
Exec. Producer: Jacob Epstein Prod. #K0802
Exec. Producer: Tracy Torme Prod. Draft 10/30/95 (FR)
Exec. Producer: Alan Barnette
Super. Producer: Tony Blake
Super. Producer: Paul Jackson
Producer: Jon Povill
Producer: Tim Iacofano

SLIDERS

"El Sid"
Written by

John Pov ill

Directed by

Paris Barclay

- NOTICE -

THIS MATERIAL IS THE PROPERTY OF UNIVERSAL CITY STUDIOS, INC. AND IS
INTENDED AND RESTRICTED SOLELY FOR STUDIO USE BY STUDIO PERSONNEL.
DISTRIBUTION OR DISCLOSURE OF THE MATERIAL TO UNAUTHORIZED
PERSONS IS PROHIBITED. THE SALE, COPYING OR REPRODUCTION OF THIS
MATERIAL IN ANY FORM IS ALSO PROHIBITED.

SLIDERS

"El Sid"

TEASER

FADE IN:

EXT. A STREET THAT LOOKS LIKE A WAR ZONE - DAY1 1

It's littered with bricks, boxes, destroyed cars. Small
fires burn, unattended. The PEOPLE, too, look like detritus
-- hard bitten and dirty, dressed in ragged, rugged,
utilitarian clothes.

THE SLIDERS

come running, full tilt down the sidewalk.

QUINN
Hurry up!

BEHIND THE SLIDERS - A PICKUP TRUCK

cruises the street. In the back of the truck are FOUR MEN
with MACHINE GUNS. One of them is a lanky, good-looking,
young BLACK MAN (L.J. COOL). He's drunk -- with booze and
power -- as he waves his gun and snaps off a few rounds, just
to see the people dive for cover.

QUINN
In here! Come on!

Quinn points into

EXT. AN ALLEY2 2

piled high with trash, broken furniture, and rusted-out
skeletons of abandoned cars. The Sliders take refuge behind
a DUMPSTER. As they catch their breath:

WADE
How much time?

QUINN
(checks timer)

Fifty-eight seconds.

There is a SOUND from nearby, something moving. Quinn turns,
alerted and tense, only to see:

#K0802 - "El Sid" - 10/30/95 1st. White 1.

(CONTINUED)

Prepared by Earth Prime

A BEAUTIFUL GIRL (MICHELE)

hiding behind some other debris nearby. She reacts to
Quinn's gaze like a mountain lion -- frozen in place,
waiting to either run or attack.

ANGLE - THE ALLEY - VIEW TOWARDS STREET - THE TRUCK

stops at the head of the alley. L.J. stops shooting as a
vicious giant of a MAN gets out of the cab. He says
something to L.J., who slaps the cab roof twice -- a signal.
The truck moves on as the man swaggers into the alley.

THE MAN (EL SID)
Michele!

ANGLE - THE GIRL (MICHELE)

She shrinks back, holds her breath.

MAN'S VOICE (EL SID)
I know you're here!

She reacts, pissed off and frightened. Still doesn't move.

WADE
(whispers)

What's going on?

QUINN
How should I know?

MAN'S VOICE (EL SID)
(very threatening)

I'll count to three, then I'm
comin' after you!

(then, slowly)
One...Two...

The girl, MICHELE, grimaces and stands to reveal herself just
as he reaches...

MAN'S VOICE (EL SID)
Three!

MICHELE
Wait! I'm coming out.

We now see that she's tall, with an athlete's build.
Scarcely out of her teens, she radiates a kind of raw
sexuality that is both irresistible and daunting.

#K0802 - "El Sid" - 10/30/95 1st. White 2.

CONTINUED:2 2

(CONTINUED)

Prepared by Earth Prime

MAN'S VOICE (EL SID)
Get over here!

She heads reluctantly towards him.

THE SLIDERS

watch her go beyond their view, feeling very uneasy.

MICHELE (O.S.)
(plaintive)

Sid, please...

SID (O.S.)
When I say do something, you do
it, Goddamn it!

We hear a SLAP; Michele CRIES OUT in pain, followed by a
loud crash, presumably as she falls over into something.

The Sliders react to this. It is painful and loathsome to
all of them to hear it, knowing what must be happening.

REMBRANDT
What's he doing to her?

ARTURO
(disgusted)

What do you think he's doing? I've
never seen such vermin as what
passes for human on this world.

More CRASHING SOUNDS, SCREAMS.

QUINN
He's gonna kill her!

Quinn reaches his boiling point as there's another SLAP,
YELP and CRASH. He grabs a length of PIPE, lying nearby,
and drops the timer into Arturo's lap as he gets up and
heads in the direction of the trouble.

WADE
What are you doing?

QUINN
I have to stop this.

REMBRANDT
Are you crazy, man? He'll
kill you!

WADE
(to Rembrandt)

Do something!

#K0802 - "El Sid" - 10/30/95 1st. White 3.

CONTINUED: (2)2 2

(CONTINUED)

Prepared by Earth Prime

REMBRANDT
Like what?

The other Sliders scramble to watch...

QUINN

as he runs towards MICHELE and SID. She's lying on a pile
of trash, scrabbling backwards like a crab, trying to keep
away from him. Quinn steps between the combatants,
brandishing the pipe.

QUINN
(to Michele)

Run! I'll keep him here.

Sid is utterly undaunted by Quinn and his pipe.

SID
(deadly, to Michele)

Is this the guy?

MICHELE
No! I never even saw him before!

QUINN
For God's sake! Quit arguing and
get out of here!

She doesn't leave. Sid starts to move towards Quinn, who
backs up, braces himself to swing.

QUINN
Stay back!

ARTURO (O.S.)
(calling)

Mr. Mallory! It's time!

Sid comes decisively towards Michele. Quinn has no choice,
swings the pipe. Sid intercepts it with one hand, barely
even looking at it. He wrenches the pipe out of Quinn's
hand and tosses it aside, still moving towards Michele.

Quinn takes a swing at the guy, but he blocks it and swings
on Quinn, sending him flying. Suddenly a 2X4 cones down on
the giant's head. REMBRANDT to the rescue.

Sid doesn't go down, but his legs get rubbery. He stumbles
towards a car frame to lean against it, now sees Arturo
press the timer, the GATE OPENS. Sid and Michele both gape
in wonder as it forms.

#K0802 - "El Sid" - 10/30/95 1st. White 4.

CONTINUED: (3)2 2

(CONTINUED)

Prepared by Earth Prime

REMBRANDT
Come on, man. Let's go!

Quinn resists. He's not ready.

MICHELE
(re: the wormhole)

What is that thing?

QUINN
(to Rembrandt)

Go on. I'll be there.
(to Michele)

I have to go.

MICHELE
What about me? Thanks to you,
he'll probably kill me.

Quinn glances to Arturo. Arturo knows what he's thinking.

ARTURO
No, Mr. Mallory. Absolutely not!

Quinn looks at Sid, who is already letting go of the car and
looking extremely pissed. Quinn makes the decision. He
grabs Michele and starts to run towards the gate.

SID
What the...?

(then)
Michele !

ARTURO
Mr. Mallory, no!

QUINN
No choice.

Sid lurches towards them. Quinn dives through the gate.
Arturo follows.

SID
Michele!!!

He gropes at the vortex, torn between his confusion at its
presence and his rage at Quinn and Michele. At the last
second, rage wins and he jumps through the gate just before
it closes.

FADE OUT.

END OF TEASER

#K0802 - "El Sid" - 10/30/95 1st. White 5.

CONTINUED: (4)2 2

Prepared by Earth Prime

ACT ONE

FADE IN:

EXT. SAME ALLEY - DIFFERENT WORLD - OUTDOOR CAFE - DAY3 3

The alley is spotlessly clean and bright. There are
numerous tables under cheery umbrellas. A WAITER passes by
with a tray of snacks and drinks. CAMERA FINDS L.J., the
black guy with the machine gun on the previous world. He's
at one of the tables engaged in a game of SPEED CHESS.

