
#K0809

SLIDERS

"Obsession"

Story by

Jon Povill and Steve Brown

Teleplay by

Jon Povill

WRITER'S DRAFT
January 9th, 1996

OBSESSION

TEASER

FADE IN:

EXT. A FIELD - NIGHT - DREAM SEQUENCE - WADE

on horseback, races across the field. A handsome young man,
ANDREW, also on horseback, follows close behind. Both of
them are in period dress -- late 18th or early 19th century.
But he is dressed in finery, while she wears a serving
maid’s clothes. She has long, windblown hair that trails
behind her as she rides.

Wade is laughing as she rides, looking wildly happy and
free. She turns back towards Andrew and taunts him as they
race on towards the far end of the field, where there is a
distinctive outcropping of rocks.

WADE
Have you had enough of my back, your
lordship?.

ANDREW
Aye! Now have some of mine!

And he spurs his horse on, catching up to her and
momentarily moving in front, but now Wade finds another gear
and retakes the lead.

They race on in the moonlight, flushed with excitement,
until they reach the rocks, behind which Wade reins abruptly
to a stop and jumps off her horse.

Now Andrew stops, gets off his horse, and comes towards her.
She backs away, saucy --

WADE
You cannot catch me, sir --

And now she throws herself into his arms, kisses him
passionately.

WADE
Unless I choose it.

ANDREW
(with sudden urgency)

Then so choose -- for now and
forever. Choose me, and I’ll defy
my father and have you as my wife.

(CONTINUED)
Prepared by Earth Prime

WADE
(sad)

How can I? I mean no disrespect,
but your father is a dangerous man,
and never would he countenance a
servant’s daughter in his family.

ANDREW
You misjudge him -- and you misjudge
my love if you think I’d allow my
father to keep us apart.

WADE
If I dare say "yes," you must swear
to stand by me in all circumstance.
If your father rages, you must
protect my family. We would have no
recourse but you.

ANDREW
With all my heart, I swear no harm
will come to you or anyone you hold
dear, so long as I draw breath.
Just say "yes."

Wade looks into his eyes, all trust and love. She nods.
They kiss passionately as a BUZZING SOUND fades up in the
background, growing louder. Then, abruptly, the screen goes
BLACK but the BUZZING continues.

CUT TO:

CLOSE - A DIGITAL CLOCK IN THE DARKNESS

It’s 3:10 a.m.. The BUZZING is its ALARM. A HAND fumbles
around until it finds the right button and shuts it off.
The hand feels around some more and CLICK, a light comes on
to reveal an open copy of "Romeo and Juliet" on the
nightstand and --

INT. HOTEL DOMINION - NIGHT - WADE

still dazed with sleep and annoyed at the interruption of
her dream, drags herself out of bed and heads for the
bathroom as there’s a KNOCK on the adjoining door.

REMBRANDT (O.S.)
(through door)

Wade? You awake?

WADE
(calling, weary)

Yeah. I’m up. I’m up.

2.

CONTINUED:

(CONTINUED)
Prepared by Earth Prime

REMBRANDT
Time’s a wasting, girl. We gotta
get going.

As Wade enters the bathroom --

DISSOLVE TO:

INT. DOMINION HOTEL - CORRIDOR - LATER

Quinn KNOCKS on Wade’s door and Wade, dressed now and
carrying her gear, opens it.

QUINN
All set?

WADE
I hate sliding in the middle of the
night.

REMBRANDT
You and me both.

As they head down the corridor --

ARTURO
Ah, you’ll both feel better once we
get out into the bracing pre-dawn
air.

REMBRANDT
I’ll tell you what you can do with
your "bracing pre-dawn air..."

QUINN
Children, please. No bickering.

CUT TO:

EXT. DOMINION HOTEL - NIGHT - THE SLIDERS

emerge into the deserted street. If possible, we should see
a COW or two wandering about on the loose. Arturo backs out
the lobby door, in process of bowing -- palms pressed
together in the Hindu fashion -- to someone inside.

ARTURO
Yes, sir. Blessings upon you as
well. Thank you for your
hospitality, my friend. Yes.
Good-bye.

3.

CONTINUED:

(CONTINUED)
Prepared by Earth Prime

He’s finally out the door now, and turns to the other
Sliders with irritation.

ARTURO
What colossal rubbish!

REMBRANDT
Heh, heh. He’s just being polite,
professor.

ARTURO
Polite? "Thank you," and "Good-bye"
is polite. A half hour of servile
blessings is insanity.

(then)
How much longer must we endure the
dubious merits of "New India," Mr.
Mallory?

QUINN
(checks the timer)

We have a few minutes. Let’s slide
from the park. Maybe we’ll get
lucky and land on some nice soft
grass.

ARTURO
God knows I’m for that!

REMBRANDT
What’s it -- three slides in a row
that we’re not running for our lives
to get out of someplace? Gotta be a
record.

WADE
Great! Now you’ve jinxed us!

ARTURO
Miss Welles, you are the most
unrelentingly superstitious person I
have ever met.

The others exchange an amused look as we --

CUT TO:

EXT. PARK - A FIELD - NIGHT

There’s a park bench and some grazing cows nearby. Wade
looks around, and gets a sudden chill up her spine.
Rembrandt notices.

4.

CONTINUED:

(CONTINUED)
Prepared by Earth Prime

REMBRANDT
You okay, sweetheart?

WADE
Yeah, I think so. I just got the
weirdest feeling -- like a deja vu
or something.

Quinn’s attention is on the timer.

QUINN
Okay, here we go.

Quinn activates the timer. Wade jumps into the wormhole the
moment it forms.

CUT TO:

EXT. PARK - SAME FIELD, DIFFERENT WORLD - NIGHT

The park bench and cows are missing now. The wormhole spits
out the Sliders in rapid succession. As the wormhole closes
and the Sliders are getting up and dusting themselves off --

WADE REACTS

astonished, at something she suddenly notices.

WADE
Oh, my God...

The others look at her, concerned.

QUINN
What’s wrong?

She points towards --

THE YOUNG MAN FROM HER DREAM

standing nearby, looking at her as intently and lovingly as
in the dream. He holds a bouquet of roses.

YOUNG MAN (ANDREW)
Hello, Wade. I’ve been waiting for
you.

The Sliders are stunned and confused, but Wade is shaken to
the very depths of her soul as we --

FADE OUT.

END OF TEASER

5.

CONTINUED:

Prepared by Earth Prime

ACT ONE

FADE IN:

EXT. PARK - THE FIELD - NIGHT - THE YOUNG MAN

Approaches the Sliders and holds the roses out to Wade.

YOUNG MAN (ANDREW)
For you.

Wade takes them, more out of confusion than anything else.

QUINN
Who are you?

ANDREW
My name is Bond. Andrew Bond.

(then, with a chuckle)
It’s hard to resist saying it that
way.

Quinn and Rembrandt exchange a look, What’s with this guy?"
Andrew smiles confidently and answers their next question
before they can ask it.

ANDREW
You’re wondering how I knew you were
coming...

(then)
I’m a seer. I have visions of
things before they happen. I’ve
been seen this night a thousand
times -- ever since I was a child.

(then)
I know you’re skeptical, professor.
And you, Quinn, have your own
reasons for denial.

The Sliders react -- how can he know their names?

ANDREW
(to Wade)

But you believe me, don’t you?

WADE
Me?

He comes to her, looks deep in her eyes.

ANDREW
Your friends can’t perceive the
continuity of the spirit. But you
can sense this is a reunion. That
we’ve found each other again...

6.

(CONTINUED)
Prepared by Earth Prime

ARTURO
What the devil are you talking
about? Are you saying you know Miss
Welles from someplace else?

ANDREW
From another time, professor.

(then, looking at Wade)
We were lovers in a previous life.

The others look on in wonder as Wade is absolutely
mesmerized. Finally, she breaks away from his gaze, almost
dizzy -- and quite unnerved.

ANDREW
I’m sorry. I’ve been anticipating
this moment all my life, but it’s
happening much too fast for you.

(then)
I’ll go now and let you regain your
balance, but please, have dinner
with me tonight, so we can talk.

The Sliders exchange concerned looks, but before they can
stop her --

WADE
(almost breathless)

I don’t know.

Andrew raises his arm and signals someone.

ANDREW
(knows she wants to)

Yes, you do. I’ll pick you up at
seven.

