
SLIDERS

"New Gods for Old"

by

David Gerrold

REPRESENTED BY:

THE BOHRMAN AGENCY
8489 West Third St.
#1111
Los Angeles, CA 90048
(213) XXX-XXXX

TEASER

FADE IN:

EXT. NIGHT. A EUROPEAN VILLAGE. HIGH ANGLE.

A totalitarian world. Huge posters on the walls show a stern-
looking leader in a military uniform. Harsh lettering gives the
cryptic warning: “BIR.” Other posters proclaim “BEWARE!” and
“VIGILANCE!” The village is lit with only a few lights; some are
bright red, adding a sinister air. SFX: WARBLING GESTAPO-SIRES,
BAYING HOUNS, and ANGRY CROWD NOISES, rising in the distance.
CAMERA LOWERS to street level, just as the SLIDERSS come racing
around a corner. REMBRANDT, MAGGIE, DIANA, and MALLORY. Someone
is pursuing them. They have been running for awhile and all four
are disheveled by their exertions, but Mallory is limping.

MAGGIE
Who are those guys?

REMBRANDT
We don’t wanna know.

DIANA
Yes, I do --

MAGGIE
(to Mallory)

How much longer?

MALLORY
(checks timer)

90 seconds.

REMBRANDT
How’s your leg?

MALLORY
I can make it!

SFX: RISING NOISES OF PURSUIT. FOOTSTEPS, SHOUTS.

DISTANT VOICE
They went down there!

REMBRANDT
(pushing Mallory
forward)

Come on!

CAMERA MOVES WITH as they run through the village. Rembrandt stays
close to Mallory, as if to help him, but Mallory waves him off
angrily. He glances back with genuine fear.

Sliders / New Lives For Old Page 1

Prepared by Earth Prime

IN THE DISTANCE, THEIR PURSUERS ARE dark figures, hidden in the
gloom of night. Brilliant red lights stud the darkness, like the
glowing eyes of some demonic beast. SFX: WARBLING GESTAPO-SIREN.

Diana pauses to look back, frowning.

REMBRANDT
(continuinq; passing
her)

Come on, Diana!

DIANA
Just a minute -- there's something
very strange about those --

Rembrandt’s hand reaches back into frame and yanks her out.

THE PURSUERS: are still indistinct, following them moves with a
deliberate pace. They don't have to hurry to catch them.

THE SLIDERS: Rembrandt is pushing Mallory and dragging Diana.

MALLORY
I don't need your help. My legs are
fine! See --

He nearly topples into a wall -- and shuts up as Rembrandt lets go
of Diana to grab him.

REMBRANDT
It's no sin to lean on someone.

DIANA
-- those lights. Why red?

(to Maggie)
That’s the most useless color for
night vision, you know --

MAGGIE (O.S.)
DIANA!

DIANA
I don’t think they want to hurt us --

She is wrong! FX: A SIZZLING RED BEAM CRACKLES THROUGH THE AIR
JUST ABOVE HER HEAD, missing her by inches!

DIANA
Hokay --

ANOTHER ANGLE ON THE FLEEING SLIDERS

As Diana passes them all and moves into the lead!

DIANA
Come on, Maggie!!

Sliders / New Lives For Old Page 2

 November 5, 1998Prepared by Earth Prime

FX: TWO OR THREE MORE CRACKLING BEAMS FLASH OVER THEIR HEADS!

REVERSE. ON THE PURSUERS. CLOSER.

The first ones are TROOPS IN BLACK UNIFORMS. They are tall, thin,
and gangly, as spooky as vampires. They wear knee-high boots,
black helmets reminiscent of the German army and black cloaks that
flap out behind them. Their faces are hidden by goggles with
brilliant red line of light across the front instead of lenses --
and they carry ominous-looking beam weapons. They move with
deliberate pace. This is not a "hot pursuit" as much as it is the
methodical closing of a trap. One or two drop to their knees to
fire at the fleeing sliders.

TWO VEHICLES COME INTO VIEW. Black, modified Jeeps -- the
headlights have the same intense-red glare. ESTABLISH GENERAL
KRISLOV in front of one Jeep. ANGLE TIGHTENS as the jeep passes --

KRISLOV
(into a walky-talky)

Unit three, we’re coming up now.
Hold your position.