CLOSE ON THE CHESS BOARD

which has a great many white pieces and very few black ones.
Beside the board, we can see all the lost black pieces plus
some money held down by two unopened packs of CIGARETTES.

OPPONENT (BIG JAKE)
Give up. You're just stalling.
It's checkmate in three more moves.

L.J.
(bluffing)

Maybe, maybe not. You never know.

OPPONENT (BIG JAKE)
Yeah, right.

L.J. strains, perplexed and troubled. His situation is
clearly desperate. Then he gapes in amazement as

THE VORTEX APPEARS

just behind his opponent. The opponent turns around to see
what's going on just as Wade tumbles out -- right into him.
She knocks him from his chair onto the ground. Then
Rembrandt lands on both of them. Michele hits the table,
scattering the board and all the pieces. Quinn follows,
finishing the job as he knocks the table onto its side,
clearing the way for a relatively soft landing for Arturo.

L.J. watches with extreme interest as Arturo quickly checks
over the timer to make sure it's okay and then tucks it
carefully into his duffel bag. Everyone is already getting
up and dusting themselves off when Sld is spit out -- just
before the gate closes -- and slams into Quinn, knocking him
down again.

OTHER WITNESSES

nearby are curious and start to approach, but L.J. casts them
a warning glance and they back off. Immediately, Sid rolls
onto Quinn, sits straddling him.

#K0802 - "El Sid" - 10/30/95 1st. White 6.

(CONTINUED)

Prepared by Earth Prime

He whips out a customized, wicked-looking gun from beneath
his bush jacket and pushes the barrel hard against Quinn's
forehead, pinning him down.

SID
(to Quinn, savoring it)

Get ready...

Quinn's eyes are wide with fear. The other Sliders are
frozen lest Sid pull the trigger.

MICHELE
Sid, no! It was Mike!

Sid reacts. Apparently he can almost believe this. He
turns, looks at her, starts to rise and come towards her.

SID
You filthy bitch!

MICHELE
All we did was talk!

(off Sid)
Ask Lefty, if you don't believe me.

This seems to give Sid pause. Quinn springs to his feet.

MICHELE
I'd've told you last night, but
you're so Goddamn jealous...

The opponent comes to, very groggy.

OPPONENT (BIG JAKE)
What the hell happened?

L.J.
(hastily)

The game's a draw, bro!

Sid turns to L.J. and looks at him, confused.

SID
I told you to stay in the truck!

L.J.
Wasn't me, pal.

SID
(menacing)

Don't mess with me, L.J.!

#K0802 - "El Sid" - 10/30/95 1st. White 7.

CONTINUED:3 3

(CONTINUED)

Prepared by Earth Prime

L.J.
(relaxed, cool)

It's not me that's messed up,
friend. You see any trucks here?

For the first time, Sid looks around and reacts to the
surroundings. He glances at Michele who is equally
confused.

SID
Where the hell is this?

L.J. reacts, more certain than ever that something very
special has happened -- and increasingly interested in taking
control of the situation.

L.J.
Webb Court. And there's a
Custodian around the corner, so if
I was you, I'd hide the piece.

Reacting more to L.J.'s tone than any understanding of the
situation, Sid puts away the gun.

SID
I know every inch of San Francisco,
and this...

(indicates the alley)
... ain't Webb Court.

ARTURO
(hushed, to Sid)

It's not your San Francisco. When
we came through the...

(thinks of a word Sid can
understand)

...tunnel, it took us to a
different San Francisco.

L.J. reacts, controlled excitement as he takes this in.

SID
What the hell are you talking
about?

Arturo comes closer to Sid, trying to be as secretive as
Possible, but L.J. is determined to eavesdrop.

ARTURO
I promise you, sir. There are a
great many San Franciscos. We'd
been to dozens before visiting
yours, and we'll be going to
another one tomorrow.

#K0802 - "El Sid" - 10/30/95 1st. White 8.

CONTINUED: (2)3 3

(CONTINUED)

Prepared by Earth Prime

L.J. reacts, he's heard enough. He buttonholes Arturo.

L.J.
You got "Buddy Bracelets?"

(off the Sliders'
confusion)

Didn't think so. You're in luck!

L.J. opens his jacket. Hanging from the liner, along with
assorted other merchandise, are numerous metal BRACELETS. He
pulls them out.

ARTURO
(sour)

Great. A street hustler.

QUINN
C'mon, let's go.

The Sliders follow as he moves towards the street.

L.J.
(calling)

No, man! I'm giving these to you!
Gratis. No hype.

(then)
Hey! It's required! You gotta
have 'em.

L.J. hurries after the Sliders. Michele and Sid exchange a
look.

MICHELE
What do we do?

SID
Stay with them.

CUT TO:

EXT. COMMERCIAL STREET4 4

which features electric GOLF CARTS and TRAMS rather than
cars and buses. The Sliders barely have time to react to
this before

CUSTODIAN (O.S.)
Hey! Bracelets!

The Sliders turn, astonished to see

#K0802 - "El Sid" - 10/30/95 1st. White 9.

CONTINUED: (3)3 3

(CONTINUED)

Prepared by Earth Prime

A UNIFORMED CUSTODIAN

his gun drawn, leveled at the Sliders.

CUSTODIAN
Let's see those bracelets. Now!

L.J. runs up to the Custodian, waving his bracelets.

L.J.
Right here, boss. Right here. My
fault. They' re new. I'm just
taking them to check in with
Custodian McGill.

The Custodian puts away his gun.

CUSTODIAN
Get those bracelets on them right
now and get moving.

Now, under the watchful eye of the custodian, the Sliders
are only too happy to take the bracelets and put them on.
Sid doesn't seem to like the idea, but Michele takes two
bracelets, puts one on, and gives him the other. He puts it
on. Suddenly, a RUMBLING as the GROUND SHAKES BENEATH THEM.

WADE
Earthquake!

Everyone stops and holds their breath till it stops. Then
L.J. relaxes, smiles at the custodian, relieved.

L.J.
Hey. How 'bout that one, boss?
Five point two?

(then, to the Sliders)
All right. Back in the cab
everyone.

L.J. points the group into TRAM parked at the curb. It has
a jaunty red-and-white striped canvas top and easily seats
eight to ten people. Everyone piles in.

INT. L.J.'S TRAM5 5

as it pulls away from the curb.

#K0802 - "El Sid" - 10/30/95 1st. White 10.

CONTINUED:4 4

(CONTINUED)

Prepared by Earth Prime

WADE
Thank you.

(then)
If you could just take us to the
Motel 12 on TBD Street, we'll be
fine.

L.J.
It's rubble. Came down in last
month's six point four.

SID AND MICHELE

are behind Quinn.

MICHELE
(concerned)

Maybe he's not the L.J. we know,
but he sure as hell acts like him.

Sid isn't listening. He slaps Quinn in the back of the
head. Quinn turns around, angry.

SID
Just a reminder. It's not over
between you and me.

Arturo checks out the view.

ARTURO
At least it's clean here.

REMBRANDT
No mortars going off. That's a
plus.

L.J.
(very interested)

So, tomorrow, you're leaving the
same way you came?

ARTURO
Yes, but please keep that under
your hat, as it were. We'd just as
soon people didn't know about it.

L.J.
Not a problem.

CUT TO:

EXT. STREET - GOVERNMENT HOUSING COMPLEX - DAY6 6

L.J. drives the tram into the parking lot. Everyone gets
out. L.J. leads them into

#K0802 - "El Sid" - 10/30/95 1st. White 11.

CONTINUED:5 5

Prepared by Earth Prime

INT. GOVERNMENT HOUSING - MAIN OFFICE - DAY7 7

It's the commons area for a condominium complex. There's a
registration desk to one side, and we can see a recreation
room/gym off to the other side. L.J. leads them up to the
desk, speaks to the buff-looking woman behind it, DELORES.
He pulls a carton of cigarettes from a pocket under his
jacket and slides them across the desk to her.

