientifica computers and Bureau
Databases both thought the Fleet was on patrol in another
section of the Empire. It was a classic manoeuvre – not
letting the enemy know the size of your forces.
There was an incoming call for him. He accepted it, and
a full-sized hologram of Whitfield rezzed up by his side.
Her uniform was as crisp as ever. Judging by her
movements she only had a flatscreen monitor at her end.
‘Lian, there’s been a breakthrough.’
‘Yes,’ the Provost-General said.
‘You know?’ she asked.
‘We have just been attacked, Juno.’
‘Attacked? By terrorists?’
‘By ghosts,’ Medford said.
‘There are no such things as ghosts, she warned him
sternly. ‘Every recorded “ghost” has a ‘perfectly rational
explanation: ball lightning, optical illusions, freak cloud
formations or movements of air.
He didn’t want to tell her that he’d seen them with his
own eyes at the Scientifica, watched them slaughter his
men. ‘Seven hundred sightings in one minute? Sightings
across the planet? Most were in the frostlands, as before,
but there were some in the Strip.’
‘One minute? When was this?’
‘Fifteen minutes ago. Everything went crazy for exactly
one minute.’
‘That was when we activated the Machine.’
‘You’ve got it working?’
‘For exactly one minute. We’ve not processed all the
data yet, but the initial findings are that the power
fluctuations distorted the local time field. The rate it
generates energy is incredible, if we can tap just a fraction
–’ Her voice was the most animated that he could
remember, and he had known her since childhood.
The Machine must have been responsible for the ghost
sightings. Medford tried to rationalize that idea. Had the
device induced mass hysteria somehow? A thought struck
him: the Machine could be a vast holographic projector, a
giant archive of a lost civilization. But why would such a
machine affect time?
Whitfield appeared bright, as if she had the explanation.
‘My people reported atmospheric disturbances here in
the cavern – that’s all that happened. I’ve not confirmed
the hypothesis yet, but I think they might have been a side
effect of the time spillage: Manheim radiation perhaps, or
Vendermann Flux. Temporal theory is one of the
uncharted frontiers of science. At the moment we know so
little about it.’
‘Juno, you have to face the possibility that there really
are ghosts. Call them what you want – this is the attack I’ve
been warning you about. It looks as if they are linked to the
Machine in some way. I’ll send a battalion of my men to
secure the chamber.’
‘We’re five miles underground. The Machine is an
object for scientific study, not just some esoteric weapons
system.’
‘They can walk through walls, Juno, I saw –’
‘Provost-General!’
Medford looked up, ready to admonish the officer who’d
disturbed him. Instead his attention was taken by the main
screen: the freighter was lifting from the launch pad,
despite the futile efforts of a squad of his men. The fusion
bombs were being stolen.
Chris took his position, pulling on a helmet. Nyssa sat in
the co-pilot s seat, unsure what she should be doing. Half a
dozen Adjudicators were firing at them, but the energy
bolts just bounced harmlessly off the ship’s hull. All
around came the sound of docking clamps and fuel hoses
disengaging.
‘I can fly this thing solo,’ Chris said, flicking switches
above his head. The ship pitched around until it was facing
deep space.
Nyssa replaced the dress strap which had fallen off her
shoulder. ‘Won’t they just shoot us down as soon as we
clear the station?’
‘Nope,’ Chris said. He pressed a button and the main
engines engaged. The ship lurched forward, pushing Nyssa
back into her padded seat.
‘Hold your fire!’ Medford shouted at the weapons officer.
The Adjudicator lifted his hands from the keymat as
though it had given him an electric shock.
The freighter was square in their sights, the computers
matching the course as it began its descent: Only he and
the crew of the freighter knew about the fusion bombs:
whoever had hijacked the freighter must just be a thief who
chanced upon it. Medford dismissed the thought: some
terrorist had got lucky.
It accelerated away from the station, looking as though
It was going to punch a jump to hyperspace, then at the last
minute it dived down, tucking itself beneath the station.
Now it was curving towards the planet.
‘Sir we have them,’ the gunner complained.
‘That ship is not to be fired upon.’ There was little
chance that the fusion charges would detonate, but
Medford didn’t feel like risking it. Besides, the charges
were needed.
‘Sir, it’s heading over the horizon: they’ll be out of our
range in ninety seconds.’
‘Do we have their course yet?’
‘No, sir. The pilot isn’t using the computer.’
‘Launch an interceptor. Order it to shadow that
freighter, but not shoot at it, regardless of provocation.’
‘Aye sir. Grey One launched.’
‘Prepare the Battle Platform. I’ll transmat over.’
‘ – interceptor. Order it to –’
The link with Medford cut automatically and replaced
with a PLEASE HOLD caption. Whitfield was transfixed
by it for a moment, then she cut the connection.
‘Lost in thought?’
Forrester had regained consciousness. Whitfield turned
to look at her. She looked drugged, but that was just a
residual effect of oxygen starvation. After immobilizing her
in the Machine Room, Whitfield had called outside for a
couple of scientists. They’d taken the unconscious woman
back to the research dome on an antigrav trolley. There,
they stripped off her stolen armour, replacing it with a grey
kimono belonging to one of the physicists. They d found a
pair of handcuffs at the security post and put them round
her wrists. Then they’d run the recorder on her armour
and found out her name and how she’d fled the Scientifica.
‘How much of that conversation did you hear?’
‘You’re a clever woman, Chief Scientist. If you didn’t
want me to overhear, you’d have gone to another room.
Why was your boyfriend so keen to stop the freighter being
shot down, do you think?’
‘You really are an Adjudicator aren’t you?’ Bureau
members were trained to read body language and read into
nuances of speech. At times, Medford would know what
she was thinking, could predict her actions, just from a
word or the way she was sitting. There was no mystery
about this. they had known each other since childhood on
and off, and had been lovers for over forty years.’
Forrester smiled. She had perfect white teeth. ‘Yes. And
you’ve just used Standard Guilty Perp Tactic Number
One: change the subject.’
Whitfield turned away, annoyed with herself, and
tapped a control on the walltop next to the videophone.
The screen lit up again, showing the Doctor in the middle
of an animated conversation. The camera panned across,
and showed Adric replying. These were pictures from
earlier from the transmat room. They were taken from
Forrester’s point of view, from the camera mounted in the
helmet of her stolen armour. Without letting Forrester see
what she was doing, Whitfield dialled up the Adjudicator
database and searched for information on the stolen
freighter.
‘The Doctor has regenerated,’ she told Forrester while
she worked. ‘Where is he now?’
‘He looks even goofier with the sound turned down
doesn’t he?’
‘You’ve just changed the subject.’
‘I need to get back to the Machine.’
‘That’s out of the question.’
‘I was meant to activate it again after fifteen minutes.’
‘You’ve missed that deadline already.’
‘I know, but... has that freighter turned up on the
register of stolen ships yet?’
The ship’s registration details had just appeared, along
with a message that no officers were to approach it. ‘My
people are searching the plateau. The Doctor will not be
able to hide from them.’
Forrester was straining to look over her shoulder at the
computer display. ‘That ship’s come from somewhere
outside this system. Where?’ Before Forrester had finished,
the computer had supplied the answer: the freighter was
assigned to the Third Fleet, so it ought to be on border
patrol in the Seventh Galactic System. The Fleet was under
the command of an Admiral Dattani.
Ten years ago at the All Worlds Science Fair on Dellah,
Whitfield had been Senior Protector and had led her
planet’s delegation. Medford had been there handling the
security arrangements, a mutually beneficial arrangement,
and the longest period that the two of them had been
together for many years. One of his most loyal
subordinates had been a Pakislovak called Dattani, a
member of the Unitatus like ‘Lian. Medford had told her
many years later that Dattani had gone on to do well in the Space Fleet.
Whitfield felt a sense of betrayal. She isolated it at once,
analysing the feeling in her stomach and right at the back
of her head.
There was a commotion at the door.
Adric, the mathematician who had accompanied the
Doctor, was there, being led in by a couple of her men,
including the Prorector.
‘We found him climbing down from the plateau, Chief
Scientist.’
‘He was alone?’
‘Yes, ma’am. We took a couple of jetpacks up there.
There’s no sign of anyone else, but we found a second suit
of Adjudicator armour.’
‘Don’t worry about that, it was only this lad’s disguise,’
Whitfield assured the Protector. ‘Where is the Doctor?’ she
asked Adric. The boy was exchanging worried glances with
Forrester.
‘We need to tell her, Roz.’
Forrester nodded. ‘The Machine was only activated
once,’ she explained. ‘So now the Doctor is trapped in
another universe. We need your help to get him out.
The Doctor was trying to explain the consequences of time
travel to Tegan as Adam lead them down through the
bowels of the snowship. At first the Doctor had talked
about tachyon tides and negative reality inversions. That
might have been science, but it was gobbledegook to
Tegan. So he’d resorted to an extended analogy: ‘The
Universe is like a human body, you see. A few cuts and
bruises here and there don’t hurt it. Not even major
surgery if it’s done properly by a good enough doctor.
Paradoxes are just the scar tissue.’ He paused. ‘But if that
damaged TARDIS was allowed to enter the Vortex it
would be... a massive heart attack. Emergency treatment
would be needed, followed by intensive care. The Universe
would never fully recover, and there would always be the risk of a relapse.’
Tegan had always prided herself on having a
cosmopolitan outlook. At school, her friends’ ambitions
had reached no further than the local factories and shops.
Her classmates had always laughed at her when she said
she wanted to see the world. She’d struggled to pass her
HSC, they said, and so she would end up stacking shelves
until she found the right man and married him, just like
everyone else. But Tegan wanted to travel. She had studied
languages, she’d learnt about Aboriginal culture, she’d
spent her summers and all her money in foreign countries.
She regretted some of her experiences and experiments
now (and maybe ought to regret a few more of them) but
all the time her frame of reference had been expanding.
Moving to England as soon as she could, relishing the idea
that every face she saw would be unfamiliar and that
everything from car registration plates to the banknotes
would all look different. With her new job, the world was
her oyster.
But after only a few days travelling with the Doctor,
Tegan had begun to question her wanderlust. It was like
some crazy package tour. Four days, and as many alien
worlds: the cool warmth of the TARDIS interior; the mud
huts and pure mathematics of Logopolis; the recursive
labyrinths of Castrovalva; and now this arctic colony. The
day before yesterday Tegan had been witness to the dawn
of creation itself. The cosmos was larger than she would
ever be able to comprehend, and full of monsters and
death. Everything out there wanted to kill her or destroy
the universe. Tegan just wanted to go home and lock the
door.
‘Can you prescribe anything?’ she asked wearily.
The Doctor’s eyes were screwed shut as he tried to think
of a solution. He had been staring death in the face, beating
impossible odds, saving planets for centuries. How did he
stay so cheerful?
Finally the Doctor clicked his fingers and looked her
square in the eye. ‘Temporal Fusion,’ he said. We can send
the TARDIS back along its original flightpath, undoing
everything. You might say that the original flight is a
stitch in time – well, we’ll unstitch it!’
Another analogy.
‘How’s it done?’ Adam asked. He was pretending to take
it all in his stride, but Tegan could see he was as lost as she
was. He was just some small-time crook, after all.
‘Two Time Lords acting in concert would be able to
navigate the Vortex. There have to be two – the mental
strain would be too much for just one of us.’
‘So we have to get you and Patience back to her
TARDIS?’ Adam asked. They had reached the top of some
wooden steps. Quint climbed down them, Tegan followed
him, trying to listen to the Doctor.
‘Yes. We use the Time Control Unit. The telepathic
interface ought to be undamaged, but even if it has been
then I can rig something up from material from the
TARDIS’s central cortex.’
Quint helped Tegan down. ‘So where is this TARDIS?’
Adam asked the Doctor, who had reached the top of the
steps.
‘Well, that’s just it, I’m not sure.’ The Doctor stood up
and straightened his frock coat.
Adam had been the last one to come down, now he was
moving to a gleaming control panel.
Tegan looked around the room. The wood panelling
had been replaced with chrome and white plastic, When
she had been on holiday in Hong Kong two years before,
Tegan had been invited to a party onboard a luxury yacht.
That’s what this reminded her of. A couple of people
dressed in the same buccaneer style as Adam manned
control panels, looking a few centuries out of place. All
around were radar screens and instruments. The pilot
obviously did everything by pressing buttons. They’d not
been far off fly-by-wire in Tegan’s time, but it was good to
know that it had been perfected. Looking closer, Tegan
saw patches of rust, and that some of the facings had been
chipped. The ship was well-maintained, but it was old.
‘Patience might be able to locate it, but, well... she’s
unconscious and, I can’t risk another telepathic conference.
If I still had my time sensor...’
‘Doctor, the conseque–’
‘I am well aware of the consequences, Tegan,’ the
Doctor snapped. He returned to his musings. ‘Now, I can’t
initiate temporal fusion by myself, so we need Patience
conscious and relatively strong. So, I think we should keep
heading for the Nightingale Facility.’
Adam nodded his assent. ‘We cannot travel much
further by ship: we’ll be too big a target. We’ll have to trek
the last ten miles by foot. We’ll be underground for most of
the time.’
The Doctor looked around the room, taking in his
surroundings for the first time. ‘For people that reject
science you seem to have all the creature comforts,’ he
concluded.
‘Who said that we rejected science?’ Adam said. ‘Living
on this planet you need all the help you can get. What I
reject is the arrogance of the Scientifica. They think that
they can solve everything if they throw enough scientists at
it. At the same time, they forbid research into a vast
number of areas and they frown on individualism.’
‘You sound bitter,’ Tegan said. She of all people knew a
grudge when she heard it. ‘Anything personal?’
‘I’m not some Scientifica reject, if that’s what you mean.
I come from a mining family. When my father was born he
knew that he’d have a job for life. By the time I came of
age, a robot had my job.’
‘So you hate robots?’
‘No,’ he laughed. ‘You’re quite the amateur psycho-
analyst, aren’t you? It’s the Scientifica I hate. They run this
planet. Their system is meant to run like clockwork but it
doesn’t. So they ignore the uncomfortable facts to balance
their precious “equations” and “calculations”. Meanwhile a thousand people starve because they’ve missed off a
decimal place. The world would be a lot better off without
them.’
‘What would you put in their place?’
The comer of Adam’s mouth curled. ‘A smoking crater,
given half the chance.’
‘And the government?’
‘Anything would be better than the Scientifica, believe
me. They called in three legions of Adjudicators to enforce
their law. You should have seen them arrive in the
frostlands, gunning down anyone in warpaint because they
were traitors.’
‘That doesn’t excuse terrorism,’ the Doctor said ‘You
don’t target railway stations and shopping centres if your
dispute is with the military.’
‘Don’t believe everything you see on their holoscreens.
You’d think that I was to blame for every crime on the
planet. I’m a scapegoat, an easy solution.’
‘You’re really Robin Hood, then?’ Tegan said
sceptically.
‘No,’ he cackled, ‘I’m usually robbing skitrains. I’m just
a highwayman, a common thief. My friends are the pushers
who sell the Scientifica’s kids bleep and booster to perk up
their nights out. I hang around with alien smugglers like
Quint and his brother. I know I’m better than them,
though. I don’t think that justice is on my side. I don’t
think I’ve cracked the secret of the universe. I’m scum, just
an ape who’s got above himself. The difference is that I
know it.’
Medford stepped from the lift onto the bridge of the Battle
Platform. Three officers were manning the command post.
They stopped what they were doing to salute him.
‘Justice by your side!’ they chanted.
‘And fairness be your friend,’ Medford replied. ‘Is the
response team ready?’
It was Dareau that answered. The Adjudicator-
Lieutenant was a small man with a permanent sneer on his
face. ‘Yes sir. We can put them on the ground anywhere on
the planet in two minutes.’ This was an orbital platform
designed as a command post. In the early stages of a
conflict it would co-ordinate communications traffic and
troop movements of a battlezone. Normally it was a
module of the Icarus Skybase but in emergencies such as
this it detached and took up a tighter orbit around the
colony.
‘Show me the freighter.’
The lighting in the control room dimmed and the
hologram pit lit up. The freighter was ploughing along the
tops of the clouds. By the side of the image, a tactical map
appeared. The interceptor was following the freighter at a
discreet distance. The picture was coming from a robot
camera mounted on the nose of that plane.
‘What are the sensors showing?’
‘Three lifeforms. Apart from that, there’s nothing: the
hold’s empty,’
Or shielded.
Medford asked the tactics officer to assess the skills of
the person flying the freighter.
‘He’s good. Those Type Twelves are difficult to handle
in an atmosphere, and he’s managing to keep it steady even
though he’s not using the flight computer. He’s also
keeping us guessing – we’ve got no idea where he’s
planning to go.’
‘He’s just entered the northern frostlands. Sir, he’s
coming in to land.’
‘You’re kidding?’
They were planning to go outside into Antarctic
conditions, but the outfit Adam handed her looked like her
kid brother’s tracksuit, complete with a double stripe down
the arms and legs. The material was stained, and smelt
stale.
Adam was already stripping off his furs. ‘These coats are OK, for short trips, but we’ll be outside for at least an hour.
We’ll need these environment suits.’ He was wearing the
same sort of one-piece underwear she had been put in.
Tegan was glad to see that the male version was equally
tight. His suit had been patched up in half a dozen places.
The Doctor was saying something: ‘The material is
made up of hundreds of thin layers. The suit has
microweave heat elements and warmth gets trapped in the
air between them. A bit like double-glazing. Spacesuits
aren’t much thicker than this these days.’ Despite his
enthusiasm, he wasn’t changing out of his overcoat Instead
he was helping Tegan to find gloves that fitted her. The
gloves he handed across looked like the ones surgeons use.
‘Shouldn’t it be tighter at the wrists?’ Tegan suggested.
‘To keep the cold out?’
‘You’d cut off the circulation to your extremities doing
that.’ Adam had finished dressing. He looked faintly
ridiculous, and it took a moment for Tegan to realize why:
the skin-tight ivory-white outfit he was wearing made him
look like a ballet-dancer. He was a slight figure, teenage
thin. She looked down at herself. She looked no less
ridiculous, but at least she had a better figure.
Quint came in, followed by a sled which was propelling
itself. Patience lay on it, covered by a translucent white
sheet. The thin plastic rose and fell regularly. There was a
control box crudely welded to one corner. The casing was
half-melted, as though it had been in a fire at some time in
its long history.
‘It saves us having to carry her’ Tegan observed.
‘There are supplies on the sled too Including your
clothes, Tegan.’ The final item of the ensemble was the
mask. It fitted tightly over her face, reaching the back of
the ears, and it felt like a cross between a fencing mask and
a hardhat. There weren’t any airholes, but she could
breathe.
‘Porous?’ she asked. The Doctor’s expression of pleasant surprise was enough to confirm her guess had been right.
The door in front of the ground open. Quint passed
each of them a small backpack. His was already strapped
over his broad shoulders – the harness had been
customized for him. When Tegan pulled hers on she
judged that it weighed about ten pounds. ‘These are
emergency supplies. There’s nothing that will show up on
sensors. The cave mouth is fifty metres straight ahead.’
Outside, the wind had died down a little. The Doctor
and Adam were already stepping down the ramp. Tegan
followed the sled down, with Quint bringing up the rear.
The Shark Person wasn’t wearing a mask. Tegan was
surprised how familiar he looked now, a mere hour or so
after she’d screamed at the sight of him. When she got
home would it be difficult to get used to the everyday
things? It would take a couple of days, she was sure, to get
used to living in a world where televisions only played flat
images, telephones had rotary dials and earpieces and
everyone she met was human.
As Quint reached the ground, the ramp was already
lifting up. Around them were columns of ice, tinged with
blue and carved smooth by the winds. The horizon was a
little closer than it ought to be – or rather, than it would
have been on Earth. Tegan realized that although the snow
came over her ankles, she could barely feel the cold. She
flexed her fingers, The Doctor watched her, smiling.
‘It’s quieter here than the waystation,’ she said. It was a

young Asian man. His eyes were staring, pleading with her.