Krislov waves his troops on. A soldier stands in the back of each
Jeep, operating a red spotlight on a swivel. Beside the Jeeps,
other soldiers are aiming at the fleeing sliders -- THEY FIRE!

And finally, they are followed by a small crowd of grimly-dressed
villagers, some carrying torches and pitchforks. Some of these
folks will be recognizable to us later -- an old man, a teenager,
a fat woman, etc. We can't see the faces of the helmeted and
goggled troops, but the expressions on the crowd are bitter,
angry, and pinched. This is a hate-mob.

ANGLE TIGHTENS ON A BITTER LOOKING YOUNG WOMAN (JILL).

JILL
(chasing and pointing)

Kill the believers! Kill them all!

AD-LIB AGREEMENT from the others. Two more troops step into shot
and fire into the distance.

BACK TO THE SLIDERS

Looking VERY worried.

REMBRANDT
(genuine exhaustion)

I've had enough of this! I am ready
to go home!

MAGGIE
(ironic)

Where's your sense of adventure,
Remmie?

Sliders / New Lives For Old Page 3

 November 5, 1998Prepared by Earth Prime

REMBRANDT
It’s out adventuring --

MALLORY
(checking timer)

Just a few seconds more --
(points)

Over there!

They head toward a corner, turn around it into a dark narrow
street. And stop suddenly! DOWN AT THE END OF THE STREET -- more
red lights!

WIDE ANGLE. A wall of them of red lights stretched across the
street.

MED ANGLE. MATCHING. Black troops. Vehicles.

CLOSER ANGLE. MATCHING. The troops raise their rifles.

ON THE SLIDERS.

MALLORY
Okay -- not there. Here!

He points the timer, opening an O.S. VORTEX. FX: Rising wind
swirls leaves and paper. SFX: VORTEX SOUND begins. Diana looks
back. SFX: WARBLING SIRENS LOUDER.

THE PURSUERS BEHIND THEM are moving steadily closer.

THE LINE OF TROOPS AHEAD OF THEM are starting to approach.

ON THE SLIDERS.

FX: BEAMS FLASH FROM TWO DIRECTIONS, CRISS-CROSSING IN THE AIR
ABOVE THEM.

MAGGIE
This is going to be close --

FX: THE VORTEX FORMS in front of them.

REMBRANDT
(pushes Maggie)

Go !

She goes! She leaps and vanishes.

REMBRANDT
(continuing)

Diana! Go!

She jumps -- and vanishes. FX: MORE BEAMS! CLOSER!

Sliders / New Lives For Old Page 4

 November 5, 1998Prepared by Earth Prime

REMBRANDT
(continuing)

Mallory! Let’s go!

Mallory is rubbing his leg.

MALLORY
I don’t know if I can jump --

REMBRANDT
We’re not leaving without you!

Rembrandt pushes him. They leap together. Rembrandt is just a
little bit ahead of Mallory. And as Mallory leaps -- A SIZZLING
RED LIGHT BEAM HITS HIM RIGHT IN THE SMALL OF HIS BACK. FX: RED
LIGHTNING CRACKLES ALL OVER HIS B0DY as he disappears INTO THE
VORTEX.

EXT. NIGHT. A VILLAGE. HIGH ANGLE.

Same village, SAME ANGLE AS BEFORE, but not the same world. The
posters are gone. Instead, the town shows evidence of old
battles. Some old rubble lies in the streets, there are scorch
marks on the walls. Instead of posters, there is old graffiti:
“Death to the BIR-man!” “BIR-men DIE!” Although the red lights
are nowhere in evidence, the lighting of the town is still meager.
There are no people on the streets.

CAMERA LOWERS to street level, as the SLIDERS COME TUMBLING OUT OF
THE VORTEX. Maggie, then Diana, Rembrandt, and finally Mallory --
who collapses in a heap on the ground. RED LIGHTNING STILL
SPARKLES ACROSS MALLORY’S BODY -- IT FINALLY FLICKERS OUT. The
sliders react in alarm and rush to Mallory --

DIANA
Mallory!!

REMBRANDT
I should have just picked him up and
carried him. I believed him when he
said he could make it --

The timer has fallen from Mallory's hand. Rembrandt scoops it up
and looks at it.

DIANA
(touching his face)

Mallory -- ?