L.J.
Morning, sweetheart. These folks
need a place to stay, minimum
hassle.

Delores takes the cigarettes then pulls out a stack of forms
and shoves them across the counter to the Sliders. L.J.
shoves them right back to her.

L.J.
I said, minimum hassle.

(off her concerned look)
Don't sweat it, baby. Just do it.

She takes back the forms, replacing them with a single
leaflet.

DELORES
Here's the group therapy schedule.
Ladies at three. Men at Six.

(points to the rec room)
Right in there. Attendance is
mandatory.

The Sliders react, bewildered.

REMBRANDT
(sotto voce)

Mandatory group therapy? What the
hell are we checking into, a loony
bin?

Delores checks her computer during:

QUINN
(to L.J.)

Look...I'm not sure we can afford
this.

L.J.
Hey, I'm connected. My man, Leo,
runs this place. Government
housing. No charge.

DELORES
Take them to 622.

#K0802 - "El Sid" - 10/30/95 1st. White 12.

(CONTINUED)

Prepared by Earth Prime

As L.J. hustles them away:

CUT TO:

EXT. GOVERNMENT HOUSING COMPLEX - MAIN OFFICE - CONTINUOUS8 8

as the Sliders come out. L.J. points to a group of
townhouses.

L.J.
Unit 622's just across the quad.
I'll meet you there in a few
minutes.

ARTURO
(holds out his hand)

We'll need the key.

L.J.
Key? There's no lock.

(then)
No one steals in San Francisco.

The Sliders are surprised, but Sid is aroused by this.
Arturo notes Sid's reaction with great concern.

L.J.
Look, I know you don't belong here,
but L.J.'s lookin' out for you, so
you're cool. Just don't go
anywhere, or trust anyone.

Off the Sliders discomfort:

CUT TO:

EXT. HOUSING UNIT 622 - DAY - THE SLIDERS9 9

approach the perfectly normal townhouse. Rembrandt walks
with Quinn and confides his concern.

REMBRANDT
I don't like owing this L.J. guy
all these favors.

QUINN
Me either.

CUT TO:

#K0802 - "El Sid" - 10/30/95 1st. White 13.

CONTINUED:7 7

Prepared by Earth Prime

INT. HOUSING UNIT 622 - ENTRY AND SITTING ROOM 10 10

as the group enters. Michele and Sid go straight for the
comfortably furnished sitting room. It features a big
window that offers ventilation and a view out to the street.
The Sliders hang back as Sid and Michele move into the:

SITTING ROOM

Sid scopes out the street through the windows while Michele
goes through the sitting room, wide-eyed, touching things -
like a child. She pulls Sid aside.

MICHELE
I can't believe this place!

SID
(has already figured)

Everyone's stinkin' rich here.

MICHELE
(urgent whisper)

No locks, Sid. We could be rich in
no time.

SID
(nods)

Damn right. We're gonna take home
a bundle.

Michele watches as Sid moves decisively towards:

THE FRONT DOOR

where the Sliders have been conversing in whispers. They
shut up fast as Sid reaches them. He addresses Arturo.

SID
I'm goin' out. When I come back
you're gonna get me 'n' her back
home.

ARTURO
I'm afraid that's not possible.
Our device can't be activated again
till tomorrow.

Sid grabs Quinn by the collar, jerks him away from the group
and pins him -- by the throat -- to the wall. Rembrandt and
Arturo make a move to help but:

SID
All I have to do is lean on him
and his windpipe is gone.

#K0802 - "El Sid" - 10/30/95 1st. White 14.

(CONTINUED)

Prepared by Earth Prime

Arturo and Rembrandt stop in their tracks. Sid turns to
Quinn -- practically nose to nose.

SID
I don't like it here. And I
wouldn't be here if you hadn't
stuck your nose in my business.
So, you're gonna see to it I get
home when I want to. You got that'?

Quinn can barely breathe, but he's defiant.

QUINN
You get this! Piss me off and
you're here forever.

For one tense moment it looks as though Sid will kill Quinn.
Then, he releases him and storms out the door. Before Quinn
can even catch his breath, Arturo is on his case.

ARTURO
Don't expect sympathy. If you'd
used your brain, we wouldn't be in
this mess. You and your ill-
considered act of bravado.

QUINN
I was trying to help someone! If
you had your way, we'd spend all
our time in basements, hiding out
till the next slide.

WADE
Stop it! Both of you. This isn't
helping anything.

QUINN
(defensive, to Arturo)

I'm sorry, okay? I don't know how,
but I'll get us out of this.

He goes out the front door.

MICHELE

watches him go -- feels bad.

CUT TO:

EXT. THE FRONT YARD11 11

Quinn comes down the front steps, stops and takes a deep
breath, trying to calm down.

#K0802 - "El Sid" - 10/30/95 1st. White 15.

CONTINUED:10 10

(CONTINUED)

Prepared by Earth Prime

Michele quietly comes out the door, unseen by Quinn. She
comes to him and gently touches his back. Quinn jumps.

MICHELE
Sorry.

(then)
I just wanted to thank you for
tryin' to help me. I know it made
a lot of problems and everyone's
pissed off at you an' everything...

She gives him a kiss that has just the slightest hint of
being more than a thank you.

MICHELE
Thank you.

Quinn is embarrassed.

QUINN
It's okay.

Quinn looks at her, quizzically, trying to understand his
feelings, then turns as L.J. pulls his tram up to the curb.
A tall, gaunt man of about forty dressed in a Custodian's
uniform gets out with L.J..

QUINN
(weary)

Now what?

CUT TO:

INT. FOYER - FRONT DOOR12 12

as Quinn, Michele, L.J. and Leo enter and join the other
Sliders in tire sitting room.

L.J.
This is Leo McGill. He's a
supervising custodian and he has
some things he needs to tell you.
Is everyone here?

ARTURO
Yes. Of course.

L.J.
I only count five.

#K0802 - "El Sid" - 10/30/95 1st. White 16.

CONTINUED:11 11

(CONTINUED)

Prepared by Earth Prime

ARTURO
(thinks fast)

Our colleague is napping. He was
very tired.

L.J.
(supports the lie)

No problem. Just make sure he
signs the paperwork.

Leo looks them over very carefully. He holds a manila
envelope.

LEO
Welcome to San Francisco.

(waves the manila
envelope)

These are some forms you'll need to
fill out for the Board of Registry.

He drops the envelope on the coffee table, then takes a
small device from his pocket:

LEO
Now, hold out your bracelets.

The Sliders exchange quizzical glances as he points the
device at Rembrandt's bracelet and pushes a button.
Rembrandt's bracelet begins to glow red, as does Arturo's.

LEO
(indicates Arturo and
Rembrandt)

You and him are buddies.

Leo releases the button and the bracelets return to normal.
Now he points the device at Wade's bracelet. It glows red,
along with Michele's. He indicates them.

LEO
And you two.

L.J.
(indicates Quinn's
bracelet)

His is paired with the guy who's
sleeping.

Leo varies the procedure on Quinn's bracelet, touching his
device to it.

#K0802 - "El Sid" - 10/30/95 1st. White 17.

CONTINUED:12 12

(CONTINUED)

Prepared by Earth Prime

LEO
Okay, you're activated.

(then, a rote spiel)
Now, the way the buddy system works
is that each of you...

(he reacts to something
outside the window)

Hold on...
(into walkie-talkie)

I have a red glow in sight.

VOICE FROM WALKIE-TALKIE
Checking your position.

(then)
You have Steve Brown. Violation
C14710. Action approved.

Leo hurries to one of the vent windows and opens it, then
draws his huge gun with a silencer.

He aims and fires, dropping a MAN on the sidewalk dead in his
tracks. The Sliders react with slack-jawed astonishment, but
Leo simply returns the gun to his holster and turns back to
them with an air of utter nonchalance.

LEO
Now, where were we?

Off the Sliders...

FADE OUT.

END OF ACT ONE

#K0802 - "El Sid" - 10/30/95 1st. White 18.