‘We’re not in the mountains any more. There are no
avalanches or glaciers here on the ice plains. Everything’s
nice and–’
Something the size of a house hurtled overhead. A
second after that, a smaller aircraft flew over.
They were travelling so fast that it took a second or two
for the roar of their engines to catch up with them. When
it did, the noise was enough to bowl Tegan, Adam and the Doctor over.
Tegan pulled herself to her feet and asked what the hell
was going on.
‘That was a freighter on a descent spiral being chased by
an interceptor,’ Adam told them. ‘Let’s get undercover
before the Adjudicators arrive.’ Behind them, the snowship
had completed a one hundred and eighty degree turn and
now it was setting off back into the blizzard.
Adam had reached the mouth of a pot-hole. ‘Mining
subsidence?’ the Doctor asked.
‘The whole area was overmined, the rock’s like a
honeycomb. It’s impossible to map, there are rockfalls
every day. Handy if you need to get around without anyone
being able to find you.’
‘You know a way to the hospital then?’
Quint grunted. ‘The tunnels here are wide: we shouldn’t
have a problem getting the sled down them. It’ll take a
couple of hours.’
14
Convergence
‘Program running,’ Nyssa said. Data streamed across the
readout above her head.
‘I’ve just lost sensor definition,’ Chris complained.
‘Yes: half of the arrays are now looking for the Doctor,
or rather his double heartbeat.’ It had been a simple
programming task. Nyssa was surprised how basic human
computers were.
‘That’s like looking for a needle in a haystack.’
Nyssa frowned at the phrase. ‘Considerably more
complex than that, but well within the capabilities of the
freighter’s computers. Wherever the Doctor is, we should
need to complete two orbits of the planet at most. What is
the interceptor doing?’
‘Holding its distance. It won’t interfere. The Skybase
knows that they can’t bring us down without the risk of a
fusion explosion.’ Chris saw Nyssa’s expression. ‘No, don’t
worry: the bombs can’t possibly go off unless they are
armed. But they can’t be sure that we haven’t armed them.’
A buzzer sounded above Nyssa’s head.
‘We’ve found the Doctor!’ she shouted. ‘Two hundred
kilometres ahead.’
Chris began the landing procedure. At the speeds they
were travelling, it was quite a job to prevent the freighter
from overshooting. The whine of the engines began to
lower in pitch, and the white horizon dipped for the first
time.
‘We’re on an automatic descent spiral. We’ll have
touchdown in four minutes, and we’ll be within a
kilometre of the Doctor’s position. I’ll find the suit locker
and get a couple of environment suits. You gather up the
fusion charges.’
Nyssa pulled herself from the co-pilot’s seat and set off down the length of the freighter to the cargo hold. The
deck was pitching slightly as the freighter descended but
she retained her balance.
The hold was dark, the prone figure of the pilot still lay
in the corner. She hadn’t much time. There was a small
box, a first aid kit, hanging from a hook by the door. She
pulled it down and shook the contents out. They had
already removed one of the fusion charges from its shelf.
She took it from the coffin-like container, almost afraid to
touch the evil thing, and laid it in the first aid box. An
almost perfect fit. Moving over to the racking, she began to
take the other containers down, one by one.
Adjudicator-Pilot El-Messawi sat suspended in his
globepit, state-of-the-art gravitronics protecting him from
G-forces that would have snapped his spine. He couldn’t
see outside: but he knew that he was sitting well back,
almost at the tail of the tapered aircraft. His hands and
fingers were coated in a million nanofilaments that
translated the slightest nerve impulse into a complex aerial
manoeuvre. His helmet fed him all the tactical and
navigational information he needed.
The computer told him that the freighter had entered a
descent spiral and showed him the point where it would
land. Unlike the interceptor, the stolen vessel wasn’t
capable of a vertical landing in an atmosphere. Messawi cut
through the freighter’s flightpath, heading directly for the
landing site.
As a precaution, Messawi activated the stealth mode.
This was crude technology, rarely used in combat. It didn’t
make his ship invisible, it blinded the other man’s sensor
with a burst of energy. Most warships were protected
against the tactics, but not an ordinary freighter.
The interceptor was over the landing point. As it
hovered there, sensor beams flooded the snowswept
landscape, looking for traps. Was the freighter
rendezvousing with another vehicle here? Not by the look of it.
Satisfied, the pilot reconfigured his craft for land
operations. Safe in his globepit, he didn’t hear the fuselage
slide back around him or the tail retract. The interceptor
began dropping, Its hoverchute ablating slightly in the
atmosphere.
The wings folded out, elbow joints appearing halfway
along their length. The engine cowlings twisted out of
sight as the exoskeleton withdrew from its housing and
locked into place. The nosecone rotated, the sensor arrays
morphing to adjust to their new surroundings. Landing
claws extended into feet and toes. The wing-mounted laser
cannons rotated and extended forward until they
resembled club-like hands.
In ‘Walk’ mode the interceptor was bipedal, the globe
pit mounted in the torso four metres above the ground.
The head was packed with sensors, each arm was a
powerful battery of weapons.
If anyone had been outside, they would have seen a
squat humanoid shape, roughly eight metres high
apparently straining to look up into the sky.
The computer flashed up a warning which the
Adjudicator-Pilot didn’t believe.
His ear filled with static as he opened up a coded comm-
channel. ‘Ah... Grey One to Battle Platform. I’m
registering fusion charges ahead. Twenty-two of them. It
must be a computer glitch.’
Nyssa had changed into a spacesuit. Cwej had already
turned the thermostat up to maximum before she had put
it on, and inside the freighter the heat was almost enough
to scald her skin. Outside she suspected she would be
grateful for every erg of energy. They were slotting the last
two fusion charges into place as the ship landed.
‘You carry the box,’ Chris said. Nyssa closed the
container locked it shut with a tiny magnetic clamp and
lifted it, not wanting to think what was inside. Cwej had drawn the pistol he had taken from the failed pilot. He was
still unsteady on his twisted ankle, and this was made
worse when the ship lurched.
Chris looked up, wincing. ‘What was that?’
The ground reverberated again. And again.
‘Footsteps?’ Nyssa asked.
‘The Adjudicators are here already,’ Chris said.
‘It could be the Doctor.’
‘Not unless he’s put on a lot of weight. Come on!’
They left the hold, Nyssa clutching the box containing
the bombs to her chest.
Just outside there was an external bulkhead. A square
porthole gave them an excellent view of the snowblown
landscape outside.
A giant was striding towards them through the blizzard:
a robot ogre. Its hands, feet and head were crude, boxlike.
Its skin was black and pale blue armour-plating.
Searchlights swung around in all directions from
mountings on the machine’s hips, shoulders and head.
Chris studied it, calmly cataloguing its weapons and
abilities. We are a sitting duck in here, we’ll have to leave.’
‘It s too big!’ Nyssa said. ‘We can’t...’
‘Hey, don’t worry. We’ll find a way. It can’t risk
shooting at us, remember?’
There was a cold blast of air as Chris popped open an
access chute.
‘I’ll go first,’ he said, easing himself through the hatch.
The icy ground was only a metre or so below them. Chris
lifted Nyssa down by’ the waist. They had the freighter
between themselves and the robot, so had at least
temporary cover.
Nyssa looked back. A massive hand grabbed on to the
top of the freighter for support. The robot loomed over the
starship, which was standing slightly askew. The robot
peered down at them. Behind it, the clouds were black, and
boiling.
‘The sky...’ she said.
‘The weather is not the most pressing problem,’ Chris
said. He levelled his laser pistol and fired. A scarlet bolt
sliced through the air, hitting the robot square in the chest.
The armour absorbed the energy.
‘Run!’ shouted Chris.
Beneath the interceptor, the young man had stumbled over
a knee-high clump of snow. The girl on his arm pulled him
upright. Messawi took another step forward, enhancing the
magnification on the viewer. He was gaining on them with
each five-metre stride. The girl turned back, her mouth
open in a scream that Messawi couldn’t hear. She was
holding the box containing all the fusion sources. The man
was a metre in front of her, clear space between them. He
was turning to usher the girl on.
A green dot appeared on the man’s chest. Instinctively,
Messawi fired. The energy bolt hit the target just below the
ribcage.
The young man pitched over, falling awkwardly. The
front of his suit was red. He still had that laser pistol, but
now he was firing wildly and the bolts were falling short of
the interceptor’s feet. Not one of them hit the craft, and
even if they had they would have bounced of the armour.
Chris was on his back. The energy bolt had clipped his
side, removing it, Blood poured from the wound. Nyssa
tried to help him, but Chris held firm. He fired his pistol
again, before losing his grip on it.
‘We’ll be killed,’ she cried, close to tears.
‘You’ll be all right. Watch this,’ he croaked.
The war machine took another step forward...
... and fell crashing into a hole in the ground, Its gun
arms flailing and firing.
Its weight had been too much for the unstable rock,
especially when Chris’s shot had weakened it further.
Chris made a disconcerting whooping noise which
subsided into a cough.
‘How did you know the ground was going to subside?
He managed a smile. ‘When the freighter landed there
was that lurch, remember?’
‘The weight of the ship caused the ground to shift
slightly?’
‘Strip-mining has weakened the, underlying rock.’
‘Don’t talk,’ she warned. ‘Don’t move. And don’t look
down.’
‘I’m a mess. I feel cold.’
‘You would: the suit’s ripped.’
‘Not that sort of cold.’
‘Here.’ Nyssa piled snow into the wound, causing Chris
to squeal with pain. The cold would force the blood vessels
to contract, slow the loss of blood. ‘Keep, it covered with
snow. I’ll get the first aid kit from the ship. The one that
came in that container.’ Nyssa pointed to the box
containing the fusion charges.
It wasn’t there.
The tunnel was wide and, as Quint had said, the rocky
floor hadn’t proved an obstacle for the hoversled carrying
the unconscious woman. After ten minutes, the Doctor had
insisted that they stop to check-her vital signs. Quint had
joined him. They reported that according to the diagnostic
computer the woman was still in a deep coma. Adam was
glad for them.
‘No change,’ the Doctor said cheerfully.
‘That’s the trouble with this planet: nothing ever
changes.’
‘A very pessimistic view from one so young,’ the Doctor
admonished him from behind his half-moon spectacles.
‘You’re no older than I am, Doctor.’
The Doctor was thirty at the most, but was clearly
annoyed by that observation. ‘Appearances can be
deceptive... people change.’
Tegan grimaced. ‘The Doctor’s living proof of that, if
nothing else.’ The Doctor’s companion wasn’t so self-
conscious about her survival suit now, and seemed happy
to be doing something other than sitting around and
waiting. Adam realized that she didn’t like him, which
made him a little regretful, but he’d live.
‘What’s the future for this colony, then? All the
minerals have gone, there’s no money. Everyone who could
afford to go has gone, the rest of us are stuck here. The
mines are closed, we import virtually every manufactured
item. Meanwhile, the Scientifica tell us that everything’s
going smoothly but we can’t have any cucumbers to eat
this year because they’ve used them all up trying to extract
sunbeams.’
‘They’ve what?’ Tegan asked.
‘It’s a literary reference,’ the Doctor explained.
‘ Gulliver’s Travels. Our friend here thinks that the
Scientifica are involved in worthless scientific
investigation.’
Adam smiled. ‘They are magicians, trying to prove that
magic doesn’t exist.’
‘Very poetic. What’s it supposed to mean?’
‘How’s a transmat work, Tegan?’
‘I don’t know,’ she growled. ‘I’m still trying to work out
why it’s so light in this cave.’
‘No one knows how a transmat works. They just sort of
do – you ask a Scientifica technician and he’ll talk about
subspace, the space-time vortex and all manner of
impressive-sounding ways of getting from A to B in zero
time, but it’ll soon become apparent that he might as well
be talking about a flying carpet. It’s pseudoscience.
Technobabble. Science fiction.’
‘Just because you don’t understand...’
‘No one understands, that’s what I’m saying. It’s not just
transmats: nanoprocessors, fusion generators, hyperdrive,
voice-recognition software. According to all the laws of
physics these things shouldn’t work, and no one really
knows why or how they do. And that’s just technology.
Never mind the really complicated stuff like quantum
particles, gravity, living organisms or sunlight. The
universe is made from magic.’
‘It’s complicated, but there’s a real scientific explanation
in there somewhere.’
‘Yeah sure. “Chaos Theory” – you know that people in
the twentieth century thought that butterflies flapping
their wings could start a hurricane on the other side of the
world? It’s true, twentieth-century literature is always
going on about butterflies and hurricanes. OK: why do
people go mad?’
‘They’re stuck in confined spaces for a long time with
people who wind them up?’ Tegan suggested pointedly.
‘Very good. But you’ve fallen into the Scientifica trap:
you’re trying to explain everything away, reduce it to a
simple cause-and-effect sequence of events. But you do that
and you start using shorthand – “she had a hormonal
imbalance”, “the neurochemistry of his brain was
unusual”. That’s just the scientific way of saying that he’s
possessed by the devil.’
‘Hormones exist,’ Tegan said.
‘You’ve seen one, have you? The devil existed for most
people until a few centuries ago. Science is a metaphor, not
the truth. The Scientifica don’t see that – they ignore the
paranormal, rationalize away all the ghosts and UFOS.’
‘You’ve seen a ghost then?’ Tegan asked scornfully
‘I have and so have you, Tegan.’ the Doctor said. Both
he and Quint had been conspicuous by their absence in the
conversation up to that point. Adam was about to ask the
Doctor’s views, but he was already asking a question of his
own. ‘Is that why the peacekeepers are here? To fight
ghosts?’
Adam pointed at his own chest ‘The Adjudicators are
here to combat the terrorist threat.’
‘Three legions against a rackety old snowship? No
disrespect, but you’re not really worth it, are you? No,
they’re here for some other reason.’
Before Adam could reply, something weighing ten
tonnes crashed through the roof
Adam pulled Tegan down as the rock cascaded from the
new hole in the ceiling, along with a huge black shape like
a tank Adam lifted his head. It was a giant robot of some
kind, built like a man. Its limbs were twisted. Hot
hydraulic fluid was draining from one of the machine’s
joints. It looked like a warstrider of some kind of course –
the interceptor they had seen.
‘Hurry, before it rights itself!’ Quint shouted, running
towards the machine The Doctor was following close
behind.
‘It’s a vehicle,’ the Doctor shouted. ‘With a driver’
‘I know. We have to get to him. Stop him from
contacting reinforcements.’
The Doctor caught Adam’s arm as they reached the
machine. ‘And do what?’
Adam glared at him. ‘What do you think? Stop him
from killing us.’
‘Kill or be killed, is that it?’
‘Yes.’ Adam shook the Doctor off. They were standing
next to a metal ball in the middle of the wreckage. It was
about two metres in diameter made from a matt black
material. There must be a way in. There was an unfamiliar
whining noise. Adam followed it, and saw that the Doctor
had managed to locate and open the hatch with some sort
of tool. When the Doctor emerged his face was grave.
‘We’re too late for him. He’s been electrocuted.’ The
Doctor closed the panel.
Adam couldn’t be sorry. ‘The distress beacon is active,
then?’
‘A man just died here.’ Tegan had her hands on her hips
and a scowl on her face.
‘And another one just died somewhere else, what’s your
point?’ Adam replied. ‘This man is an Adjudicator,
probably out looking for us. He wouldn’t have shown us
any mercy.’
There was a clattering from above. Someone up there.
Adam and Quint drew their ceramic knives.
Forrester and Adric were sitting inside the Machine,
managing to sip from their cups of tea despite their
handcuffs..Adric had the plate of biscuits on his lap. The
Chief Scientist thought that they looked out of place. Was
this because they had told her that they were time
travellers? Adric was from another universe, Forrester was
an Adjudicator from a couple of centuries in the future.
Adric had just said that the Doctor’s race, the Time Lords,
could travel freely in the fourth and fifth dimension.
‘So this is a time machine?’
‘It’s a Time and Relative Dimension in Space machine,’
Roz supplied. Now that Whitfield knew, the Machine had
lost none of its awesome power. If anything, it was more
impressive than before: this was something almost entirely
new to human science. From the Martian invasion
onwards, contact with the spacefaring races had boosted
human technology. Alien technology had provided
improvements to FTL drives, interstellar communications.
An Arcturan broadcast picked up by a terrestrial radio
telescope had included enough information to build a
working transmat. A salvage team had recovered a
starchart of the whole sector from a derelict Dalek saucer.
Human scientists would have made all these discoveries in
time, but not for many centuries. The Machine was –
what? – ten thousand years ahead of current research.
Would it prove too advanced? Give a man from the
Neolithic a nanocomputer and he’d not understand it and
he wouldn’t have a use for it. Would humanity, would she
be able to grasp even the basics of the machine’s operation?
‘This isn’t helping the Doctor. He’s trapped and we can
rescue him.’
‘You can operate it?’
Roz laughed. ‘All I know is we need to pull that red
lever,’ she said finally.
‘I will not allow this Machine to be activated until I
understand its functioning,’ Whitfield stated. ‘You travel
with the Doctor – you must know at least the basic
principles.’
Adric was looking around the cramped control room
again. ‘Just because we’ve travelled in the TARDIS it
doesn’t mean that we know how to fly it. This room
doesn’t look anything like the Doctor’s ship.’
Roz muttered something to the same effect, then:
‘Medford’s a member of the Unitatus.’
‘Yes, he is,’ the Chief Scientist replied.
‘The what?’ Adric asked.
‘It wasn’t that difficult to figure out. My deduction was
helped by the fact that he wears the symbol of the Unitatus
on his armour. In my time they are a little more secretive.’
‘What is the Unitatus?’ Adric asked again ‘Some sort of
religion?’
The Chief Scientist straightened. ‘The Unitatus is a
society based on an ancient organization that saw the
military and scientists joining forces to defend Earth from
alien attack. They are dedicated to that aim even over
national and governmental loyalties.’
‘That’s the theory anyway,’ Roz said. ‘By the thirtieth
century they spend most of their time organizing charity
events and arguing whether “Lethbridge-Stewart” was
hyphenated or not. A few centuries ago – now – the
Unitatus is still a growing political force. Many legions and
colonial administrations have strong Unitatan traditions. A
bit like the Christian and Mithraic cults in the late Roman
Empire.’
The reference meant nothing to Adric. ‘So that badge
we saw on the statue of the Empress is the symbol of the
Unitatus?’ he asked.
‘Yes, based on an ancient regimental design. As far as I
am concerned, such superstition has no place in a modem
organization, but many in the Empire have found that
Unitatan membership furthers their career.’
‘You’re not a member. You’re not part of the conspiracy.
Medford’s got something planned, Chief Scientist, and if
he’s not letting you in on it, then it can’t be good for your
planet.’
‘You don’t seem in any great hurry to save the Doctor,’
Whitfield chided, unwilling to continue that line of
conversation. ‘Does anything look familiar? Does that?’
The Chief Scientist indicated one of the instrument panels.
There were various dials, criss-crossed by a string of lights.
Adric stepped over. ‘It looks a bit like the navigation
control station, I suppose.’
As Whitfield examined the panel again, the switches
and levers began to make a little more sense. Unsure why,
she slotted across one of the toggle controls. A string of
numerals clacked into place on a digital readout.
‘What are these?’ She moved aside so that Adric could
study the numbers.
The young mathematician tried to point out different
areas of the equation, although the handcuffs restricted his
movements. ‘These look like space-time co-ordinates. I
think that they represent the Machine’s last journey. Those
are the co-ordinates of this planet, I recognize them from
when we landed. I... don’t recognize the others.’ He was
lying.
‘We don’t have starcharts here. I’ll have to access the
archive at the Scientifica.’ She pinched the control on her
wrist communicator. There was no response. She asked the
computer to explain the fault.
‘Planetary weather conditions are affecting
communication signals. Please try later.’
Whitfield dialled up a weather report.
Technician Kalraymia rubbed her eyes and looked up at
the monitor again. It was the time of day when the
foredroids rang in their reports. Although robot workmen
did all the heavy labour these days, the roles were that a
human had to supervise their work. This one was a
battered Class G maintenance ’bot that had been in service for four decades. Somehow, over the years, it had avoided
all the routine personality overhauls. It had eccentricities
that the Scientifica would not tolerate in a human being.
‘Morning, love. Foredroid VKU474Y. Works Number:
Twelve Alpha X. Location Pryanishnikov Waystation. Job:
Clearance to Scientifica Works Standard Three Kappa Pi
Alpha Zed.
‘Go ahead with your report.’
‘Ta, petal. Work to bring the Waystation back online is
proceeding to schedule. We’ve dug the mass grave, and half
filled it. One hundred percent of the designated trees have
been felled, eighty-seven per cent of the brickwork has
been repaired. The skitrain station and line are open, and
we’ve restored power, water and information supplies.
Work to the main waystation building has been hampered
by the materialization of the manifestations, but I
confidently predict that we’ll reach target and the station
will be operational again in three hours’
‘The weather looks pretty rough out there,’ she said,
trying to make conversation. Behind the robot’s triangular
head there were stormclouds. Living in the Strip,
Kalraymia never saw the raw weather they got out in the
frostlands, the weather control system on Icarus Skybase
saw to that. Kalraymia shook herself awake. ‘Wait a
second: what do you mean “manifestation”?’
The robot paused for exactly a second before
responding, it took Kalraymia slightly longer to work out
why.
‘Didn’t you hear me, love? We’re online for a bonus this
financium.’ Maintenance droids only ever had one thing
on their mind.
‘I heard you. Answer the question.’
The droid folded three of its arms. ‘It’s in the main
building. Could you at least try to be a bit friendly-user?’
This was going to take a long time. ‘What is in the main
building?’
‘Don’t panic. Mind your suit, you don’t want to rip it,
believe me.’ ‘
Nyssa edged a little further down the rim of the crater.
It was uneven ground, with lots of sharp, flat stones. ‘Chris,
I’ve just lost enough explosives to obliterate a galaxy.’ He
had insisted that she looked for the bombs before
returning to the freighter for the medical supplies. The
snow around his wound was pink with blood.
‘The box was sealed up pretty tight. A magnetic clamp
doesn’t just slip off.’
Nyssa looked back She had retraced their footsteps, but
as Nyssa had speculated she must have dropped the box
during the robot’s attack. It had fallen down with it, and it
could be under a mountain of rubble. Above them, the sky
was seething, oily black cloud blanketed the sky as far as
she could see in all directions. The cloud hadn’t been like
that when the freighter was in flight.
‘The radiation detectors on our suits aren’t picking up a
leak. The box is still intact. And it goes without saying that
none of the charges have gone off.’
‘I’ll get you back to the ship: there’s a transmit on
board. We’ll beam to a hospital.’
‘My injuries are too severe,’ he whispered. Primitive
transmits were often unable to copy serious wounds – if
they tried to teleport Chris then there would be tiny
duplication errors: chromosomes resequenced, nerves and
neurons missing.
‘I’ll get those medical supplies. Then I’ll signal for help.’
Chris didn’t reply.
The hovercopter swept over the frostlands at the speed of
sound. The navigation computer told the pilot to head for
the crater nine kilometres south of their starting position.
Above them, the clouds were growing and flickering like
time-lapse photography.
The Doctor prised out a small silver box and smashed it
against the side of the wreckage.
‘Well, that’s seen to the distress beacon.’
Tegan held up the first aid kit that she had just found. It
had broken open. It must have come down in the rockfall.
‘What do you make of this?’ The box was filled with metal
tubes that looked a bit like deodorant cans.
Tegan turned to get the Doctor, but he was already
bounding over. He examined the contents of the box.
‘You know, there are times when I wish I used
expletives,’ the Doctor concluded.
‘Could you tell me what they are, please?’ Tegan said. ‘I
hate not knowing what I’m panicking about.’