(again, the answer)
The Dominion Hotel.

He walks off to a nearby road as a LIMOUSINE drives up.
Wade, a bit dreamy-eyed, watches him leave.

REMBRANDT
How does he know our hotel?

ARTURO
And our names...

QUINN
(checking the timer)

Well, we have about 64 hours and 28
minutes to find out.

7.

CONTINUED:

(CONTINUED)
Prepared by Earth Prime

Andrew gets in the back seat and closes the door. The
Sliders watch the car drive off, utterly mystified.

REMBRANDT
This is very weird, girl!

WADE
It gets even weirder; I was dreaming
about him when I woke up for the
slide tonight.

The others look at her, incredulous, as we --

CUT TO:

EXT. STREET - NIGHT - THE SLIDERS

are making their way back to the hotel. Wade is still in a
world of her own.

ARTURO
If this man is telling the truth,
his psychic powers must be truly
extraordinary to span dimensional
boundaries even beyond time and
space.

QUINN
(aside to Rembrandt and
Arturo)

Maybe with the right technology he
could detect our timer’s energy and
figure out when we’d be here -- but
what the hell’s this guy doing in
Wade’s dream?

REMBRANDT
Well, looks like they do have some
pretty good technology here, Q-ball.

Rembrandt points to --

ANGLE - A TIMES SQUARE-LIKE MOVING DISPLAY

It reads: "MINERS FIND PREDICTED GOLD DEPOSITS ON MOON"

ARTURO
If this world is sufficiently
advanced to be mining the moon,
there could be any number of
possible explanations that we’re
missing.

8.

CONTINUED: (2)

(CONTINUED)
Prepared by Earth Prime

They start to cross the deserted street. A CAR pulls away
from the curb further up the block. The CAR suddenly SPEEDS
UP and heads right for Wade. She’s too lost in thought to
notice.

REMBRANDT
Wade!!

Rembrandt runs and pushes her to safety, but trips over the
curb in the process and goes down hard.

THE CAR

as it speeds away. The illuminated license plate clearly
reads "PRIME."

QUINN
(off the plate)

"Prime..."

REMBRANDT
You okay, sweetheart?

WADE
I’m fine.

(off his expression)
Are you okay?

He’s clearly in a lot of pain as he gets up.

REMBRANDT
I’m okay...

(then, wincing)
...but my foot’s not too good.

The car, meanwhile, has stopped about a half block away and
waits, motor still running. Rembrandt shouts at it.

REMBRANDT
What the hell’s wrong with you
people?

INT. THE CAR

The DRIVER waits patiently while the OLD MAN in the back seat
looks out the rear window at the Sliders.

OLD MAN’S POV - THROUGH THE BACK WINDOW - THE SLIDERS

as Rembrandt starts to hobble towards the vehicle.

THE OLD MAN

9.

CONTINUED:

(CONTINUED)
Prepared by Earth Prime

turns back to his driver. He’s very wrinkled, but radiates
inner peace and joy -- like the Dalai Lama.

THE DRIVER (HENRY)
How was that, sir?

OLD MAN (PRIME ORACLE)
Perfect. Thank you.

EXT. STREET - NIGHT

The Sliders watch the CAR drive off. Rembrandt’s limping
badly.

REMBRANDT
(pissed off)

Can you believe that? The guy
didn’t even get out of the car.
It’s like they stopped just to taunt
me!

QUINN
That’s okay. I got their plate.

Rembrandt tries another step and falters. Quinn comes over
and supports him under the shoulder.

QUINN
Come on, man. We better get you to
a hospital.

CUT TO:

INT. HOSPITAL EMERGENCY ROOM - WAITING AREA - NIGHT

Rembrandt is filling out a form on a clipboard while the
others read magazines.

REMBRANDT
Man, I’ve been writing so long my
hand hurts worse than my foot.

Arturo puts down his magazine and picks out another. He
reacts, surprised, at the cover story.

ARTURO
Good Lord, John F. Kennedy died...

REMBRANDT
Man, no one keeps magazines longer
than hospitals.

10.

CONTINUED:

(CONTINUED)
Prepared by Earth Prime

ARTURO
(leafing to the story)

No. On this world, he just died
two months ago -- of Addison’s
Disease. Here’s a picture of Robert
Kennedy and Martin Luther King at
the funeral. None of them were
assassinated here...

As the others react to the picture --

CUT TO:

INT. EXAMINING ROOM - NIGHT

It’s small, which accounts for why only Wade and Rembrandt
are present. They look up as nurse LORI REYNOLDS walks into
the room.

She radiates warmth and intelligence to go with striking
good looks. Rembrandt definitely likes what he sees. She
seems to sense his interest -- seems surprised by it -- and
looks up from his medical history and smiles at him,
complimented.

LORI
Obviously nothing vital was
affected, so let’s have a look at
the damage.

She rolls her work seat towards him and sits, then takes
Rembrandt’s foot in her hands and, without removing his
shoe, stares at it intently as she gently rotates it.

WADE
Excuse me, shouldn’t you take off
his shoe and sock before examining
him?

LORI
Why?

WADE
(incredulous)

So you could see what’s wrong.

LORI
There’s nothing to worry about. He
has a bruise at the base of his
fifth metatarsal bone and a slight
strain to his Internal Annular
Ligament. Nothing broken, nothing
torn.

11.

CONTINUED:

(CONTINUED)
Prepared by Earth Prime

The Sliders are taken aback.

WADE
How can you know all that without
taking x-rays?

LORI
X-rays?

It’s very clear Lori has no idea what Wade’s talking about.

WADE
Never mind.

Lori eyes the two of them, sensing there’s something not
quite right.

LORI
Where are you guys from, anyhow?

WADE
(a bit uncomfortable)

San Francisco.

LORI
Look, you don’t have to tell me the
truth if you don’t want to, but it
doesn’t take a fifth degree psychic
to know you’re hiding something.

Wade and Rembrandt exchange a look -- truth or dare?

CUT TO:

INT. HOSPITAL EMERGENCY ROOM - WAITING AREA - MORNING

as Wade and Rembrandt emerge from a corridor. Rembrandt’s
walking, albeit with a slight limp. Quinn and Arturo hurry
to join them, then they all walk towards the exit.

QUINN
What took you so long?

REMBRANDT
The nurse had to tape up my foot.

WADE
And she wanted to know where we
really come from.

QUINN
(surprised)

And you told her?

12.

CONTINUED:

(CONTINUED)
Prepared by Earth Prime

REMBRANDT
No choice. The woman was like a lie
detector. Another psychic.

WADE
Not exactly. She’s a "medical
oracle." She could see everything
that was wrong with Rembrandt’s foot
without x-rays, and she could sense
when we were lying.

ARTURO
And how, pray tell, do you know she
could really see everything?

REMBRANDT
Professor, I had a compound fracture
of my leg when I was a kid. She
knew exactly where it was.

WADE
She told us about ten percent of the
people on this world have psychic
powers. They’re trained to
specialize in things like medical
diagnosis, mineral exploration and
criminology.

ARTURO
How bizarre that they could place
such credence in pseudo science and
yet be ahead of our world in space
exploration.

WADE
Unless it’s not pseudo science.

QUINN
She’s in heaven. A whole world of
people who think like her.

ACROSS THE WAITING ROOM - TWO POLICE OFFICERS

look down at

COMPOSITE DRAWINGS close, but not exact, sketches of ARTURO
and REMBRANDT. The officers exchange a look, confirming --

FIRST OFFICER
That’s them.

The officers move towards

THE SLIDERS

13.

CONTINUED:

(CONTINUED)
Prepared by Earth Prime

QUINN
So, how’s the foot?

REMBRANDT
Lori wants to have another look at
me later today.

WADE
The real reason for that isn’t
medical. She’s gonna show him
around the city and help me shop for
a dress for dinner tonight.

QUINN
(to Rembrandt, teasing)

Welcome to romance world.

WADE
I think you’re jealous.

QUINN
Of who? Your "past life" Romeo?
Get real.

WADE
My "past life Romeo" is obviously a
man who’s not afraid to let his
feelings show. I happen to find
that very attractive.

Quinn starts to roll his eyes, anticipating putting up with
this attitude through the entire stay here, but suddenly the
two POLICEMEN block their path. They grab Rembrandt and
Arturo and pin them to the wall, patting them down.

FIRST OFFICER
Against the wall!

