
EXEC. PRODUCER: David Peckinpah PROD. #K2812
CO-EXEC. PRODUCER: Bill Dial Prod. Draft 12/15/97 (F.R.)
PRODUCER: Jerry O'Connell 1st Pink Revs. 1/5/98 (F.R.)
PRODUCER: Ed Ledding
PRODUCER: Marc Scott Zicree
EXEC. STORY EDITOR: Chris Black
EXEC. CONSULTANT: Tracy Torme'

"T H E D Y I N G F I E L D S "

Written by

William Bigelow

Directed by

David Peckinpah

REVISED PAGES:

1st Pink Revs. Full Script

- NOTICE -
THIS MATERIAL IS THE PROPERTY OF UNIVERSAL CITY STUDIOS 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

"The Dying Fields"

TEASER

FADE IN

EXT. FOREST - CLEARING - DAY (D1)1 1

A slice of Paradise. Gentle breeze blowing in the trees.
The VORTEX OPENS, drops QUINN and MAGGIE down in the grass,
Quinn contentedly catching the rays of the sun on his face.
Maggie eyes the surroundings as REMBRANDT drifts down, lands
near a bank of bushes.

QUINN
Where's Colin?

REMBRANDT
Looking to perfect his technique.

COLIN TUMBLES and SOMERSAULTS out of the PORTAL, crashes
into Remmy, knocking them both into the bushes. As they
untangle:

COLIN
Sorry, I didn't see you.

REMBRANDT
Because you don't look where you're
going. I told you, ya gotta open
your eyes when you slide.

Remmy holds a hand out to Colin, pulls him to his feet.

COLIN
I've been a horse and buggy man
most of my life. Warp speed is a
new concept for me.

REMBRANDT
You'll get hip to it. I just hope
I survive your learning curve.

Rembrandt and Colin clear the bushes, approach Maggie and
Quinn.

MAGGIE
Where are we?

QUINN
(looks around)

The Garden of Eden?

COLIN
Listen.

They freeze, listen closely. We hear the distant sound of
WATER GURGLING over rocks.

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 1.

Prepared by Earth Prime

EXT. FOREST - STREAM - DAY2 2

The ideal becomes idyllic. A real live BABBLING BROOK.

MAGGIE
It's beautiful. Please tell me
we're here for a week.

Colin produces the timer.

COLIN
Sorry. Just a day.

The Sliders approach the stream, Remmy going down on
bended-knee at the water's edge.

REMBRANDT
You think it's safe to drink, Q-
Ball?

QUINN
I don't know. Was there dysentery
in the Garden of Eden?

REMBRANDT
One way to find out.

Remmy reaches out to cup some water to his mouth. Just as
Rembrandt's hands are about to break the water, he FREEZES.

REMBRANDT
Good Lord.

HIS POINT OF VIEW - IN THE WATER - A HUMAN SKELETON3 3

draped in DARK GREEN clothing, the skull devoid of skin, eye
sockets frighteningly hollow.

RESUME ANGLE4 4

as Remmy reaches into the water, lifts the skeleton out. The
skeleton's clothing becomes clearer -- it's the speckled
cloth of MILITARY CAMOUFLAGE. A GAPING HOLE is noticeable
in the torso area of the clothing.

MAGGIE
Looks like he took one in the gut.

REMBRANDT
And he got his hand caught in the
cookie jar.

ANGLE REVEALS the right hand of the skeleton is completely
missing, the bone severed off at the wrist.

From nearby, there's a LOUD, ZAPPING SOUND, then the sound
of RAPIDLY ADVANCING FOOTSTEPS. As the Sliders react...

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 2.

Prepared by Earth Prime

A TREE5 5

is ZAPPED by a GLOWING, GREENISH LASER BLAST, the bark
disintegrating into a curl of smoke.

The Sliders run for cover as...

A FRIGHTENED MAN6 6

comes out of the woods, sprints in the direction of the
Sliders. He's dressed in CAMOUFLAGE CLOTHING, holds an (X)
ASSAULT RIFLE in his hands. He stumbles, falls, PANIC (X)
written over his face. He mutters, scurries to his feet,
dashes off.

ANOTHER ANGLE - ON KRYOPTUS7 7

A half-human, half-Kromagg warrior called a HU-MAGG. He's
late 20s. Muscular, athletic body. Straight, human teeth.
Darkly attractive, alluring eyes. He'd be handsome if it
weren't for the fact that he possesses the pronounced,
heavy-lidded brow of a Kromagg. He's dressed in CAMOUFLAGE
CLOTHING. Kryoptus trains his LASER RIFLE on the frightened (X)
man but he doesn't have a clear shot. He pulls the gun
back, gives pursuit.

EXT. FOREST - BEHIND A ROCK - DAY8 8

The FRIGHTENED MAN scampers behind a rock, gulps for air.
Stay with him as he gathers himself. It's quiet and it (X)
seems as if it's all clear. The human peers cautiously (X)
from his hiding place and comes face to face with... (X)

KYRA 9 9(X)

holding a HIGH-POWERED LASER RIFLE. She's a female Hu-Magg,
also late 20s. She's defined by a tight sculpted body.
Bright, blue eyes. Cascades of golden blonde hair.
Sensuous mouth. Along with that Kromagg forehead. She's
oddly, but undeniably attractive. She squeezes the trigger,
a GREENISH RAY spitting out of the barrel hitting --

THE FRIGHTENED HUMAN10 10

in the chest, taking him down and out, a GAPING HOLE where
his heart used to be, WISPS OF SMOKE curling up from the
body.

BACK ON THE SLIDERS - BEHIND THE BUSHES11 11

as they react to the carnage.

QUINN
Still want to stay here a week?

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 3.

CONTINUED
Prepared by Earth Prime

Off their looks...

FADE OUT

END OF TEASER

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 4.

CONTINUED11 11

Prepared by Earth Prime

ACT ONE

FADE IN

EXT. FOREST - BEHIND A ROCK - DAY - MOMENTS LATER12 12

Kyra kneels at the side of the dead man. Kryoptus walks up
to her, annoyed.

KRYOPTUS
I tracked this one. He was my
kill.

KYRA
He was. Only you didn't get a
shot off.

KRYOPTUS
Because you didn't give me a
chance. And you've already had one
kill today.

KYRA
(smiles: twists the
knife)

Are you pouting, Kryoptus? How
terribly human of you.

KRYOPTUS
I was speaking the truth. I didn't
know that was considered human.

KYRA
The truth is I fired the shot.
This kill is mine. Those are the
rules.

KRYOPTUS
You think I don't know the rules?
If I don't take a human soon,
General Kronos will banish me.

KYRA
You'll get your kills.

(gestures)
Help me turn him over so I can get
the number.

Kryoptus helps Kyra flip the body over, enabling Kyra to
lift the dead man's arm.

INSERT - ON THE UNDERSIDE OF HIS WRIST13 13

A tattoo: A few indecipherable Kromagg symbols. (X)

RESUME ANGLE14 14

as Kyra takes a small electronic light pen from her belt.
She runs the wand over the symbols. BEEP. The kill is (X)
tallied.

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 5.

CONTINUED
Prepared by Earth Prime

Kryoptus draws a Kromagg blade and holds it out to Kyra.

KRYOPTUS
Take the eyes.

Kyra takes the blade and bends down to the body. She
hesitates.

KYRA
No.

Kryoptus raises his eyebrows in surprise.

KRYOPTUS
General Kronos's orders.

KYRA
(defensive)

It's my kill.
(then)

I haven't developed a taste for
them.

KRYOPTUS
(snide smile)

How terribly human of you.

As Kyra brings the blade down on the dead man's wrist...

CUT TO

EXT. FOREST - BUSHES - DAY15 15

The Sliders watch in disgust.

REMBRANDT
If this is the Garden of Eden, we
just found the serpent --

(repulsed)
Kromaggs.

COLIN
Are you sure? They look different
than the ones we've run into
before.

MAGGIE
Colin's right, they look, I don't
know... softer somehow.

QUINN
Almost human. (X)

REMBRANDT
(hard)

Doesn't matter what they look like.
After three months in one of their
jails, I can smell them.

The Sliders continue to watch as the Hu-Maggs move off.

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 6.

CONTINUED14 14

Prepared by Earth Prime

EXT. FOREST - BEHIND A ROCK - DAY16 16

The Sliders hurry up to the dead man's body and check him
out. Maggie lifts his wrist revealing the tattoo. (X)

MAGGIE
Check it out.