The Doctor was running his sonic screwdriver down the
full length of one of the tubes. ‘These are neutronic
charges: fusion bombs.’ He handed the cylinder over to her
and pulled out another one.
‘Grenades?’ They looked a bit like stick grenades. She
weighed it in her hand. It was light, almost as if it was
hollow.
‘Well, in a manner of speaking,’ Adam said, coming
over. ‘Each one of those can destroy a city.’ Tegan’s fingers
went numb.
The tube slipped from her fingers.
It tumbled through the air, end over end.
Tegan flinched, her throat dry. There was a pulse at the
back of her neck, a hindbrain instinct that told her to
think nothing, to do nothing but push hard with her heel,
to get away from the danger.
It hit the rock floor, bounced once and came to rest. It
didn’t detonate.
‘Jesus! Jesus Christ! Jesus Christ!’
‘I don’t know why you flinched – a transmat wouldn’t
have been fast enough to get you out of the blast radius,’
Adam chuckled.
Tegan was still shaking. ‘I’m surprised you can be so
calm about it.’ Quint was signalling his agreement.
‘Well, I saw the Doctor disarm it with that magic wand
of his, so I guessed we’d be safe.’
‘You absolute–’
‘Tegan! Is that you?’ It was a girl’s voice, coming from
about fifteen feet above them.
Tegan looked up. ‘Nyssa?’ she said. The Doctor finished
disarming another of the bombs and glanced up.
‘Yes, Tegan, it’s me. Is the Doctor with you? I need
him.’
The Doctor had the sonic screwdriver in one hand, a
fusion charge in the other. ‘Yes. We’re coming up.’
They clambered twenty feet up the scree. The ground
shifted, but was stable enough to carry their weights.
Between them, the Doctor and Tegan could support
Patience’s medical gurney, the anti-gravity device did the
rest. Tegan reached the top after the Doctor. The sky was
horror-film dark, thick with black clouds. Twenty feet
away, Nyssa was kneeling over a wounded man. Both were
wearing close-fitting dark grey spacesuits. As the Doctor
approached, Nyssa stood, brushing the snow from her legs.
‘I like your outfit, Nyssa.’
The young woman looked Tegan up and down. ‘I prefer
yours.’ She managed a short laugh, and the two hugged. It
felt odd: inside their insulated outfits they couldn’t feel the
heat of each other’s bodies, or the softness of skin. They
parted a little clumsily.
The Doctor was bending over the fallen man. ‘Don’t
worry, I’m the Doctor.’
The man paused. ‘No you aren’t,’ he concluded sadly.
There was an embarrassed silence.
‘He isn’t,’ the man insisted, using precious energy doing
so.
Tegan knelt down. She knew some basic first aid. The
most important thing in these cases was to keep the patient
conscious. This man was already delirious: she had to start
a conversation. ‘Hello, I’m Tegan. Wait a minute: you’re
the sex maniac!’
The Doctor raised an eyebrow.
‘I met him at the Imperial. He’s a crim– he keeps shifty-
looking company. His name is Bruce.’
Nyssa put a hand on her shoulder. ‘He’s explained all
that, Tegan. It’s a long story. His real name is Chris. He
knows the Doctor.’
‘Well, I don’t know him,’ the Doctor said. ‘Are these
yours, by the way?’ The Doctor patted the kit box and slid
it over to her.
‘The fusion bombs!’ Nyssa exclaimed. ‘You got the
magnetic clamp off.’
The Doctor frowned. ‘How on earth did you get hold of
such an impressive arsenal, hmmm?’
‘That’s another long story, Doctor. Chris needs help.’
Tegan had been examining him the whole time. She
looked up, shaking her head. He’d already lost pints of
blood, the shock alone would be enough to kill him.
‘Where are Adam and Quint?’ the Doctor asked
suddenly. They weren’t here, and now he mentioned it,
Tegan couldn’t remember seeing them climb up.
‘Adam?’ Chris coughed. ‘Are Forrester and Gemboyle
here, too?’
The Doctor tilted his head to one side. ‘Gemboyle? That
name rings a bell. Before continuing his train of thought,
he winced. The Doctor could hear something, Tegan
realized. After a moment, she could too: a siren.
A hovercopter was heading towards them over the
horizon, a searchlight probing the ground.
‘Sir, cloud cover is now one hundred per cent... There is
massive electrical activity, and it’s interfering with our
sensors, transmats and communication beams.’
‘What is the origin of the storm?’
‘Unknown. There is no meteorological reason.’
‘We’re getting pictures from Prvanishnikov sir’
‘Pictures? What do you mean?’
The holopit lit up.
There was a flash of lightning.
A tall, angular figure faded into view an inch above the
door of the main dining hall.
‘These are pictures that were taken by a maintenance
droid, sir. According to the timecode they are an hour old.’
The same time that the Machine was activated, Medford
noted. On the screen, the ghostly figure raised its hand,
then brought it down swiftly. A line of flame appeared in
its wake: The apparition trailed his fingers through the
fire, drawing a swirling pattern with the flames. The
picture focused on the symbol which hung, burning in the
air The apparition stepped down onto the floor. There was
a rumble somewere in the distance. The new arrival cocked
his head, as if it was the first time he’d ever heard thunder,
then continued his work.
The robot maintained its surveillance. The figure bent
down, and spat on the ground. It drew a symbol like a cross
from the saliva, then ran its index finger down his
forehead.
‘Translation rune placed.’ The figure was male, now, his
features were softer. He flexed his fingers, tested his weight
in this new gravity.

Join me.
The room was suddenly full of them: men and women
in stiff, high-collared robes. They stretched and shook as if
they had woken from a deep sleep.
‘We must secure this world.’
Some of them began clearing a space in one corner of
the room. The others were drawing patterns on the floor
and walls, even into the air. An elaborate design emerged, a
fractal spiderweb with a clear focal point. That done, six of
them moved towards the centre of the design, sprinkling
water on the ground from their fingers. They took their
places, chanting words of power. The fractal web began to
hum with energy.
Medford pressed a control on his wrist. A coded signal
ricocheted from his communicator to the nearest
telecommunications console, then broadcast thirty miles to
a military communications satellite. After a couple of
microseconds’ pause, it was re-routed to the Icarus
Skybase. There the communications centre picked up the
command and sent a request to the hyperlink relay. Less
than a second after he pressed the switch, the hyperlink
whirred into life and broadcast a prearranged signal along
a quark-thin beam into hyperspace. A second later the
message was complete. Silently the computer erased all
trace that the message had ever existed.
‘They are here,’ he whispered. ‘The invasion has begun.’
15
Downtime
There was the rumble of thunder outside. The storm had
started over two hours ago, just as the hovercopter was
coming over the Nightingale Facility, the very place the
Doctor needed to take Patience. It had taken a little
persuasion to convince the paramedics that they were
passengers on the space freighter which had been hijacked
by terrorists, that the criminals had brought the ship down
in the frostlands and that they had made their escape with
all their identification and belongings. But Chris and
Patience clearly needed emergency help, and both Tegan
and Nyssa were also injured, so the paramedics had
accepted the situation. The Doctor and his companions
had been loaded aboard the ambulance and rushed to the
Facility. By the time they had arrived, the storm had
begun to interfere with radio signals and so the staff there
were unable to check the Doctor’s story with the
Scientifica. By another stroke of luck, there were no
Adjudicators stationed at the Facility, they’d been called
away. For the moment at least, the Doctor and his
companions were safe.
‘Doctor?’
He looked up at the word, aware that in a hospital it
wasn’t always someone calling his name. The Head of the
Facility, Director Fletcher, was standing over the Doctor,
holding an electronic clipboard. He was a tubby little man
with a nearly clipped moustache. His face was almost as
florid as his medical tunic.
‘Your friends are all out of danger. Miss Nyssa was
uninjured; Mrs Jovanka was suffering only from bruising.
Her husband’s injuries are healings nicely. Your own
wife’s injuries were complex, involving a little brain
damage. That has been repaired now, and she has regained consciousness.’
The Doctor decided that explaining his companions’
relationship to himself and to each other would both waste
time and invite further questions, Instead he thanked the
Director and asked whether he might see them.
‘Of course. Your wife is upstairs, but the others are in
ward five, just down this corridor.’ He indicated the
direction.
The Doctor struck up a conversation. ‘This seems a very
unusual location for a hospital.’
The Director nodded. ‘We’re right in the heart of the
old jabolite fields. We used to provide emergency care for
miners. These days, we still have emergency facilities, but
most of our work is medical research.’
‘In what area?’
The Director held a door open for the Doctor. ‘Mental
illness. At any given time there are about two hundred
patients here being processed for correction.
The Doctor could well imagine what correction
involved and he doubted that any psychiatrist from
Tegan’s time would recognize the conditions being treated.
No psychiatrist outside the Soviet Union, anyway. The
concrete-floored corridor suddenly felt a lot colder.
The Doctor could hear Tegan, and she was grumbling.
As he turned the corner, he discovered why: she, Nyssa
and Chris had been allocated beds in the same small ward.
She sat tightly wrapped up in one bed, Nyssa was sitting on
the end of the young man’s. Both girls were wearing
flannel pyjamas, Chris was only wearing his boxer shorts.
‘A unisex ward, I mean it’s just not right. I want
somewhere to change back into my clothes.’ She held up
her uniform blouse.
The Director tried to be soothing. ‘What precisely IS
your complaint, Mrs Jovanka? Offworlders sometimes have
unusual customs regarding gender-segregation, I know, but
what possible objection can you have to sharing a ward
with your own husband?’
‘He keeps showing me his operation scars,’ Tegan
muttered.
‘I don’t. That’s what I’m saying: there aren’t any. The
skin’s just pink and hairless.’ The lad was practically
bouncing up and down with delight. The Doctor found
himself smiling at the enthusiasm.
‘I’d rather not know,’ Tegan told the room.
‘If you like,’ the Director suggested, ‘I could appoint a
marriage guidance counsellor.’
While the two continued their discussion, the Doctor
crossed the room and unclipped the simboard from the end
of Chris’s bed. ‘You seem to have made a full recovery Mr.
Cwej.’ There was no sign at all of the stomach wound.
‘You pronounced it right... yeah, I have. A lucky escape.
They even fixed my ankle. Are you really the Doctor?
‘Yes,’ the Doctor said a little warily.
‘You’re a Time Lord who travels around time and space
with your companions in your TARDIS. Fighting
injustices, defeating evil? Neither cruel nor cowardly?’
‘Er... yes. I didn’t realize I had a fan club. On this
planet, my reputation seems to have preceded me.’
Chris clammed up, clearly occupied by some thought or
other. The Doctor chose not to press the point.
On the other side of the room, Tegan had rounded on
the Director. ‘I thought that this place was run on logical
lines. Why on earth do you still have weddings?’
The Director attempted to stand his ground. ‘A pair-
bond often has beneficial social advantages and can
actually improve worker-productivity. Marriage is
encouraged among certain grades, although the Scientific a
take a neutral stance on the issue. Most of the members of
the Scientifica, myself included, are unmarried.’
The Doctor turned away, smiling.
‘Where’s Adric?’ Nyssa asked him.
‘Adric?’ Chris said. ‘But I thought that he was the one
that... came from Alzarius,’ he finished quickly.
The Doctor frowned. ‘I don’t know where Adric is,’ he
admitted. ‘We were split up at the Scientifica.’
‘Do you have the first aid box?’ Nyssa asked.
‘Underneath my coat,’ the Doctor said softly. The
overcoat was draped over his arm. ‘Don’t worry, I’ve
disabled them.’
‘How?’
‘It’s a technique beyond the science of the Humanian
Era: I reversed the polarity of the neutron flow. Anyone
who tries to use the bombs now is going to be rather
disappointed.’ He checked that the Director wasn’t
looking, then passed the box over to them.
‘What are we supposed to do with these?’ Chris asked.
The Doctor shrugged. ‘You’re a resourceful chap, I can
tell. I’m sure you’ll think of something. Tegan,’ he called
over ‘why don’t you come with me? We’ll find you
somewhere to change, and then we’ll pay a visit to
Patience.’
The screens were awash with static. All around the bridge
of the Battle Platform, Adjudicators sat trying to decipher
the scratchy, indistinct images coming from the colony. Up
here in space, there was no interference. Anxious
transmissions from Icarus Skybase punctuated the
Adjudicator’s work. Their instruments suggested that the
activity in the clouds was ‘not conventional electricity’,
whatever that meant. There was still one reliable line of
communication open from the planet: technicians at the
Scientifica had managed to rig up a device that could send
out pulses of neutrinos. The Adjudicator-Lieutenant
stationed at the pyramid had sent a Morse messages that all
appeared well on the planet. As a precaution, Adjudicator
units had been deployed planetwide under the cover of
anti-terrorist operations.
Medford sat in the centre of the room, brooding. The
Scientifica prided themselves on the constant monitoring
of the population: close circuit cameras on every corner,
concealed microphones in most public places. The
justification for this wasn’t crime prevention, that was just
a useful side benefit. The mass of data collected allowed
the Scientifica to predict social and economic trends.
Housing and transport needs could quickly and accurately
be assessed. Public opinion could also be instantly gauged.
On most worlds in the Empire, even the Corporate Belt,
such invasion of privacy would be intolerable. Most people
on this colony didn’t even notice it.
But with the microphones not working, rumours would
be spreading. Without their news broadcasts, the
population would be making up stones by themselves.
Ghost stones.
On one screen the last pictures relayed from
Pryanishnikov before the blackout were silently replaying
themselves over and over. Half a dozen robed figures were
chanting something, surrounded by gossamer-thin cables
that glowed and pulsed with white light.
A couple of hours ago, when the image had been fresh,
every Adjudicator in the room had fixed their attention on
it. Now they hardly noticed the aliens in the corner of their
room.
The Quartermaster-Fiscal informed the room that the
signal booster was ready. Medford pulled himself upright.
Things were moving at last. Now they could do a sensor
sweep of the planet and know the movements of the enemy
forces. As a team of Adjudicators prepared the scanware,
Provost-General Medford realized that in the next few
moments, humanity might discover that it had already lost
the war. Painfully slowly a holographic globe appeared,
tides of pixels sweeping around the virtual surface,
improving the resolution with every orbit. The computer
was marking off the settlements in black, Adjudicator units
in blue, enemy units in red.
There wasn’t a single red dot.
The computer buzzed a warning as a cluster of tiny
yellow triangles appeared at one location in the northern
hemisphere.
‘What are those?’ Medford asked. Adjudicator-
Lieutenant Dareau was consulting the automanual. ‘The
yellow triangles are fusion charges,’ he said after a
moment. Medford admired the way he managed to keep
the surprise out of his voice. Knowing Dareau, he was
relishing the prospect of mass-destruction. The Lieutenant
had mends in the Senate, and he got results. Medford was
of the old school that valued means over ends.
‘They are concentrated at the Nightingale Facility. And
there’s the freighter. Are you sure there are no enemy units
in the area?’
The Quartermaster twisted a control and the map
became speckled with grey. ‘That is every piece of metal in
the area weighing more than ten kilos, Provost-General.
Derelict mining equipment, crashed snowships, pipelines.
The only military machinery down there is ours.’
Medford tapped the map, making it ripple. ‘That’s the
nearest ground unit?’
‘Yes, sir. A hovertank squadron. They were based at
Nightingale, but they are en route to Pryamshnikov.’
Medford spread his hand. It wasn’t large enough to
bridge the gap between the tanks and the hospital. ,
‘They are a little over half an hour away at full burst,’
Dareau answered, before Medford could ask.
‘What’s the status of the transmat network?’
He already knew the answer. ‘Intermittent.’ The
Scientifica have imposed restrictions on all non-essential
journeys.
‘I want two hundred Adjudicators at Nightingale.
‘You’ll have to send three hundred, then. The others
will vanish somewhere between de- and remat. If they are
lucky.’
Medford considered the odds, just for a moment. He’d
seen a transmat accident once. Ten years ago, during the
Kalkravian Revolution. They had been beaming out
hostages when the EMP from a fundamentalist bomb had
hit: All of a sudden the people on the platform had become
twisted, mutilated things. There was a sound that still
haunted him: shrieking, warbling half-formed words and
screams.
There was another option. It would cost a large
proportion of his forces, but they would not win the war
without the fusion charges.
‘Prepare for orbital drop.’
The officers began shouting at their subordinates or
into their microphones. ‘Crash stations!’
‘Full armour, everyone.’
‘Hoverchutes cast.’
‘Put this station down at the Nightingale Facility.
When the Doctor and Tegan found her, Patience was
sitting by the window, staring out at the raging storm. She
was impossibly beautiful now that the colour had returned
to her face. Even in a hospital gown, without makeup, she
put Jerry Hall to shame..’
‘G’day,’ Tegan whispered. It was like talking to a work
of art. ‘Hello.’ Tegan wasn’t surprised that Patience had an
English accent, although perhaps she ought to have been.
The tone of Patience’s voice and smile had been calculated
to make her feel at ease, but Tegan only saw a perfect row
of teeth. She felt self -conscious in her polyester
stewardess’s uniform.
‘Has your memory returned?’ the Doctor asked gently.
‘Not all of it,’ she said. ‘But I think that is for the best. I
remember my husband and my eldest son.’
‘Your name?’
‘And yours,’ she replied, smiling. The Doctor looked
away, almost coyly.
‘Your TARDIS?’ Tegan prompted. She hadn’t forgotten
the Doctor’s apocalyptic warnings. The sooner they could
get this ‘Temporal Fusion’ sorted out, the better. Patience
hadn’t understood the question, which didn’t inspire much
confidence.
‘The name was coined after your time,’ the Doctor said.
‘Tegan means your time capsule.’
‘Not mine: my husband’s. It is near here.’ She rubbed
her temple, as if she could hear it calling to her.
‘We need to initiate temporal fusion,’ the Doctor told
Patience. He explained the procedure to her, rattling off a
string of long words that Tegan didn’t even try to
understand Patience listened, nodding every so often.
‘I can’t return home,’ Patience told him.
‘I know.’ The Doctor placed his hand on Patience’s
thigh, so casually that it took a moment for Tegan to be
surprised by the intimacy. It wasn’t the sort of thing the
Doctor did. ‘We can remove the Time Control Unit from
your husband’s TARDIS and operate it remotely. It will
return to Gallifrey, and you can remain here, with me. All
traces of your journey will be erased.’
Patience smiled, placing her hand over his. ‘Doctor –
look!’ Tegan called out. Outside, the cloud pulsed and
rippled.
‘What’s that?’ the Doctor asked. The sky reminded
Tegan of the surface of a duckpond just after a stone had
been thrown into it. When she told the Doctor as much, he
grabbed her arm.
‘Run, Tegan! Find Nyssa!’