CONTINUED: (2)12 12

Prepared by Earth Prime

ACT TWO

FADE IN:

INT. SITTING ROOM - DAY - LOOKING THROUGH THE FRONT WINDOW13 13

to the street where we see LEO overseeing TWO MEN IN WHITE
UNIFORMS pick up the dead man and strap him to the back of a
special GOLF CART.

REMBRANDT (O.S.)
They're just carting him off like
garbage.

PULL BACK TO REVEAL THE SLIDERS with L.J., watching the
scene through the window.

L.J.
(resigned)

The buddy system, man.
(then)

"Friends don't let friends break
the law in San Francisco."

WADE
What're you saying? That guy
didn't even do anything!

L.J.
Them's the breaks.

Meaning there's a grave concern -- Sid's on the loose.

ARTURO
(wording carefully)

Inasmuch as we're leaving so soon,
hypothetically -- if one of us were
to... slip... Presumably there
wouldn't be time to ... uh...

L.J.
Wrong. Between the bracelets and
the neighborhood watch, the
custodians'd be on you in no time.

QUINN
Neighborhood watch?

L.J.
Oh, yeah. Major perks for
reporting a crime.

Quinn anxiously watches through the Window as Leo leaves with
the body pickup crew. Then he turns to L.J.

#K0802 - "El Sid" - 10/30/95 1st. White 19.

(CONTINUED)

Prepared by Earth Prime

QUINN
(urgent)

I've got a problem. My buddy's on
the loose.

WADE
We've got to find him.

L.J.
Why? What's he gonna do, knock off
a bank?

ARTURO
I suspect that will be his first
impulse.

WADE
(to Michele)

Where would he go?

MICHELE
Anywhere. He never tells me.

Quinn starts towards the door.

QUINN
(grim)

Great. That helps a lot.

L.J.
Wait up, man. I'll give you a
lift.

Michele watches, surprised, as all the Sliders follow --
automatically volunteering to help. L.J. stops Wade.

L.J.
No. You and her have to go to
group therapy. They could shoot
you if you don't.

Wade reacts, frustrated, as the others leave. Then she turns
and looks at Michele -- neither of them is thrilled about
being left alone with the other.

EXT. THE STREET - HOUSING UNIT 622 - DAY14 14

L.J. urgently points out directions as he gets in his tram.

#K0802 - "El Sid" - 10/30/95 1st. White 20.

CONTINUED:13 13

(CONTINUED)

Prepared by Earth Prime

L.J.
(to Quinn)

Get in.
(to Arturo and Rembrandt)

You try up there.

QUINN
(to Arturo and Rembrandt)

We have to be back here by six for
group therapy, whether we find him
or not.

Arturo and Rembrandt hurry off as the tram pulls away.

INT. THE TRAM - CONTINUOUS - L.J. AND QUINN15 15

ride along, scouring the Streets for Sid.

L.J.
Where do you think he'd go?

QUINN
How should I know? I just met the
guy.

L.J.
Bad news. The whole idea is to
keep tabs on each other.

QUINN
This "buddy system" is insane!

L.J.
Hey, it sucks, but the city'd self
destruct without it. Everyone
knows they're gonna die pretty
soon, so how else can you keep 'em
in line?

QUINN
(shocked)

Everyone's gonna die?

L.J.
Hell, yeah. Big earthquake's
coming any time now. All the
experts say the whole damn
peninsula's gonna drop into the
ocean.

QUINN
So why do you stay?

#K0802 - "El Sid" - 10/30/95 1st. White 21.

CONTINUED:14 14

(CONTINUED)

Prepared by Earth Prime

L.J.
Yeah, right. Like we got a choice.

(off Quinn's confusion)
This is a prison, man! San
Francisco National Penitentiary.

Quinn gapes at him in disbelief as we

CUT TO:

EXT. A PARK - DAY - THE OTHER THREE MEN16 16

from the back of the pickup truck of the previous world are
hanging out. "GAP" is playing a harmonica "BLADE" is
whittling a stick to a point and "PECKS" his a pair of bar
bells, doing nonstop curls.

Behind them, a very physical basketball game is in progress.

Blade notices something in the street and calls Gap's
attention to it with an elbows in the side. The two men
exchange an evil, conspiratorial smile that lets us see how
Gap got his nickname -- a missing front tooth.

BLADE
Fish...

Blade throws his knife towards...

THE SIDEWALK - ARTURO AND REMBRANDT

are eyeballing the basketball game SPECTATORS, looking for
Sid. Blade's knife flies right by Arturo's face and sticks
into a tree. Arturo reacts, alarmed, and looks around as:

BLADE (O.S.)
(calling)

Hey, Fish! My knife slipped.
Bring it back here for me.

Rembrandt: turns to see what's going on.

ARTURO
My name is not "Fish", sir, and I
don't much care for your tone, or
for your carelessness with a
dangerous implement.

Rembrandt reacts, "Oh, shit!" as he realizes what Arturo is
dealing with. He hurries past Arturo and gets the knife.

#K0802 - "El Sid" - 10/30/95 1st. White 22.

CONTINUED:15 15

(CONTINUED)

Prepared by Earth Prime

REMBRANDT
(sotto voce, to Arturo)

Shut up, man, before this gets
ugly.

He wipes the blade clean as he hurries it back to its owner.

REMBRANDT
Here you are, sir. Nice and clean.

(then, ingratiating, to
Gap)

Hey! "0l' Rockpile Blues." Great
rendition.

(then, hastily)
Gotta go. Have a great day.

He starts to leave, but the other two men quickly move into
position to block his path.

BLADE
(to harmonica player)

What you got for us, man? How
'bout some smokes?

REMBRANDT
I'm a singer, friend. Smoking's
bad for the pipes.

Rembrandt now tries to dodge his way out of the small
circle. One of the men catches him, holds him.

BLADE
(threatening)

You don't give us something we're
gonna turn you upside down an' see
what shakes out.

Arturo doesn't understand why this is happening, but the
threat is apparent enough. He calls out to the men on the
basketball court.

ARTURO
Are any of you "buddies" to those
men? I'm with the neighborhood
watch, and it looks to me they may
be contemplating a crime.

The basketball players stop in their tracks to look over at
the scene with Rembrandt. No one moves a muscle. Blade
turns his attention to Arturo.

#K0802 - "El Sid" - 10/30/95 1st. White 23.

CONTINUED:16 16

(CONTINUED)

Prepared by Earth Prime

BLADE
You want some of this?

(then, to Gap)
Bring him over here.

Arturo won't leave Rembrandt, but he's desperate to keep Gap
at bay and can't understand why no one is helping.

ARTURO
What's the matter with all of you?
Are you just going to let these men
rob us?

Gap grabs Arturo and begins dragging him back towards the
others.

GAP
They know who we are, an' you can
bet they ain't gonna do a damn
thing to help you.

But then, from another part of the park, we hear someone
WHISTLE. Everyone turns to

THE WHISTLER - A LOOKOUT

He points to the street where a CUSTODIAN is approaching.

Blade and Gap exchange an annoyed look and begin
ceremoniously "dusting off" Arturo and Rembrandt so as to
hold them a bit longer during:

BLADE
Another time, Fish. We'll be
looking for you.

They release their grip and the Sliders hurry away. As they
go:

CUT TO:

EXT. GOVERNMENT HOUSING - REC ROOM - DAY17 17

Folding chairs in half the room, exercise equipment fills
the rest. Lots of SWEATY WOMEN in leotards are working out.
There's a PODIUM in front of the chairs, which are filling
up with WOMEN.

CAMERA FINDS WADE and MICHELE waiting in line at a buffet
table featuring coffee and cookies.

#K0802 - "El Sid" - 10/30/95 1st. White 24.

CONTINUED: (2)16 16

(CONTINUED)

Prepared by Earth Prime

MICHELE
I don't understand. Why can't me
an' Sid ever get home again?

WADE
(sorry she said so)

Look, maybe it's not impossible.
All I'm saying is we've been trying
to get back to our home for a long
time and haven't been able to.