QUINN
Some kind of I.D.? (X)

REMBRANDT
He's branded. Like cattle.

Colin pulls out various objects from the dead guy's pockets.

COLIN
Look at this: A compass, this tin
of black, greasy stuff...

Quinn takes the tin.

COLIN
This strange knife.

Colin works the different blades and extension of a SWISS
ARMY-TYPE KNIFE. He's mesmerized by the simple ingenuity (X)
of the knife. Quinn pops open the gin, rubs the BLACK
GREASE in his fingers.

QUINN
Night camouflage.

COLIN
This is truly inspired. Look at
all these different attachments. A
knife blade, a saw, screwdriver.

He pulls out the toothpick.

COLIN
What's this?

REMBRANDT
You'll never use it.

MAGGIE
What's with all the military gear?
You think we've slid into another
war zone?

QUINN
Maybe. Or some kind of war game.

COLIN
(appalled)

A game? Where the score is kept
with dead bodies.

REMBRANDT
And human hands.

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 7.

CONTINUED
Prepared by Earth Prime

MAGGIE
Well, I'm not gonna end up a trophy
on somebody's wall. I say we keep
moving.

REMBRANDT
Yeah. There's bound to be more
'Maggs crawling outta the woodwork.

QUINN
Let's go. Keep your eyes open.

The Sliders head out, moving cautiously.

OMITTED 17 17(X)

EXT. FIRING RANGE - DAY 17A 17A (X)

Blown out windows. Bullet-riddled walls. Pick up the (X)
Sliders as they creep slowly thru an urban firing range, (X)
eyes alert, ready for danger. Suddenly, a HUMAN FORM pops (X)
up in front of them. The Sliders react, ducking for cover, (X)
before they notice it's a paper target. (X)

Reveal POP-UP HUMAN TARGETS, which litter the field, arms, (X)
legs and heads missing. The Sliders walk up to the front of
the field where marksmen stand and fire. As they study the
area:

COLIN
Human targets.

REMBRANDT
Wouldn't expect any less of the
'Maggs.

MAGGIE
No shell casings. I guess they
only use energy weapons.

 (X)

From O.C., the sound of an approaching VEHICLE.

QUINN (X)
Car.

They dive for cover.

OMITTED 18 18(X)

EXT. DESOLATE CITY - STREET - DAY19 19

Two Maggs ride inside an open Hum-Vee. (X)

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 8.

CONTINUED16 16

Prepared by Earth Prime

INSIDE THE HUM-VEE - DAY - MOVING 20 20(X)

A younger MAGG CORPORAL drives. Sitting in the passenger
seat is GENERAL KRONOS.

He's a hundred per cent Kromagg. All military bearing.
Erect. Proud. Very lethal.

MAGG CORPORAL
I heard Kyra made one confirmed
kill today, sir. Possibly a
second.

GENERAL KRONOS
She's learning to fetch faster than
the dogs.

MAGG CORPORAL
Two more and she qualifies for
Elite Warrior status.

GENERAL KRONOS
(noncommittal)

Yes.

MAGG CORPORAL
It's a shame a Dynasty General must
dirty his hands with these Hu-Magg
mongrels.

GENERAL KRONOS
All great civilizations used
slaves, Corporal.

(then)
Just remember, they are not to be
trusted.

EXT. FIRING RANGE - DAY21 21

As the Sliders react to seeing the Hum-Vee pass by. (X)

REMBRANDT
I'd say we just got a look at the
top brass.

(venturing)
We take him out now, might save
ourselves a headache later.

QUINN
Let's not rush into anything.

Colin checks the timer.

COLIN
We slide in eighteen hours. Maybe
we should just try to stay hidden
until then.

MAGGIE
Remmy may have a point.
 (MORE)

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 9.

CONTINUED
Prepared by Earth Prime

MAGGIE (CONT'D)
off Quinn's look
I'm not saying we go in swinging.
But we should at least try to find
out what the 'Maggs are doing
here --

Rembrandt waves a hand, puts a finger to his lips to
indicate silence, points to...

A DOORWAY IN A FIRING RANGE KIOSK22 22

the BARREL OF AN ASSAULT RIFLE protruding. (X)

RESUME ANGLE23 23

as the Sliders silently go into action, Quinn gesturing that
Remmy and Colin should flank left. He and Maggie will take
the right. They move quickly, taking position on either
side of the door. Quinn readies his hand to yank the door
open. Remmy prepares to grab the gun. Quinn counts
silently with his fingers, "One, Two, Three," then he yanks
the door open, Remmy grabbing the gun. From inside the
kiosk:

FEMALE VOICE
Don't shoot!

OMITTED 24 24(X)

INT. THE KIOSK - DAY 24A 24A (X)

revealing JENNY, a Generation-Xer who holds a graduate
degree in Extreme Sports. She's early 20s. BLACK TENEMENT
T-SHIRT exposes cut arms, BANDANA holds her hair back, baggy
CAMOUFLAGE PANTS and COMBAT BOOTS finish off the look.
Despite the fact that her face is smudged with dirt, she's
good-looking in a tomboy way.

QUINN
Who are you?

JENNY
Who are you?

REMBRANDT
(holds gun on her)

We're the folks with the gun, so
drop the attitude.

JENNY
Okay, okay. The name's Jenny (X)
Anderson.

QUINN
I'm Quinn. This is Rembrandt,
Maggie and Colin.

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 10.

CONTINUED21 21

CONTINUED
Prepared by Earth Prime

JENNY
You must be newbies.

(then, noticing)
Where are your tattoos? (X)

MAGGIE
We don't have tattoos. (X)

JENNY
(suspicious)

All the humans have tats. Where (X)
did you come from?

COLIN
We lost our way. Just stumbled
into this place.

JENNY
Yeah, well, my advice is stumble
back out. This is a limited-stay
kind of resort. Limited by those
knuckle-draggers with the laser
guns.

REMBRANDT
The Kromaggs.

JENNY
Whatever. All I know is they shoot
first and never ask questions.

COLIN
How'd you get here?

JENNY
I was asleep in bed one night and
this bright light shined through my
window. Next thing I knew, I was
being dragged into this crazy
spaceship.

(laughs)
I figured I'd get probed and end up
on the Jerry Springer Show.
Instead, it's alien safari time and
I'm the-endangered species.

MAGGIE
They're hunting you?

JENNY
Me and six other freaked-out (X)
people. They slapped tattoos on
our arms, gave us each a piece and
cut us loose. If we can survive
twenty days, we go home.

(confident smile)
I'm on day eighteen.

REMBRANDT
You know a guy with a blond buzz (X)
cut, 'bout six foot? (X)

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 11.

CONTINUED24A 24A

CONTINUED
Prepared by Earth Prime

JENNY
(nods)

Sure, that's Jake. Insurance guy
from Michigan. You seen him?

Remmy nods solemnly.

JENNY
Dead?

QUINN
I'm afraid so.

JENNY
(sadly)

Damn. Jake was a good man.
Decent, you know? For an insurance
guy. That takes us down to six. (X)

COLIN
Where are the others?

JENNY
Hiding out in some bombed-out
building. They'll be jazzed to see
reinforcements. Come on.

As Jenny leads them away...

OMITTED 25 25(X)

INT. CHANDLER HOTEL - LOBBY - DAY26 26

Trashed. Low light. The Sliders trail Jenny in, adjust to
the surroundings, over:

JENNY
Hey, dead-beats! Come on out! We
got company.

No response.

MAGGIE
(suspicious)

Where are they?

RIFLE MUZZLES suddenly appear from the darkness, aimed at
the Sliders. Our guys freeze.

JENNY
Say hello to the troops.

FIVE TWENTY-SOMETHING GUYS come out of the shadows. They (X)
hold ASSAULT RIFLES, look out of place in their camouflage (X)
fatigues. The only common thread among them is fear and
anxiety. Jenny takes her rifle back from Maggie.

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 12.

CONTINUED (2)24A 24A

CONTINUED
Prepared by Earth Prime

JENNY
Sorry, but those aliens can make
themselves look like us. We
already lost two people to
ambushes.

One of her companions, a jumpy, strung-out guy called
SPENCE, steps forward.

SPENCE
Where's Jake?

JENNY
Dead. These guys saw the uglies
waste him.

SPENCE
Dammit. How do we know they didn't
do it?

He fingers the trigger on his rifle. (X)

 (X)

COLIN
Relax, we're all humans here.

 (X)

QUINN
We want to help you people. But we
don't have a lot of time.