* * *
 There was a dot of light at the epicentre of the hole in the
clouds. It was growing, glinting in the light.
In the distance, all around, there was a faint rumbling.
It was growing louder, second by second, but there was no
way of saying where it was coming from.
The wind was picking up, soon reaching gale force.
The shape in the sky was large enough to see, now. It
was a globe, pale blue. Impossible to judge the scale of
anything that far up - like trying to work out how large a
cloud is by relating it to things on the ground.
The size of a marble now, sonic booms reverberating all
around as it punches through the stratosphere. Clouds
parting like the Red Sea, thick beams of sunlight forming
leaning columns of light from the heavens to the ground a
spotlight on the falling object.
The size of a tennis ball. It’s pale blue, with markings all
over the surface. Flames dance on the lower hemisphere as
the friction burns the metal hull.
The size of a melon, but still impossibly high. It’s
artificial, not a meteor. But it isn’t a conventional
spacecraft: they skip across the levels of the atmosphere,
like a flat stone on the sea. Spacecraft descend in gentle
parabolas, they glide in, slowing down as they go by
deploying parachutes, retro rockets or antigravs.
The size of a football, and still among the clouds, so it’s
bigger than the largest aircraft or hot-air balloon. There’s a
burning line scored in the sky. In the wake of the object
the sky has caught fire.
Beachball. It’s dropped beneath the clouds and now it
fills the sky. The wind is screaming as the air is sliced in
half. Doubling in size every second, it’s now possible to
judge that it is the size of ten cathedrals.
Antigravs fire at the last possible second, the underside
of the Battle Platform barely clears the roof of the
Nightingale Facility. It dwarfs the hospital, eclipsing the
sun.
For a moment it hangs there.
Night had fallen, along with the sky.
The floor was carpeted with shards of glass. They
crunched and tinkled as Tegan ran over them. Chris and
Nyssa were ahead of her, at a double door at the end of the
corridor. The glowbes that lined the ceilings were
automatically adjusting their lighting levels.
There were screams: men and women, above and below.
Tegan found herself sharing their fear and
incomprehension. She refused to succumb to it,
concentrating on catching up with Nyssa and her friend.
He was trying to trip an electronic lock with some device
or other. Both had got dressed while she and the Doctor
had been away: Cwej was in a tuxedo, Nyssa in a green silk
dress that left little to the imagination.
‘Who’s screaming?’ she asked.
‘The inmates here,’ Chris said. ‘This place is a mental
institution.’
The door clicked open.
‘An insane asylum?’ Nyssa said absently. Such things
had long vanished on Traken, and only featured in the
most melodramatic literature.
‘That’s not a nice phrase,’ Tegan lectured her. Behind
the doors was a large storeroom. Cwej was hurrying down
the aisles, checking the plastic bins. ‘The Adjudicators will
be swarming around this place. We need to hide the
bombs.’
‘In here?’
‘I was hoping to find some of that material that shields
stuff from sensors.’ Tegan had no idea what he was talking
about.
‘The Doctor has disabled the bombs,’ Nyssa reminded
him.
Chris turned. ‘They’ll still show up on scanners. Even if
the Doctor’s right and Medford can’t undisable them, we
can’t just hand them over to him without a fight, he’d get
suspicious.’
Nyssa stopped. ‘My people have a proverb: the best
place to hide a light is in the sun.’
‘Are you suggesting that we put the bombs in plain
view?’ Tegan said, trying not to sound too exasperated.
Chris was nodding. ‘This facility has a fusion generator.
We put the bombs in there and the fusion signature of the
power plant will disguise them.’
‘Then what are we waiting for?’