Is Mallory dead? Or just unconscious?

FADE OUT.

Sliders / New Lives For Old Page 5

 November 5, 1998Prepared by Earth Prime

ACT ONE

FADE IN:

EXT. NIGHT. A SHELTERED ALCOVE.

The Sliders have moved Mallory to temporary shelter. Mallory is
just coming back to consciousness as Diana slaps his hands.

DIANA
Come on, Mallory! Wake up.

MAGGIE
I'll bet his first words are,
“Where am I?”

MALLORY
(blinking)

Who am I -- ?

Maggie shrugs. Close, but no tobacco cylinder.

REMBRANDT
Who do you think you are?

MALLORY
(shakes head, frowns)

Somebody named -- Mallory Quinn?
I’m not sure --

Maggie and Rembrandt exchange worried glances.

DIANA
You took a pretty bad hit.

MALLORY
(starting to sit up)

I'm fine, I --
(something is wrong)

-- can't move my legs. I can't
move my legs.

The others nave to keep him from flailing.

MAGGIE
Don't panic. It might be a
temporary affect.

MALLORY
And what if it isn't?

REMBRANDT
Don't jump to any conclusions --

Sliders / New Lives For Old Page 6

 November 5, 1998Prepared by Earth Prime

MALLORY
I’m not going back to a wheelchair!

DIANA
We’ll find a doctor --

(remembers the timer)
Do we have time?

REMBRANDT
We’ve got twenty-two hours.

(hands timer to Mallory)
Maggie and I will go. You wait here
until we get back.

Mallory gives him the look. Excuse me?

REMBRANDT
(continuing)

Uh, sorry.

Maggie follows Rembrandt. As they leave:

MALLORY
(calling after)

That's all right. We’ll wait for you
right here. We won’t go anywhere.

His expression shows how angry and frustrated he is. He folds his
arms across his chest and glowers.

ANOTHER ANGLE. CLOSE. DIANA AND MALLORY.

DIANA
(after a beat)

I hate it when you do that.

MALLORY
Do what?

DIANA
That thing you do.

(beat)
When you get the way you get.

MALLORY
And I hate it when you treat me like
a cripple. I can take care of myself.

DIANA
I know that.

Sliders / New Lives For Old Page 7

 November 5, 1998Prepared by Earth Prime

MALLORY
Do you? Back there -- on the world
of the BIR-men, I was handling the
situation. I was trying to find out
who they were so suspicious of -- and
then you butted in. Asking questions.
And arguing with the answers.

DIANA
Mallory! That place was a
totalitarian nightmare. Secret
police. Spies. Permits. Passes. You
needed a passport just to go to the
bathroom. They were suspicious of
everybody.

MALLORY
See. You just did it again.

DIANA
No matter what we did there, we
would have ended up in trouble,
simply because we were outsiders.

MALLORY
You’re still arguing with the
answer.

DIANA
I’m lust trying to take care of
you --

MALLORY
See! That’s my point! I don’t want
anyone taking care of me anymore. I
want to do it myself.

DIANA
Well, I’m sorry. Excuse me for
caring!

ANOTHER ANGLE.

Remmie and Maggie return, pushing a wheelchair. Diana and Mallory
are pointedly not talking to each other.

MAGGIE
We found a doctor --

REMBRANDT
Dr. Krislov.

DOCTOR KRISLOV enters shot -- a double of GENERAL KRISLOV in the
teaser, only this Krislov is badly scarred and needs a cane.

Sliders / New Lives For Old Page 8

 November 5, 1998Prepared by Earth Prime

Mallory and Diana react, but say nothing. Krislov begins to
examine Mallory.

KRISLOV
This'd better be good. I don't
like being dragged from my bed for a
common drunk.

EXT. NIGHT. VILLAGE.

Krislove Magqie lead. Rembrandt and Diana are following, Rembrandt
pushing the wheelchair. CAMERA MOVES WITH.

MALLORY
This looks an awful lot like the
BIR-world. Are we going to have
to report to "The Bureau of
Internal Reconstruction" here too?

REMBRANDT
No. We're moving through a
cluster of similar worlds all
branching off the same set of
choice points. On the last one,
the BIR-men were in power. Here,
the BIR was overthrown. The
people are still recovering from
the war. Dr. Krislov barely
escaped with his life --

MALLORY
So I have to depend on the guy who
wanted to kill us on the last world
... to save my life in this one?