JENNY
Help us how?

REMBRANDT
We've had some experience with
these creeps. Together we could
work out a plan of attack.

JENNY
Plan of attack? We're not going to
attack anything. We're just
looking to survive.

MAGGIE
To survive, you might have to go on
the offensive.

SPENCE
You don't set it. I'm short, man.
Midnight tonight, I've got my
twenty days in and I'm outta here.

MAGGIE
No, you don't get it. You really
think the 'Maggs are going to send
you home? Say, 'Hey, good job.
You beat us fair and square, see
ya.'

Spence and the others exchange a worried look.

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 13.

CONTINUED26 26

CONTINUED
Prepared by Earth Prime

REMBRANDT
(hard)

If you don't go after them, they'll
come after you. That's one hundred
percent guaranteed.

A long beat, then...

JENNY
I know the general direction of
where they camp out.

SPENCE
This is crazy.

REMBRANDT
Let's do it.

QUINN
(to Remmy)

No. Colin and I'll check it out.
You and Maggie wait here.

REMBRANDT
Wait a minute --

QUINN
(cutting him off)

If we get in trouble, we're gonna
need back-up, okay?

He still doesn't like it, but Remmy realizes Quinn's right.
He nods.

REMBRANDT
Stay frosty.

OMITTED 27 27(X)

INT. WAREHOUSE - BARRACKS - DAY28 28

Cots in neat rows. Foot lockers evident. A PERFORMANCE
BOARD is set up nearby, names of soldiers running down the
left side, number of kills across the top accompanied by
tattoo numbers. Kyra smooths out her blankets; Kryoptus
buffs his boots, over:

KRYOPTUS
You're leading the board.

KYRA
Am I?

KRYOPTUS
By two kills. But you know that.

Kyra stops smoothing, looks at Kryoptus.

KYRA
Has your Kromagg side developed to
the point where it can read my
mind, now?

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 14.

CONTINUED (2)26 26

CONTINUED
Prepared by Earth Prime

KRYOPTUS
No, just your face. You haven't
stopped smiling all day.

KYRA
(coquettish)

Don't you like it when I smile?

KRYOPTUS
If it's for the right reason.

Kryoptus steps closer to Kyra, looks at her directly.

KRYOPTUS
Look at that, you're smiling now.

He's right, she can't help but smile. Kryoptus is about to
reach up and touch Kyra, the moment broken by the sound of a
DOOR BANGING open. General Kronos marches in. Kyra and
Kryoptus SNAP to attention.

GENERAL KRONOS
At ease, half-breeds.

(confronts Kyra)
I understand you had a productive
day.

KYRA
Yes, sir!

GENERAL KRONOS
Two more solo kills and you'll
qualify as an Elite Warrior. Does
that please you?

KYRA
My only pleasure is to serve the
Dynasty, sir.

Kronos eyes Kyra intensely.

GENERAL KRONOS
For ten generations, the Elites
have been the pride of the (X)
Dynasty. It sickens me to think of
their ranks sullied by your human
blood.

KYRA
Human blood is only good for
spilling, sir.

The General grunts. He steps up to Kryoptus.

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 15.

CONTINUED28 28

CONTINUED
Prepared by Earth Prime

GENERAL KRONOS
As for you, perhaps you'd perform
better with a number on your arm.
It might give you more incentive.

KRYOPTUS
As you wish, sir.

General Kronos shakes his head in disgust, takes a step
closer to Kyra.

GENERAL KRONOS
(archly)

Was there anything left over from
your kills, Private?

KYRA
(hesitates)

No. They were both head shots,
sir.

Kryoptus casts a sidelong glance at Kyra.

GENERAL KRONOS
Pity. Perhaps you could aim lower
next time.

(harder)
Dismissed.

Kyra walks off, followed by Kryoptus. Kryoptus hesitates,
turns back to the General, makes sure Kyra is out of ear
shot.

KRYOPTUS
General, could I have a moment?

GENERAL KRONOS
(annoyed)

What is it?

Kryoptus pulls a BAGGIE from his pocket, holds it up. TWO
HUMAN EYEBALLS drenched in a GLOPPY SUBSTANCE hang in the
bottom of the baggie.

GENERAL KRONOS
So, you do have some value, after
all.

(takes baggie)
Where'd these come from?

KRYOPTUS
Kyra's last kill.

GENERAL KRONOS
I'd hate to think she was serving a
Kromagg Dynasty General with
anything less than total honesty.

KRYOPTUS
That's for you to evaluate, sir.

The General nods, looking at Kryoptus in a slightly
different light.

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 16.

CONTINUED (2)28 28

Prepared by Earth Prime

EXT. DESOLATE CITY - NIGHT (N1) 29 29(X)

As Jenny leads Quinn and Colin through the streets.

JENNY
This whole area is lousy with those
creeps. We figured their HQ must
be close by.

(then)
So you know who these aliens are?

QUINN
They're called Kromaggs and they're
not aliens.

JENNY
Could of fooled me.

COLIN
They're actually from Earth. Just
a different Earth than this one.

JENNY
Right. So, what do they want with
us?

QUINN
That's the question. The ones who
killed your friend looked different
from any Kromaggs we've seen
before. Maybe they're testing out
some new kind of warrior.

JENNY
Testing them out on us.

They take a corner, run smack into...

KRYOPTUS30 30

who aims his LASER GUN and FIRES! A GREENISH LASER BLAST
just misses Colin. Quinn, Colin and Jenny dash for cover,
running back around the corner.

A CHASE31 31

ensues, Kryoptus dogging the threesome. Quinn and Colin
duck LASER BLASTS. Jenny returns fire from her assault (X)
rifle. (X)

JENNY
Split up!

Jenny peels off, takes an...

ALLEYWAY32 32

that's nothing more than a trap, the alley sealed off by a
high CYCLONE FENCE. Jenny scampers up the fence, just as
Kryoptus takes the alley. He raises his weapon, fires a
BLAST, catching Jenny in the back. She tumbles from the (X)
fence, weapon skittering away.

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 17.

Prepared by Earth Prime

OUTSIDE THE ALLEY33 33

Colin's heard the laser BLAST and Jenny's cries. He turns,
runs back...

QUINN
Colin!

Quinn sprints after his brother, who is heading for...

THE ALLEYWAY34 34

where Jenny lies on the ground, gasping weakly. Kryoptus (X)
looms over her. He stares at her coldly as her body goes (X)
limp. With a look of satisfaction, Kryoptus draws his
knife...

Just as Colin jumps him, both of them tumbling to the
ground. Kryoptus catches Colin with an elbow to the
forehead, BLOOD dripping off Colin's face.

OUTSIDE THE ALLEY35 35

Quinn slows from his jog as he sees...

KYRA 36 36(X)

taking the entrance to the alleyway.

INSIDE THE ALLEYWAY37 37

as Colin rolls off Kryoptus, catches him with a thundering
PUNCH to the jaw. Colin's about to get up when a GUN BARREL
pokes into his face, the holder of the rifle is KYRA. She's
about to squeeze the trigger, when:

COLIN
Don't shoot! I'm not part of the
game.

Kryoptus scrambles up from the ground.

KRYOPTUS
Kill him.

Colin shoves back his sleeves, baring his forearms. (X)

COLIN (X)
Look! (X)

Kyra notices his bare forearms. (X)

KYRA
He's not marked.

(to Colin)
Where d you come from?

Colin is frightened, unsure how to answer. He doesn't
respond and Kryoptus slams him against the wall.

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 18.

CONTINUED
Prepared by Earth Prime

KRYOPTUS
We'll find out soon enough.

He takes a pair of ELECTRONICALLY MAGNETIZED HANDCUFFS off
his belt, snaps them on Colin's wrists. The two Hu-Magg (X)
hunters lead Colin away.

QUINN38 38

hides behind a building, reacts to seeing his brother being
held captive. Off his look...

FADE OUT

END OF ACT ONE

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 19.

CONTINUED37 37

Prepared by Earth Prime

ACT TWO

FADE IN

INT. CHANDLER HOTEL - LOBBY - NIGHT 39 39(X)

As Quinn charges in, out of breath, anxious. Rembrandt and
Maggie react:

REMBRANDT
What's wrong?

MAGGIE
Where's Colin?

Spence approaches, listens in.

QUINN
They captured him, took him away.

SPENCE
Where's Jen?

QUINN
She tried to lead the 'Maggs away
from us.

(beat)
They executed her.

SPENCE
(angry, saddened)

She told you to just lay low, keep
out of sight. Two more days and
she was outta here.