* * *
 The first Adjudicators were sappers, on the rooftop almost
before the gravity ladders had finished unfurling. They set
up the laserwire that cut the holes in the roof and disabled
the satellite dish that relayed radio and transmat signals.
The second wave of Adjudicators were the troops in full
armour. They went into the building under strict radio
silence, moving swiftly. The suits had the full schematics
of the Facility in their archive. The troops spread through
the wards, barely noticing the inmates cower from them.
There were twelve crucial points: exits, garages, lifts and
stairways, the armoury, environmental control and
suchlike. These were to be secured first.
Outside the Battle Platform’s gun batteries came online,
sliding smoothly from their housings. Anything,
absolutely anything, that came out of the building beneath
them would be atomized. There was no room for human
error: the procedure was computer-controlled, and would
be over before any of the Adjudicators onboard the
Platform would even be able to register the target.
The assault team had secured the strategic points. They
picked up two prisoners in the ventilation ducts: a male
and a female, both unarmed. A sensor sweep showed that
the fusion charges had disappeared.
The Doctor and his companion were in a holding area in
the vast hangar deck of the Battle Platform. The Provost-
General had left the flight deck with two bodyguards to
interrogate them. Adjudicators and their equipment filled
the hangar. Although there were no windows, there was a
sense of movement. Shortly after they had been brought
aboard, the Platform had lifted, then began to drift.
Medford imagined the vast structure floating above the
ground, oblivious to trivia such as the laws of
aerodynamics and gravity.
Bright yellow loader droids were ferrying missiles and
power plants to the squadron of sleek fighter aircraft. A
technical team were refitting all the hovercopters with
particle cannons. At the far end of the room half a dozen
hovertanks were jostling for position with. about twice as
many large wardroids. The air was filled with the sound of
sirens, welding beams and shouted orders. As he and his
bodyguards passed through the throng it parted around
him. He came to a halt in front of the bars of the cell door.
The Doctor and the Patient were deep in conversation
at one end of the cell. She had fully recovered, and stood
with a composure that matched the Doctor’s own. It was
difficult to believe that this was the wizened corpse that
Juno’s team had discovered, almost fossilized, in the rock
around the Machine. The Patient had sat in cryogenic
suspension in the research dome for a year, doing little
more than gather a little more dust. The Scientifica had
long run out of tests to conduct on the body – every
possible measurement and observation had been made. At
the same time, the Imperial Council were getting restless:
peacekeeping operations on the planet had quickly proved
successful and what little subversion and unrest that
existed was easy to confine. The ‘alien threat’ he had so
urgently reported had yet to make its presence known, and
there were elements at Court who were suspicious of the
real motives of the Unitatus. Openly, the expense of
maintaining three legions on the planet was beginning to
be questioned. Reluctantly the Chief Scientist had released
the Patient into the care of the Adjudicators’ Bureau.
When evidence of the Machine and its Pilot were unveiled
in the Court itself, that would have brought home the
nature of the threat.
That was before the enemy had started massing at the
Waystation, only a couple of hundred kilometres away.
Medford had been unable to contact Whitfield at the
research dome. The Machine may have already fallen into
the hands of the enemy.
The Doctor began calling to him as soon as he was
within earshot. ‘Provost-General, you must listen to me.
There is a dangerous piece of machinery on this planet.
You know of it: you found Patience there, and the
Scientifica are running experiments on it.’
Medford’s face remained stony. He was face to face with
the Doctor now. ‘You know what the Machine is?’
‘It was built by our people,’ Patience said.
Medford nodded, as though he had known all along.
‘And what is it?’
The Doctor seemed to consider his options for a
moment. ‘It’s a time machine,’ he admitted, ‘a broken one.’
The Adjudicator considered this for a couple of seconds.
‘Can you fix it?’
‘I not only can, I must,’ the Doctor insisted. ‘The
TARDIS has already been activated on a number of
occasions and it’s caused damage to the structure of time. If
you check with the Chief Scientist, you’ll find that the
ghosts only appeared for as long as the TARDIS was active.
If the Scientifica attempt a full-scale flight, then... well, I
don’t know what the consequences would be.’ He was
telling the truth, or was a skilled liar.
‘The logical thing to do would be to destroy the
Machine’ Medford concluded.
The Doctor paused for a moment. ‘It’s indestructible.’
‘Nothing’s indestructible, Doctor.’
‘There is a better way,’ Patience said. We can return the
TARDIS home.’
‘Home?’ Medford asked casually, trying to get her to
reveal more. She was clearly an intelligent woman, but
seemed naive in comparison with the Doctor. Five
minutes’ talking, and she’d tell him everything he needed
to know about the alien threat: the level of technology, the types of weapons, strategy and philosophy.
‘To Gallifrey, the moment it left,’ she explained. ‘If
guided properly, the flight would undo all the damage that
has already been done. It’s called temporal fusion.’
Medford had checked the name Gallifrey with the
Imperial Datanet – the Doctor had used it before. The
planet was not listed anywhere, not even in the Blue Book
of the Unitatus or the most obscure of the discredited early
deep space travelogues. ‘And you can perform this
temporal fusion?’
‘I’ve not seen the state of the TARDIS yet, but it’s had
millions of years to recover. It should be fairly close to
working order by now. You must take me to the research
station,’ Medford smiled. ‘But of course.’
The wallscreen beside was buzzing with disjointeded
reports of military action across the planet. The terrorists
were taking full advantage of the freak weather, but the
peacekeeping force was more than a match for them.
Forrester had made her opinion clear: she didn’t believe a
word of it.
The scientists had adjourned to the research dome for
the night. Before they had finished, they had managed to
identify more of the instruments in the control room of the
Machine. Whitfield had made some solemn speech to the
effect that humanity was taking its first steps to a full
understanding of the Time Machine and its operating
principles. Then she’d ordered that Roz and Adric were
taken to one of the spare bunkrooms and locked up for the
night.
The Scientifica technician given the task bent over
Adric and fluffed up his pillow. The boy had already
complained that the cuffs were chafing his wrists, and the
only thing he could do to relieve the itching was to rest his
hands in his lap.
‘You’re not the most experienced security guard, are
you?’ Forrester asked the technician.
He chuckled at that. ‘I’m a particle physicist,’ he
admitted.
He was only in his early twenties, with a floppy black
hairstyle that made him look even younger.
‘You’ve locked us up in a room right next door to the
transmat.’
‘We’ve changed the codes, so you won’t be able to use it.
Besides, you’re handcuffed.’
Roz nodded, accepting the answer. ‘There aren’t any
Adjudicators here?’
The technician seemed gratified by Roz’s interest in
him.
She had relaxed a little. He bent over her, refreshing her
glass of water. ‘A standing order of the Chief Scientist. It
was one of the preconditions laid down when the
peacekeeping force arrived that this project would be
allowed to continue without interference from Earth. We
get the occasional observer or messenger, but by order of
the Empress herself none bear arms. We’re eight
kilometres underground here, and the only way in is the
transmat, so we’re pretty safe from attack. The best type of
security is secrecy. Only seventeen people in the universe
know about this research station, present company
excepted.’
Ron’s face and the technician’s were level, and only
inches apart. ‘A cigarette’s out of the question, I know, but
can I stretch my legs?’
‘Sure. You’re in handcuffs.’
He moved back, and watched as Forrester stood, her
hands about level with her belt. She shifted from one hip
to the other. ‘You don’t use those robot cuffs the Bureau
use.’
‘No,’ he laughed almost apologetically. ‘I didn’t realize
you were a connoisseur.’
Forrester clasped her hands together, as if she was
trying to squeeze life back into them. ‘Autocuffs do have
one advantage.’
‘Yes?’
‘Yeah. They wouldn’t have let you tie my hands
together at the front.’
‘What’s wrong wi-’ Forrester threw her hands up like a
club, catching the technician on the chin. He reeled, and
was quite unprepared when the hands swung back down
and connected with the back of his neck.
‘I thought you’d never ask,’ Forrester told him. ‘If my
hands were tied at the back, I wouldn’t have been able to
do that. Think of this as a learning experience, and be glad
that I didn’t garrotte you.’ She bent down and fished the
keycard from the prone technician’s tunic. Adric
positioned himself so that she could release him, then
reciprocated. Both sets of handcuffs clattered to the floor.
Forrester picked up one of the sets and cuffed the
technician to one of the chair legs. ‘Let’s get back out to
that TARDIS. There might still be time to save the
Doctor.’
‘Wait,’ Adric warned. They stopped, listened as the
transmat chamber next door activated with a whine.
‘Incoming,’ Roz noted. ‘We’ve got visitors.’
There were dozens of footsteps. Adric couldn’t see them,
of course, but could hear the clattering of their plastic
armour-plating. They were marching resolutely towards
them, until the last minute when they turned a corner.
From then, the noise gradually subsided. Forrester had
been listening intently.
‘Adjudicators,’ Forrester said. ‘Over a dozen of them.
That’ll make it more difficult to get to the Machine.’ A
thought struck her. ‘Not impossible, though. We need to
get to a computer.’
Next door, the transmat activated again. Another group
of people in armour.
‘That man just said that your Empress banned
Adjudicators from coming here.’
‘It looks like there’s been a change of policy.’
Part Six
Deus Ex Machina
16
The Empire Strikes Back
‘It looks like there’s been a change of policy,’ the Protector
said.
He found Whitfield in the bunk in her office, woke her
and told her about the Adjudicators. She was on her feet
before he had finished speaking, sealing up her tunic.
‘Where are they now?’
‘All over the place, Chief Scientist. There are dozens of
them.’ Sure enough there were a couple of Adjudicators in
full armour at the end of the corridor, guarding the lift.
‘You there! Explain yourself’ As they got nearer, the two
scientists were dwarfed by the armoured figures.
The Protector looked the nearest Adjudicator up and
down. ‘You dare to bring weaponry here?’
Neither of the soldiers spoke.
Whitfield took a step back. ‘This is in direct violation of
the Imperial Mandate. The Court will hear about this.’ The
threat was meaningless for the moment – the weather
conditions on the surface meant that the staff at the
research dome couldn’t even contact the Scientifica. The
Protector wondered how they had managed to beam in:
they must have access to some truly state-of-the-art
equipment, and even then there must have been risks. The
Adjudicators seemed unworried by the thought that they
were disobeying their Empress. This disturbed the
Protector: the Adjudicators’ Bureau prided itself on its
loyalty and impartiality. Now they were acting as if they
were a law unto themselves.
The lift door slid smoothly open. Provost-General
Tertullian Medford stepped forward.
‘Lian!’ Whitfield exclaimed. It was an open secret
among the Scientifica that the Chief Scientist and Provost-
General were lovers. This was the first time that the
Protector had seen the two of them together. Medford let her approach him, but hardly reacted to acknowledge her.
There were other people in the liftshaft: two hulking
Adjudicators with drawn blasters and a couple of oddly
dressed civilians, a man and a woman. He wore a cream
frock coat lined in a vivid red. If that was not eccentric
enough, there was a rather limp plant, one of the
Umbelliferae, pinned to his lapel. The woman wore just a
thin cotton nightshirt, probably hospital issue. She had
flowing blonde hair and exquisitely long legs.
‘Doctor?’ Whitfield said, expressing some surprise, as
though it wasn’t quite who she’d expected. ‘We meet again.
‘And this is the lovely Patient?’
The Protector realized he was staring. Instinctively he
knew that this was indeed the near-corpse they had
discovered at the foot of the Machine. He remembered
studying the body. He had been the first to realize that it
was still alive. How could such a leathery; sexless thing be
transformed into the goddess before him now. She smiled
at him, and he found it impossible to ask the question.
‘Why are you here?’ Whitfield asked.
‘The Doctor can repair the time machine,’ Medford
said.
‘The security implications of that are obvious. There has
to be a military presence here when the Machine is made
operational. Besides, the enemy have manifested on the
surface. It can only be a matter of time before this cavern is
attacked.’
‘You chose not to discuss this with me first?’
‘There is nothing to discuss. Under the terms of the
Defence of the Realm Act, this planet is now under Martial
Law.’
‘If you are using this planet in some Unitatus power
struggle –’
‘It goes far further than that, Juno. The Empire will fall
tonight if I don’t do this.’
The fusion reactor door was three inches thick and
between them and the Adjudicators. It seemed like an ideal
place to dig down, but Cwej knew standard Bureau tactics
He had told Nyssa and Tegan that a squad would already
have been sent to secure the generator. The three of them
would have to move quickly to hide the fusion bombs.
The generator was a stubby glass tube about the size of a
kettle sitting in a nest of cables. The container was full of
little metal beads in a clear, boiling, liquid. Nyssa opened
up the first aid box containing the bombs and began
handing them to Chris and Tegan. They found a hiding
place for each: the charges were so nondescript that they
could easily have been components of the generator.
Nyssa handed the last one over to Chris. Something was
wrong. ‘There are only twenty-one charges.’
‘Are you sure?’ Chris checked for himself, but Nyssa was
right. There were twenty-two before, weren’t there?’
Nyssa wanted to say that she had miscounted, that really
there had only ever been twenty-one, but she knew
otherwise. The other one was there when we packed them
but after that...’
‘It must have fallen out when the robot fell. I wasn’t
really in a position to keep track of things after that.’
‘The box was sealed with a magnetic clamp,’ she noted.
‘Not when we caught up with the Doctor.’ Chris was
trying to piece together what had happened, using his
police training to assemble the facts in a logical order.
Nyssa found that all she could remember was hugging
Tegan and a feeling of overwhelming relief when she saw
the Doctor.
Tegan’s eyes were wide open. ‘Adam!’ she declared.
‘The Doctor mentioned a man called Adam,’ Nyssa said,
‘and someone else: Kent... Clint?’
‘Quint,’ Tegan confirmed. ‘They were people that stood
up against the Adjudicators and the Scientifica.’
‘The terrorist leader? The bomber?’ She’d heard the
name on the car radio, when they’d been driving to Cwej’s
flat.
‘That’s how the newscasts here portray him, To his
followers he’s a revolutionary, fighting against the cruelty
of the Scientifica and the Adjudicators. My partner, Roz
Forrester, has met him, and she’s convinced that he’s really
only a small-time crook.’
‘For what it’s worth, he agrees,’ said Tegan. ‘He has
bombed civilians?’
Chris nodded. ‘Yeah, those associated with the presence
of the peacekeepers: support staff: bars and hotels. The
usual stuff.’ Nyssa shuddered at the thought that humans
could take such atrocities for granted.
‘So what would he do with a fusion bomb?’ she asked.
‘If you’d met him, you’d know,’ Tegan said quietly. ‘He
hates the Scientifica. That bomb would completely
annihilate their pyramid, and everything around it.’
Chris shook his head. ‘The Doctor disarmed the bombs,
remember?’
‘Adam was right there when the Doctor started to defuse
them: Tegan informed them. ‘He wouldn’t have taken one
that had already been disarmed. He had the opportunity to
palm one before the Doctor could get to it.’
Chris’s face was pale. ‘We have to warn them.’
‘They’ll kill him,’ Nyssa objected. ‘The Adjudicators are
the ones that brought the bombs to the planet in the first
place.’
Tegan nodded. ‘If we don’t tell them, Adam will kill
thousands of people. Now I’ve seen at first hand what the
Adjudicators have done here, but no one deserves to die
like that. The upper echelons might have made the
decisions, but that doesn’t mean that every lab technician,
maintenance man and cleaner in the pyramid has to die
too.’ Tegan began walking to the door. ‘There isn’t even a
choice to make. You had better get away from here. Only
one of us has to go.’
Nyssa shook her head. ‘We’re coming with you.’ Chris
nodded his agreement.
The squadron of hovertanks rounded the mountainside
and came to a halt. The Waystation sat on a raised area of
ground. There was evidence of the struggle earlier that day.
The brickwork was streaked with soot in places, unusually
pristine in others. A group of workdroids sat well away
from the buildings, biding their time.
There were six tanks in the squadron, but only one had
a human occupant. It sat at the back of the group,
indistinguishable from the teletanks. The Control Tank
would co-ordinate the others in the event of an encounter
with the enemy. Since the Galactic Wars, a series of arms
treaties restricted the capability and sophistication of
combat robots: something the size of a tank with full
autonomy was banned, but if it was controlled – however
tenuously – by an organic operator, that was fine. After half
a millennium of enforcing the law, the Bureau of
Adjudicators were perhaps the most proficient
organization in the quadrant at filling such little loopholes.
Lieutenant Solim, the driver, tried the communicator
one more time. However much she altered the settings
there was nothing there but white noise. It had been the
same for nearly two hours. She sat back, considering her
options.
There was a tap on the hatch.
‘Look mate, are you coming out, or what?’ It sounded
like one of the robots. Solim activated the periscope. The
workdroids had made their way over to her tank and were
now gathered in a semicircle around it. They’d left
caterpillar tracks, footprints and other imprints and trails
in the snow. There were half a dozen droids in all. The
foreman was the only one that was anything like
humanoid. A couple of bulky yellow loaders sat at either
side, next to that were a decoratoid and a robobrickie.
Squatting at the back was an autosmelter roughly half the
size of her tank. They’d somehow managed to distinguish
the Control Tank from the others, which was meant to be
impossible. These droids had blown her cover: if there
really was an enemy presence in the Waystation, they’d
know which tank to target first.
There seemed little reason to stay in the tank. Solim
unplugged herself, pulling a transmitten on over her right
hand. It would allow her remote control of the entire
squadron if needed.
She jumped down, cursing herself for forgetting to reset
her armours thermostat. While she corrected her mistake
the foredroid trundled over. ‘They’ve gone.’
‘Are you in charge?’
‘Aye, lass.’
‘Who’s gone?’ Hopefully, it meant the enemy.
‘The Skybase, the Scientifica, even Nightingale. Wiped
out.’
‘It’s just the storm.’ she scolded.
‘A storm doesn’t stop radio waves, duck.’
‘Not on Earth, but this is an alien planet. Do you know
what’s in the atmosphere?’ Solim didn’t have a clue herself,
but she knew that extremely low temperatures could affect
conductivity.
‘Look, love, I’ve worked here all me life, and there’s
been nowt like this before. The clouds are dust from a
nuclear winter. The debris from the explosions sticks in
t’upper atmosphere and blocks out the sun.’
She checked her wrist computer. ‘The radiation counter
registers normal.’
‘We’re thousands of kilometres from the Strip, It’ll be
days before the radiation clouds get up here.’ Strange how
a standard speech synthesizer could be made to sound
patronizing.
‘What about the ghosts?’
‘They’re still there. If you ask me, they don’t seem
interested in interfering with us. I don’t see why me and
my men can’t just get on with our work.’
‘You know where they are?’
‘Main Hall.’
‘Come and show me.’ All the robots edged forward. ‘Just
the foredroid.’
He shrugged as the others clanked to a halt. Solim took
in the Waystation, trying to get a sense of the lie of the
land.
‘If you’re right and there’s been a nuclear attack, that
won’t have affected the Skybase. Could you convert that
transmat mast into a ground-to-space radio beacon?’
‘I’m a fully qualified engineer, love, not some bootleg
piece of rubbish.’
‘Is that a yes?’
‘If I had an emergency works order, yes I could do it. It’s
a ten-minute job.’
‘OK, I give you an emergency order –’
‘No, lass, I’ll need the form, I’m not authorized to do
anything without a signed form with a Fault number, Date
and Priority.’ Its chestprinter began whirring into life.
Solim sighed, and hoped she could find a pen in the
Waystation building.
They turned the corner, their hands raised.
The two Adjudicators brought up their blasters, caught
unawares by them. Tegan flinched, half-expecting to be
shot there and then.
‘We surrender,’ Cwej announced. ‘We are unarmed but
we know where the fusion bombs are.’
The Adjudicators kept their distance, wary that this was
a trap.
‘The Scientifica is at risk, you must listen to us,’ Nyssa
insisted.
The guards stepped forward.
A group of Adjudicators, Scientifica technicians and the
Doctor and Patience walked steadily towards the Machine.
The Provost-General and Chief Scientist brought up the
rear. Medford looked down at Juno. She had not spoken a
word for over ten minutes, and he recognized that she was
using every ounce of her self-control to suppress her
emotions. He was having to do the same. If he had an
opportunity afterwards – if there was an afterwards – then
he’d apologize to her.
Ahead of them, the Machine rose up like a mountain.
Medford had seen it only half a dozen times before,
always from the safety of the research dome. Seeing it up
close only made it more disturbing. The twisted, almost
organic, shapes defied gravity and logic. The architects of
the Doctor’s race clearly had no aesthetic sense.
The doorway was a square of light set into the thick
metal. The Doctor and Patience were the first through,
With Whitfield closely behind. Just as Medford was about
to cross the threshold, his wrist computer bleeped. He
checked the display, but it only stood at 00:12:07. This was
something else. He told the group to continue without
him.
It was the Quatermaster-Fiscal. ‘We have them, Provost-
General. All but one of them.’
Medford acknowledged the report and signed off. When
he followed Whitfield, the Doctor and the Patient into the
Machine, there was a broad grin on his face. His expression
soon changed: this was the first time he had been inside,
although he had seen holographs and read all the reports
that Whitfield had chosen to release. The room was so
mundane compared to the outward appearance of the
Machine, almost suspiciously so. It was also a mess: it
looked like the aftermath of an electronics firm’s
Christmas party, with wires and equipment strewn around
the room apparently at random.
‘It’s smaller on the inside,’ he stated.
‘That’s because it is dimensionally immanent,’ the
Doctor said casually. Medford frowned.
‘He means that it’s smaller on the inside,’ Whitfield said
impatiently. ‘I would prefer a more scientific explanation. I
would also ask how and why you have reverted to your
original appearance.’
Patience supplied the answer, to the first question at
least: ‘In electrokinetic theory space expands to
accommodate the time necessary to encompass its
dimensions.’
‘Isn’t that what I said?’ the Doctor asked glibly. His
attention was occupied by one of the pieces of machinery
lining the walls, a large transparent dome. He and Patience
moved over to it, and between them they pulled the glass
back.
The Doctor reached inside. ‘Might I have my sonic
screwdriver back?’
Medford nodded and handed it over. ‘No tricks,’ he
warned.
The Doctor smiled, and began to detach one of the
mechanisms on the inside rim of the dome. Patience was
unclipping wires and cables that ran into it, rerouting
them. They had clearly planned this procedure.
‘What are you going to do?’
The Doctor held up a gold sphere. It was about the size
of a cricket ball with an elaborate swirling pattern
shimmering on the surface. ‘I’ve already finished. This is
the Time Control Unit.’
‘You can control the entire Machine through that?’
Medford asked. ‘Yes.’
‘How?’ Whitfield asked.
‘I’ll show you outside. In fact we’ll have to get to a safe
distance: these early models are prone to leakage.’
‘To avoid time pollution TARDISes are grown in space,
well away from Gallifrey itself,’ Patience said. The Doctor
nodded sagely.
Whitfield’s eyes were fixed on the Time Control Unit.
‘That has enough range to work from the research dome?’
The Doctor chuckled. ‘From the other side of the
universe.’ He looked over to Whitfield. ‘Put simply, the
Stattenhenn Signals are broadcast along the time contours
in the Vortex that accommodate the Eye of Harmony
simultaneously on Gallifrey and within each TARDIS.
Elementary chronon transduction, really, but a very neat
solution.’
‘Give it to me,’ Medford demanded.
‘Unless you are a Gallifreyan, it’s not much use to you,’
the young man informed him as he handed it over.
‘You are Gallifreyan, Doctor,’ Medford replied, ‘but
while I have this, you can’t use it.’ The Doctor’s face fell.
The observation gallery was a plastic bubble on the side of
the research dome, with an awe-inspiring vista of the
crashed TARDIS. The room was lined with high-backed
chairs. There were two Adjudicators guarding the door.
‘Might we have two of those chairs together in the
centre of the room?’ Medford confirmed the order, and the
service drone burbled over to the chairs. When that was
done, the drone slotted back into its recharge point. The
Doctor and Patience took a chair each. They sat facing
each other for a moment, mentally preparing themselves
for the task ahead. Finally Medford handed the Time
Control Unit to the Doctor, who placed it on the floor
between them, careful not to let it roll away.
‘Now what?’ Medford asked. He glanced at his wrist
computer which had reached 00:02: 11.
‘We need to concentrate. This process will be quite
tiring. In unison, the Doctor and Patience closed their eyes
and took a deep breath.
‘Contact.’
The sphere twitched, then sprouted open, morphing
upwards, filling out until it resembled a small tree, a
sapling. Medford glanced out at the Machine. The new
apparatus almost resembled the crashed TARDIS in
miniature. Branches curled out towards the Doctor and
Patience, delicately wrapping themselves around their
heads like crowns. The process could have been a violation,
but instead it was almost tender. After moments, the
Doctor opened his eyes and began breathing again.
‘There.’
‘It’s done?’
‘The TARDIS is now primed.’ The Doctor was bent
over Patience, checking that there was contact between the
metal branch and the woman’s skin.
‘Explain precisely what you have done,’ Whitfield said.
‘A TARDIS and its owner are almost symbiotically
linked. Before any flight, a TARDIS needs a little
telepathic coaxing. In this case, the ship hasn’t operated for
aeons, poor chap, so the process was even more
complicated than it might have been.’ He ran fingers
across the circlet around his own head, then withdrew
them, apparently satisfied.
‘You have successfully booted up the TARDIS’s
mainframe and programmed its navigation computer with
the co-ordinates of the planet Gallifrey,’ Whitfield said
coldly.
‘Indeed.’ The Doctor held his palm against a portion of
the frame, and a tiny switch appeared. ‘The
dematerialization control,’ he said. ‘Now, once I’m
connected up again, I’ll lapse back into a telepathic trance.
All you’ll have to do is flick this and the crashed TARDIS
will head back to the exact point in time and space from
which it originated.’
‘How long will the journey take?’ Medford asked. ‘Oh, a
good ten minutes,’ the Doctor guessed. His hand hovered
over the switch.
There was someone else in the room, one of the ghosts.
Medford recognized it as the first to materialize at the
Waystation. Although he couldn’t be certain of it, this
looked like the ghost he had confronted in the life support
chamber at the Scientifica pyramid. It was solid now,
somehow more human than before. it stood on the ground,
rather than hovering.
‘Doctor,’ the ghost said, its voice a calm whisper. Its
skin was pale, drawn.
The Gallifreyan stepped forward, feigning surprise.
‘You know me? Then you have the advantage of me.’
The ghost cocked his head to one side, confused by the
question, ‘You do not know of us?’
Medford moved forward, interposing himself between
the Doctor and the ghost. ‘I am Provost-General Medford
the commander of the military forces on this planet. Once
again, I ask you to state your business here.’
‘You do not concern me,’ the ghost stated, matter-of-
factly. It was looking straight through him at the Doctor.
‘Only the time machine concerns me.’ It took a step
forward.
Medford didn’t move. ‘This planet and everything on it
is under the protection of the Divine Empress. If you
attempt to interfere with the Machine or this colony, then I
will destroy you.’
The ghost watched him for a moment measured his
response. Medford stood perfectly still. The ghost was
hairless, with thin, almost transparent, skin. Other than
that it might have passed as human.
‘You threaten us?’ it asked finally. Its tone was more one
of curiosity than anger.
‘If force is needed to remove you from this world then I
shall not hesitate to use that force.’
The ghost’s expression hadn’t changed. Then there was
a sudden movement. The left arm lashed out.
The other two Adjudicators in the room had drawn
their sidearms when they had first registered the ghost’s
presence. Now they fired.
The energy bolts streaked towards their target at the
speed of light. But they were slowing down, along with
everything else in the room. The Doctor and Patience were
reeling in slow motion, the others were statues.
Medford looked around at the tableau. There was a
bubble of air around him, outside it time had stopped. The
energy bolts continue inexorably towards the ghost, but
now they were crawling through the air no faster than a
snail would.
The ghost cocked its head to one side, watching the
energy bolts for a moment. Then it waved a hand and. the
Adjudicators who had fired the bolts were caught in a
glowing energy field. Medford watched as their armour
began to tarnish and fade. Rust spread from cracks in the
breastplate, half-congealed hydraulic fluid spilled from the
joints. As the helmets crumbled away, Medford realized
that the occupants had aged to death long ago. Both sets of
armour crashed dustily to the ground.
‘You threaten us, we who are the lords of time?’
Medford turned to face the apparition. ‘You’ve psionic
control over time? You can manipulate the Time Vortex
with your mind?’
‘It is magic.’ Its finger scratched a rune in the air, and
Medford was on his knees, gasping for breath. He could
almost feel his heart missing beats and his lungs misfiring.
‘Advanced technology,’ he managed to gasp, nothing
more.’
‘Magic,’ the ghost repeated. ‘You speak of nothing. You
are nothing: a creature of shit and blood and dreaming.
You cannot comprehend what we are, you cannot stop
what we are.’ It seemed oblivious to his distress, even
though it was responsible.
‘This is your last chance to withdraw,’ the Provost-
General coughed. ‘Leave now or be destroyed.’
‘Chimpanzee arrogance!’ the ghost said. ‘You cannot
threaten me, Provost-General, you can hold no secrets
from me.’
The ghost leant forward. Medford suddenly felt his
mind open out and his memories unfurl. He could see the
ghost study his thoughts, discarding those that did not
interest it: his Asteroid Express PIN number: 8414; his
childhood on the family farm on the slopes of Mount
Bedford; the sickly-spice taste of Danbweldian wormcake;
Jaltarra’s winning goal for Earth in the ’84 Worlds Cup
from twenty-five metres; the reason his mother had chosen
his forename; lying alongside Juno for the first time, her
body as cool as a spring breeze. She was nineteen, five years
his senior.
That was ignored, in favour of the military codes, the
tactical information, the scientific and intelligence data.
Everything he knew of history, art and literature. Earth’s
defences and those of Ponten and Oberon. The secrets of
the Unitatus Guild, the meanings of the Bureau’s
innermost ritual. The locations of every secret weapons
research project in human space. The ghost took it all, yet
hardly seemed interested in what it found.
Medford’s wrist computer bleeped once. The display
was flashing 00:00:00. The Provost-General smiled,
remembering.
‘No...’ the ghost said.
Twenty thousand kilometres out from the Icarus Skybase
space was twisting. The darkness folded in on itself and
began to pulse and seethe. Chinks of light appeared, great
four-dimensional cracks in reality.
The Ark Royal was the first out of hyperspace. There
had been a warship of that name for a millennium and a
quarter, but the latest was by far the largest. A cylinder
over three kilometres long from bow to stem, it bore few
external features. The retro rockets began firing, the ion
drives began to engage, allowing it to move in normal
space. All along the flank of the Ark Royal hangar bays
clanked open and missile batteries deployed. The first
fighter squadrons were already spaceborne by the time the
next few ships arrived.
These were perimeter defence craft, their hulls dull
green barrels bristling with weapons. They came out of
warp at the edge of the system, sketching in the boundary
of the battlefield with trails of photon mines laid in five
dimensions.
A dozen carriers came next. These were ugly ships, little more than slabs of grey metal. Even before they had fully
slowed down, the ancillary vessels had begun to pour from
the hangar bays: shuttle craft, tugs, workpods, tankers,
messenger buoys and their fighter escorts.
Wave after wave of flat-sided cruisers and wide-bodied
frigates were arriving, taking up carefully pre-planned
positions. Medical and salvage ships brought up the rear.
The ether buzzed with comm signals as the
battlecomputers talked to each other, agreeing on the
topology of the warzone, relaying maps and stats to each
other. The ships flicked and darted around each other like
a flock of birds or a shoal of fish.
Admiral Dattani stood at the centre of the Ark Royal’s
flight deck. His white hair was thin, now, but this only
emphasized his high forehead and aquiline nose. The
holoscreen in front of him was filled with the white disk of
the planet, which was rotating at a leisurely sixteen miles a
second.
‘The entire fleet has arrived, Admiral,’ Bil reported.
‘They confirm battle-readiness.’ The weapons officer at the
station directly behind him was from Procyon, one of the
few of his race to serve in the fleet. He was blue-skinned,
with heavy ridges on his cheekbones and fronds instead of
ears. Many would have considered, that Bil looked out of
place in a Space fleet uniform, but in that respect Dattani
was a progressive: he wouldn’t deny a talented individual a
place on the Ark Royal just because he was differently
human. ‘The fleet has arrived safely, sir. All ships are now
at their allotted position. They are awaiting further
instructions.’
‘Admiral, the Skybase is signalling us.’ the
communications officer said.
A young man in a Scientifica tunic appeared in one
corner of the screen. As Dattani identified himself, the
computer picked out the Skybase on the main image. It
appeared as a tiny white dot over the northern hemisphere.
The scientist quickly explained about the abnormal cloud
cover which was blocking all attempts to probe it. The
technical details were transmitted to the Ark Royal’s
science station.
‘Where’s the Provost-General?’
‘ He was onboard the Battle Platform when it made its orbital

drop. It was aiming for the Nightingale Facility, a hospital in the

northern frostlands. It was chasing a stolen Type Twelve

freighter. That was a little under two hours ago. ’
Just after he had signalled for the fleet. There weren’t
any Type Twelves assigned to this system, it could only be
the ship that had brought Medford his fusion bombs.
‘Understood,’ the Admiral concluded.
‘That was about the time the storms started.’
‘Has there been any contact with the enemy?’ Bil asked,
seeing that his commanding officer was deep in thought.
‘ Only the pictures from Pryanishnikov waystation. ’ The
screen flickered, and the image of a darkened room
appeared. There were half a dozen figures in the centre,
surrounded by glowing white lines. They were chanting
and swaying. It looked like a ritual from a primitive
religion. ‘ There were no reports of military activity anywhere.

This is the only permanent record of them that we have. ’
Dattani leant forward. ‘Focus our sensors on that area of
the planets surface.’ He searched the image for clues.
Dominic, the communications officer, was hunched
over his instruments, straining to hear something.
‘What is it, Lieutenant?’
‘A transmission from the Waystation on an Adjudicator
emergency channel.’
‘Put it on the screen.’
A pretty young woman with long jet-black hair in
Adjudicator battlearmour appeared, filling the screen. ‘ This

is Solim, Twelfth Tank Division. Thank the Goddess, I thought

I was the only one left alive down here. I’m at the Pryanishnikov

Waystation, which has been occupied by enemy forces. ’ She was
in her mid-twenties, the expression on her face reminded Dattani a little of Celestine, his late wife. The Admiral
stepped forward, although he needn’t have done for the
microphones to pick up his voice. ‘I am Admiral Dattani of
the Ark Royal. Report.’
‘ I’ve rigged up a drone here with a camera. Are you ready

SAM? ’
‘ ReADY, MA’am. ’
The picture snapped to an image of the main hall. The
six figures were still there, still moving. They seemed
oblivious to Solim and her drone. The cabling, or power
lines or whatever they were around them were larger, more
intricate than before and hummed with energy.
‘ They seem to be drawing power from somewhere. The pulsing

of this web stuff coincides with the rhythm of their chanting.