The sweet old biddy in line next to them can't help
overhearing. Call her GLADYS.

GLADYS
If I was you, I'd try not to have
any illusions about going home.
These re-hab sessions are a sham.

WADE
Then why have them?

GLADYS
(getting her coffee)

Just to keep us busy, dear. That's
all it is.

She goes off to take her seat. Wade reacts, curious, then
turns back to Michele as they fix their coffee.

WADE
One good thing; if you don't go
home, you don't have to stay with
Sid.

MICHELE
(bemused)

No one's making me stay with Sid.

WADE
(defensive)

I didn't mean it like that... It's
just that...

(gropes for words)
He doesn't treat you very well

MICHELE
Sid's okay. Everyone respects him,
and no one would dare lay a finger
on me so long as I'm with him.

WADE
But he beats you.

#K0802 - "El Sid" - 10/30/95 1st. White 25.

CONTINUED:17 17

(CONTINUED)

Prepared by Earth Prime

MICHELE
What's the difference? Once you're
with 'em, they all do it.

WADE
Not on my world.

MICHELE
(contemptuous)

Yeah? Well, goody for you.

WADE
Just forget it, okay? Forget I
said anything.

WOMAN'S VOICE
(over P.A.)

Ladies, take your seats please.
Let's get started.

Wade turns and heads towards the chairs. Michele reacts,
softening. She hurries after her, touches Wade's arm...

MICHELE
Look... Maybe it's different where
you come from -- with guys like
Quinn -- but on my world, there's
no choice, so I do what I gotta do.

WADE
But that's just it... You're not
on your world anymore.

Michele reacts to this as they take their seats. Wade sits
next to Gladys.

WOMAN'S VOICE
(over p.a.)

Alright, who wants to go first?

Gladys stands up and addresses the audience.

GLADYS
My name is Gladys, and I poisoned
my neighbor, but I warned her again
and again to keep her darn dog in
her yard. If she'd just...

WOMAN'S VOICE
(over p.a., interrupting)

Gladys, we're not going to listen.
"Step One" is: Stop blaming your
victim.
 (MORE)

#K0802 - "El Sid" - 10/30/95 1st. White 26.

CONTINUED: (2)17 17

(CONTINUED)

Prepared by Earth Prime

WOMAN'S VOICE (cont'd)
(as Gladys sits)

Now how about you, there, next to
Gladys? Why are you here?

Michele looks amused at Wade, who is at an utter loss for
words as we:

CUT TO:

EXT. COMMERCIAL STREET - DAY - L.J.'S TRAM18 18

moves along, with Quinn and L.J. scouring the streets for
any sign of Sid.

INT. TRAM - L.J. AND QUINN19 19

L.J. is at least as interested in Quinn as in finding Sid.

L.J.
Man that's weird. You never know
what San Francisco's gonna be like
until you get there?

QUINN
That's right.

L.J.
Ever hit one worse than this?

QUINN
Not many.

L.J. digests this until:

QUINN
(pointing)

There he is!

EXT. JEWELRY STORE - DAY20 20

Sid is loitering outside, looking in. TWO PEOPLE come out
and Sid goes in just as L.J.'s TRAM pulls up to the curb.

QUINN
(calling)

Sid! Wait!

He and L.J. jump out of the tram and run into the store.

#K0802 - "El Sid" - 10/30/95 1st. White 27.

CONTINUED: (3)17 17

Prepared by Earth Prime

INT. JEWELRY STORE - CONTINUOUS21 21

The SHOPKEEPER is busy putting display cards back in the
case.

Sid has his hand under his jacket, ready to pull his gun, as
Quinn and L.J. run in and get in his face.

QUINN
(urgent)

Sid, no! You don't understand
what's going on here!

SID
Get outta my face.

L.J.
Seriously, man, they'll kill you!

SID
Let 'em try!

He pushes Quinn out of the way, draws his gun and SHOOTS THE
LENS OF A SURVEILLANCE CAMERA, then slams the gun butt down
into the display case, shattering the top.

L.J. grabs Quinn and pulls him towards the door.

L.J.
Come on, man! Now!

QUINN
No! It's not too late!

L.J.
Yes, it is!

He YANKS Quinn out the door.

EXT. JEWELRY STORE - CONTINUOUS22 22

As L.J. literally throws Quinn into the TRAM, jumps in
himself and drives off.

INT. TRAM - DRIVING HARD23 23

L.J.
Gimme your wrist...

Quinn looks at it. The bracelet's still normal metallic.

QUINN
It's still okay.

#K0802 - "El Sid" - 10/30/95 1st. White 28.

(CONTINUED)

Prepared by Earth Prime

L.J.
It won't be for long. Got to get
you as far from here as possible.

Already we can hear SIRENS in the distance.

CUT TO:

INT. JEWELRY STORE - DAY24 24

SID is smashing more display cases with his gun and scooping
up the valuables.

The SHOPKEEPER lies in a heap on the floor, either dead or
unconscious.

Now, as Sid reaches into one of the Cases, he notices that
the bracelet around his wrist is starting to GLOW RED. He
looks at it, trying to understand. Then he tries to get the
bracelet off, but it won't budge.

SIRENS are getting closer fast. Sid starts to understand.

EXT. JEWELRY STORE - CONTINUOUS25 25

TWO TRAMS pull up, loaded with machine-gun-toting CUSTODIANS.
They jump out and run towards the store.

INT. JEWELRY STORE - CONTINUOUS26 26

as the CUSTODIANS swarm in. Sid is nowhere to be seen. We
HEAR still more SIRENS heading to the store.

The custodians fan out, searching for Sid. Suddenly, Sid
springs from underneath a display case and grabs one of the
custodians. Sid takes the custodian's gun and points it at
the man's head, using him for a shield.

SID
Anyone comes near me, he gets it!

(then)
Who's in charge? I want to cut a
deal.

EXT. JEWELRY STORE - CONTINUOUS27 27

as additional CUSTODIANS arrive. One of them is LEO, who
gets clearly deferential treatment from the others.

#K0802 - "El Sid" - 10/30/95 1st. White 29.

CONTINUED:23 23

(CONTINUED)

Prepared by Earth Prime

LEO
(into walkie-talkie)

I'm at the scene.

VOICE FROM WALKIE-TALKIE
He has a hostage and wants to
negotiate.

Leo reacts, annoyed.

LEO
(into walkie-talkie)

Roger, I'll talk to him.
(then, to himself)

Pain in the ass.

CUT TO:

INT. L.J.'S TRAM - TIME THE SAME28 28

Quinn continues to look at his bracelet, which now starts to
FLASH RED.

QUINN
Uh, oh.

L.J. look over, spots the bracelet and slams on the brakes.

L.J.
Get out, man.

QUINN
Get out????

L.J.
If I'm seen driving you, my
bracelet would be red in no time.

EXT. STREET - CONTINUOUS29 29

As Quinn reluctantly gets out of the tram:

L.J.
Hole up till after dark, if you
can. Then wrap the bracelet in
something.

QUINN
I thought it had to be showing.

#K0802 - "El Sid" - 10/30/95 1st. White 30.

CONTINUED:27 27

(CONTINUED)

Prepared by Earth Prime

L.J.
People don't notice it as much at
night -- unless they see it
glowing.

QUINN
I need to get back to the others.

L.J.
Forget it. You'll never make it.
Try to get to the B.A.R.T. station
at Market and Van Ness. Sneak
through the fence.

He pulls away. Quinn pulls his jacket sleeve down as far as
he can, sticks his hand in his pocket and starts walking --
trying to look as nonchalant as possible. There's a LOW
RUMBLE and the ground begins to SHAKE. Quinn instinctively
reaches out to hold onto a lamp post for support. Wrong
move. The GLOWING RED BRACELET is totally exposed. Quinn
quickly realizes and hides it again, but too late, as now
SHOTS RING OUT and bullets begin to ricochet all around him.
Quinn starts running, in a desperate zig-zagging course,
trying to avoid the gunfire, but he's hemmed in between
buildings, with more and more shooters in the windows above
and the bracelet in plain sight as he runs.