Quinn doesn't respond, but he's clearly upset.

REMBRANDT
I'm telling you, the 'Maggs aren't
letting anyone out of here alive.

(to Quinn)
Let's grab some weapons, get our
man back.

SPENCE
That's just what they want you to
do. My first week here, they
caught this surfer kid from San
Diego. Tim. They shot him in the
leg and nailed him to a billboard.
After eight hours of screaming,
someone tried to go get him.

(then)
The uglies got a two-fer that day.

A somber beat.

SPENCE
I'm sorry about your friend. We'll
give you some weapons if you want
to go after him, but don't expect
any help from us.

CUT TO

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 20.

Prepared by Earth Prime

THE TIMER40 40

counting down from around eight hours. We are...

INT. WAREHOUSE - COMMAND CENTER - DAY (D2) 41 41(X)

Barren. Stark light. The timer sits on a table with other
objects, including the pocket knife, compass, etc. that (X)
Colin took from the dead body. Reveal...

Colin sitting a few feet away cuffed to a chair, the chair
legs anchored to the floor by metal plates. A trickle of
BLOOD has clotted on his forehead. General Kronos stands
above Colin, while Kyra hovers in the b.g.

GENERAL KRONOS
How did you get here?

COLIN
I was brought here. Abducted from
my home by you people.

WHACK! Kronos slaps him viciously across the face. Then he
continues as if nothing had happened.

GENERAL KRONOS
We keep close track of our
inventory here, and we have no
record of your arrival. Where did
you come from?

This time Colin keeps his mouth shut. Kronos peruses the
items spread out on the table. He picks up the timer.

GENERAL KRONOS
What is this?

COLIN
It's just a timepiece.

CRACK! Kronos rocks Colin with another vicious blow.

GENERAL KRONOS
Why is it ticking down?

Colin keeps silent. Kyra looks at Colin closely, can't seem
to take her eyes off him.

GENERAL KRONOS
Our technical staff will take this
apart, find out what it is. Then
perhaps they'll do the same to you.

Kronos turns and notices Kyra staring at Colin.

GENERAL KRONOS
What are you looking at?

KYRA
Nothing, sir.

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 21.

CONTINUED
Prepared by Earth Prime

GENERAL KRONOS
(re: Colin)

Fascinating to see one of them in
captivity, isn't it? Go on. Take
a closer look.

Kyra steps closer to Colin, unable to resist her curiosity.

GENERAL KRONOS
He's even uglier than you, isn't
he?

That's not what Kyra was thinking.

KYRA
Yes, sir.

GENERAL KRONOS
You still owe me a token from your
last kill. Would you like to kill
this human? Present me with his
eyes?

KYRA
(beat; then)

As you wish, sir.

Kyra draws her blade and steps up to Colin.

GENERAL KRONOS
The eyes are so much better when
eaten fresh... corneas nice and
tender... pupils still dilating...

Kyra brings the blade to Colin's face. He flinches.

GENERAL KRONOS
He is afraid. Do you sense it?

Kyra stops, the blade inches from Colin's face. Her own
face furrows with concentration...

KYRA
Yes. But... strange. It isn't
fear for himself. There are
others.

GENERAL KRONOS
Very good. Your mental training is
proceeding nicely. Perhaps there
is more we need to learn from this
human. We'll save his eyes for
later.

Masking her relief, Kyra steps back, sheathing her blade.

GENERAL KRONOS
(to Colin)

I'll find out everything I need to
know soon enough.
 (MORE)

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 22.

CONTINUED41 41

CONTINUED
Prepared by Earth Prime

GENERAL KRONOS (CONT'D)
Whether you wish to share it or
not. The human mind is so frail.
So effortlessly opened.

General Kronos gestures with his head to Kyra to indicate
that it's time to leave. As Kronos and Kyra step back,
Kronos thumbs a REMOTE, an ELECTRONIC FORCE FIELD GLOWING
into place, sealing Colin inside.

EXT. DESOLATE CITY - ALLEYWAY - DAY42 42

Quinn, Maggie and Remmy return to the scene of the crime.
Maggie and Remmy now carry assault rifles. Quinn (X)
indicates, points:

QUINN
They grabbed Colin over there.
Took him that way.

Rembrandt looks down.

REMBRANDT
Here.

THEIR POINT OF VIEW - ON THE GROUND - DRIPS OF BLOOD43 43

from Colin's facial wound.

RESUME ANGLE44 44

MAGGIE
Colin's?

The Sliders exchange a grim look and then move off following
the trail of blood.

INT. WAREHOUSE - BARRACKS - DAY45 45

TEN HU-MAGGS and Kryoptus stand in formation, hands behind (X)
their backs in the "at ease" position. General Kronos paces
in front of them. A Kromagg Non-Comm stands behind the (X)
General. (X)

GENERAL KRONOS
We have recently discovered an
undocumented human in the field.
No tattoo, no record of being
deposited here. It is possible
that he is an infiltrator, and
there may be more. Anyone who
captures a live, untattooed human
will be rewarded with the
equivalent of two kills.

He stops before Kryoptus, nailing him with a hard look.

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 23.

CONTINUED (2)41 41

CONTINUED
Prepared by Earth Prime

GENERAL KRONOS
Some of you could use the points.

Off Kryoptus' determined look...

INT. WAREHOUSE - COMMAND CENTER - DAY 46 46(X)

Colin works his handcuffs against the leg of the bolted-down
chair in an effort to free himself. He's making no progress
whatsoever. On the other side of the force field, Kyra
stands and watches raptly for a beat or two. Colin senses
Kyra's presence, stops rubbing the cuffs, catches her
staring at him.

COLIN
Do you enjoy watching people
struggle?

KYRA
When I see a human, they usually do
not struggle for long.

Colin shakes his head and continues to rub at the cuffs.

KYRA
Human behavior is inexplicable.
Even if you get those restraints
off, you'll still be imprisoned by
the force barrier.

COLIN
My mother always told me hope
springs eternal.

KYRA
Your mother?

COLIN
Yes.

KYRA
Explain to me. Who is 'mother'?

COLIN
You don't know who your mother is?

KYRA
My interaction with humans is
limited.

COLIN
Limited to killing them?

Kyra deactivates the force field. She steps closer to
Colin, staring at him intently.

KYRA
I asked you a question, human.

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 24.

CONTINUED45 45

CONTINUED
Prepared by Earth Prime

COLIN
Maybe you have a different word for
it. Your mother is the woman who
gave birth to you, who raised you.

KYRA
I was 'born' in a Breeding Colony.
I was raised to serve the Dynasty.

COLIN
A Breeding Colony?

KYRA
Yes.

COLIN
(realizing)

You're half human.

KYRA
I was bred from a human female.

COLIN
Yes. Your mother.

KYRA
The human female was simply used as
a vessel for my incubation. An
unfortunate necessity.

COLIN
(horrified)

That's barbaric'.

KYRA
More barbaric than the vicious (X)
weapon you humans used to drive us (X)
from our world?

COLIN
What are you talking about?

KYRA
The residual effects left Kromagg
women genetically mutated. Two
days after giving birth, a Kromagg
woman dies. It was a death
sentence for our species. The
Dynasty had no other choice but to
cross-greed. You created us. Not
the Kromaggs.

Kryoptus comes in, appears agitated.

KRYOPTUS
I've been looking for you.

(noticing)
Why is the force barrier down?

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 25.

CONTINUED46 46

CONTINUED
Prepared by Earth Prime

KYRA
I've been interrogating the
prisoner.

KRYOPTUS
Why?

KYRA
To hunt the human animal, it may
help us to know him.

(off Colin)
He is fascinating... in his way.

Kryoptus surveys Colin, looks disgusted.

KRYOPTUS
The General has ordered us back
into the field. When you are
finished with your new plaything,
perhaps you will find the time to
return to your duty.

Kryoptus turns on his heel and marches OUT.

KYRA
Kryoptus.

Kyra follows him. Colin thoughtfully looks after them. He
notices that Kyra failed to turn the force field back on.

He stretches out with his leg. He can just reach the table
where the timer and the other objects are laid out. He
kicks it. The objects rattle. He kicks it again. The
pocket knife bounces off the table and clatters to the (X)
floor near him. Colin uses his foot to drag the knife
toward him...

INT. WAREHOUSE - CORRIDOR - DAY47 47

As Kyra jogs after Kryoptus.

KYRA
Stop.

He doesn't slow.