More than that, the power they collect is being transmitted

elsewhere. I think this must be the enemy nerve centre. ’
‘I think you must be right,’ Dattani whispered. He
turned to the weapons officer. ‘Arm the anti-matter beams.
Target that Waystation and fire.’ He paused. ‘I’m so sorry,
my dear.’
The radio had gone dead again. Solim shook it, although
she knew intellectually that the action would have no effect
on the nanocircuits inside the device. She moved over to
the hole in the wall, where the foredroid was waiting for
her.
‘Weather’s clearing,’ it informed her.
Solim looked up. A neat circle of pale blue daylight had
appeared in the black clouds directly above them.
The drone they had found bobbed between them.
‘WARning: IT’s -’
White light surrounded everything, shining through the
droids, the brickwork, even the mountains. Solim made a
reflex action with her hand, but before the hovertanks even
received the command they burst open and evaporated,
along with everything else.
The ghost saw the plan, built up over the last year, to
assemble legions of Adjudicators and an armada of war
rockets. An elite military force dedicated to the Unitatus,
humanity and the destruction of Earth’s enemies,
operating in secret, able to deploy ultimate weapons. The
largest military force assembled since the dying days of the
Galactic Wars, composed of the finest military minds in
human space.
It felt its comrades as they were attacked. The ghost
screamed, clutching itself.
‘Regroup! Withdraw!’ A flame began to run the length
of its arm. Before it had reached the shoulder, the
apparition had vanished.
Time started again. Two energy bolts sliced the thin air
in front of Medford, who fell to the floor rubbing his
throat. To the Doctor’s astonishment, the Provost-General
was grinning, looking his most avancular. Whitfield and
one of his officers moved to help him up. The Doctor tried
to move forward, then remembered that he was still linked
to the Time Control Unit.
‘What happened?’ the Chief Scientist asked him.
‘A visit from the enemy,’ Medford said, giving the
Doctor a look that worried him, ‘an attack. But we repulsed
it. Now it’s time to take the fight to them.’
The, Doctor stepped forward. ‘That’ll be very nice for
you, I’m sure. Now, if we could just get this TARDIS
underway, then I’d be happy to help you.’ The Doctor
pointed at the switch again, for added emphasis.
‘Stand away,’ Medford ordered, drawing his pistol. The
Doctor took a step back.
‘Provost-General. I appreciate that you are having a
little local difficulty here, but whatever it is, whatever the
true nature of these ghosts, it pales into insignificance
compared the damage this TARDIS has already done.’
‘I know exactly what damage this TARDIS can do,’
Medford said. He tapped at his wrist communicator.
‘Quartermaster, are you ready?’
‘ We are outside the Machine now, sir. ’ The Doctor looked out of the observation dome, A small group of Adjudicators
were by the door of the crashed TARDIS. There was
something else there, too: a trolley of some kind.
‘Set them to detonate on rematerialization.’
‘Aye, sir’ As the Doctor watched, the trolley rolled
through the doorway. The door swung shut automatically.
‘We recovered all but one of them, Doctor, and your
companions told us about the other one.’
The Doctor frowned. ‘Where are they?’
‘That need not concern you. We’ve been aware of the
alien threat for a year now, Doctor. That’s plenty of time to
plan.’
‘’Lian, what are you talking about?’ the Chief Scientist
was clearly not in on the whole scheme.
‘Your friend the Provost-General has assembled quite
an arsenal, including two dozen fusion bombs. He’s about
to use them.’
‘Is this true?’ Whitfield’s question was barely whispered.
‘I’m sorry, Juno,’ and from his tone of voice, the Doctor
thought that Medford genuinely might be, ‘but these are
desperate times... the peacekeeping force was never going
to be enough. The Unitatus –’
‘I don’t care about your stupid men-only secret societies.
What was that about fusion bombs?’
Medford looked out of the observation port. ‘They are
primed and ready. Now they are loaded aboard that the
Machine and in ten minutes they will detonate, destroying
the Doctor’s home planet and with it the entire Time Lord
invasion force.’
The Doctor suppressed a smile. If he told Medford that
the fusion bombs had been deactivated, it might break the
mood. Worse than that, the Provost-General might abort
the launch. He feigned horror: ‘No, you mustn’t.’
‘Too late, Doctor.’ Medford leant over and flicked the
switch.
The Doctor’s eyes snapped shut as the telepathic link
was established, but he could hear a tremendous groaning
noise wheezing from outside the dome and could feel the
joy of the TARDIS as it entered the Time Vortex.
A rumbling noise had started outside.
The Doctor opened his eyes. Removing the Machine
that had been a feature of the cavern for so long had
weakened the rock, and boulders were crashing down to
the floor. The Doctor smiled, relieved.
Medford was standing over Patience, who was also
conscious. He had not holstered his pistol.
‘Kneel down.’ She did as he asked, dropping her hands
into her lap. She looked over to the Doctor for reassurance.
Medford plucked the crown from her head with his free
hand.
Without Patience, the telepathic link was difficult to
maintain. The Doctor sat down, concentrating on the
TARDIS, trying to picture it spinning through the Vortex.
It was still there, and as it continued along its flightpath he
could almost feel the damage done on its first journey
being repaired.
He winced. An unexpected surge of energy. But
temporal fusion was working, and now it was underway, as
long as he concentrated, he would be able to regulate the
process himself.
‘It is not too late to stop this war from happening!’
Doctor cried out, using precious fragments of his mental
energy. ‘We can help you.’
‘You’ve helped us already, thank you. Now, though,
keeping you alive any longer is just a threat to security.’
The Provost-General held up the pistol, a projectile
weapon. ‘If the brain is destroyed, you can’t regenerate.
That’s what you said, isn’t it?’
The Doctor nodded, unable to think. Just a few
moments more and the Machine would be free of the
damaged sections of the Vortex.
Medford placed the pistol to the back of Patience’s head.
His hand was still on her shoulder. She kept her eyes
open, staring ahead, mouthing a plea to her husband.
‘No!’ the Doctor shouted. He found himself closing his
eyes. For a moment the Machine swam away from his view.
It was on the brink of safety, so close to sanctuary.
There was a gunshot.
But there wasn’t the sound of a body falling to the
ground.
The Machine was away, with a clear path home to
Gallifrey. The damage to the Time Vortex was mended.
The Doctor opened his eyes, filled with irrational hope.
Patience still knelt there.
Medford released his grip on her shoulder. She pitched
over. The Doctor lurched forward, snapping his
connection with the Machine, but catching Patience. He
crouched, cradling the back of her head. Her blue eyes
were open, but empty. The Doctor’s fingertips had found
the edge of the moist hole in the back of the skull. A warm
liquid was dripping through his fingers.
Patience slowly faded out of existence. The Doctor
uttered a short prayer in a language he couldn’t remember
learning as she became lighter and lighter. She was gone
now, and the Doctor was left clutching a bloodsoaked
nightgown. He stared at it through wet eyes. Then he
realized that the Provost-General was aiming the pistol at
him.
Its muzzle was flecked with blood. The Doctor was
unable and unwilling to move.
The pistol was six inches from his forehead. ‘There’s a
bullet here with your name on it, Doctor.’
17
The Face of the Enemy
The pistol was six inches from his forehead. ‘There’s a
bullet here with your name on it, Doctor.’
‘Fire away, It only fifty-fifty chance of hitting him.’ The
owner of the voice stepped forward from behind them,
raising his hat.
Medford swung round, levelling the pistol at the
speaker. Whitfield flinched, then realized that she
recognized the little man: this was the regenerated Doctor
who had been speaking to Forrester and Adric. As the
Chief Scientist tried to work out what both the Doctors
were doing in the same room, the new arrival was rounding
on Medford. ‘You think that you can solve everything with
a gun, don’t you? That everything’s black or white. Good
or bad, legal or illegal, unfair or just, war or peace. Dead or
alive. That’s what you want, isn’t it?’ As he spoke, the
Doctor was stepping closer and closer to Medford ‘Life
would be so much simpler with me dead, wouldn’t it?
What are you waiting for? Shoot first and ask questions
later.’
Medford pulled the trigger.
A bloodstained hand yanked the gun down, and the
bullet impacted into the floor. The ground was still
reverberating from that as the younger Doctor wrestled
with the Provost-General. Despite being middle-aged,
Medford was the stronger man, shoving the Doctor aside
with little effort. Whitford had never been proud that her
lover was a soldier, she had never quite reconciled the
gentle man she talked to in the still of the night with the
man who killed people with his bare hands. As he raised
his arm, ready to pistol-whip his opponent, she felt only
shame, which turned to relief when she realized that the
pistol was no longer in his hand.
The little Doctor was holding it gingerly by the barrel, as if the gun was radioactive. ‘But life’s never that simple,
is it?’ he concluded sadly.
Medford whirled around, and began striding towards
him. ‘Give me the gun,’ the Provost-General snarled.
The Doctor tossed the gun in the air, over Medford’s
head, just too high for him to reach up and grab it. As it
arced back down, the other Doctor caught it. Medford
advanced on the Doctor with the gun. The door to the
corridor outside opened automatically as Medford passed
it. There were a couple of people in the doorway, Whitfield
thought at first that they were Adjudicator reinforcements,
although she couldn’t remember the Provost-General
calling for them. Instead, a large angular shape came flying
in, connecting with Medford’s back.
Whitfield realized that it was Roz Forrester, performing
some martial arts manoeuvre or other. Both she and
Medford were pulling themselves up, bringing their arms
up into defensive poses. Forrester was still in her kimono,
and looked about half the size of the Provost-General in his
armour. She wasn’t that much younger than him, either,
but somehow they looked almost evenly-matched, Adric
was behind them, coming through the door, edging round
them.
‘Out the way, both of you!’ the younger Doctor shouted.
Whitfield calmly registered the following sequence of
events:
The entire room turned to face the Doctor. He was
holding Medford’s pistol in both hands, aiming it squarely
at its owner’s chest. His eyes were narrow.
Forrester and Adric dived for cover in opposite
directions. The Doctor fired the pistol.
The bullet slammed into Medford’s stomach, lifting
him off the ground and throwing him back a metre into
the air, straight through the door.
The air was filled with the sound and smell of the
gunshot.
The other Doctor was the first to his feet. Before anyone else had even reacted he was by the doorway, slapping the
control. The door slammed resoundingly shut.
Forrester was at the walltop computer, pulling her
kimono back into place. ‘By authority of Provost-General
Forrester, R S, raise the security screens around the
observation dome.’ The perspex bubble became opaque.
Outside, Whitfield could hear metal shutters clanking into
place. There was a low buzzing in the air, a forcewall. ‘This
order can only be countermanded by myself.’
‘Provost-General?’ the little Doctor scowled.
‘I’m overdue for a promotion,’ Roz said simply.
Adric handed the Doctor back his umbrella. ‘We hacked
into the computer and upped our security clearance. We’re
both Provost-Generals.’
‘You do not become Provost-General by killing the
incumbent,’ the Chief Scientist noted. She was alone in
here now, sealed in with two Doctors and two of his
companions. They were all staring at her.
‘Medford’s not dead,’ the younger Doctor stated. He was
standing at a table, emptying the bullets from the pistol.
‘Projectile weaponry is very effective against civilians, but
not anyone wearing armour. But even if you are wearing
inch-thick pontenium alloy you have to obey Newton’s
Third Law of Motion.’
‘For every action there is an equal and opposite
reaction,’ the other Doctor supplied, rather redundantly,
considering who he was addressing.
‘Indeed,’ the younger one continued, ‘he was thrown
backwards by the force, and he’s probably got a nasty
bruise on his stomach, but other than that he’ll be fine.
Now, perhaps we could get on.’
‘Not before you explain exactly what is happening here,’
Whitfield announced, trying to keep a lid on her feelings of
relief. ‘You are both the same Time Lord? You have
crossed your own timestream?’
The younger one set the gun down. ‘Yes, Chief
Scientist, I am the fifth incarnation and this chap is...’
‘The seventh,’ the other replied, ‘and don’t let anyone
tell you anything different. Are you all right, old chap?’ He
produced a silk handkerchief from his pocket and
proceeded to dust his former self down.
‘You could have been killed, provoking the Provost-
General like that,’ the fifth Doctor said accusingly.
The little man smiled thinly. ‘Yes, I could. But then
again, from a certain perspective, we’ve already died: me,
you, Roz and Adric. From another, we never really existed,
we don’t count and this isn’t happening.’
‘Thanks for that cheery thought,’ Forrester said,
stepping forwards. She introduced herself to the younger
Doctor. ‘I hate it when he goes all melancholy.’
‘We’ve met,’ the Doctor said, shaking her hand, ‘at the
ski train station.’
‘Yeah, sorry about that. If I’d known you were the
Doctor, I’d have...’ she broke into a grin, ‘thought twice
before doing it.’ Whitfield wasn’t sure what had happened,
but Forrester had just admitted being the terrorist who had
attacked the skitrain carrying the Patient’s cryotube as it
was being transported from here to the pyramid. The Chief
Scientist looked down at the bloody rag that was all that
remained of the female Gallifreyan. The fifth Doctor
caught her eye, and a sad smile flickered across his face.
The Chief Scientist looked away.
Adric was tapping Bob, the drone that sat in the corner,
as if it was the first time he’d ever seen a robot. Bob was
the only automaton at the research dome, and did much of
the handiwork. Unlike a couple of her colleagues, the Chief
Scientist had never been emotionally attached to it.
Forrester’s Doctor was examining the Time Control
apparatus. He prodded it experimentally with his umbrella.
‘Be careful with that,’ the fifth Doctor said irritable, ‘it’s
a very delicate piece of equipment.’
‘We don’t really need it now though, do we? The
Machine is now on course for Gallifrey, temporal fusion is
working and the bombs have been defused. You’ve done
very well, all things considered.’
‘What do you mean by that?’
‘Well you didn’t really plan it this way, did you?’
Adric nodded. ‘The Doctor’s right, er, Doctor...’ his
voice faded away as the young man stared at him.
‘The other thing, of course ‘ the seventh Doctor began,
‘is that in all the fuss you’ve forgotten about –’
‘– Adam!’ the fifth Doctor blurted. ‘He must have the
other bomb. Chief Scientist, you must listen to me. Adam
will already be on his way to the Scientifica with a fusion
device. You must find a way to warn them.’
Whitfield shook her head, her mind racing. The
terrorist leader had one of the fusion bombs. He’d be able
to detonate it anywhere on the planet, potentially killing
millions. ‘Not possible. All the communication links are
down: there’s some kind of atmospheric effect interfering
with stuff up there.’
‘We must find a way,’ the Doctor declared.
‘We’ve told you everything we know, we’ve told you it
three times.’
Tegan’s anger was slowly dissipating into a weary
acceptance that the questions would continue regardless of
the answers she gave. Cwej stood by more stoically, but he
was also becoming restless. Nyssa – who had kept quiet,
unable to add anything – had watched the officer
questioning them become more aggressive, challenging the
details of their stories, even threatening them. They hadn’t
been allowed to sit down, and had already been told that
sleep and a meal were out of the question.
‘You must have recovered the twenty-one fusion bombs
by now. There’s one missing. You have to warn the
Scientifica. Adam only needs a couple of seconds to plant
the bomb.’ Cwej spoke softly but firmly.
They were in the director’s office at the facility. For
some reason the lieutenant hadn’t transferred them up to
the Battle Platform. Nyssa suspected that this was for
psychological reasons. At first assessment, escape seemed
more likely from the hospital than from the vast war
machine that hovered above it. The doors were thin, and
plastic, camera surveillance was minimal. Then you
realized that escape was impossible with the Battle
Platform above you. One step outside and you’d be killed
instantly.
The communication panel on the desk was crackling.
The Adjudicator technician working at it looked up and
confirmed what Nyssa had suspected. ‘The
communications blackout seems to be easing.’
The Adjudicator-Lieutenant, Dareau, halted the
interrogation for a moment to listen to the broadcast.
‘–tfic– –cast– –all clea– –lobal– –gency–’ The half-words
were punctuated by crackles and bursts of white noise.
‘Is that the best we can do?’
‘Yes, sir, but it’s an improvement over what we’ve had
before. The blackout is lessening. It also means that a
short-pulse transmat might be possible.’
‘Now you can warn the Scientifica,’ Tegan insisted.
Dareau ignored her. ‘Would you risk transmat yourself,
technician? ‘
‘No, sir,’ his subordinate admitted.
‘Then don’t presume to risk the lives of my men.’
‘For God’s sake,’ Tegan said, ‘ I’ll go, if it’ll help save
those people’s lives.’
Chris shared Nyssa’s horror at the idea. ‘No!’ he
shouted, but the Adjudicator-Lieutenant was smiling.
‘An excellent idea.’
Tegan picked up the tone of his voice. ‘What’s wrong?’
‘It’s best that you don’t know,’ Nyssa assured her.
‘Oh, but look at her expression,’ Dareau said. ‘I’m sure
that she does want to know. Tell her.’
Nyssa swallowed. ‘The transmat signal has to be
completely free of interference. If there is even a slight
signal distortion, your DNA would be resequenced. If the
signal breaks up more, then you could arrive without vital
organs, or a nervous system.’
The radio crackled again, as if to emphasize how poor
the communications link was.
Tegan was wide-eyed.
‘And the best thing of all,’ Dareau said, ‘is that you
volunteered, so sending you is perfectly legal. Perhaps your
death will inspire your companions to tell the truth about
their terrorist activities.’
The Provost-General pulled himself back against the wall,
struggling for breath. He tried to unclasp the breastplate of
his armour, but his fingers were clumsy in his gloves. He
reached for his wrist, breaking the seal, tugging the glove
from his hand. Reaching over again, he could lift away the
armour, placing it to one side. His stomach was a huge
square bruise.
Medford exhaled, tried to ignore the pain, wished he
was twenty years younger.
The door to the observation gallery had closed. Now he
watched as the security shutters came down and the
forcewall activated.
‘Provost-General!’ One of the Adjudicators, Medford
couldn’t identify which, was running towards him.
‘I’m all right,’ Medford gasped. ‘Get a laser cannon
down here. I want that door open.’
Adam slit the transmat operator’s throat, wiping his
ceramic blade on the woman’s green tunic. Quint wasn’t
there. Glancing at the instrument panel, Adam saw, that at
last he’d been lucky: the map of the transmat grid was
faint, broken in places. It was a planetwide problem, and it
was affecting virtually all aspects of life. Severe weather
conditions according to the computer. There was no sign
of the Shliman in the system – not surprising when the
computers only gave a one in three chance of successful
teleportation. It was a good job they hadn’t done what they
usually did when travelling on the public system: the
standard tactic to avoid detection was to bounce round the
system from node to node before getting to their
destination. With half the system down, they’d both have
ended up nowhere.
Adam broke into a smile, imagining the chaos that a
single storm was bringing to the Scientifica. He unzipped
his bag and removed the fusion charge. It was about the
size of a cigar. He wondered for a moment where he should
plant the bomb for maximum effect. Then he remembered
the blast radius of the bomb and realized that he didn’t
have to be too fussy.
‘What are you doing?’ a distinctive Celtic voiced asked.
The Doctor turned, still not yet used to the idea that the
small scruffily dressed man represented his own future.
‘Trying to find a way to boost the signal. That way we can
send a warning to the pyramid.
The smaller Doctor nodded thoughtfully, pursing his
lips. ‘Hmmm. Yes. It might work.’
The fifth Doctor peered at him over his glasses. ‘Look,
if you don’t want to help, then don’t, but please don’t get
in my way. Time is rather pressing.’ He returned to the
innards of the machine, locating what looked like the
signal booster. If he could find a way to increase its power
supply without burning it out...
There was a tap on his shoulder. The Doctor whirled
round and loomed over his future self, making him blink.
‘Now look, things are getting critical here, and there isn’t
any time to lose. If you want to make yourself useful, then
check that apparatus. It’s a remote control for a TARDIS
and in a couple of minutes, we’ll need to –’
‘– double check that temporal fusion has worked and
that the Machine is on course, yes, very good,’ the little
man said. ‘Sorry, but this is all getting a bit convoluted.
Could you explain something for me?’
‘Quickly,’ the Doctor snapped, turning back to his work.
‘Fine, fine, quickly. I’ll try to be concise. Er...’ he
paused, apparently to deliberately infuriate his earlier self.
‘That’s it: what’s Adam got?’
‘A fusion bomb.’ The signal booster was quite fragile a
nanochip with a crystalline structure. ‘
‘How do you know that it’s a fusion bomb?’
‘I was there when he got it,’ the Doctor used the tone he
usually used to talk to small children, or Tegan. He
removed the booster, and reconfigured the surface with the
sonic screwdriver.
The seventh Doctor tutted. ‘Careless. You should have
stopped him from getting hold of it. Or better still, you
should have defused it.’
The booster slotted easily back into place and began
warming up. ‘Adam took a bomb before I had a chance to ‘
the Doctor explained patiently. ‘
Tegan screamed all the way to the transmat chamber, and
had to be carried. Nyssa and Chris were more subdued.
One Adjudicator placed her on the transmat platform, two
others restrained her companions.
‘I’m sorry,’ she told them, trying to compose herself.
Chris shook his head. ‘I feel the same way.’
‘Goodbye, Tegan,’ Nyssa said quietly. From her tone of
voice, Tegan could guess that she had little confidence in
the transmat process. Dareau just smiled.
‘I thought the Adjudicators enforced justice,’ Tegan said
defiantly. The Adjudicator-Lieutenant’s face had set into a
permanent expression of cruel indifference. Everything
about his appearance, from his cropped hair to the glint in
his dark brown eyes, suggested that he revelled in his
sadistic image.
‘There have always been fanatics in the Guild,’ Chris said, ‘always a few who are more interested in the
punishment than the crime.’
Dareau was watching him with contempt. ‘A pretty
speech. I won’t ask where you got it from.’
‘Do it if you’re going to,’ Tegan said defiantly,
straightening herself.
‘Tegan,’ Chris said, ‘remember your rights.’
Dareau pressed the dematerialization control.
Tegan screamed.
Then realized she had arrived at the pyramid.
A Scientifica technician was lying in a pool of blood in
the middle of the room. Adam was by a control panel,
looking up at the source of the noise. Now he turned his
attention back to the bomb in his hand.
‘No he didn’t.’
The fifth Doctor frowned, finally looking back. ‘What
do you mean?’
‘I defused it,’ his future self said joyfully. I was in a cave
when I nearly got hit by a rockfall. Among the rubble I
found a medical kit sealed up with a magnetic clamp. That
sparked off my curiosity, so I opened it up and discovered
that it was full of fusion bombs. It only took a minute or so
with my sonic screwdriver, but it was easy enough to
render them all harmless. So,’ he concluded, grinning from
ear to ear, ‘everything’s under control and there’s no need
for all this flapping around.’
‘How did you defuse them?’ his earlier self asked. The
Doctor had never realized just how youthful he had
looked: to human eyes he wasn’t even Benny’s age, and
Roz was almost old enough to be his mother. It diffused his
authority, making him look petulant rather than stern.
He was happy to explain. ‘I used a technique unknown
in the Humanian Era: I reversed the polarity of the
neutron flow.’
‘You did what?’ his fifth incarnation scowled. The
expression looked out of place on such a pleasant face.
‘You must remember: it’s a tried and trusted method.’
‘I know perfectly well what it entails: I did it myself to
those bombs.’
‘You reversed the polarity back?’ the Doctor spluttered.
‘Yes, it rather seems that I did.’
‘Well, didn’t you check?’
‘Did you?’
‘I didn’t need to.’
‘Well, I didn’t think that I did.’
‘So you’ve rearmed all the bombs?’
Tegan leapt at Adam as he turned around, bringing her
elbow down on his nose. It was a lesson she’d learnt in a
self-defence class, but this was the first time she’d ever put
it into practice. Adam stumbled backwards, still keeping
hold of the bomb. ‘Drop it!’ she yelled. ‘You’ve lost now
you’ll never get away.’ ‘
Adam smiled. ‘Here goes nothing.’ He twisted the cap.
Adric shook his head. ‘Not all of them.’
They both turned to face him. ‘It’s logical enough,’ he
explained, ‘you’ - the seventh Doctor - ‘defused all the
bombs. You’ - the fifth - ‘found the bombs, and
accidentally rearmed them all. Except the one Adam took
before you could get to it. Now he is planning to blow up
the Scientifica using the only bomb that isn’t working.’
Nothing happened. Adam looked up.
Tegan punched him hard in the face, and almost felt
sorry for him as he collapsed to the floor. Almost.
She prised the bomb from his fingers. He’d primed it:
she could see that the cap had been twisted over to
‘ACTIVE’. But the bomb hadn’t gone off. After all that, the
thing had been a dud. She turned the cap back anyway and
slumped to the floor, trying to catch her breath.
The door slid open and an Adjudicator burst through,
pressing his blaster to Tegan’s head. ‘Drop the bomb, drop
the bomb or I fire.’ His voice was so fast and loud that the
helmet speaker distorted it. Tegan hardly heard it. She put
the bomb down, too exhausted to argue.
‘You’re under arrest,’ he hissed.
‘How ironic,’ Roz noted dryly.
‘So the Scientifica is safe?’ Whitfield asked.
‘It might well be,’ Adric reminded them, ‘but now
there’s a TARDIS loaded full of armed fusion bombs
heading back to Gallifrey.’
The fifth Doctor ran over to the Time Control
apparatus, but the seventh Doctor merely consulted his
pocket watch. ‘It won’t arrive for another six minutes, so
there’s still tune to explain.’
‘You know that Gallifrey is safe anyway,’ Whitfield said.
‘The Machine is heading to the past. If your home planet
had been destroyed back then you wouldn’t be standing
here now.’
‘Time travel doesn’t work like that,’ Adric said
disdainfully ‘There are rules that have to be adhered to.’
The seventh Doctor’s expression flickered for a
moment. ‘As I was saying before I was so rudely
interrupted, my illustrious counterpart here has forgotten
all about the Ferutu.’
‘The what?’
‘The ghosts.’
The laser cannon was having no effect on the forcefield-
augmented door to the observation dome. The energy was
simply absorbed. Medford doubted whether the Doctor his
colleagues who were keeping Whitfield hostage inside even
knew that they were trying to get in.
The Adjudicators massed by the door ready to burst in
and take out the Doctor and his followers were shifting
around. The Provost-General was about to berate them for
their restlessness, but realized that they were reacting to something behind him. Medford turned to see what it was.
There were thirteen of them, more or less fully
materialized. They were advancing towards the door of the
observation dome, not worried by the line of rifle-bearing
Adjudicators. Their height and stiff cloaks made their
physical presence all the more commanding.
‘What are they?’
‘They’re probably other incarnations of the Doctor, too,’
Forrester observed acidly.
The Doctor leant against the grey wall of the
observation dome. He couldn’t see anything outside, only
his former self and companions reflected in the perspex.
They looked pale and insubstantial, like ghosts. He spoke
softly. ‘In a billion years’ time, on a distant planet, a race of
humanoids will have evolved to a point where they have
become the most advanced race that the universe has ever
known. These are the Ferutu. Their lives are governed by
what humans would call magic. By scratching runes in the
air and by performing rituals, the Ferutu were the first race
to discover the secrets of Time. Because time and space are
linked, this means that they can control matter and energy.
This power makes their frail humanoid bodies immortal, it
allows them to travel anywhere in the universe, at any
point in time.
‘The Ferutu stepped between the stars, oblivious to such
mundane restraints as “distance” and “causality”, and they
discovered that it was teeming with life. Some of the races
the Ferutu encountered – those so primitive they still used
spacecraft to travel between stars – thought of them as
sorcerers, or gods. They are the Lords of Time.’
‘That’s the ancestral role of Gallifrey,’ Roz noted.
‘Ah, but there is one difference: the Ferutu use their
great powers. They equip the forces of good, supplying
them with advanced technology and weapons, they
intervene in history, gently bending the course of time.
Wherever or whenever the forces of evil threaten a helpless people, a Ferutu arrives from nowhere and beats them
back.’
‘There’s one small flaw in all this,’ the fifth Doctor
noted. ‘It’s just not true. You know the policy of the High
Council: time experiments above a certain level are
absolutely forbidden. If the Ferutu are intervening on this
sort of scale, then why haven’t the Time Lords tried to stop
them?’
‘I asked the leader of the Ferutu that same question as
he showed me their history. He simply looked at me with a
puzzled expression. He had never heard of Gallifrey. Then
he recalled that he had once heard the name Rassilon. He
showed me the starless gulf called Rassilon’s Rift on the
edge of the galaxy. Some travellers speculate that in the
distant past there was some great catastrophe that
destroyed all matter in the area.’
‘An alternative timeline,’ the fifth Doctor whispered.
‘They come from a version of history where Gallifrey was
destroyed.’
The seventh Doctor nodded. ‘Somehow, the damage
caused to the crashed TARDIS has broken down the
structure of time and allowed hints of their alternative
timeline to appear in our universe. When the Machine was
activated, the gap between the two domains was so narrow
that you could walk between them.’
‘The ghosts?’
‘That’s right. They are almost shadows of the Ferutu,
merely crude flickerings compared to their true form.’
‘Like the TARDISes on Mars?’ Forrester asked. The
Doctor nodded, but didn’t have time to explain the
reference to the bewildered Whitfield and Adric.
‘I’ve been to their universe, that’s where their leader
took me. Ferutu rule is absolute. Darkness remains on the
fringes of the cosmos, where the War still rages. There are
Daleks and Vampires there, and worse. But the rest...’ his
voice trailed off for a moment. ‘Mile-high palaces of gold
and crystal, set in lush parkland surrounded by unspoilt forests and seas that teem with life. Eternal summer, entire
galaxies where poverty, greed and want have been
unknown since the dawn of time.’
‘All under the watchful eye of the Ferutu?’ Roz said.
‘No. They are a solitary race, as a rule, and don’t even
understand what political power or ambition is. Their
subjects, if that’s what you want to call them, are whatever
they want to be: poets, philosophers, athletes, artists. I
have seen them, talked to them, walked amongst them.’ He
looked around the small group. ‘I’ve been to utopia before,
but there’s always been a serpent lurking in the
undergrowth. Not there.’
‘Hang on a second,’ Roz said jokingly, ‘whose side are
you on here?’
The Doctor looked at her. ‘The side of justice and
fairness, as always,’ he whispered.
‘From what we have seen,’ the fifth Doctor said, ‘the
Ferutu can be savage: they’ve killed people in cold blood.’
‘They are fighting for their survival. As we are. They are
having to put their moral qualms aside. As we are.’
Adric was frowning. ‘How do we beat them if they’re all-
powerful?’
The Doctors both shook their heads. ‘The rituals they
perform become increasingly complex,’ the seventh Doctor
explained. ‘It needs a group of them – a coven – to draw up
the more complex sigils, and the material requirements
needed to compose a totem become more esoteric. In their
universe, entire planetary populations act as, well, magic
capacitors: they generate and store energy, ready to use it.
With billions of Ferutu acting in concert, they can
restructure matter on a galactic scale. But one Ferutu on its
own is just a petty conjuror, capable only of minor feats of
telekinesis and telepathy.’
‘That’s why there’s always been more than one when
they manifest,’ Whitfield said.
The Doctor nodded. ‘You believe me, then?’
‘You are describing a scientific system: an advanced
one, but a system none the less. Clarke’s Law: “any
sufficiently advanced form of technology is
indistinguishable from magic.” A capacitor is a piece of
technology, not sorcery, regardless of what energy it
ultimately collects.’
‘Arthur didn’t rule out the possibility that magic exists,’
the older Doctor noted. ‘I am simply translating the words
the Ferutu use into terms that we all understand. Make no
mistake, they are magicians.’
The ground was rocking. The gun, a glass full of fruit
juice and a couple of other loose items clattered off the
desk. The Time Control apparatus was rattling like a
chandelier.
‘An earthquake?’ Whitfield said. ‘But no seismic activity
has ever been recorded in this area.’
The Doctor smiled.
Dattani sat in the command chair, listening to the
Adjudicator in charge of the forces stationed at the
Scientifica. The cloud cover was still almost total, but now
radio signals were penetrating it. The state-of-the-art
communications software aboard the Ark Royal was
allowing almost perfect reception. Although they could
now receive messages, the news from the planet hardly
made their effort worthwhile: there was no sign of the
Provost-General and the Chief Scientist was on business
elsewhere on the planet when the emergency was declared.
‘Admiral, the sensors have located a pocket of enemy
activity. Thirteen lifesigns matching those at the
Waystation.’
‘Where?’
‘Eight kilometres beneath the planet’s surface. A cave
system in the northern hemisphere.’
The tactical display came up on the main screen.
Dattani scratched his chin.
‘What’s down there?’
‘If we can trust the sensor readings, then a metal dome, about two hundred metres in diameter. There are various
signatures down there of energy weapons and forcewall
generators.’
Dattani broke into a rare smile. ‘Congratulations,
everyone, we’ve just found the enemy base.’ He pointed out
one of the heavy cruiser groups on the display. ‘Move those
ships into position. Tell them we need a hole digging.’
The six heavy cruisers moved into their geostationary
positions and began to pour streams of anti-matter onto the
designated point. Anything that had been on the surface
was instantly vaporized, along with the cloud and snow.
There was little soil to burn off, and within seconds the
beams were annihilating the bedrock.