ARTURO
Are you mad? We haven’t done
anything!

FIRST OFFICER
Not yet, you haven’t. This is a
preventative arrest!

The cops begin slapping on handcuffs.

REMBRANDT
"Preventative arrest?" What the
hell’s that?

14.

CONTINUED: (2)

(CONTINUED)
Prepared by Earth Prime

FIRST OFFICER
Police Oracle says you’re gonna kill
someone.

ARTURO
The Police Oracle must be out of his
mind. Who on Earth would we kill?

FIRST OFFICER
A woman named Wade Welles.

(then)
Let’s go!

Off the Sliders -- as the cops take Arturo and Rembrandt
away --

FADE OUT.

END OF ACT ONE

15.

CONTINUED: (3)

Prepared by Earth Prime

ACT TWO

FACE IN:

INT. POLICE INTERROGATION ROOM - MORNING

Rembrandt and Arturo, looking very grim, are seated at the
interrogation table with the two cops.

ARTURO
Are you aware, sir, that this man...

(indicates Rembrandt)
...who you say intends to kill Wade
Welles, saved her life a few hours
ago?

FIRST OFFICER
(to Rembrandt)

Can you prove that?

REMBRANDT
Absolutely. A guy tried to run her
down with his car. We sot the
license plate and everything.

The officer reacts - gets ready to take down information.

. FIRST OFFICER
What was the plate?

REMBRANDT
"Prime." P-R-I-M-E.

The two officers exchange a look. Is Rembrandt crazy?

FIRST OFFICER
You want to file a complaint against
the Prime Oracle?

REMBRANDT
Yeah. Why not?

FIRST OFFICER
Listen, pal. If the Prime Oracle
tried to run down Wade Welles, it
was a matter of national security.

ARTURO
National security? How the blazes
could running down our friend have
anything to do with that?

16.

(CONTINUED)
Prepared by Earth Prime

FIRST OFFICER
It ain’t our place to say.

(then)
All right, read the forms and sign
them.

Officer 1 slides some forms across the table to them.
Arturo reads, looks up in some confusion.

ARTURO
This says I acknowledge having
received my "Miranda Warning." I
don’t recall that happening.

FIRST OFFICER
What’re you -- a moron? It’s what
we’ve been doing for the last hour!
Just sign the forms and you’re free
to go.

REMBRANDT
(completely confused)

You just booked us, took our
pictures and fingerprints -- now
you’re letting us go?

FIRST OFFICER
We just took care of the paperwork,
pal. We don’t throw you in jail
until after you commit a crime.
So, if you’re smart, you won’t do it
-- ’cause we’ll be watching, and if
anything happens to Wade Welles,
we’ll be ready.

The two Sliders exchange a look and sign the forms as we --

CUT TO:

EXT. THE NATIONAL ACADEMY FOR SEERS - MORNING - ESTABLISHING

A campus of several substantial, ivy covered buildings on
stately grounds behind a high wall or fence for security.

INT. N.A.F.S. RECEPTION HALL - MORNING

It’s a grand room in the Victorian style. Dark wood
paneling, with light flooding in through huge windows.

The REGENT, a distinguished looking man of about fifty, sits
on one side of a long table, the windows behind him.

17.

CONTINUED:

(CONTINUED)
Prepared by Earth Prime

Across from him sits ANDREW and a beautiful young woman in
her early twenties MELANIE WALLACE. They both seem quite
nervous as they squint into the glare from the windows.

MELANIE
(to Andrew, sad)

It’s too soon.

ANDREW
Maybe we’re wrong.

OLD MAN (PRIME ORACLE)
Wrong? Of course you’re not wrong.
I gave you both the vision.

Seemingly coming out of nowhere, without the slightest hint
of the sound of footsteps, the OLD MAN is silhouetted by the
windows as he glides towards the center seat. The other
three parties immediately stand, waiting for him to arrive
at his chair. Clearly he commands their total respect. But
when he speaks, it is entirely without pomp or pretense.

OLD MAN (PRIME ORACLE)
Sit. Sit. There’s no need to stand
on ceremony now.

(then, to a guard)
Please, close the curtains. They’ll
go blind looking into all that
light.

As the man sits and the gauze curtains close, we can finally
see his face. He is the PRIME ORACLE -- the most gifted
psychic in the world, and the man from the back seat of the
car that nearly ran Wade down! He looks at the young
people across from him with the utmost of affection.

PRIME ORACLE
(sighs)

I can still remember the first time
I saw each of you -- scarcely out of
diapers -- but gifted, so gifted.

(then, matter of fact)
As you’ve both seen, I will succumb
to a cerebral hemorrhage by this
time tomorrow, so now I must choose
my successor.

(sincere)
Please know that I love you both,
and I’ve dreaded this choice for
years. It’s a shame there can only
be one Prime Oracle.

He nods to the Regent, who then speaks to Melanie.

18.

CONTINUED:

(CONTINUED)
Prepared by Earth Prime

REGENT
Melanie Wallace, declare yourself.

Melanie stands.

MELANIE
In fairness, I know that Andrew is a
more powerful seer than I am. But
he lacks discipline and compassion,
and a Prime Oracle without these
qualities would be a disaster. I
admit I don’t feel completely ready,
but I believe I’m the better choice.

She sits. The Prime Oracle considers her words, then nods
again to the Regent.

REGENT
Andrew Bond, declare yourself.

ANDREW
The Prime Oracle is responsible for
seeing every potential calamity that
might befall this country or its
leaders. I’ve devoted my life to
expanding the range of my powers --
and even Melanie admits I’m the
best. I don’t think the Prime
Oracle should be less than that.

He sits. The Prime Oracle nods, weighing Andrew’s words.

PRIME ORACLE
Both of you are right.

(to Andrew)
You have more power.

(to Melanie)
You have more discipline. But while
events can teach Andrew greater
balance, they cannot give you
greater power. There’s a woman
Andrew wants, and I believe she can
teach him what he needs to know to
be a good Prime Oracle.

(to the Regent)
He is my choice.

Andrew struggles to contain his excitement as we --

CUT TO:

19.

CONTINUED: (2)

Prepared by Earth Prime

INT. DOMINION HOTEL ROOM - DAY

The hotel room should reflect a world with a hundred years
of peace and prosperity -- fresh paint, tasteful decor, good
furniture, big screen t.v., etc..

Arturo pores through a stack of magazines and books. Wade
and Rembrandt are not around.

QUINN
How is it a police oracle can get
a "vision" that’s good enough to
make great composite sketches and
find us at the hospital, but he
can’t tell us when, how or why you
and Rembrandt would do anything to
hurt Wade?

ARTURO
We wouldn’t, but considering his
accuracy on the other points, I fear
there must be some shred of truth in
it.

QUINN
Oh, come on, professor.

ARTURO
(indicates book)

We mustn’t rule it out. Look here.
The Prime Oracles came into being
when a young seer from San Francisco
prevented the assassination of
Abraham Lincoln. So on this world,
instead of creating the Secret
Service, they created the National
Academy for Seers to encourage those
with psychic gifts.

QUINN
So from one coincidence, they set up
this whole crazy social order?

ARTURO
More than one coincidence, Mr.
Mallory. Under the apparent
guidance of Prime Oracles, this
world has averted nearly every major
conflict of the last century. The
economy is robust, the environment
is well protected, and the current
Prime Oracle is even responsible for
pushing the space program forward.

20.

(CONTINUED)
Prepared by Earth Prime

QUINN
You realize, you’re starting to
sound like Wade.

ARTURO
Not quite. My theory is that this
society’s common belief in their
oracles gives them consensus to act
more quickly than we on our world.
By addressing problems before they
become critical, they avoid the more
extreme consequences.

QUINN
Yeah, well, before you start
cheering for the Prime Oracle let’s
remember it was him that nearly ran
Wade down last night.

ARTURO
I know, and it’s maddening. Why
would he do such a thing?
Everything I’ve read about the
current Prime Oracle indicates he’s
a remarkable and benevolent man.

QUINN
(sour)

Maybe everything you’ve read is
wrong.

ARTURO
(soothing)

Mr. Mallory, I know you’re somewhat
predisposed against this world, but
you needn’t be...

QUINN
Not you, too.

(then)
Professor, I don’t care one way or
the other about Wade going out with
this guy. Okay? I just have a hard
time believing in this stuff.