KRYOPTUS
What is it? I have weapons
inspection in ten minutes.

KYRA
Are you jealous that I was
talking to the human?

Kryoptus slows, faces Kyra, a curious look on his face.

KRYOPTUS
What?

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 26.

CONTINUED (2)46 46

CONTINUED
Prepared by Earth Prime

KYRA
Jealousy. It's when you fear a
rival. Or you're suspicious of
someone's fidelity. It happens to
humans, especially when they...

(beat; creases forehead)
...when they care for someone.

Kryoptus struggles with what she's just told him.

KRYOPTUS
You say that as if it should have (X)
some meaning to me. (X)

KYRA
It might ... to your human half. (X)

KRYOPTUS
We all wear the stigma of our
humanity on our faces. It is a
shame I strive to overcome. But
make no mistake -- it is our
Kromagg blood that makes us who we (X)
are. Warriors. Why do you think (X)
we hunt the humans? (X)

(off her look) (X)
So we will never forget what they (X)
are: Prey. (X)

Kryoptus turns and marches off. Kyra watches him go, a
thoughtful look on her face.

INT. WAREHOUSE - COMMAND CENTER - DAY 48 48(X)

Colin has managed to get the pocket knife into his hands. (X)
He unfolds the knife blade and tries to work it into the
electronic handcuffs. There is a SPARK, however, and Colin
jerks away in pain.

COLIN
Ah!

He pauses for a beat, stymied. Then he gets an idea. He
works the toothpick out of the knife and looks at it. (X)

COLIN
Non-conductive.

He goes to work on the cuffs with the toothpick.

EXT. DESOLATE CITY - STREET CORNER - DAY49 49

Quinn, Maggie and Remmy move down the street, looking at the
sidewalk for traces of Colin's blood.

QUINN
The blood trail ends here. I guess
he stopped bleeding.

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 27.

CONTINUED47 47

CONTINUED
Prepared by Earth Prime

MAGGIE
Talk about your good news, bad
news.

They scan the intersection, consider which way to go.

REMBRANDT
So which way now?

The Sliders hear a sound and quickly take cover. From their
hiding place, they see...

TWO HU-MAGG SOLDIERS50 50

patrolling the street. They scan the area and move on.

RESUME SCENE51 51

The Sliders lay low until the Hu-Maggs have disappeared,
then:

QUINN
If the Kromaggs have their base
hidden, we could walk right past it
and never see it. We could end up
looking for days.

MAGGIE
We don't have days.

QUINN
No kidding.

Remmy nods his head in the direction the two Hu-Maggs just
disappeared.

REMBRANDT
Those guys know. I say we try to
grab one of 'em.

MAGGIE
Easier said than done. These
'Maggs are being trained in
guerrilla warfare.

QUINN
They're trained to hunt humans.
Let's let 'em hunt one.

Off Remmy and Maggie's looks, we...

CUT TO

EXT. DESOLATE CITY - DAY 52 52(X)

On Kyra as she walks past, sweeping the area with her laser
rifle. She freezes when she sees a figure darting past a (X)
burned-out car. She takes off in pursuit. (X)

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 28.

CONTINUED49 49

Prepared by Earth Prime

EXT. DESOLATE CITY - STREET - DAY53 53

Quinn runs around a corner, darts down an alley. Seconds
later, Kyra follows, hot on his trail. She moves cautiously
to the entrance to the alley, not taking any chances. She
raises her rifle and spins into...

EXT. ALLEY - CONTINUOUS54 54

Kyra moves cautiously down the alley, sweeping her weapon
across the garbage cans and detritus lining the alley.

KYRA
Come out, human, and you won't be
harmed.

There's a crash and Kyra spins the rifle to...

QUINN55 55

"cowering" behind some overturned garbage cans.

QUINN
Don't shoot.

Kyra keeps her rifle on Quinn.

KYRA
On your knees. Hands on your head.

REMBRANDT (0.S.)
I was just about to say the same
thing to you.

Kyra turns slowly to see Remmy and Maggie behind her, both
holding rifles on her.

MAGGIE
Drop it.

Kyra tightens her grip on her rifle.

REMBRANDT
Come on, 'Magg. Make my day.

Reluctantly, Kyra drops her weapon.

KYRA
Kill me and be done with it.

QUINN
Sorry, that's not our style.

Kyra glares at the Sliders.

KYRA
Then I'll do it myself.

She suddenly pulls a small blade that was hidden in her (X)
fatigues.

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 29.

CONTINUED
Prepared by Earth Prime

She raises the knife, about to lunge it into her chest. (X)
Quinn is closest to her and he lunges for the knife. (X)

He manages to get a hold of her wrist and wrench the knife (X)
away from her. (X)

QUINN
Are you crazy?

As Quinn holds the struggling Kyra, Maggie takes a set of
ELECTRONIC HANDCUFFS from Kyra's belt and binds her hands.

MAGGIE
Let's get out of here.

Quinn and Remmy drag the writhing Kyra, Maggie following.
They run down the street with their catch, take a corner,
run into...

KRYOPTUS AND A KROMAGG SOLDIER 56 56(X)

rushing toward the sound of the scuffle. GREEN LASER RAYS (X)
BURST rrom their laser rifles as the pandemonium of close-
range combat breaks out. Maggie ducks behind a BURNED-OUT
ARMY TRUCK, returns fire.

THE KROMAGG SOLDIER 57 57(X)

takes a BURST from Maggie's rifle and goes down. (X)

QUINN AND REMBRANDT58 58

hit the ground, releasing Kyra, who struggles to her feet
and tries to run.

KYRA
Kryoptus!

QUINN59 59

tackles Kyra as she's about to escape, Kyra screaming out in
pain, grabbing her ankle. She struggles to get up, can't
make it.

KRYOPTUS60 60

rises from his position ...

KRYOPTUS
Kyra!

He opens fire, LASER BLASTS EXPLODING overhead as Remmy
shouts to Quinn and Kyra.

REMBRANDT
Go! I'll cover you.

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 30.

CONTINUED55 55

CONTINUED
Prepared by Earth Prime

Quinn gestures to Maggie, windmilling his arm to signify
retreat. He faces Remmy:

QUINN
Don't hang around.

Remmy nods. Quinn tosses Kyra over his shoulder, takes off
running as Remmy FIRES the other way. As Kryoptus ducks... (X)

MAGGIE61 61

sees her opening and takes off after Quinn and Kyra. As she
reaches them, she turns back and yells...

MAGGIE
Remmy !

Rembrandt comes running around the corner, a LASER BLAST
appearing to barely miss him. He dashes up to the group.

REMBRANDT
Let's go.

They take off sprinting, Rembrandt huffing and puffing, not
able to keep pace. Quinn slows, goes back for him.

QUINN
You okay?

REMBRANDT
I don't know, it's like I'm outta
gas.

Quinn looks down, sees:

REMBRANDT'S SHIRT - A PEA GREEN STAIN62 62

expanding outward into an enlarging circle.

RESUME ANGLE63 63

as Quinn looks perplexed. Rembrandt freaks, tears his shirt
open, reveals:

AN OOZING, GANGRENOUS HOLE64 64

in his gut.

BACK ON QUINN AND REMBRANDT65 65

as they react. Off their distressed looks...

FADE OUT

END OF ACT TWO

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 31.

CONTINUED60 60

Prepared by Earth Prime

ACT THREE

FADE IN

CHANDLER HOTEL - LOBBY - DAY66 66

Maggie hurries in, dragging Kyra by the arm. Quinn's right
behind her, supporting a barely conscious Rembrandt. Maggie
grabs Kyra's HANDCUFFS, links her to a high-backed chair as
Quinn places Rembrandt on a couch.

QUINN
Lie down and rest, Remmy.

Perspiration beads sparkle off Rembrandt's forehead. He's
exhausted, weak.

REMBRANDT
I'll be cool...I just need to...
catch my... breath.

Maggie and Quinn eye Rembrandt, share a concerned look.
Rembrandt works to sit up.

REMBRANDT
I feel like...like I was kicked in
the belly by a horse.

MAGGIE
Sit back, we'll take care of you.

Maggie guides him back. Quinn fronts Kyra.

QUINN
What's the composition of the
lasers?

Kyra glares at him defiantly. Quinn holds a rifle butt
inches from Kyra's swollen ankle in a threatening gesture.

QUINN
Tell me or I break your ankle.

KYRA
(unflinching)

It is already broken.

QUINN
Then I'll break the other one.