* * *
 As one, the ghosts snapped their heads upwards at the
rumbling noise. Medford didn’t recognize the sound either
but kept his attention fixed on the enemy.
‘Stop them,’ their leader hissed. One of the apparitions
faded away.
Dattani watched the tactical display as the anti-matter
beams tunnelled down at the rate of about a mile a minute.
Any faster might trigger fusion and fission reactions,
according to the scientists. Nevertheless, the progress of
the drilling had a sense of inevitability to it.
‘Ready the bomber squadrons. When we’ve dug the hole
we’re going to drop a couple of photon charges down
there.’
The flight deck was suddenly quiet. Dattani turned.
His weapons officer was lying in a pool of his own blue
blood. Every other man and woman on the bridge was also
slumped, their throats slit. Dattani examined Kellerston
the nearest.
A woman’s hand held up a bloodstained knife in front
of his face.
‘A more primitive weapon than your anti-matter beams
but effective.’
Dattani piped back. She was one of the enemy, a ghost.
She wore a stiff dark blue robe, through which he could see
the twinkling lights of the battlecomputers. She was
hairless, flat-chested and taller than he was, but she was
undoubtedly female. Her voice came from all around him.
‘How did you do this?’
‘We are Ferutu, the Lords of Time. It was a simple
matter to halt the flow of time and kill your crew, one by
one.’
‘The entire crew?’
‘Yourself excepted.’ There were over two thousand
people onboard the Ark Royal. Her robe and hands didn’t
have a single drop of blood on them.
‘Why spare me?’
The Ferutu woman smiled, pointing at the screen. ‘So
that you could see this.’
Dattani watched as each of the ships in the fleet
exploded in turn. The smaller were first, the fighters and
shuttles popping like firecrackers. Then the cruisers.and
frigates burst open, their reactors exploding. The Admiral
watched as their armour-plating peeled and blistered away
leaving only the skeletal framework beneath. One of the
carriers, possibly the Restoration, tried to escape but only
managed to collide with the Skybase. Both were consumed
in a raging atomic fire.
The screen was suddenly dark again.
‘What has happened?’ The view outside was a bare
starscape, with no sign of the starships. It was an illusion,

the fleet is unharmed.

‘Adjust the viewer,’ she requested. Dattam leant over the
control panel and did so. The planet sat there, serene as
ever. There was no spaceborne activity.
‘Where is the fleet?’ he asked.
‘Long gone,’ she said. ‘Now we are in the posthistoric
future.’ Behind the planet, a swollen red sun was dawning.
‘Do not mourn your race’s passing. They were never meant
to have been. To us, your galaxy is known as the Mutters
Spiral the home of a benevolent mutant insect species. Life
never evolved on your Earth. Goodbye, Admiral.’
And she was gone.
18
The Day After Yesterday
The storm was clearing, the clouds melting away almost as
fast as they had appeared. With the end of the storm came
the end of the blackout. The airwaves quickly became
jammed with emergency broadcasts. Technicians hurried
to repair the damage to the transmat network, the
computers in the Scientifica pyramid hummed with
activity as they began to collate damage reports.
Aircraft and skimmers had crashed and all the hospitals
were full of accident and crime victims. There had been
limited looting and vandalism in some sectors of the Strip.
The atmospheric disturbance had tripped the circuits of a
thousand droids and sensors. The Pryanishnikov
Waystation and the mountain it had been built on had
vanished. The Provost-General and Chief Scientist were
missing. The Battle Platform from the Icarus Skybase was
alongside the Nightingale Facility.
When one of the computers tried to contact the Icarus
Skybase, it registered something akin to panic. The entire
planet was surrounded by millions of tonnes of shrapnel.
Much of the debris was already caught in the gravity well,
explaining the marked increase in meteorite activity. The
rest was a radioactive mass of scrap metal that posed a
major navigation hazard. The computer projected that an
armada equivalent in size to one of the Earth Fleets had
been utterly destroyed.
Unmanned probe droids were sent up from the
spaceport to examine the wreckage. Every single fragment
it examined was Terran, and virtually all of the organic
matter was human, too. Some of the pieces were identified
as the remains of the Skybase. Surviving flight recorders
suggested that the entire Third Fleet had warped into orbit
during the blackout before being wiped out by forces
unknown.
The military strategy subprogram advised that the
colony should surrender immediately. The intelligence-
gatherers reported that there was no enemy to surrender to.
Both computers crashed.
‘The Scientifica report that the prisoner arrived safely,’ the
Adjudicator at the transmat controls announced.
Nyssa and Chris hugged each other. Nyssa pulled back.
The way Dareau was looking at her made her feel cold.
‘They also report that the transmat and communication
networks are coming back online. The only problem now
is hardware: a lot of transmat platforms and
communicators were overloaded. There is no contact with
the Skybase as yet.’
The transmat platform lit up. Tegan materialized, three
Adjudicators behind her. Without even acknowledging her
friends, she fixed her sights on Dareau.
‘That’s the man,’ she announced calmly. ‘Dareau.’
‘Adjudicator-Lieutenant Dareau, you are under arrest
for torturing a suspect.’ The officer in charge of the group
read him his rights: ‘I am obliged to inform you that your
words, gestures and postures are being recorded and may
form part of any judicial action taken against you. You
have the right to consult legalware.’
Tegan went over to Chris and Nyssa, who had their
arms around one another again. ‘Thank you,’ she told
Chris. ‘I consulted the legalware. It’s an encyclopedia of
law, on a computer databank,’ she explained to Nyssa.
‘Like a robot lawyer.’
‘And you found Volume 12, Paragraph 9, Subsection 4
of the Adjudicator Code banning all forms of torture,
physical force and mental cruelty when questioning a
subject. It’s one of the Guild’s most sacred tenets, and a
tradition that we are proud of. Dareau will get a mandatory
ten years.’ Chris smiled, satisfied that justice had been done. Nyssa did the same.
‘Are you all right now, Tegan?’ she asked.
Tegan grinned, her eyes flashing. ‘Oh yeah. I’ve just
saved the planet, broken the nose of the terrorist leader and
sent down a bent copper. All in the space of five minutes.
Who needs the Doctor, anyway?’
The drone poured the fifth Doctor a cup of tea. The other
was already sipping his through a curly straw he’d
produced from his jacket. Roz was examining the contents
of her own teacup with some suspicion. Bob had poured
Adric’s tea first, and he had already finished it. The laser
cannon outside had stopped firing. This ought to have
been reassuring, but Forrester had the nagging feeling that
it meant that the Adjudicators had thought of another way
in.
‘Do you have biscuits?’ the little Doctor asked. ‘My
favourite are chocolate Hob Nobs.’ Bob didn’t reply,
interpreting the remark as a joke.
Roz wasn’t feeling so generous. ‘How much longer
before the bombs explode?’
‘They arrive in Gallifreyan timespace in four minutes,’
the younger Doctor answered, without consulting his
watch. ‘Don’t worry, we’ve not forgotten.’ Something about
him irritated her, probably the realization that she was
getting old: when the Doctor looks younger than you, then
you’re past it.
‘Have I got this right?’ Adric asked, passing the drawing
pad over to the other Doctor. In the absence of anything
better to do, Forrester watched the pair of them. The
Doctor was more relaxed around Adric than anyone else
she’d ever seen. He watched him, was interested in what he
was doing. Like a grandfather playing with his grandson.
But there was more to it than that. The Doctor’s eyes
betrayed a sadness of some kind, some deep regret that he
was leaving unvoiced. The younger Doctor had noticed it, too, Roz could tell.
Her Doctor examined the drawing carefully, then
produced a pen of his own. ‘Just a little bit curlier with the
crossbar... there.’
He held up the symbol.
‘It’s what he drew outside when he summoned the
Ferutu leader,’ Adric explained.
‘A binding rune,’ the Doctor added. ‘Any circle drawn
around this symbol acts as a barrier that the Ferutu can’t
cross, either physically or with their magic.’
‘Laser guns can’t harm the Ferutu and they can walk
through walls, but draw that on a piece of paper and we are
safe?’ Whitfield snorted.
‘Yes,’ the Doctor said simply. ‘In their universe, even
the CyberHost recognize the logic in wearing such designs
on their armour.’
‘So we just carry one of these each and we’re safe?’ Adric
asked.
‘It isn’t that easy, as you probably suspected: there
would be nothing to stop the Ferutu from resorting to
physical attacks: using their magic indirectly to, say, drop
a boulder on our heads or they could just pick up one of
the many guns lying around the place and shoot us with it.’
‘It’s a useful weapon, though,’ Roz conceded. ‘How do
we use it?’
‘We have three weapons at our disposal,’ the seventh
Doctor announced. ‘A time machine capable of delivering
a vast fusion payload to almost any point in space or time,
this rune, and my – our – legendary powers of persuasion.’
He absent-mindedly tore the piece of paper with the rune
on it off the drawing pad.
‘Balancing that, we have three problems,’ the fifth
Doctor responded. ‘We can’t leave this room without
Medford shooting us or communicate with the outside
world by radio. The Machine will explode wherever it
materializes, and regardless of where that is, the
consequences will be catastrophic. Then there are the
Ferutu, a race of sorcerers willing and able to alter the flow
of time to survive.’
‘Could we materialize the TARDIS in the Vortex?’
Adric suggested.
‘Not without severely damaging the structure of space-
time, no,’ the Doctor replied.
‘We could send a warning back to Gallifrey,’ Roz
suggested. ‘Either now or in the past: wouldn’t they be able
to timeloop it?’
‘That’s just the sort of interference that we are trying to
prevent,’ the fifth Doctor lectured sternly.
‘Yeah, but it isn’t the sort of interference that amputates
one of the galaxy’s spiral arms,’ she pointed out. Don’t talk

to me like I’m three years old.