Arturo tries to give him the benefit of the doubt as we --

CUT TO:

EXT. COMMERCIAL STREET - DAY - WADE, REMBRANDT AND LORI

walk along through a very pleasant shopping district.

21.

CONTINUED:

(CONTINUED)
Prepared by Earth Prime

WADE
(to Lori)

I really appreciate this -- you
giving up your lunch hour and all.

LORI
It’s my pleasure.

(then, sotto as she draws
Wade aside)

Besides, I wanted a chance to ask
you --

(makes sure Rembrandt
can’t hear)

I know Rembrandt’s only here for a
few days -- I’m not thinking of
anything long term -- but is he...
seeing anyone back home?

Wade beams, delighted.

WADE
No. And believe me, you couldn’t
find a sweeter, nicer guy.

Lori smiles her thanks, then catches up to Rembrandt and
takes his arm.

LORI
Slow down, Mr. Brown. We’re here.

ANGLE - SHOP WINDOW - "JUDY JONES - THE FASHION ORACLE"

"Your Psychic Fashion Consultant"

WADE

reacts, bright eyed.

WADE
Looks great.

(then, to Rembrandt)
God, I don’t think I’ve worn a dress
since the Lottery Winners Ball.

LORI
Well, you’ll wear one tonight.
Judy’s fabulous. She always
envisions the perfect outfit.

As they go in the door --

CUT TO:

22.

CONTINUED:

Prepared by Earth Prime

INT. DOMINION HOTEL - NIGHT - WADE

Does a proud pirouette in her new dress, which is clearly a
slinkier, chic and modern adaptation of the serving maid’s
dress she wore in her dream. She looks fabulous.

WADE
Well? What d’you think?

Rembrandt gives her an appreciative whistle.

ARTURO
You look lovely, Miss Welles.

WADE
I picked it ’cause it’s sort of like
the one I wore in my dream.

Quinn may, indeed, feel a twinge of jealousy as he watches
Wade primp in the mirror. She wants his opinion.

WADE
Quinn?

QUINN
(totally thrown away)

Yeah. Nice dress.

WADE
(disappointed)

Thanks.

There’s a KNOCK at the door. She opens it to reveal ANDREW,
who looks at her appreciatively -- and recognizes the
derivation of the dress.

ANDREW
It’s like you stepped out of the
dream.

Quinn nearly gags as Wade blushes with excitement. She
looks at Andrew who smiles, confirming that the reference
was deliberate. Then she glances at Rembrandt, giving him a
concealed "thumbs up" as she gets her purse.

WADE
(mostly at Quinn)

Don’t wait up.

She may be getting to Quinn. As she steps out the door --

CUT TO:

23.

Prepared by Earth Prime

INT. FANCY RESTAURANT - NIGHT

The room is plush, posh, romantically lit -- and entirely
empty except for the staff.

WADE AND ANDREW

sit at a table with a huge centerpiece of roses, and
attended to by a small army of WAITERS.

WADE
(aside to Andrew)

Boy, if the food’s as good as the
service, they’re gonna do a lot of
business some day.

ANDREW
They already do. This is the most
popular restaurant in the city.

WADE
Then why’s it so empty?

ANDREW
I didn’t want a lot of strangers
staring at us.

(then, sheepish)
I should’ve warned you. I’m a
little famous.

Wade registers the degree of his understatement as she looks
around the empty room. One of the waiters thinks she might
want something and starts to come towards her. She puts up
her hand hastily.

WADE
No, no. It’s okay. I don’t want
anything.

(then, to Andrew)
Just a little famous, huh?

ANDREW
Well, I’m getting a job promotion
soon. Then I’ll be very famous.

WADE
Oh.

ANDREW
Don’t be so impressed. I’m just
another guy -- who happens to have
loved you for a very long time.

Wade is a little overwhelmed by the intensity of his
emotion, and she tries to lighten things a bit.

24.

(CONTINUED)
Prepared by Earth Prime

WADE
So, what’d your father do after we
got married in our past lifetime?

Andrew reacts, concerned.

ANDREW
You don’t know what happened?

Wade’s surprised at the degree of his concern.

WADE
I woke up for the slide. The dream
was interrupted.

(then, noticing his mood
change)

What’s wrong?

From this moment on, Andrew is hiding something, and he’s not
very good at it.

ANDREW
A blind spot.

WADE
Excuse me?

ANDREW
I thought you already had the whole
dream.

WADE
No. The alarm woke me.

ANDREW
Yeah. I know that now.

He looks really worried.

WADE
Are you all right?

He doesn’t answer. She looks in his eyes, but he’s
distracted.

WADE
Andrew?

Andrew looks overwhelmed with emotion.

ANDREW
The Prime Oracle just died. I have
to go.

25.

CONTINUED:

(CONTINUED)
Prepared by Earth Prime

As she reacts --

CUT TO:

INT. LAMPLIGHTER BAR - NIGHT - QUINN AND ARTURO

are nursing beers, looking a little glum.

ARTURO
Come now, Mr. Mallory. We’re only
here two more days. Not exactly
enough time for Miss Welles to form
a serious attachment.

Behind them, many people are starting to move towards the TV
SET over the bar. They stare at the set in shock and
dismay.

QUINN
No? I think she’s already formed
it. She’s a sucker for all this
past life stuff.

ARTURO
Regardless of how attracted she may
be to this man, her strongest desire
is to continue our journey and
return home.

A WOMAN in the crowd of people looking at the TV starts to
sob loudly. Quinn turns and notices the crowd.

QUINN
Hey. What’s going on?

He and Arturo now turn their attention to:

ON THE TV - A THRONG OF PEOPLE HOLDING LIT CANDLES

TV REPORTER (V.0.)
Already, thousands of mourners have
gathered outside the gates to pay
their respects. Regent Douglas
Collins has assured me the Prime
Oracle knew his death was
imminent, and earlier today chose
Andrew Bond to succeed him...

A PICTURE OF ANDREW fills the television.

QUINN AND ARTURO

react to the picture, stunned.

26.

CONTINUED: (2)

(CONTINUED)
Prepared by Earth Prime

ARTURO
Good Lord! It’s him!

(then, as it sinks in)
Mr. Mallory, this means there’s a
link between Miss Welles, the old
Prime Oracle, and his successor. It
could well have something to do with
the attempt on her life.

QUINN
(thinks about it)

Yeah, it could.
(then)

And it could also be connected with
the police thinking you and
Rembrandt would kill Wade. If the
Prime Oracle wanted to kill her,
maybe the signals got crossed
somehow.

ARTURO
Let’s assume for a moment that the
Prime Oracle really could see the
future. He could then manipulate
cause and effect in order to set
events in motion...

QUINN
But the only immediate effect of his
action was that we went to the
hospital...

ARTURO
But that starts a ripple effect, Mr.
Mallory. We met the police there,
and the nurse, Lori... He might have
foreseen a whole chain of events
from any one of those encounters...

CAMERA FINDS WADE as she enters and spots the others. She
hurries over to them. Her mood is solemn.

WADE
Hi. Where’s Rembrandt.

QUINN
Out with his nurse. How’d you find
us?

WADE
Andrew said you’d be here.

It’s not what he wanted to hear.

27.

CONTINUED:

(CONTINUED)
Prepared by Earth Prime

ARTURO
(indicates the TV)

I take it you’ve heard the news.

WADE
About the Prime Oracle? Yeah.
Andrew actually felt it when he
died.

(then)
I can’t believe he’s gonna be the
next one.

ARTURO
Why not? He’s certainly displayed
enough psychic ability.

WADE
(uncomfortable)

It’s not that. It’s...

She holds out her left hand, revealing an impressive diamond
ring. Quinn and Arturo see it immediately. They look at
her, stunned. She’s embarrassed.

WADE
He asked me to marry him.

Off Quinn --

FADE OUT.

END OF ACT TWO

28.

CONTINUED: (2)

Prepared by Earth Prime

ACT THREE

FADE IN:

EXT. RENDEZVOUS SPOT BEHIND THE ROCKS - DAY - DREAM SEQUENCE

Wade -- again in long hair and period dress -- paces
nervously, her horse tied to a tree. She reacts to the
sound of hoofbeats, and shortly thereafter a YOUNG WOMAN
rides up. Immediately, Wade doesn’t like the look of this.

YOUNG WOMAN
You are Kate?

WADE
I am. Who are you?

YOUNG WOMAN
A messenger.