Kyra remains stoic, but there is a flicker of emotion in her
eyes... fear? After a beat, she shrugs.

KYRA
It's not a laser. It emits a
focused beam of high-energy
particles.

QUINN
What generates the particle stream?

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 32.

CONTINUED
Prepared by Earth Prime

KYRA
A magnetically-shielded Nobelium
core.

Quinn reacts, looks concerned. Maggie picks up on it.

MAGGIE
What's that, Quinn?

QUINN
Nobelium is highly radioactive.
It's like being shot by a poison
arrow. If the blast doesn't kill
you, the radiation poisoning will.

They both turn to Remmy, who is writhing feverishly on the
couch.

INT. WAREHOUSE - COMMAND CENTER - DAY 67 67(X)

Kryoptus marches into the room and confronts Colin. He can
bare;y contain his rage.

KRYOPTUS
Where are your friends?

COLIN
What friends?

KRYOPTUS
Enough games, human. I saw them.
They captured Kyra.

COLIN
Sorry, but I've been here the whole
time.

KRYOPTUS
(explodes)

Where are they? Tell me or I'll
kill you now!

COLIN
Why are you so upset?

Kryoptus hesitates, realizes he's gone berserk, takes a step
back.

COLIN
Is it because of Kyra?

KRYOPTUS
(controlled)

Our mission is to destroy our human
enemies. They have captured one of
our own. We must respond.

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 33.

CONTINUED66 66

CONTINUED
Prepared by Earth Prime

COLIN
Would you respond this way if it
wasn't Kyra? Would you be this
worried if it were your general
whose life was in danger?

Kryoptus doesn't respond.

COLIN
You care for her, don't you?

KRYOPTUS
Kyra is a soldier. She is a
comrade.

COLIN
She's more than that to you. I saw
the way you acted around her
before. Humans call it affection.
Love.

KRYOPTUS
(insulted)

I don't have egocentric emotions.
I am Kromagg.

COLIN
And human.

Kryoptus flies into a rage. He strides up to Colin, leaning
down inches from his face.

KRYOPTUS
I serve the Kromagg Dynasty.
Nothing else is of value to me.

COLIN
I don't believe that.

There is a CLICK and an ELECTRONIC HUM. Kryoptus looks down
with surprise to see that Colin has slapped his electronic
handcuff onto Kryoptus' wrist. The Hu-Magg is now cuffed (X)
to the chair. Colin leaps clear and slaps the control for
the FORCE FIELD, sealing Kryoptus inside. Colin holds up
the pocket knife. (X)

COLIN
This really is an ingenious little
tool.

KRYOPTUS
When I get out of here, I will use
it to gut you.

COLIN
Sorry about this. I'm sure Kyra is
all right. My friends would never
hurt her.

Colin gathers up the timer and the compass from the table
and pockets them. He turns back to Kryoptus.

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 34.

CONTINUED67 67

CONTINUED
Prepared by Earth Prime

COLIN
I hope you're able to let her know
how you feel. It would be a shame
if she never knew.

Colin exits. Kryoptus roars in rage.

INT. CHANDLER HOTEL - LOBBY - DAY68 68

Quinn and Maggie search through a first aid kit, pulling out
bandages and gauze. Maggie slams down the kit in
frustration.

MAGGIE
Band-Aids and Bactine. I can't use
any of this.

QUINN
I can probably make a field
dressing out of this gauze.

MAGGIE
And then what? That laser blast is
poisoning him.

QUINN
If we can keep him stable, maybe
the next slide will take us
someplace where we can get help.

MAGGIE
How much time do we have left?

QUINN
(off watch)

Less than three hours.

MAGGIE
And we still don't know where
Colin's being held.

Quinn looks across the lobby at Kyra, who is sitting stiffly
handcuffed to a chair, staring into space.

QUINN
She does.

Spence steps up, catching the last part of their
conversation.

SPENCE
Maybe you haven't,noticed, but she
doesn't seem to like you.

QUINN
Look, there's clearly a human
quality to her. We just have to
appeal to it.

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 35.
 (X)

CONTINUED (2)67 67

CONTINUED
Prepared by Earth Prime

MAGGIE
Was that the human quality she
showed when she was trying to claw
your eyes out?

SPENCE
Give me half an hour with her.
I'll get some information for you.

QUINN
You gotta look closer. In her
eyes. She's trying to act tough
around us, but she's afraid.

SPENCE
Good.

QUINN
She's in pain and she's scared. If
we can get her to trust us, maybe
we can convince her to contact her
base. Set up a swap between her
and Colin.

SPENCE
(shaking his head)

When you're through jerking around
gimme a call. At least let me kill
her when you're done.

He storms off. Quinn watches him go.

QUINN
What do you think he did on his (X)
Earth? IRS auditor?

MAGGIE
He's right about one thing. Trying
to convince that Kromagg to help us
is a real long shot.

QUINN
It might be our only shot.

INT. WAREHOUSE - COMMAND CENTER - DAY 69 69(X)

Tight on Kryoptus. Suddenly, he is struck viciously across
the face. REVEAL General Kronos standing before him.
Kryoptus remains stiffly at attention.

GENERAL KRONOS
Are you a traitor?

KRYOPTUS
No, sir.

GENERAL KRONOS
I almost hoped that you had
betrayed me.
 (MORE)

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 36.

CONTINUED68 68

CONTINUED
Prepared by Earth Prime

GENERAL KRONOS (CONT'D)
The only alternative is you must be
stupid beyond belief.

KRYOPTUS
I have failed you, my General. My
life is yours.

GENERAL KRONOS
And don't think I won't take it.

(then)
However, I have decided to give you
one last chance to prove your
worth.

He leans in close.

GENERAL KRONOS
Find this human and his companions.
Bring them to me and your entry (X)
into the Elites will be assured.

KRYOPTUS
Yes, sir.

GENERAL KRONOS
Don't come back alone.

Kryoptus exits.

INT. CHANDLER HOTEL - LOBBY - DAY70 70

Maggie finishes placing gauze on Rembrandt's wound. Across
the room, Quinn tends to Kyra's foot, ties off a bandage
he's wrapped around her ankle.

QUINN
There, try to stand on it.

Kyra hesitates, eyes quinn. She raises her arm. It's still
handcuffed to the chair.

QUINN
I guess you won't run far.

He unhooks the handcuffs. There is a tense moment. She
doesn't make a move. Neither does he.

KYRA
What is it about you that desires
to see me healed?

QUINN
Call it a frailty of humanity.

(helps her up)
Put some weight on it.

Kyra stands, shifts weight to her injured foot. She nods at
the relief.

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 37.

CONTINUED69 69

CONTINUED
Prepared by Earth Prime

KYRA
It is better.

QUINN
I aim to please.

She looks at Quinn.

KYRA
What weakness compels you to
aid others?

QUINN
We consider it a strength. You
should try it sometime.

KYRA
It is not in our nature.

QUINN
I don't know about that.

He reaches out to touch her. She grabs his wrist. Quinn
winces.

QUINN
Sorry. I'm just curious. Your
face. You're different aren't you?
More like us.

(grimacing)
That's quite a grip you've got.

Kyra lets go of his arm.

KYRA
I am half human. A product of the
colonies.

Quinn's interest peaks.

QUINN
The 'colonies'? Is your mother
held captive in a Kromagg Breeder
Colony?

KYRA
Mother. The other human, the one
like you, mentioned his mother.

QUINN
Like me? My brother... Colin?

KYRA
Brother. You were bred from the
same woman?

QUINN
Yes. Well, no. Not 'bred'
exactly. We're family.

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 38.

CONTINUED70 70

CONTINUED
Prepared by Earth Prime

KYRA
Family.

Off Kyra's intrigued look...

EXT. DESOLATE CITY - DAY71 71

Colin,moves through the decimated city alone. He stays low,
skirting the ruined buildings, trying to stay out of sight.
He seems lost. Suddenly he ducks behind a pile of
debris. The Kromagg soldiers move down the street, clearly
searching for Colin. After they pass, Colin takes out the
compass and takes a sighting down the street. He changes
direction and moves off...

INT. CHANDLER HOTEL - LOBBY - DAY72 72

Quinn and Kyra sit together. She seems a bit more relaxed,
although still leery of Quinn. Spence steps up and hands
Quinn two squeeze tubes of food. He glares at Kyra for a
beat before moving off. Quinn offers one of the tubes to
Kyra.

KYRA
He wants to kill me.

QUINN
He probably thinks the feeling is
mutual.

KYRA
(shrugs)

He is human.