TELESCOPIC SIGHT SHOT - QUINN IN THE CROSS HAIRS

He's dead meat the minute this guy pulls the trigger. But
now there's a BIGGER RUMBLING SOUND and harder SHAKING just
as the shot is squeezed off.

QUINN - IN THE STREET

rounds a corner, oblivious to the shaking. People are
pouring from the buildings to escape the quake. Quinn
shoves his hand back in his pocket and tries to blend in with
the crowd as we:

FADE OUT.

END OF ACT TWO

#K0802 - "El Sid" - 10/30/95 1st. White 31.

CONTINUED:29 29

Prepared by Earth Prime

ACT THREE

FADE IN:

INT. HOUSING UNIT 622 - SITTING ROOM AND ENTRY - DUSK30 30

Wade, Arturo and Rembrandt are pacing in front of the
window, alternately looking out and fretting. Even Michele
looks on with the others. She's worried, too.

REMBRANDT
It's almost six o'clock.

WADE
I think some of us should go out
and look for him.

ARTURO
And then, if he returns and others
are missing, he goes out again to
look for us. We become like a dog,
chasing its tail.

REMBRANDT
(looking for hope)

If there's any way to make it back
here, Q-ball'll find it.

(then, listening)
Uh, oh. Helicopters.

ARTURO
I don't hear them.

REMBRANDT
The Crying Man has perfect pitch.
I hear everything.

(listens)
There are five of them, and they're
circling.

EXT. HOUSING UNIT 622 - QUINN31 31

runs from the shadows to the front door and slips inside.

INT. HOUSING UNIT 622 - QUINN32 32

goes straight for his backpack and begins rummaging through
it during:

QUINN
Big trouble. Sid robbed a jewelry
store.

#K0802 - "El Sid" - 10/30/95 1st. White 32.

(CONTINUED)

Prepared by Earth Prime

Everyone jumps at the sound of his voice and whirls around
to see him.

QUINN
(grim)

Pack up, we have to leave. Now.

The Sliders hurry to collect their belongings, Michele
looks on, feeling like the fifth wheel.

WADE
You better come with us.

MICHELE
What about Sid?

QUINN
(no time to mince words)

I don't think he's coming back.

MICHELE
You don't know Sid. He can get out
of anything.

Quinn finds a small towel in his backpack, takes it out.

QUINN
(indicates bracelet)

Not if he's got one of these.
(off Michele)

Look, it's your choice.

Quinn wraps the towel around his bracelet, puts on his
backpack and heads for the door. The others -- except for
Michele -- soon follow.

AT THE DOOR - WADE

turns back to Michele.

WADE
You're sure about this?

MICHELE

Changes her mind. She doesn't want to be left behind.

MICHELE
Wait!

She grabs her purse, reaches in and pulls out an automatic
pistol, pumps it once (expertly) to check the clip, then
puts it away and hurries towards them.

#K0802 - "El Sid" - 10/30/95 1st. White 33.

CONTINUED:32 32

(CONTINUED)

Prepared by Earth Prime

MICHELE
I'm coming with you.

As the Sliders re-evaluate their opinion of her:

CUT TO:

EXT. STREET - NIGHT33 33

We can HEAR the HELICOPTERS now as well as some SIRENS in
the distance. The Sliders (and Michele) walk carefully down
the street, fighting the urge to break into a run as the
sirens and helicopters get steadily closer and louder.

WADE
How do you turn an entire city into
a prison?

REMBRANDT
Didn't you ever see "Escape From
New York?"

QUINN
Earthquakes. The government helped
evacuate the population, then
turned it into a penal colony for
every madman and murderer in the
country.

A HELICOPTER swoops low, too close for comfort. The SOUND
of its ROTORS drowning out any answer as its searchlight
barely misses the Sliders. Then:

ARTURO
Is there a plan, Mr. Mallory? Or
are we simply to wander the streets
until we're discovered?

QUINN
We have to get to Market and Van
Ness -- to the B.A.R.T. station
there.

REMBRANDT
(dreading the thought)

A B.A.R.T. station? With all these
earthquakes?

ARTURO
(caustic)

Yet another strategic gem.

#K0802 - "El Sid" - 10/30/95 1st. White 34.

CONTINUED: (2)32 32

(CONTINUED)

Prepared by Earth Prime

QUINN
(testy)

If you have a better idea,
professor, lead on.

CUT TO:

EXT. B.A.R.T. STATION ENTRANCE - NIGHT - A CHAINLINK FENCE34 34

with a "Condemned - Do Not Enter" sign on it. L.J. is there.

L.J.
Come on! Move it!

The Sliders hurry to the fence. L.J. holds back a corner of
it that has been strategically cut, allowing the Sliders to
nervously slip through.

Rembrandt catches his jacket on a stray link and rips it. He
stops to examine the damage.

REMBRANDT
Damn!

ARTURO
Keep moving!

Rembrandt gets out of his way as Michele takes Quinn aside.

MICHELE
There's something you should know.

(then)
On my world, L.J. was a lying,
double-crossing son of a bitch.

Off Quinn, bummed out:

CUT TO:

INT. B.A.R.T. STATION - NIGHT35 35

Rats scurry out of L.J.'s flashlight beam as he leads them
down the rubble-strewn stairs.

WADE
Don't worry, professor. We're due
for a nice luxury hotel any slide
now.

REMBRANDT
I'll believe that when I see it.

#K0802 - "El Sid" - 10/30/95 1st. White 35.

CONTINUED:33 33

(CONTINUED)

Prepared by Earth Prime

The entrance is boarded up at the bottom of the stairs.
L.J. KNOCKS Once... then three times... then once again.
There's a return KNOCK from the other side -- two times.

L.J.
It's me, L.J.

A PANEL of three or four boards is pulled back from the
inside of the station and L.J. leads the Sliders through.

INT. THE B.A.R.T. STATION - CONTINUOUS36 36

as the Sliders come through the barricade into the dimly lit
station. It looks like a bomb hit it.

Rembrandt and Arturo react to see who is holding the "door"
for them. It's BLADE, with GAP and PECKS close by.

REMBRANDT
Oh, no.

BLADE
(deliciously)

Well, look at the fish the cat
dragged in.

L.J.
Chill, bro.

When everyone is through the portal, Blade replaces the
"door."

L.J.
This way.

L.J. leads them down onto the tracks and towards the far end
of the station, which is much more brightly lit. As they
go, Rembrandt and Arturo exchange nervous sidelong glances
as Blade, Gap and Pecks continue to give them the eye.
Blade makes kissing noises. Another EARTHQUAKE rumbles
through. A scary moment as debris falls from above --
threatening a cave-in.

REMBRANDT
Oh, man! This is not how I want to
die!

Wade glances at Michele, concerned, and goes to her.

WADE
You okay?

#K0802 - "El Sid" - 10/30/95 1st. White 36.

CONTINUED:35 35

(CONTINUED)

Prepared by Earth Prime

MICHELE
Yeah.

She doesn't sound okay.

MICHELE
Can't do anything about it, so
what's the point of talking.

WADE
Is it Sid?

MICHELE
What if he made it? What if he
came back for me?

WADE
What if he did? Were you really
that happy with him?

MICHELE
What's with you? Who the hell gets
to be happy?

(then)
Look around for God's sake. You
see any reason to be happy?

WADE
Yeah. I do.

(then)
I see friends I care about, who
care about me. People I can count
on. I think I'm pretty lucky.

MICHELE
Yeah? Well, you're luckier than
me, that's for sure.

WADE
Anyone's luck can change.

(then)
For what it's worth, I think you
made the right choice.

Michele isn't ready to concede that. REMBRANDT points up
ahead.

REMBRANDT
Attention K-Mart shoppers...

#K0802 - "El Sid" - 10/30/95 1st. White 37.