WADE
(fearing the worst)

He’s not coming...

YOUNG WOMAN
His father learned of your plans and
has taken steps to prevent them.
Your beloved Richard begs that you
flee to where the brook forks at
Hampstead. There he will meet you
as soon as he is able.

WADE
Are my parents safe?

(off the girl’s
reluctance)

Are they?

YOUNG WOMAN
I cannot say.

WADE
(angry)

How then can I venture to Hampstead?
I must know. Richard swore to
protect them!

YOUNG WOMAN
And so he was endeavoring to do when
I left him, but Lord Malcolm’s ire
was very great.

29.

(CONTINUED)
Prepared by Earth Prime

WADE
If harm comes to my parents, it
falls on me -- that I gave in to
selfish passion.

YOUNG WOMAN
That choice cannot be taken back,
but things may yet be right. As you
love Richard, trust in him. Ride to
Hampstead and await better news.

WADE
I will. Tell Richard I’ve done as
he asked.

She gets on her horse and gallops away.

WITH WADE - RIDING

as hard and fast as she can until a loud RINGING FADES UP

CUT TO:

INT. DOMINION HOTEL - WADE’S ROOM - MORNING

As the RINGING CONTINUES and Wade wakes with a start. It’s
the phone. Wade reacts, annoyed.

WADE
Damn !

She picks up the phone.

WADE
Hello?

(then)
Andrew!

(then)
Yes, of course, I’ve thought about
it, but I...

(then)
Now?... I know there’s not much
time. Okay, maybe you’re right.

She hangs up the phone, troubled, as we --

CUT TO:

INT. MALE SLIDERS HOTEL ROOM - MORNING

Rembrandt, still in bed, has apparently just been given the
news. He isn’t taking it well.

30.

CONTINUED:

(CONTINUED)
Prepared by Earth Prime

REMBRANDT
How can you tell me something like
that first thing in the morning?

QUINN
Because you got in too late to tell
you last night.

REMBRANDT
Oh, man! This is terrible news. I
can’t even deal with it.

ARTURO
Keep in mind she hasn’t said, "Yes"
yet.

REMBRANDT
But she’s wearing the ring!

(then)
Man, if she’s wearing the ring,
she’s gonna say yes.

QUINN
She said she didn’t want to take the
ring. He insisted.

REMBRANDT
Don’t you know anything about
women, Q-ball? Once they put the
rock on their finger; it’s all over.

There’s a knock on the connecting door, and Rembrandt jumps
up to open it, revealing Wade. He tries his best to sound
happy for her.

REMBRANDT
I guess you had quite a night. I
hear congratulations are in order.

WADE
Rembrandt, I didn’t say, "Yes."

REMBRANDT
You didn’t say "No," either, did
you, girl?

WADE
No. I didn’t say, "No." But he
called this morning and sent a car
for me. It’s waiting downstairs.
I’m gonna go to his house and talk
to him.

31.

CONTINUED:

(CONTINUED)
Prepared by Earth Prime

QUINN
You’re gonna go to his house and
talk to him? Wade, this guy puts
some kind of spell over you every
time you get near him. Why don’t
you just send him his ring back?

WADE
I don’t want to send him his ring
back. If I’m going to give it back,
I’ll do it in person.

QUINN
If? What’re you saying? You’re
really thinking about marrying this
clown?

WADE
(bristling)

He’s not a clown. If you want to
know the truth, he’s everything I
could possibly ask for.

QUINN
You know that after one dinner?
You don’t think that’s a little
strange?

(she does)
Look, if you have to go there, we’ll
come with you.

WADE
You will not. I’m a big girl. I
can handle this myself.

She leaves. Quinn looks at the others, accusingly.

QUINN
Thanks for all the help, guys. You
know you could’ve said something.

ARTURO
(deprecating)

No, Mr. Mallory. You said more than
enough for all of us.

Quinn’s pissed off as we --

CUT TO:

32.

CONTINUED: (2)

Prepared by Earth Prime

EXT. N.A.F.S GROUNDS - PRIME ORACLE’S RESIDENCE - DAY

There’s still a CROWD of MOURNERS outside the fence as a
limousine passes though the security gate and pulls up the
drive to atop in front of the house, which is as fabulous a
mansion as we can find.

A DOORMAN opens the car door for Wade, then accompanies her
up the front steps to the house. HENRY, the man who drove
the Prime Oracle’s car earlier, opens the door.

INT. PRIME ORACLE’S RESIDENCE - ENTRY HALL - DAY

ANDREW comes down the grand curving staircase. PAINTERS in
coveralls can be seen mixing paint at the top of the stairs.

ANDREW
Good morning! Sorry about the mess,
I’m having some special work done.
I’ll show you later.

He gets to the bottom of the stairs, takes both her hands and
looks her in the face, appreciating her.

ANDREW
You look even more beautiful in the
daytime.

He goes to kiss her, but she turns her face, giving him her
cheek. He accepts this, but knows something’s wrong.

WADE
We have to talk.

ANDREW
All right, but you haven’t eaten.
Why don’t we talk over breakfast?

CUT TO:

INT. MANSION - GLASSED IN PATIO - DAY

It features an absolutely fabulous view of the grounds.
Wade and Andrew have an elegant breakfast spread out before
them, and are attended to by a pair of SERVANTS who are, at
the moment, making Wade uncomfortable.

ANDREW
(to the servants)

Could you leave us, please? We’ll
call if we need you.

They leave.

33.

(CONTINUED)
Prepared by Earth Prime

WADE
(relieved)

Thank you.

ANDREW
I’m sorry. You’ll get used to them
in time and won’t even think twice
about discussing personal matters in
front of them.

WADE
That’s what I wanted to talk to you
about.

(hesitates, then)
Andrew, I don’t think this can
work...

ANDREW
(doesn’t let her finish)

Wade, I know this is all very sudden
for you, and it feels like it’s
coming out of left field -- but what
choice do I have? There’s so little
time before you slide and I’ve been
waiting so long...

WADE
But that’s just it. You feel all
this urgency, and to me it just
feels like a lot of pressure.

ANDREW
Of course, it does. And I’m sorry.
I don’t mean for it feel that way.

WADE
It’s not that I don’t feel a
connection between us -- I really
do. But I can’t build the rest of
my life on what happened in a dream.

ANDREW
It’s not just a dream. We lived it.

WADE
(considers, then)

It’s crazy. My friends think I’m a
little loony ’cause I’ve always
believed in things like past lives
and soul mates... But I can’t
believe in them the same way you do.

34.

CONTINUED:

(CONTINUED)
Prepared by Earth Prime

ANDREW
Why not? It’s like sliding. Each
new world is a new life time.

WADE
But I remember all the worlds I’ve
been to.

ANDREW
And I remember my past lives...

(then)
Wade, even the old Prime Oracle knew
of our connection. He told me you’d
be the most powerful influence in my
life -- that you’d teach me how to
be a good Prime Oracle.

WADE
(stunned)

Me?

ANDREW
Yes, you.

WADE
(troubled)

But... The old Prime Oracle tried
to run me over with his car right
after I met you.

ANDREW
(his turn to be stunned)

What? It’s not possible. He’d
never do that.

WADE
But he did. He would’ve killed me
if Rembrandt hadn’t saved my life.

ANDREW
(very urgent)

No, the Prime Oracle had to know
Rembrandt would save you...

(then)
Wade, please, don’t make your
decision yet. Just give me a little
more time. I need you.

Wade reacts, feeling trapped, but unable to refuse him.

CUT TO:

35.

CONTINUED: (2)

Prepared by Earth Prime

INT. MALE SLIDERS HOTEL ROOM - DAY

Arturo and Rembrandt look on, concerned, as Quinn talks on
the telephone.

QUINN
Wade, why can’t you just tell him
you don’t want to be with him?

(then)
It is that simple!

(then)
No! Wait! Don’t hang up!

But she does. Quinn looks at the receiver in frustration for
a moment, then hangs up.

REMBRANDT
Man, you screwed it up again.

QUINN
What? What’d I do?

REMBRANDT
You can’t tell her what’s wrong with
this guy and expect her to listen.

QUINN
But he’s manipulating her. It’s
obvious.

REMBRANDT
That’s right, and she knows it. But
the last thing she wants is to hear
it from you. That just makes her
feel like you’re trying to
manipulate her, too.

QUINN
When the hell did you get to be such
an expert on women?