QUINN
So am I. I don't want to kill you.

Quinn still holds out the tube. She takes it. She and
Quinn both taste the food. They grimace.

KYRA
I thought you said you didn't want
to kill me?

QUINN
'Not intentionally.'

He tosses the tube aside.

QUINN
Didn't you ever want to find your
family? Know who your mother was?

KYRA
The Dynasty forbids such inquiries.
Interest in our human heritage is
not encouraged.

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 39.
 (X)

CONTINUED (2)70 70

CONTINUED
Prepared by Earth Prime

QUINN
I'm trying to get to a Breeding
Colony myself. I've been looking
for a friend who might have been
taken there. A woman named Wade
Welles.

KYRA
How could you possibly get to a
Breeding Colony?

QUINN
(beat: directly)

The same way we got here. By
sliding.

KYRA
Sliding? Translocation technology
is forbidden to humans. Punishment
is death.

Quinn eyes her closely, nods.

QUINN
I know.

KYRA
Why would you tell me this?

QUINN
Because I need your help. For
that, I'm willing to take a chance.
Extend myself. It's how we humans
build trust.

KYRA
I can't help you.

QUINN
You can. You've seen my brother.
You know where he's being held.

KYRA
You expose yourself for another
being?

QUINN
Yes. Especially when it's a member
of my family.

(then)
It's something the Kromaggs don't
understand, but maybe the human
side of you does.

Kyra seems confused, even moved, but the moment is suddenly
broken by a RASPING COUGH from Rembrandt.

MAGGIE
Quinn! Quick!

Quinn hurries to Rembrandt and Maggie.

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 40.

CONTINUED72 72

CONTINUED
Prepared by Earth Prime

Rembrandt's taken a turn for the worse. His face is
DRIPPING WITH PERSPIRATION. The bandages that cover him are
stained GREEN, his eyes heavy.

He COUGHS, GASPS.

QUINN
Hang on, Remmy.

REMBRANDT
(delirious)

I'm ready. When do we...when do we
go on stage?

QUINN
Don't talk. Try and sleep.

REMBRANDT
That's no biggie. Nothing to do
but...

Rembrandt's eyes flutter closed. Maggie pats his forehead
with a washcloth.

MAGGIE
He's on fire.

Quinn turns to Kyra, directs an intense look her way.

QUINN
Please. We need your help.

Off her conflicted look...

EXT. DESOLATE CITY - DAY73 73

Kryoptus moves through the same street scene we saw Colin in
a few scenes earlier. Kryoptus' face is now smeared with
camouflage paint, his eyes wild and feral. He moves like a
predator, almost seeming to sniff the air. He hesitates for
a moment and looks down...

FAINT FOOTPRINTS74 74

on the dusty sidewalk.

KRYOPTUS75 75

stoops to examine the,prints. e looks around, making a
adjustment in his direction and moves off...

INT. CHANDLER HOTEL - LOBBY - DAY76 76

Rembrandt's fading. He WHEEZES, struggles to catch his
breath. Quinn takes his hand, squeezes it.

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 41.

CONTINUED (2)72 72

CONTINUED
Prepared by Earth Prime

QUINN
Hang on, buddy.

CAMERA PUSHES IN ON REMBRANDT'S EXHAUSTED FACE, a perplexed
look spreading out, as we...

FLARE TO (X)

A WHITE LIGHT 77 77(X)

 (X)

From far, far away, we hear Quinn's voice, HOLLOW, ECHOING,
fading in and out:

QUINN (V.O.)
Rembrandt. Stay...with...
me...Remmy. Remmy...?

The voice grows FAINTER, less and less distinct. (X)

It's clear Rembrandt's about to drift over to the other
side, when we...

SMASH CUT BACK

INT. CHANDLER HOTEL - LOBBY - DAY78 78

A frightened Quinn grabs Rembrandt by the shirt, shaking him
hard, almost violently. A burst of breath, then Rembrandt's
head tilts, eyes blank.

QUINN
No! You can't die! No!

But Rembrandt's stopped breathing, his EYES PINNED OPEN in
death. Off that moment...

CUT TO BLACK

END OF ACT THREE

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 42.

CONTINUED76 76

Prepared by Earth Prime

ACT FOUR

FADE IN

ON A FUZZY WHITE IMAGE79 79

as if an endless BLIZZARD stretched out everywhere. We hear
gentle, peaceful WHITE NOISE, We're inside Remmy's head,
right there with him as he's about to cross over, when we
just-barely hear Quinn's voice, calling out from far away,
echoing:

QUINN (V.O.)
Don't give up, Rembrandt. Hang on.
It's not your time...

More WHITE NOISE, the IMAGE FLOATING, SPINNING as Quinn's
voice grows louder, closer:

QUINN (V.O.)
Rembrandt! Stay with me!

(then; closer)
No! Remmy! No!

SMASH CUT TO

INT. CHANDLER HOTEL - LOBBY - DAY - REMMY'S EYES80 80

blink, come to life, take in the room. ANGLE ADJUSTS to
REVEAL Quinn, holding Rembrandt by the shirt, his face
inches from Remmy's. Rembrandt's confused, lost.

REMBRANDT
Q-Ball...?

Quinn's called Rembrandt back from the precipice of death.

QUINN
(relieved)

Rembrandt. Thank God.

REMBRANDT
Wow, there was this...white light.
Like it was calling me home. But I
kept hearing your voice, Q-Ball.
Bringing me back.

QUINN
You brought ourself back. It
wasn't your rime.

MAGGIE
Quinn...

Maggie indicates Kyra with a tilt of her head. Kyra's been
standing behind Quinn, her eyes INCREDIBLY FOCUSED on
Rembrandt. KYRA brought Remmy back. She takes a few steps
closer to Rembrandt , removes his bandages, STARES INTENSElY
at his wound.

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 43.

Prepared by Earth Prime

INSERT - REMBRANDT'S GANGRENOUS STOMACH WOUND81 81

as the rotting mass begins to contract, the green glop
shrinking as Rembrandt s skin comes back, covers the green,
his body back to normal, not even the trace of a scar
apparent.

RESUME ANGLE82 82

as Remmy, Maggie and Quinn react with surprise, relief.
Rembrangt touches his belly.

MAGGIE
You know the Kromagg healing
technique.

KYRA
Yes.

(to Quinn)
You wanted me to feel my human
side. But I am Kromagg, too.

QUINN
I guess it has its advantages.

Rembrandt looks up at Kyra with surprise.

REMBRANDT
Why? Why did you save me?

Kyra looks around at the others.

KYRA
I don't know. Because it seemed
important to these others.

(surprised)
Because you needed my help.

QUINN
How did it feel?

KYRA
It felt... fine.

Rembrandt extends his hand in an offering of peace, as much
for Rembrandt's own inner struggle with his hatred of the
Kromaggs as it is to thank Kyra. She hesitates, looks
confused. It's clear she's never shaken hands before.
Rembrandt smiles, gestures for her to extend her hand. He
takes her hand in his, shakes warmly.

REMBRANDT
Thanks.

Remmy waggles his fingers through the hole in his shirt. (X)

REMBRANDT (X)
Can you do something about this? (X)

Kyra smiles. Suddenly, there is a commotion at the other (X)
end of the lobby. Spence and the other humans scramble to
the door, aiming their weapons at...

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 44.

Prepared by Earth Prime

COLIN83 83

as he stumbles into the lobby, ragged and breathless.

QUINN AND MAGGIE84 84

rush to him. Spence gestures for his men to safety their
weapons.

QUINN
Colin!

MAGGIE
Are you all right?

COLIN
I almost didn't find my way back.

He takes out the compass.

COLIN
I think the magnetic poles must
have shifted on this world.

He tosses the compass aside.

MAGGIE
How'd you get away?

COLIN
I used a trick I saw on that Penn
and Teller special on the last
world. That Kromagg I left wearing
my handcuffs didn't seem to enjoy
it.

Remmy and Kyra step forward. Colin is surprised to see her.

KYRA
Hello again ... Colin.

COLIN
Hello.

(quietly to Sliders)
Is she supposed to be here?

REMBRANDT
Quinn and Maggie snatched her to
try and get her to lead us to you.

He touches his stomach where his wound was.

REMBRANDT
She's part of the team now.

Kyra smiles. Colin takes out the timer.

COLIN
Fifteen minutes until we slide.

Quinn draws Kyra aside, across the lobby from the other
Sliders.

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 45.