‘Two wrongs don’t make a right,’ the young Doctor
informed her.
The seventh Doctor rubbed his forehead wearily. ‘The
entire universe is at stake and I’m locked in here with
another incarnation of myself, and not even one of the good

ones. Your plan has its merits, Roz, but I’m afraid the
fusion explosion would be enough to rupture any timeloop,
even if one could be established quickly enough.’
‘I don’t hear any suggestions from you,’ the fifth Doctor
said, clearly more than a little annoyed by the Doctor’s
dismissal of him.
‘It’s a shame we can’t buy a little more time,’ Adric
muttered.
The Doctors looked at each other.
‘Do you think their leader will agree?’ the fifth Doctor
asked.
‘We won’t give it a choice,’ the seventh said grimly.
‘Quickly now, everyone. Adric: we need a white circle
drawing, about four metres in diameter. Just there, in the
middle of the room.’ He tossed the boy a piece of chalk.
‘Chief Scientist: help my former self with the Time
Control apparatus, I’ll join you in a minute. Roz a word in your ear.’
She came over and bent close to him. ‘What’s up?’
‘My former self: he’s prone to suicidal acts of selfless
heroism.’
‘Aren’t we all? So?’
Forrester glanced down. The Doctor was holding a
piece of paper in his hand, and was folding it in half
without looking at it. ‘It might be necessary to render him
unconscious.’
‘OK. I don’t trust him anyway.’
‘Whyever not?’
She tried to rationalize her feelings. ‘He’s just so damn...
trustworthy, it’s suspicious. How will I know when you
want him clonked?’
‘I’ll give you a signal. I’ll tap the side of my nose. Give
him a swift blow to the back of the head. And please try
not to kill him, that would complicate matters even more
and might take some explaining.’ His instructions
finished, the Doctor stepped over to the apparatus that sat
at one end of the room.
The fifth Doctor and Whitfield assured him that
everything was still working. Together the Doctors helped
each other to connect up to the machine. They sat facing
each other.
‘Ready?’
‘Ready.’
They closed their eyes.
Roz turned to Whitfield and Adric. ‘Does anyone have a
clue what’s going on around here? What’s that equipment?’
‘It controls the flight of the Machine. The Doctor sent it
back to Gallifrey.’
‘I’d gathered that much,’ Roz snapped. ‘What are they
doing it for?’
‘Is that where the Patient has got to?’ Adric asked. ‘I
wondered where she was.’
Whitfield ignored him. Forrester looked around. She’d
forgotten all about the Patient.
Medford’s wrist communicator buzzed. He took his eyes
off the enemy to answer it.
It was the Battle Platform, but it was the Quartermaster-
Fiscal, not Dareau.
‘Sir, I–’
Whatever he was about to say wasn’t important. ‘Get the
Platform over to the research dome. The enemy are here.’
The ghosts walked straight past him, paying him no
attention. Then all twelve passed through the door, into
the observation dome.
Adric finished drawing the circle and moved back over to
the Time Control apparatus. The Doctors sat facing each
other, their eyes closed. Their faces were set in expressions
of grim determination, sweat trickled down both their
brows. It was odd: they looked almost entirely unlike one
another, but he could tell they were the same person.
The fifth Doctor’s eyes opened. ‘We have regained
control of the Machine. Gallifrey is safe.’ Adric suspected
that the process had been a great deal more complicated
than the simple statement suggested.
‘So what have you done with the Machine?’ Whitfield
asked.
‘It’s heading back this way,’ the seventh Doctor
announced, frantically folding up the piece of paper in his
hand. ‘We’re using a shortcut through the Vortex. Now,
that isn’t going to please –’
As one, the Ferutu stepped through the wall and strode
into the middle of the room.
‘You’re trapped,’ Adric announced triumphantly.
The Ferutu leader looked down. It was standing in the
middle of the circle that Adric had just drawn. It moved its
foot forward, over the line. ‘Without the rune, this is
simply a geometric shape. You fail to understand our
ways.’ It flicked its wrist and a bolt of energy shot from it.
Adric was thrown back across the floor, every nerve in his
body screaming.
Forrester bent over him. ‘Only stunned,’ she was telling
everyone else. Adric shook himself awake, not wanting to
miss what happened next. Forrester helped him up.
‘Coo-ee!’ the seventh Doctor called from the other side
of the room. For a moment Adric thought that the little
man was calling to him, not the ghosts. With a flick of his
wrist, the Doctor released the paper dart he had been
preparing. It glided over to the Ferutu, one of whom
caught it without effort.
‘What is this?’ it asked curiously. ‘Is this the best
weapon your universe can deploy?’
‘Open it,’ the fifth Doctor suggested. The Ferutu did as
requested.
When it saw the rune it roared. ‘No! This cannot be!’
The leader tried to move, but couldn’t: the foot it had
placed over the line was now stuck to the floor as if it had
been glued there.
The Doctors scrambled over to the trapped ghosts,
disconnecting themselves from the apparatus around their
heads.
The fifth Doctor was first over. Adric noticed that Roz
was careful to take up position behind him. ‘We’ve averted
the destruction of Gallifrey. My people will be the first to
master Time, and yours will cease to exist.’
‘You have come to gloat?’ the Ferutu asked. Adric was
on his feet. He began hobbling over to the middle of the
room.
‘No. We have come to ask you a favour,’ the seventh
Doctor said. ‘The Machine will detonate when it
rematerializes. It’s en route back here.’
‘It will destroy this galaxy,’ the Ferutu said, licking its
lips.
‘Yes,’ the fifth Doctor said, ‘but if the Machine explodes anywhere other than Gallifrey, then your timeline will
snap out of existence.’
The other Doctor stepped forward, and when he spoke
there was more than a little menace in his voice. ‘We will
die, the entire human race will die, the Daleks and
Cybermen will die. But it will be worse for you: if that
bomb goes off here, then you and everything you have ever
known will never have existed. Can you face the thought of
all those billions of years of history and striving that you
showed me vanishing forever? Not even we will be left to
remember it. Everything you have ever known, everything
you have even heard about will be gone.’
‘Why are you doing this?’ There was an expression of
anguish on the leader’s face. Adric was the only other
person in the room who knew what it was like to be
marooned in another universe, far away from everything
he’d ever known. He could sense the emptiness, the
hollowness in the Ferutu leader’s voice.
‘You can prevent the bombs from exploding,’ the fifth
Doctor said. ‘Focus your mind on the Vortex.’ They did as
they were asked.
‘Can you see the Machine?’
An image was appearing in the circle, an illusion or
hologram. It was now possible to see the vast Machine
rotating as it moved through the time spiral. It was huge,
but dwarfed by the walls of the Vortex itself. There were
patterns there: five-dimensional optical illusions that made
it impossible to judge scale, or direction of movement.
‘We see it.’
It was coming closer. The bombs were heading back to
the cavern. How long was it now before they would
explode? Adric guessed about three minutes.
‘You can stop the Machine,’ the fifth Doctor shouted.
‘Use your magic to halt the flow of time around it. Freeze it
in the Vortex.’
The Machine ploughed through the Vortex like a
hurricane or a tidal wave, a force of nature. It was
unstoppable. ‘That would be difficult,’ the Ferutu leader
admitted. ‘It would require great effort and a complex
ceremony.’
‘Two minutes, ten seconds before materialization,’ the
little Doctor announced. ‘Now, by my calculations, to stop
the Machine you’ll need a ritual that takes two minutes
and twelve Ferutu. Now, there’s a coincidence. Which is it
to be?’
The Ferutu leader stood impassively for a moment.
‘There isn’t a choice.’
‘There is always a choice,’ the fifth Doctor snapped.
‘This one is the most fundamental of all: to be or not to be.
Stop the Machine and the two universes will be able to co-
exist. Let those bombs detonate and one of them will be
wiped out.’
The Machine was hurtling closer with every second.
‘It’s like flipping a coin,’ the other Doctor said. ‘Until
the bombs explode, we don’t know whether it will be heads
or tails, your universe or ours. Using your magic you can
keep the coin in the air forever, barring accidents.’
The Machine was nearly here.
The Ferutu leader scrutinized them. ‘Agreed,’ it said
finally. The Ferutu began their ceremony.
The fifth Doctor leant over his future self. ‘Do they have
enough time?’
The little man nodded, but was biting his lip.
The Ferutu were chanting a simple mantra. Those on
the edge of the group were making slow, sweeping gestures.
The mantra grew louder, almost hypnotic. Outside the
circle, Adric could see both the Ferutu’s ritual and the
Machine, one superimposed over the other. The sides of
the Vortex were crackling with a new form of energy now,
one that Whitfield and her fellow members of the
Scientifica could not even acknowledge existed.
‘It is done,’ the Ferutu leader announced, ‘equilibrium
has been achieved.’
The Machine hung in the Vortex, flickering slightly. It
was so close, Adric felt he could almost reach out and
touch it. The other Ferutu were locked in position, their
hands twisted into warding signs.
The doors to the observation dome hissed open, and
Adjudicators poured in, pulling up their rifles. Adric edged
behind one of the tables, ready to pull himself down for
cover.
‘Don’t shoot!’ Whitfield ordered. ‘And don’t cross that
white line.’
Medford stepped through the door and over to her. ‘Are
you safe?’
She nodded and he kissed her forehead. ‘I’m afraid that
the explanations will take quite a while.’ She sketched in
the broad detail of what had happened.
The Provost-General edged around the circle, looking
up at the Ferutu, who were still locked in concentration.
He rested his hand on the younger Doctor’s shoulder. ‘You
trapped them?’
‘Yes.’
‘Then you have saved the planet. It seems that I have
misjudged you.’ He turned to Forrester. ‘And that was a
nice move. If you ever want a place in the Guild, I’m sure
that the Board of Admission on Ponten would accept my
reference.’
‘Thank you.’ The praise was honest, although Adric
detected more than a note of scorn in Forrester’s reply.
Adric looked back at the Ferutu, who were still frozen
in concentration.
There was a tap on his shoulder. The Chief Scientist
had been scribbling down something on the sketchpad.
Now she handed it over to Adric. It was a series of
formulae, one that took him a couple of seconds’ hard
concentration to decode. He took Whitfield’s pen and
jotted down a couple of corrections, passing them over for verification. They looked up at the same time.
‘What happened here can’t be stable,’ Adric began.
Both Doctors looked annoyed. ‘And why not?’ the fifth
Doctor said haughtily.
‘In effect you’ve created a new universe out of nothing,
the Chief Scientist stated. ‘Whatever happened to the Law
of the Conservation of Energy?’
The seventh Doctor allowed himself a thin smile ‘It’s
about to be enforced. Watch.’
Adric turned back to the image hanging in the circle
Another Machine was surging through the Vortex in a
straight five-dimensional curve.
‘The Machine’s past is about to catch up with it,’ the
fifth Doctor said softly, There was nothing he could do.
‘Have you ever wondered what would happen if an
irresistible force met an immovable object Chief Scientist?’
‘No,’ Whitfied said. ‘The problem is one of semantics
rather than physics: an immovable object is one that can’t
be moved, however great the force. An irresistible force is
one that can displace any object. By definition both cannot
exist simultaneously.’
‘Besides,’ Forrester noted, ‘one of them is packed to the
gunnels with F-Bombs.’
‘This is not what we agreed,’ the fifth Doctor snapped
suddenly. The other raised his finger and Adric was
surprised to see Roz snap to attention behind his Doctor.
‘You have betrayed us!’ the Ferutu leader howled. It was
in anguish, like a caged animal.
The young Doctor whirled around. ‘Try to –’
The two Machines collided. The frozen Machine was
dislodged, slamming it out of position. Time started
around it.
There was a white flash.
When the light had died down, one of the Machines had
vanished, and the remaining half of the other was spinning
out of control, ricocheting from the walls of the Vortex tearing chunks from it.
The image faded, leaving just the Ferutu standing there
in silence.
The fifth Doctor stared at the image. ‘The damage to
space-time...’
‘There isn’t any,’ the seventh Doctor said ‘You repaired
it remember? Temporal Fusion. Neat to use the
instrument that did the damage to repair it.’
‘Why are they still here?’ Medford asked.
‘Inside the circle they are protected, Whitfield
explained. ‘But if they ever managed to break the power of
the rune then they would instantly snap out of existence.
They are the only survivors of their universe.’
‘A fitting punishment for what they did,’ Medford said.
He explained about the destroyed Skybase and Fleet,
the twenty thousand men they had killed. ‘Once we have
left, defence drones will be placed down here and the
transmat link will be destroyed. This chamber will be
sealed. How long do Ferutu live?’
‘They are immortal,’ the fifth Doctor said automatically.
‘They will still be here when the star that this colony
orbit has become a red giant.’ He seemed rooted to the
spot, his senses dulled. Adric watched him as everyone else
in the room began to relax and draw breath.
Medford was still on edge. ‘They will escape then?’
‘That won’t be our problem,’ Whitfield said. ‘That will
be eight billion years from now.’ She was sipping from her
tea which was still warm.
The seventh Doctor rested his hands on his umbrella.
‘Humanity is long dead by then, this galaxy has been
abandoned by all sentient life, for reasons I had better not
go into. There won’t be any passing spacecraft to rescue the
Ferutu, and they’ll drift for eternity, only dying with our
universe.’
‘They were only fighting for their survival,’ the fifth
Doctor said.
‘So were we, Doctor. The difference is that we won.
There was the barest hint of remorse in the Provost-
General’s voice, though.
‘Have we?’ Whitfield asked. ‘With the Machine gone,
the Senate will withdraw your peacekeeping force and all
their research grants.’
Medford put his arm around her, and began to lead her
out of the observation dome. We’re not going anywhere for
the moment, Juno, the planet is surrounded by a billion
tonnes of radioactive shrapnel. The peacekeeping force will
help you to rebuild. Besides, Earth will see us as traitors
now. It’s as well that they can’t get to us just yet.’
‘Thank the Goddess for radioactive shrapnel,’ Forrester
said archly.
The Chief Scientist seemed almost broken and didn’t
react to Medford’s attempts to comfort her. ‘I’m not sure I
can trust you, Lian.’
‘I did this for you,’ he said, aware how weak the words
sounded. Whitfield didn’t react, simply walking from the
room. Medford hurtled after her, oblivious to everyone
else.
Forrester and the seventh Doctor were following them
out of the observation dome. Adric paused at the doorway.
His Doctor was standing in front of the Ferutu.
‘Could you do me a favour, Adric?’ he said softly. ‘Could
you get back to the Scientifica and round up Tegan and
Nyssa.’
‘What will you be doing?’ Adric asked.
‘I have a little unfinished business here,’ the Doctor
replied.
The Ferutu were silent, some were asleep. Their leader was
standing, watching over them. The chamber was dark lit
only by dull blue emergency lamps.
‘You are still here.’ Its voice was calm.
‘Yes. I didn’t know what he was planning, really I
didn’t. I will do everything in my power to release you.’
The Feruru’s expression didn’t change. ‘You know your
future. You use your knowledge to imprison us and destroy
all that we have known. That promise was broken before
you made it.’
The Doctor nodded sadly, remembering the future. ‘I’m
sorry. But I am a Time Lord: I have many destinies, many
future selves. He won’t be the last.’
‘We would have done the same as him. If we were
released we would find a way to re-establish the true course
of time. We know that today, like ourselves, you have also
lost your past and future.’
The Doctor nodded, picturing Patience framed in the
window of the Nightingale Facility, the weak light behind
her blonde hair. Then he saw his future self sneering as he
condemned an entire universe to death.
He picked up her nightgown. The blood had dried into
Rorschach patterns: question marks and owls and stars.
‘It is not the first time you have met her, It will not be
the last.’
The thought filled the Doctor with hope. ‘Thank you.
Tell me of your people.’
‘I have, I will.’
The Doctor nodded. ‘I have to go now. He is not my
only future.’
He hesitated before folding up the nightgown, He would
take it with him. The Doctor left the observation dome,
keying the sequence that closed and locked the door. As
the chamber sealed behind him, the Doctor did not look
back.
The Doctors lifted the panel back into place on the side of
the transmat control terminal. The seventh Doctor bent
over and fastened it shut with his sonic screwdriver.
Chris materialized on the platform. ‘Hello, everyone,’ he
said cheerily. They had restored the radio link a quarter of
an hour ago and quickly established that everyone was all
right. The Provost-General and the Chief Scientist had left, separately.
Cwej helped up the fifth Doctor. The young Time Lord
thanked him. Roz passed him back his frock coat. ‘There’s
something I don’t understand,’ Cwej said.
‘Hmmm?’
‘Well, if he’s your future self, why don’t you remember
all this from first time round?’
‘Does everything have to have a reason?’ Forrester
asked.
‘Perhaps it’s magic.’
‘No, no,’ the fifth Doctor said, ‘the rules of time travel
are very precise, and Mr Cwej here has a good point. Now,
on both occasions that we met Omega, that was
straightforward Blinovitch Conservation.’
‘That was true all three times, yes, but it doesn’t apply
here,’ the other Doctor noted from underneath the console.
‘Yes, yes, I know that. Now, Zodin erased our brains
with mind rubbers.’
‘I remember it well.’
‘But that hasn’t happened this time. The crashed
TARDIS might have had misphased Relativity Displacers.’
‘It might,’ the seventh Doctor conceded, ‘but it didn’t.
‘Tachyon Backflush?’ the fifth Doctor suggested.
Chris sniggered. ‘Sorry – it’s just that it sounds rude.’
Forrester shook her head disbelievingly. Her Doctor stood,
brushing himself off and taking his umbrella back from his
past self
The fifth Doctor straightened. ‘There is another
possibility.’
‘Go on.’
‘You do remember. You’ve remembered all along.’
The Doctor smiled enigmatically and tapped the side of
his nose.
At the pre-arranged signal, Forrester knocked out the
fifth Doctor with a swift blow to the back of the head.
The seventh Doctor bent over his past self, but rubbed
his own skull. ‘A palpable hit,’ he said. Cwej was looking
bewildered.
‘Sorry,’ Roz said, biting her lip, ‘I wasn’t sure whether
you still wanted me to –’
‘Not at all,’ the Doctor replied quickly. ‘I don’t
remember feeling a thing.’ He looked down at his prone
former self. ‘I think we’d better leave, though.’ He was at
the transmat console, twisting dials and pulling levers.
‘The transmat network is fixed now, is it?’
‘Oh yes. It should beam us straight over to the
apartment we rented.’ The Doctor tapped in a final
command and joined Cwej and Forrester on the transmat
platform. ‘We’ll tie up the loose ends, then get back to the
TARDIS. Wolsey will be wondering where we’ve got to.’
The transmat activated and all three disappeared from
view

Document Outline

	Front cover
	Rear cover
	Title page
	Copyright
	Contents
	Part One - Distant Music
	1 Ghostwatch
	2 On the Rocks
	3 Off the Rails

	Part Two - Scientifica
	4 Take Me to Your Leader
	5 Behind Closed Doors
	6 The Patient

	Part Three - Patience
	7 Changing Faces
	8 Angels and/or Devils
	9 Escape to Danger

	Part Four - A Bit of the Other
	10 Snowfall
	11 Fusion
	12 Staring into the Abyss

	Part Five Breakthrough
	13 Crossing the Line
	14 Convergence
	15 Downtime

	Part Six Deus Ex Machina
	16 The Empire Strikes Back
	17 The Face of the Enemy
	18 The Day After Yesterday

Table of Contents
Front cover
Rear cover
Title page
Copyright
Contents
Part One - Distant Music
1 Ghostwatch
2 On the Rocks
3 Off the Rails
1 Ghostwatch
2 On the Rocks
3 Off the Rails
Part Two - Scientifica
4 Take Me to Your Leader
5 Behind Closed Doors
6 The Patient
4 Take Me to Your Leader
5 Behind Closed Doors
6 The Patient
Part Three - Patience
7 Changing Faces
8 Angels and/or Devils
9 Escape to Danger
7 Changing Faces
8 Angels and/or Devils
9 Escape to Danger
Part Four - A Bit of the Other
10 Snowfall
11 Fusion
12 Staring into the Abyss
10 Snowfall
11 Fusion
12 Staring into the Abyss
Part Five Breakthrough
13 Crossing the Line
14 Convergence
15 Downtime
13 Crossing the Line
14 Convergence
15 Downtime
Part Six Deus Ex Machina
16 The Empire Strikes Back
17 The Face of the Enemy
18 The Day After Yesterday
16 The Empire Strikes Back
17 The Face of the Enemy
18 The Day After Yesterday

cover.jpeg
COLD FUSION

images/00002.jpg

images/00001.jpg

images/00003.jpg
THE MISSING ADVENTURES

) V4