REMBRANDT
I’m the Crying Man, Q-ball! You
think that just happens?

QUINN
What does that mean?

ARTURO
Never mind what it means. We need
to consider our options.

QUINN
There’s nothing to consider. We
have to get her out of there.

36.

(CONTINUED)
Prepared by Earth Prime

REMBRANDT
That’s not our call, man, it’s hers!

QUINN
You want her to stay here?

REMBRANDT
Hell, no! No one would miss her
more than me. But this might the
best world we’ll ever see, and this
guy can give her anything she wants.
It’s gotta be her call.

QUINN
It can’t be her call! This guy
has her too confused to know what
she’s doing!

ARTURO
We’d all like to believe that, Mr.
Mallory -- because we don’t want to
lose her -- but what gives us the
right to say she doesn’t know what
she’s doing?

REMBRANDT
Can’t you see it, man? You’re
trying to hold on and it’s just
driving her further away.

QUINN
Guys, we’re the only friends -- the
only family -- she’s got! We
have to do something!

REMBRANDT
(with quiet power)

Uh-unh, man. Not till she asks.

Quinn looks to Arturo, but it’s clear he agrees with
Rembrandt as we --

CUT TO:

BLACK

then, CLICK, lights come on and we are --

CLOSE ON WADE AND ANDREW

They’re standing in a doorway. He’s proud. She’s absolutely
aghast.

37.

CONTINUED:

(CONTINUED)
Prepared by Earth Prime

ANDREW
It’s for you. I had them work
around the clock to get it ready.

REVERSE ANGLE - WHAT SHE SEES

INT. A PERFECTLY NORMAL LOOKING BEDROOM - NIGHT

It’s unremarkable, looks very feminine right down to the
stuffed animals on the bed, but decidedly less grand than
anything else we’ve seen in the house.

WADE (O.S.)
It’s not possible...

She comes into the room, drawn in, despite herself. She
goes to the bed, picks up one of the stuffed animals and
hugs it to her.

WADE
Muggsy...

She starts to cry.

WADE
How did you... How could you know
everything in my room at home?
Every detail...?

(then, realizing, angry)
You read my mind!

ANDREW
(confused)

As a gift! Only to give you
pleasure...

WADE
That doesn’t matter. You went into
my mind without even asking me. I
feel totally violated. My thoughts
are private. What you did -- it’s
almost as bad as rape...

ANDREW
No! I could feel how much you
missed your home. All I did was see
the room -- so you could have a
piece of your home here...

WADE
(then, decisive)

I think I better to go back to my
hotel.

38.

CONTINUED:

(CONTINUED)
Prepared by Earth Prime

ANDREW
(adamant)

I can’t let you do that.

Wade reacts, is she hearing him right?

WADE
What’re you talking about? I want
to leave. Now.

ANDREW
I’m very sorry this upset you. I
thought it’d make you happy. But I
already lost you once, I won’t lose
you again over one stupid mistake.

Wade is very frightened now, but she is also intensely aware
that she must keep her cool if she’s get out of this.

WADE
Andrew, I need some time to think
about this, and I can’t feel
comfortable here right now.

ANDREW
Don’t patronize me.

(then)
You’re angry. If I let you leave,
I’ll never see you again. If you
spend the night, we can work this
out in the morning.

Wade can see he won’t budge. She backpedals.

WADE
If I stay here tonight and I still
want to go after we talk in the
morning, will you let me leave?

ANDREW
Yes.

WADE
All right.

(then)
Now please go. I’ll see you in the
morning.

He looks at her, very sad, then nods agreement.

ANDREW
Sleep well.

39.

CONTINUED:

(CONTINUED)
Prepared by Earth Prime

He leaves. Wade watches him awhile, then closes the door
and hurries to the telephone.

CUT TO:

EXT. PRIME ORACLE’S MANSION - NIGHT - LATER - WADE

climbs out the window of her darkened room and down a
trellis to the ground. Keeping to the shadows, she dashes
to the cover of some bushes.

VARIOUS ANGLES - WADE

alternately running and sneaking her way across the estate.

CUT TO:

EXT. STREET - NIGHT - A CAR

drives slowly along a high fence like that surrounding the
White House. Beyond the fence is a wooded section of the
Prime Oracle’s grounds.

INT. THE CAR - QUINN, REMBRANDT AND ARTURO

watch for any sign of Wade.

REMBRANDT
Where is she?

QUINN
We should have gone in to get her.

ARTURO
Mr. Mallory, all their security is
designed to prevent people from
getting in. Our chances are
infinitely better by waiting and
helping Miss Welles to get out.

REMBRANDT
(pointing)

There!

EXT. THE FENCE - WADE’S ARM

extends between the bars and waves at them.

THE CAR

40.

CONTINUED: (2)

(CONTINUED)
Prepared by Earth Prime

pulls up and stops nearby. Quinn and Rembrandt jump out,
rush to the fence. Quinn is carrying a ROPE LADDER. He
jumps and hooks the top rung over the fence during:

WADE
God, am I glad to see you!

REMBRANDT
The feeling’s more than mutual,
girl.

QUINN
Far be it from me to say I told you
so, but --

The rest of the ladder cascades down Wade’s side of the
fence. She starts to climb.

QUINN
Hurry! There have to be cameras
monitoring any activity here.

ARTURO
(urgent)

Police!

Suddenly, a small army of POLICE CARS roars out of nowhere
and converges on them from all sides. Wade’s just getting
to the top of the fence.

WADE
Oh, no!

QUINN
Jump! I'll catch you!

But by the time she lands in his arms, the cop cars are
screeching to a stop. They’re surrounded. Caught in a half
dozen spotlights. No escape.

They shield their eyes from the light as car doors slam and
OFFICERS approach. And then, there is

ANDREW

at the head of the pack. He looks at Wade sadly.

ANDREW
Did you think I wouldn’t know?

WADE
If you cared at all about anything I
said, you wouldn’t have.

41.

CONTINUED:

(CONTINUED)
Prepared by Earth Prime

ANDREW
You broke our deal, Wade. All bets
are off. Say good-bye to your
friends. You won’t be sliding with
them.

Off the Sliders --

FADE OUT.

END OF ACT THREE

42.

CONTINUED: (2)

Prepared by Earth Prime

ACT FOUR

FADE IN:

EXT. FOREST - A STREAM WITH TWO FORKS - DAY - DREAM SEQUENCE

in period dress as before, as she rides up slowly and
surveys the spot, confirming it’s the meeting place.

ANGLE - LOOKING DOWN THE BARREL OF AN EARLY 19TH CENTURY
RIFLE - SIGHTING WADE

as she stops and gets off her horse. Whoever has the gun is
just waiting for a clear shot as she ties her horse to a
tree and sits on a boulder near the fork in the stream.

The RIFLE FIRES. Muzzle flash and smoke obscure the view
for a moment. When they clear we see that Wade is on the
ground. The rifle is lowered out of frame, and we hear the
DEPARTING FOOTSTEPS of the shooter.

WADE

in great pain, pulls herself up to lean against the rock.
She touches her wound, looks at her bloody hand with dismay.

WADE
Testament to my foolishness...

The sound of HOOFBEATS in the distance, coming fast, getting
closer. Then --

ANDREW (O.S.)
(calling, as he rides)

Kate! Take care! It’s a trap!

And now Andrew rides into the clearing and reacts to the
sight of Wade on the ground.

ANDREW
No!

He jumps off his horse and runs to her, takes her gently in
his arms.

WADE
(bitter)

I am an encumbrance no more.

ANDREW
You think I betrayed you? My
love, I swear it, the woman who came
to you was sent by my father, not
me.
 (MORE)

43.

(CONTINUED)
Prepared by Earth Prime

ANDREW (cont'd)
He boasted of it, knowing no horse
could carry me fast enough to save
you.

WADE
Then oppose him no more, for you can
only come to harm. He is an evil
man, and his power is too great.

ANDREW
By all that is holy, I swear myself
to gaining power greater than his.

Wade, weakening rapidly, summons the last of her strength in
concern for him.

WADE
Swear it not, my love. The pursuit
of such power is the source of his
corruption.

He sees that she is slipping away.

ANDREW
You can’t die. I won’t let you die.
Do not let him take you from me!

WADE
The choice isn’t mine...

She dies.