CONTINUED
Prepared by Earth Prime

QUINN
Come with us.

She shakes her head.

KYRA
There's someone here. I have to
show him what you've shown me.
That we cannot deny half of who we
are.

QUINN
Will he understand?

KYRA
I don't know. But I have to try.
In a way, he is my family.

Quinn nods. She takes a step closer to Quinn, looks at him
curiously. The moment extends itself, Kyra's emotions
welling up, unfamiliar to her, yet powerful.

KYRA
I desire to...touch you.

Quinn smiles nervously. He's disarmed by Kyra's directness,
her lack of familiarity with human protocol.

QUINN
We don't just touch anyone.

KYRA
But I see something in your eyes
that tells me you will allow it.

Quinn can't deny that. After all, Kyra's strikingly
attractive. And now that her human side is exposed, she's
more vulnerable, more feminine, more appealing.

QUINN
Well, the eyes don't lie.

Kyra steps into Quinn. She reaches up and touches his face
gently.

KYRA
Good-bye.

Quinn draws her into an embrace. A warm, human hug.
Then...

KRYOPTUS (O.S.)
Kyra !

KRYOPTUS85 85

appears in the doorway to the lobby. He sees Kyra in
Quinn's arms and his face twists into a mask of rage. He
raises his rifle.

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 46.

CONTINUED84 84

CONTINUED
Prepared by Earth Prime

SPENCE
Waste him!

The humans OPEN FIRE, bullets EXPLODING around Kryoptus. (X)
But Kryoptus is the Terminator.

Driven by jealous rage, he wades into the lobby, FIRING
precisely with his laser rifle. Spence goes down. As the
Slider's dive for cover, Kryoptus picks off two more humans (X)
-- they never get off a shot. The two remaining humans (X)
bolt. (X)

Kryoptus levels his rifle at Quinn, who is shielding Kyra
with his body.

KRYOPTUS
Get away from her, human.

KYRA
Kryoptus.

KRYOPTUS
Step over to me, Kyra. I'll share
these kills with you. We will join
the Elites together.

KYRA
No.

KRYOPTUS
I said come to me.

KYRA
No! I don't care about the Elites.
I won't kill these humans.

Kryoptus stares hard at her, a defiant stand-off. Then...

KRYOPTUS
As you wish, Kyra.

He raises his laser rifle.

KRYOPTUS
I'll take the kills myself.

ON SPENCE86 86

laying on the floor, mortally wounded. He manages to raise
his rifle and FIRE. (X)

A BULLET 87 87(X)

explodes near Kryoptus, causing him to duck. Kyra and the
Sliders take this opportunity to run.

QUINN
Go!

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 47.

CONTINUED85 85

CONTINUED
Prepared by Earth Prime

As they head toward the back door, Kyra, limping on her
wounded ankle, scoops up a rifle dropped by one of the dead (X)
humans. Maggie grabs another rifle as they exit. (X)

Kryoptus spins and FIRES a fatal blast into Spence, who
slumps dead. He quickly runs off after the Sliders.

EXT. FIRING RANGE - DAY88 88

The Sliders and Kyra take cover behind one of the shattered
human targets.

MAGGIE
How much longer?

Colin checks the timer.

COLIN
Three more minutes.

QUINN
All we have to do is keep our heads
down till then.

Suddenly, the target over them takes a laser hit, EXPLODING
in a shower of sparks.

REMBRANDT
Gonna be a long three minutes.

Maggie aims her rifle blindly as she squeezes off a quick (X)
burst. They scurry off. (X)

CUT TO

KRYOPTUS89 89

walking through the firing range, sweeping his rifle back
and forth, searching for the Sliders. He shouts...

KRYOPTUS
Kyra! Come with me. We will clear
your mind of the human poison.

He hears a sound and spins, FIRING. Another target
EXPLODES.

KRYOPTUS
Kyra!

CUT TO

THE SLIDERS90 90

scurrying through the firing range. Maggie fires over her (X)
shoulder, but her gun clicks empty. (X)

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 48.

CONTINUED87 87

CONTINUED
Prepared by Earth Prime

MAGGIE (X)
Dammit. (X)

KYRA
This way.

COLIN
Two minutes.

The Sliders turn down an alley that seems to lead away from
the firing range. But they stop short when they see...

 91 91
 THRU OMITTED THRU

 92 92

 (X)

KRYOPTUS93 93

sweating, wild-eyed, aiming his laser rifle at them.

KYRA94 94

swings up her rifle and the two Hu-Maggs square off, each
aiming their deadly weapon at the other. Neither wavering.

KRYOPTUS
Stand aside, Kyra.

KYRA
No.

KRYOPTUS
Don't make me kill you.

KYRA
Listen to me. We don't have to be
killers. It is what they've made
us, not who we are.

KRYOPTUS
The humans have twisted your mind.

KYRA
(urgent: excited)

They've opened it. We're not
just Kromagg. We're human, too.
There's a whole new world I've just
begun to discover. Filled with
human emotions.

KRYOPTUS
Human emotions are a sickness.

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 49.

CONTINUED90 90

CONTINUED
Prepared by Earth Prime

KYRA
You're wrong. They're part of us.
To deny their existence is to deny
who we are. I can't kill who I am.

KRYOPTUS
(incredulous)

Who you are? Look at me, Kyra.
Look at my face. This is who we
are. We are Kromagg. If I could
cut the human part from my body
like a tumor, I would. Just
because it's part of us doesn't
mean we must embrace it. What's
happened to you?

KYRA
(sadly)

What happened to you, Kryoptus?

Colin checks the timer; it counts down to ZERO.

COLIN
(aside; to Quinn)

It's time.

Quinn nods. Colin aims the timer and OPENS the VORTEX.
Kryoptus' attention is drawn to the vortex.

KRYOPTUS
Nobody move! I'll kill you all.

Kyra steps forward, still standing between Kryoptus and the
Sliders.

KYRA
No, you won't. You won't shoot me.
You have feelings for me. I can
feel them.

She lowers her rifle. Kryoptus hesitates, his laser rifle
seems to waver a bit.

KYRA
(to Sliders)

Go.

KRYOPTUS
You're right, Kyra. I can't deny
who I am.

She smiles, and...

He fires, a LASER BEAM cutting into Kyra.

QUINN
Kyra !

Rembrandt shoves Colin and Maggie toward the vortex...

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 50.

CONTINUED94 94

CONTINUED
Prepared by Earth Prime

REMBRANDT
Go!

(yelling)
Quinn!

Quinn is frozen, staring at Kyra's still form.

KRYOPTUS95 95

looks down at Kyra's body. He looks up, meeting Quinn's
gaze.

A frozen moment and then he brings his rifle up, tracking
Quinn.

REMBRANDT
Quinn!

Quinn turns and runs toward Remmy. The two of them leap
through the portal. Kryoptus FIRES...

THE VORTEX CLOSES. The laser bolt slices through empty air
where the vortex just was. In the silent beat that follows,
Kryoptus kneels by Kyra's still body.

A Hum-Vee rolls up. General Kronos climbs out with a small (X)
squad of Kromagg soldiers. Kronos walks up to Kryoptus. (X)

GENERAL KRONOS
The humans killed her?

KRYOPTUS
(numbly)

No. I did.

The General arches an eyebrow.

KRYOPTUS
(indicates Kyra)

The humans had turned her. She was
helping them escape. I had no
choice.

GENERAL KRONOS
And the humans?

KRYOPTUS
Three dead inside. Six more (X)
escaped.

GENERAL KRONOS
Three kills. Well done. You
surprise me. Welcome to the
Elites.

KRYOPTUS
(flat; stares at Kyra)

Thank you, sir.

Kronos turns to the Kromagg soldiers. (X)

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 51.

CONTINUED (2)94 94

CONTINUED
Prepared by Earth Prime

GENERAL KRONOS
Move out. We have humans in the (X)
area.

Kronos turns back to Kryoptus, indicating Kyra's body.

GENERAL KRONOS
Dispose of that.

KRYOPTUS
Yes, sir.

Kronos walks off. Kryoptus stares at Kyra's face, confusion
expanding across his face. He kneels next to her prone,
lifeless shape. Kryoptus begins to experience SADNESS, his
confused emotions turning to PAIN and ACHING GRIEF.

Kryoptus lifts Kyra's motionless body in his arms and gently
carries her off as we...

FADE OUT

THE END

#K2812 - "The Dying Fields" - 1st Pink Revs. 1/5/98 52.

CONTINUED95 95

Prepared by Earth Prime