CONTINUED:36 36

(CONTINUED)

Prepared by Earth Prime

ANGLE - BLACK MARKET WAREHOUSE AREA

as our group arrives. A large area of the platform and
tracks has been given over to rows of well-stocked shelves
filled with cartons of cigarettes, televisions, small
appliances, sporting goods and a variety of other
merchandise.

There's no shortage of well-armed TOUGHS to guard the region.

L.J.
(calling)

Yo! Big Jake! You here?

Big Jake steps out from behind some shelves. He is the chess
OPPONENT L.J. was playing when the Sliders arrived.

BIG JAKE
You got the goods?

L.J.
(indicates the Sliders)

You're lookin' at 'em.

The Sliders react, realizing they've been had. Quinn whirls
around as if to run, but Blade, Gap and Pecks are right
behind them - armed.

L.J.
(to Big Jake)

You got the cash?

BIG JAKE
(not so fast)

I want to see it first.

L.J.
Give him the gizmo!

(off Arturo's reluctance)
The thing that makes the tunnel in
the air! Give it to him!

QUINN
Better do it, professor.

Arturo reluctantly removes the timer from his bag, hands it
to Big Jake who looks it over. It's meaningless to him.

BIG JAKE
(to L.J.)

This made the tunnel?

#K0802 - "El Sid" - 10/30/95 1st. White 38.

CONTINUED: (2)36 36

(CONTINUED)

Prepared by Earth Prime

L.J.
That's it. Our ticket out of here.

QUINN
No one's going anywhere, Jake. You
can't make it work without us.

Without skipping a beat, L.J. grabs Wade and puts his gun to
her head.

L.J.
Wrong, sucker. You are gonna
show us how it works.

The Sliders react, there's no alternative. Michele reaches
her hand into her purse, but thinks better of it -- too many
guns against her. Quinn reaches for the timer.

QUINN
Let her go and I'll show you.

WADE
Quinn, no.

L.J.
(hard)

Shut up!

Big Jake comes to Quinn, doesn't relinquish the timer.

BIG JAKE
I'll hold it. You just tell me
what to push.

Suddenly, FLOODLIGHTS come on from the darkness of the
tunnel just beyond the station.

LEO (O.S.)
(through bullhorn)

Nobody move!

Blade pushes over one of the shelf units to create a
diversion. It hits into others, like falling dominoes.
Everyone dives for cover and the shooting starts -- with
bullets ricocheting all over the place in the confined
space.

The Sliders are separated. Quinn slithers from cover to
cover looking for the others. He finds Wade and Rembrandt
first.

WADE
Where's Arturo?

#K0802 - "El Sid" - 10/30/95 1st. White 39.

CONTINUED: (3)36 36

(CONTINUED)

Prepared by Earth Prime

QUINN
Stay down!

He starts to creep away.

REMBRANDT
(pointing)

Quinn! The timer!

Quinn locks where Rembrandt is pointing and sees:

BIG JAKE

lying on the ground, shot -- the timer still in his hand.

CROSS CUT - QUINN AND L.J.

Each seeing the prize. Ignoring the danger, they race to
Big Jake. Quinn gets there first, but L.J. has the gun.
Quinn is dead meat as L.J. takes aim, but

MICHELE

fires her gun and

L.J.

gets hit as he pulls the trigger. His shot misses. Quinn
grabs the timer and scurries away.

MICHELE

dashes to follow Quinn, but a huge arm reaches out and grabs
her. It's Gap, and he's pissed.

GAP
Where you goin', bitch?

She punches him hard enough to knock out another tooth, but
he doesn't let go.

CROSS CUT - ARTURO

close enough to see what's happening. He grabs a brick and
punches Gap with it. Gap goes down. Arturo moans at the
pain, shaking his hand. Michele points:

MICHELE
That way!

She runs off in that direction.

ARTURO
You're welcome.

#K0802 - "El Sid" - 10/30/95 1st. White 40.

CONTINUED: (4)36 36

(CONTINUED)

Prepared by Earth Prime

He runs off after her to

THE RENDEZVOUS POINT

Wade hugs Arturo as he arrives.

QUINN
Okay. Let's go!

Using whatever is available for cover, the Sliders scurry
back up the tracks.

REMBRANDT
Where're we going?

QUINN
The street! Out the way we came!

As they near the entrance, they scramble onto the platform
and rush to:

THE BARRICADED ENTRANCE

The shooting is still going on at the other end of the
station, and ricocheting bullets are still whizzing by as
they struggle to unlatch the secret panel.

QUINN
(working it)

Get the other side!

ARTURO
(trying to force it)

It's not moving!

MICHELE
It's caught!

She releases the snag and the panel comes away. They rush
out and

UP THE STAIRS

REMBRANDT (O.S.)
(at the top)

Oh, no!

EXT. STATION ENTRANCE - BEYOND THE FENCE - CUSTODIANS37 37

A slew of them, with guns drawn, pointed at the Sliders.
Then, SID steps out from behind them.

#K0802 - "El Sid" - 10/30/95 1st. White 41.

CONTINUED: (5)36 36

(CONTINUED)

Prepared by Earth Prime

SID
Goin' somewhere?

Off the Sliders reaction...

FADE OUT.

END OF ACT THREE

#K0802 - "El Sid" - 10/30/95 1st. White 42.

CONTINUED:37 37

Prepared by Earth Prime

ACT FOUR

FADE IN:

INT. DETENTION ROOM - MORNING38 38

Mesh gratings on the windows, and a long table with a half
dozen chairs around it.

The Sliders, plus Michele, are seated around the table except
for Quinn, who is pacing in agitation.

ARTURO
Sit down, Mr. Mallory. You're
making me crazy.

QUINN
We're running out of time.

ARTURO
It's hopeless -- all thanks to your
meddling in a lover's squabble.

Another EARTHQUAKE rumbles through, just to remind them of
their dreadful prospects.

WADE
-- Lover's squabble? Sid could
have killed her!

ARTURO
Nonsense.

(then, to Michele)
Would he have killed you?

MICHELE
No.

ARTURO
And where would you rather be?
Back on your home world, as you had
been, or trapped here with us?

QUINN
Just ignore him. You don't have to
take this.

ARTURO
It's not your place to tell her how
to live! This is a scientific
journey. Our job is to observe,
not to enforce our values on other
worlds. How many times must I say
this?

#K0802 - "El Sid" - 10/30/95 1st. White 43.

(CONTINUED)

Prepared by Earth Prime

REMBRANDT
Guys, can we concentrate on getting
off this world? Then, you can kill
each other.

WADE
(to Rembrandt)

Thank you.

THE DOOR OPENS - LEO

enters, a along with two GUARDS. He holds up the timer.

LEO
Here's the deal. From now on,
you're all hostages. The first one
to tell me how this works gets to
leave with us. And until someone
volunteers, I'll kill one of you
every five minutes. Either I get
what I want, or you're all dead.

He leaves.

MICHELE
That's Sid's scheme. I saw him use
it a couple of times.

ARTURO
Did it work?

MICHELE
Always -- as soon as he killed
someone to show he was serious.

(then, to Quinn)
I'm sorry. You should've just let
him beat me up.

QUINN
It's not your fault.

She regards him appreciatively, but Quinn's mind is racing
elsewhere.

WADE
(looks to Quinn)

What are we gonna do?

Off Quinn, thinking:

CUT TO:

#K0802 - "El Sid" - 10/30/95 1st. White 44.

CONTINUED:38 38

Prepared by Earth Prime

INT. LEO'S OFFICE - MORNING39 39

It's well appointed. Leo sits behind his desk.

In a bookcase behind the desk are stacks of cigarette
cartons, tins of candies and cookies, and other assorted
prison treasures.

Sid sits opposite Leo, his feet up on the desk, total balls,
as he looks ever the timer, then hands it back to Leo.

SID
Don't sweat it. One of 'em'll
cave.

LEO
You better be right.

SID
I called it on L.J., didn't I? He
crossed you faster than a cockroach
when the light comes on.