WADE’S POV - CLOSE ON ANDREW

As the sorrow in his face turns to rage. His aspect becomes
increasingly frightening as the CAMERA position ROCKS gently
for a moment, then smoothly PULLS AWAY to HOVER briefly.
Then the perspective is SUCKED INTO A TUNNEL OF WHITE LIGHT,
that is similar to the wormhole in most other respects (but
we are going BACKWARDS through it).

THE TUNNEL TWISTS AROUND until we are moving swiftly
DOWNWARD - FALLING, falling, falling -- until:

SMASH CUT TO:

INT. MANSION - WADE’S ROOM - NIGHT - WADE

awakens with such a start that the entire bed jumps, as
though she had fallen hard and landed there. Her eyes are
wide; her heart is pounding. She’s nearly hyperventilating.

CUT TO:

44.

CONTINUED:

Prepared by Earth Prime

INT. ENCLOSED PATIO - MORNING

The SERVANTS hover nearby, but now Wade is oblivious to
their presence. She picks at her breakfast, but she’s not
here to eat. Andrew is clearly not happy with the
situation, but he’s unwavering in his resolve.

The parallel to the earlier dining scenes only serves to
punctuate the grim change in their relationship.

WADE
Don’t you see what’s happened? When
I died as Kate, you wished for power
greater than your father’s -- now
you’ve got it and you’re using it
just as ruthlessly as he did.

ANDREW
Wade, I’m not keeping you here to be
cruel...

WADE
It doesn’t matter why you’re doing
it. It is cruel.

ANDREW
You’ll change your mind in time.
Once your friends are gone and we’re
together you’ll see this is the
right thing.

WADE
You have all this power... How can
you have so little insight?

(then)
I can’t see the future, but I know
I’ll never forgive you -- no matter
what you think you see.

ANDREW
This isn’t about fulfilling some
vision. Wade.

(then)
You want to know the truth? I
can’t see the future when it comes
to you, and it scares the hell out
of me. The old Prime Oracle called
you a nexus in my life -- a
crossroads. Everything changes
based on what happens with you.

WADE
Then do the right thing. Let me go.

45.

(CONTINUED)
Prepared by Earth Prime

ANDREW
Wade, the only thing I know for sure
is that I’ve always loved you, and I
always will. That’s my anchor. I
have to keep you here.

WADE
Andrew, no matter how much power you
have, you can’t force someone to
love you. Even God can’t do that.

He studies her a moment, did she get through?

ANDREW
(getting up)

The President will be here soon. I
have a busy day.

CUT TO:

INT. LAMPLIGHTER RESTAURANT - DAY

Quinn and Arturo are sitting at the bar, nursing beers and
looking impatient.

QUINN
What the hell’s keeping them?

ARTURO
Perhaps they’ve had more success
than we did. Mr. Brown’s companion
is a respected member of this
society. Surely that will count for
something.

QUINN
What a miserable world.

ARTURO
This world is not the problem, Mr.
Mallory, just one person in it.

Quinn glances up at the:

TELEVISION - AIR FORCE ONE TOUCHING DOWN

TV REPORTER (V.O.)
President Jerry Brown and First Lady
Tori spelling Brown have now arrived
in San Francisco for this evening’s
ceremony investing Andrew Bond as
the New Prime Oracle.

46.

CONTINUED:

(CONTINUED)
Prepared by Earth Prime

QUINN
(pained)

Just one person -- trouble is he’s
probably the most powerful man on
the planet.

REMBRANDT AND LORI

hurry up to them.

REMBRANDT
Sorry we’re late, man. We finally
found a lawyer who’d at least talk
to us.

QUINN
Will he help?

REMBRANDT
Not without a ten thousand dollar
retainer.

(then)
You have any luck?

QUINN
The Regent wouldn’t even see us. I
spoke to Wade. She’s gonna try and
talk to him.

(then, frustrated)
We slide in less than six hours, and
there’s no damn way to get her out
of there.

REMBRANDT
I don’t know what’s left to do.

LORI
Well, whatever you do, you’d better
do it before Andrew is installed
as full Prime Oracle -- because once
he’s in, even the President couldn’t
challenge him.

QUINN
Not to mention that we slide during
the ceremony.

Arturo and Rembrandt exchange a furtive glance. Rembrandt
looks at Lori, who looks a bit desperate for a moment, the
glances up at the TV and reacts, excited.

47.

CONTINUED:

(CONTINUED)
Prepared by Earth Prime

LORI
(pointing at the set)

That’s Maggie! She came with the
president.

QUINN
You know someone in the President’s
entourage?

LORI
She’s my best friend’s cousin!
She’s in the White House Press
corps.

QUINN
Can she get us to the President --
or at least talk to him for us?

LORI
There’s a chance.

QUINN
Let’s go.

Quinn starts to get up. Arturo stops him.

ARTURO
It’s getting late, Mr. Mallory.
Miss Welles must be very worried.
If she calls, you should be here to
reassure her. We’ll contact you as
soon as we can.

Off Quinn, not liking the idea of staying behind --

CUT TO:

INT. PRIME ORACLE’S MANSION - WADE’S ROOM - AFTERNOON

Wade is lying on the bed, staring at the ceiling. There’s a
knock at the door. She jumps up, hopeful.

WADE
Come in.

It’s the Regent, in formal dress.

REGENT
I don’t have much time, Miss Welles.
We’re very busy preparing for the
ceremony.

48.

CONTINUED: (2)

(CONTINUED)
Prepared by Earth Prime

WADE
Please, sir. You still have
authority over Andrew...

REGENT
At this point my authority is little
more than a formality.

WADE
But it’s legal! And Andrew is
keeping me here against my will!
That’s kidnapping!

REGENT
Miss Welles, the Prime Oracle is our
guardian of the future. No one
has the authority to challenge his
vision of it. If he says this is
where you should be, we trust that
he’s right.

WADE
But what if he’s wrong? What if
he does something wrong?

REGENT
I’m not saying it can’t happen, but
somehow, by the time someone is
ready to become Prime Oracle, he’s
learned how to use his power wisely.

WADE
Are you all blind? Andrew is
acting like a spoiled child! How
can you put the future of the
country in his hands?

REGENT
(turns to go)

I’m very sorry. I can’t help you.

He leaves. Wade goes to the door, about to slam it in a
rage, but HENRY arrives. He holds out a small paper bag.

HENRY
Your prescription arrived.

WADE
(confused)

My prescription?

HENRY
They just delivered it.

49.

CONTINUED:

(CONTINUED)
Prepared by Earth Prime

He leaves. Wade opens the bag, looks at the prescription
bottle. She opens it and reacts to discover a NOTE inside
the bottle. She unfolds and reads it, reacts as we --

CUT TO:

INT. DOMINION HOTEL ROOM - NIGHT

Quinn is pacing, frantic. The TV features the final
preparations for Andrew’s installation as Prime Oracle.

TV REPORTER (V.O.)
The reception hall is just starting
to fill up now. People are taking
their seats, despite the fact that
the ceremony is still nearly an hour
away. There’s a feeling of great
anticipation in the air...

Quinn checks the timer.

QUINN
(frustrated)

An hour and ten minutes. Where the
hell are they?

The TELEPHONE RINGS. Quinn grabs it.

QUINN
Hello?

INTERCUT

INT. MANSION - WADE’S BEDROOM

Wade is on her bed, looking deathly ill as she struggles to
hold onto the phone. Her speech is slurred. She’s filled
with despair, but too drugged to be frightened.

WADE
He won’t let me go... He won’t...

(then)
Gonna die, Quinn... S’only way...
Slide... R’member me...

(quieting Quinn)
Shush, shush... Jus' listen... If
you get home... Tell my mother...
Don’t want to... Got to... die...

50.

CONTINUED: (2)

Prepared by Earth Prime

INT. HOTEL ROOM - QUINN

QUINN
Wade! Just hang on. I’m coming!
I’m coming right now!

He slams the phone down and runs for the door as we --

CUT TO:

EXT. THE CAMPUS GATE - NIGHT - QUINN

gets out of a cab and pushes his way through the THRONG of
people who just want to be close to the big event. Finally
he reaches the gate house where his path is quickly blocked
by a no nonsense GUARD. Quinn turns and bangs on the window
of the gate house and gets the attention of the SERGEANT
inside.

QUINN
Call someone in the Prime Oracle’s
mansion, and have them go to Wade
Welles’ room. She poisoned herself.
I’m a friend of hers. I have to get
in there.