LEO
(unimpressed)

We'll see.

Sid just smiles confidently. There's a KNOCK at the door.

LEO
Come.

A GUARD enters. He holds a piece of paper out for Leo.

GUARD
I found this outside their door.

Leo takes the note and reads it, smiles at Sid.

LEO
Mr. Arturo wants to meet with us --
alone -- to discuss exchanging
knowledge for freedom.

SID
(savoring it)

Told you.

CUT TO:

INT. DETENTION ROOM - DAY40 40

As the door flies open, two guards with machine guns at the
ready, step in. Leo stands in the doorway.

#K0802 - "El Sid" - 10/30/95 1st. White 45.

(CONTINUED)

Prepared by Earth Prime

LEO
All right, professor. Get your
things.

(then, to Michele)
You, too.

Quinn and the others look at Arturo, uncomprehending.

QUINN
What's going on here?

Arturo is unapologetic as he collects his bag.

ARTURO
I slipped a note to the guard.

QUINN
You're selling us out? You son of
a bitch! I don't believe this!

ARTURO
(angry)

Do you have a better idea? Must we
all die to protect your precious
discovery?

QUINN
(realizing)

You're jealous!

ARTURO
Jealous? No, I'm disgusted, Mr.
Mallory!

(then)
To think that I should be led by an
arrogant, undisciplined child into
one misadventure after another when
I should be engaged in the greatest
breakthrough in the history of
science! What a galling, appalling
fiasco you've made of sliding.

QUINN
What are you gonna do, professor?
Steal the idea? Call it your own
once I'm out of the way?

ARTURO
I'm going to get home and perfect
it -- something you should have
done before endangering the rest of
us. And once I've done that, I'll
have every right claim sliding as
mine.

#K0802 - "El Sid" - 10/30/95 1st. White 46.

CONTINUED:40 40

(CONTINUED)

Prepared by Earth Prime

QUINN
(cold fury)

Fine, professor. You do that.

REMBRANDT
No! It's not fine!

(indicating himself and
Wade)

What about us?

Arturo looks to Leo, questioningly. Leo points to Michele.

LEO
Just her.

ARTURO
(to Wade and Rembrandt)

I'm sorry. I truly am.

WADE
I wouldn't go with you if I could.
You disgust me.

ARTURO
(at the door, sincere)

You must believe me. This brings
me no joy.

The guards escort Arturo and Michele out the door.

QUINN
Go to hell, professor!

CUT TO:

INT. CORRIDOR - WITH ARTURO, LEO AND GUARDS - DAY41 41

As the guards lock the detention room door, Arturo becomes
all business.

ARTURO
Which way?

(Leo points, Arturo jogs)
Quickly. I'll have to check the
settings in case you inadvertently
changed anything.

As they all hurry down the corridor

CUT TO:

#K0802 - "El Sid" - 10/30/95 1st. White 47.

CONTINUED: (2)40 40

Prepared by Earth Prime

INT. LEO'S OFFICE - DAY42 42

Arturo and Leo burst in.

ARTURO
(to Sid)

Give me the timer.
(Sid takes his time)

Hurry, man!

Sid pulls out his gun, levels it at Arturo then hands him
the timer. Arturo immediately begins feverishly pressing
buttons. He reacts, panicked:

ARTURO
What the hell did you do to this?

LEO
(concerned)

Nothing! We never touched it!

Arturo continues to work, hectically, then abruptly stops.

ARTURO
(to Leo)

It's no good. I can't get it to
activate.

SID
(to Leo)

It's a trick. He's lying.

ARTURO
I'm not! It's Quinn's invention.
He does know it better than I do.
There's no choice. You'll have to
give it to him.

As Leo considers this Sid puts his gun to Arturo's temple.

SID
You got one chance to stay alive.
If that thing reaches zero and
there's no tunnel in here, I'll
blow your head off.

ARTURO
sir, I would not have deserted my
companions if I was not interested
in saving my life. You must
believe me, there's nothing more I
can do.

Sid cocks the hammer. Arturo sweats.

#K0802 - "El Sid" - 10/30/95 1st. White 48.

(CONTINUED)

Prepared by Earth Prime

SID
You better start pushing those
buttons.

Michele strokes Sid affectionately, then, using Sid's body to
conceal her actions from Leo, she pulls out her gun and
sticks it in Sid's ribs.

MICHELE
I'm sorry, honey. Drop it.

He hesitates, she cocks her hammer.

MICHELE
Don't try me, Sid. You know I'll
shoot.

He drops his gun. As Arturo quickly scoops it up:

CUT TO:

INT. DETENTION ROOM - DAY43 43

Quinn and Rembrandt are pacing nervously, their backpacks on.
Wade is at the table.

REMBRANDT
(despairing)

They didn't buy it, man. I knew it
was a long shot.

QUINN
It was the only shot we had.

Another EARTHQUAKE. A big one, though not very long.
Plaster falls. The Sliders (and Michele) barely have time to
dive for cover before it's over. Then:

REMBRANDT
(excited)

Keys!

The door opens. Arturo and Michele rush in.

ARTURO
It didn't exactly go according to
plan, but let's not quibble...

(checks timer)
...thirty seconds to spare.

CUT TO:

#K0802 - "El Sid" - 10/30/95 1st. White 49.

CONTINUED:42 42

Prepared by Earth Prime

INT. LEO'S OFFICE - AS BEFORE44 44

Leo and Sid are tied up, but Sid is already nearly free,
ripping the final piece of rope from his ankles.

SID
(to Leo)

If I had time, I'd kill you.

LEO
When I get free, you'll wish you
had!

Sid runs out the door.

CUT TO:

INT. DETENTION ROOM45 45

as Arturo pushes the button and the vortex begins to form.
Just as it completes, Sid bursts into the room and starts to
dive for it. Quinn launches himself like a goal line
defender and tackles Sid in mid-air. Sid and Quinn scuffle
on the floor, with Quinn basically hanging on for dear life
while Sid tries to shake him off.

QUINN
Hit him with something!

Rembrandt locks around the room, grabs the only available
object -- one of the plastic chairs -- and tries to deck Sid
with it. Might as well try and stop a charging rhino with a
piece of Saran wrap. Michele goes running from the room.

ARTURO
(to Wade)

We're running out of time! You go,
now!

WADE
No way!

Sid kicks free of Quinn. Rembrandt dives back onto him,
trying to keep him down but Sid is like a man possessed. He
tosses Rembrandt aside and scrambles back to his feet.

Arturo hands the timer to Wade and grabs Sid in a bear hug
from behind. Arturo holds on for all he's worth as Sid
whips him around. Quinn and Rembrandt try to grab on as
well, but it's like trying to grab a locomotive. Sid breaks
free just as Michele runs back into the room -- behind
Sid -- with a police billy club. She hauls off with all her
might and pops him with it. He goes down like overcooked
spaghetti..

#K0802 - "El Sid" - 10/30/95 1st. White 50.

(CONTINUED)

Prepared by Earth Prime

MICHELE
I got friends now, Sid. And you
would've killed them.

She tosses the club aside as the Sliders quickly jump through
the fast fading gate.

Michele hesitates just a moment, looking at Sid one last time
before jumping into the void.

Another EARTHQUAKE starts to RUMBLE through. This could well
be the big one.

Quinn waits until last, to make sure Sid doesn't wake up.

CUT TO:

EXT. CONCRETE EXPANSE - DAY46 46

The Sliders fall out of the wormhole and onto the hard
concrete. They watch the vortex intently to make sure that
Sid doesn't emerge. Finally, to their great relief, the
vortex closes.

Their relief doesn't last long. The ROAR of the vortex is
.... replaced by the ROAR of JET ENGINES. They have landed on a
runway, and when the vortex disappears it reveals a huge jet
liner coming right at them. As the Sliders scramble madly out
of its path:

FADE OUT.

THE END

#K0802 - "El Sid" - 10/30/95 1st. White 51.

CONTINUED:45 45

Prepared by Earth Prime