The sergeant hesitates, uncertain whether to make the call.

QUINN
She’ll die, man! You think the
Prime Oracle will like that? Just
make the damned call!

CUT TO:

INT. PRIME ORACLE’S MANSION - WADE’S ROOM - NIGHT

As Henry lets Quinn into the room -- a grief stricken
Andrew, in black tie and tails, is cradling Wade’s limp
body, exactly as he had done in Wade’s dream -- Quinn pauses
just long enough to gauge the situation. When Andrew looks
up at him, it’s clear from his expression that Wade is dead.

QUINN
No. No!

Quinn rushes into the room, takes Wade and shoves Andrew
aside --

QUINN
Get the hell away from her!

(then)
This is your fault!

51.

(CONTINUED)
Prepared by Earth Prime

ANDREW
She was all I had... I loved her...

QUINN
(incensed)

You loved her? You loved her?
(then)

She had to to kill herself to get
away from you -- and you call that
love?

ANDREW
(heartfelt)

I’m sorry.

QUINN
(bitter)

Great. You’re sorry. A lot of good
that does...

Henry is at the door.

HENRY
Sir? It’s time. You have to go to
your ceremony now.

Andrew looks at him blankly.

ANDREW
It’s all wrong. Nothing’s the way
it should be.

HENRY
The President’s waiting ...

ANDREW
(to Quinn)

What do I do?

QUINN
The same thing as me. You go on
without her...

Andrew comes over, gently kisses Wade good-bye.

ANDREW
(softly, to Quinn)

Take good care of her...

As he leaves --

CUT TO:

52.

CONTINUED:

Prepared by Earth Prime

EXT. PRIME ORACLE’S MANSION - NIGHT

Quinn watches, grim, as two ATTENDANTS load Wade’s body into
the ambulance. Quinn gets in the back with her. The
attendants close the doors and the ambulance drives away.

CUT TO:

INT. THE AMBULANCE - NIGHT- DRIVING

Quinn sits beside Wade, holding her hand.

QUINN
Why did I bring you with me?... I
didn’t know what the hell I was
doing.

(then)
I’m so sorry...

CUT TO:

INT. ACADEMY RECEPTION HALL - NIGHT

Cameras FLASH incessantly as the Regent places a Medallion
of Office around Andrew’s neck. The assembled THRONG
APPLAUDS, politely, but loud and long as Andrew steps to the
microphone and removes a prepared speech from his inner
pocket.

He looks at the speech, then out at the crowd, then back to
the speech.

ANDREW
I can’t read this...

He puts the speech back in his pocket.

ANDREW
Americans... People of the world...
Someone I loved died tonight because
I misused my God given power. I saw
only what I wanted to see, and
thought I could shape events to my
own design. If any good has come of
this -- and I desperately need to
find some -- it’s that I now see how
easy it is to be arrogant, and how
dangerous my power can be unless I’m
totally committed to the highest
possible good. In memory of Wade
Welles, I make that my pledge to
you...

CUT TO:

53.

Prepared by Earth Prime

INT. AMBULANCE - NIGHT

Quinn glances out the windshield, reacts, confused.

QUINN
Hey! Where’re you guys going? This
isn’t the way to the hospital?

EXT. PARK - NIGHT - CONTINUOUS

As the AMBULANCE pulls to a stop in a secluded area.
Rembrandt, Arturo and Lori rush out to meet it.

Lori opens the back door. Quinn is there, uncomprehending.

QUINN
What’s going on?

LORI
Get out of the way!

She literally yanks him out of the ambulance and jumps in the
back.

CUT TO:

INT. RECEPTION HALL - NIGHT

Andrew’s speech is over. He’s accepting handshakes and
congratulations from people as he makes his way from the
podium. His mood is still somber.

Now, suddenly, he reacts -- becoming totally alert. He
turns to a nearby AIDE.

ANDREW
Get my car! Now!

(then)
And I’ll need a police escort!

He begins to urgently push his way through the throng as
we --

CUT TO:

EXT. THE PARK - NIGHT

Quinn, Arturo and Rembrandt are still outside the ambulance.
Quinn is absolutely livid.

QUINN
How could you not tell me?

54.

(CONTINUED)
Prepared by Earth Prime

REMBRANDT
We couldn’t! The man could read
your mind.

QUINN
Do you realize what I went through?
I felt responsible for her dying!

ARTURO
(empathetic)

Quinn, the only way to convince Mr.
Bond that Wade was dead was to
convince you as well.

QUINN
And all that business about Lori’s
friend’s cousin...?

ARTURO
A sham. We had to make sure you
were alone when you got the call
from Wade.

QUINN
(starting to let it go)

Well, at least it worked. I sure
don’t know what else we could’ve
done.

REMBRANDT
The weird thing is, the police
oracles who said we were gonna kill
Wade helped give us the idea.

ARTURO
That, and Miss Welles copy of "Romeo
and Juliet," which used a similar
ploy -- though to a less happy
result.

REMBRANDT
Lori created the formula and had the
drugs delivered.

Quinn checks the timer and calls into the ambulance

QUINN
How’s it going in there? We only
have a few more minutes.

CUT TO:

55.

CONTINUED:

Prepared by Earth Prime

EXT. STREETS - NIGHT - THE PRIME ORACLE’S CAR

at the head of a LINE OF POLICE CARS -- lights flashing,
sirens wailing -- as they race along and make a high speed
turn INTO THE PARK

CUT TO:

EXT. PARK - AT THE AMBULANCE - QUINN, ARTURO AND REMBRANDT

react, very uneasy, to the SOUND of the approaching SIRENS.

REMBRANDT
Uh-oh. How much time, Q-ball?

QUINN
(checks timer, worried)

Almost two minutes.

REMBRANDT
(into ambulance)

Lori, come on, sweetheart. The bad
guys are gonna get here. We may
have to do some running.

Lori appears at the door, holding up an extremely weak and
unsteady Wade.

LORI
She’s in no shape for that.

WADE
(happy to be alive)

Hi, guys.

ARTURO
Thank God, you’re all right.

But as they help her down from the back of the ambulance,

THE PRIME ORACLE’S CAR AND THE POLICE

arrive -- screeching to a stop.

THE SLIDERS

react, desperate.

WADE
No! Oh God, I should’ve died!

Quinn picks her up, and the Sliders start to run, but now the
last few POLICE CARS drive onto the grass and block their
path.

56.

(CONTINUED)
Prepared by Earth Prime

ANDREW

runs up behind them.

ANDREW
Quinn! Stop! Put her down!

Quinn doesn’t have much choice. There’s nowhere to run.
Wade sinks to the ground, crying.

Andrew comes to her, gently lifts her face with his hand.

ANDREW
I just came to say, "Good-bye," and
beg your forgiveness.

WADE
You’re letting me go?

ANDREW
(nods)

I’m hoping that next time we can
start fresh.

Wade looks at him, deeply appreciative, seeing again the man
who’d attracted her in the first place. She gives him a
gentle kiss.

WADE
I think I’d like that.

Quinn hits the button. The WORMHOLE starts to form.

Andrew helps Wade stand, then gives her over to Quinn.

ANDREW
I’ll say it again. Take good care
of her.

Quinn nods, and leads Wade into the vortex.

Lori, beside Rembrandt and Arturo, looks on in wonder as
they depart. Arturo turns to Rembrandt and Lori.

ARTURO
Amazing. Do you realize that when
the Prime Oracle nearly ran Wade
down, his intent was actually to
engineer that you two would meet?

REMBRANDT
Huh? Why’d he care about that?

57.

CONTINUED:

(CONTINUED)
Prepared by Earth Prime

ARTURO
Because if you hadn’t met, Wade
would have been trapped here, and
Mr. Bond would have been a very poor
prime Oracle.

LORI
(to Rembrandt, smiling)

We’re a part of history.

REMBRANDT
(proud)

I can live with that.

He and Lori exchange a look, deep affection.

ARTURO
Come along, Mr. Brown. New worlds
await.

REMBRANDT
I gotta go ...

(he kisses her)
Thanks for everything.

Rembrandt turns and joins Arturo. They leap. Then Andrew
gets a worried look. Lori notices.

LORI
What’s wrong?

ANDREW
I just saw where they’re going.

FADE OUT.

THE END

58.

CONTINUED: (2)

Prepared by Earth Prime