Rembrandt has no answer.

INT. DOCTOR KRISLOV'S HOME/OFFICE. NIGHT.

An odd mix of old and new. The office looks like something out of
the 19th century. It's furnished with heavy old wooden furniture.
Mallory, wearing only a cotton sheet up to his waist, lies on a
wooden table with a single lamp shining down overhead. But Dr.
Krislov is examining him with a device that is clearly hi-tech.
He's a cranky old coot with serious scars of his own, a limp, and
a cane he clearly depends upon. He grunts and clucks to himself,
all the time ignoring the other Sliders. He waves them out of the
way with annoyance as he circles the table.

KRISLOV
Mmmmh mmmm.... tsk

(finally)
Where did you say you came from?

Sliders / New Lives For Old Page 9

 November 5, 1998Prepared by Earth Prime

DIANA
South.

MALLORY
East.

REMBRANDT
It was sort of... southeast....

KRISLOV
The reason I ask... I haven't
seen a wound like this in a long
while. These weapons were
supposed to have been destroyed.

REMBRANDT
We were attacked by bandits on the
road.

KRISLOV
Mm.

(changes the subject)
I'm afraid the news isn't good.

(to Mallory)
Your spinal cord has been scorched.

MALLORY
But it'll heal, right? How long
until I walk again

Maggie and Rembrandt know better. They exchange a worried glance.
Krislov looks uncomfortable.

KRISLOV
I'm sorry. I don't have the...
the technology to help you. Maybe
with physical therapy you might
regain some movement, but --

MALLORY
You said you don't have the
technology --

(beat)
If you don’t, who does?

KRISLOV
(shakes head)

Young man. Don't do anything
stupid.

DIANA
You don't understand, Doctor --

Sliders / New Lives For Old Page 10

 November 5, 1998Prepared by Earth Prime

MALLORY
Diana!

(shut up!)

KRISLOV
(grumpy)

I understand all too well. Do you
think I've never seen a wound like
this before? The war left
thousands maimed like this. Like
me! Do you think if there were a
real chance at recovery, I'd still
De hobbling around on a stick?

MALLORY
But at least you can get around!

(adds)
This isn't your decision. It's mine.
Who are you to play God?

Krisiov whirls dna points with his cane.

KRISLOV
You came to me for help. Not
them. Now that you know I can't
help you, you'll go out that door
and up the road, straight to the
believers.

(to the others)
And they'll promise your friend a
blessing. They promise everyone.
And he's so desperate, he'll take
it.

MALLORY
Can they make me walk again?

KRISLOV
(reluctant)

Yes --

MALLORY
That's all I want to hear. Let’s go.

KRISLOV
-- at a terrible cost!

MALLORY
What cost?

KRISLOV
Do you know who you are?

Sliders / New Lives For Old Page 11

 November 5, 1998Prepared by Earth Prime

Michael reacts. This is the same question Maggie and Diana have
been asking him.

MICHAEL
Yes --

KRISLOV
If you go up there, do you know
you’ll be?

MICHAEL
I'll be me.

KRISLOV
(beat)

No. You won't.

MALLORY
Well, that's all right too. Being me
isn’t that much fun anymore.

Mallory's remark draws sharp looks from both Maggie and Diana.

KRISLOV
(annoyed)

Do what you will then.
(to the others)

Get him out of here. I can't help
a man who won’t listen.

As an afterthought Krislov draws Rembrandt aside.

KRISLOV
(continuing)

Your friend is desperate.
Desperate people do stupid things.

REMBRANDT
He wants his legs back.

KRISLOV
And you're going to help him be
stupid, aren't you?

(off their looks)
Well, I have no patience for
stupidity. Take your friend and get
out --

REMBRANDT
Uh -- thank you, Doctor.

As the others start to help Mallory off the table, Krislov limps
away, shaking his head.

Sliders / New Lives For Old Page 12

 November 5, 1998Prepared by Earth Prime

KRISLOV
(muttering)

Idiots....

MAGGIE
(whispering to Diana)

Thank you, Mr. Tact....

KRISLOV
I heard that --

REMBRANDT
(mouths the words)

Let’s go.

EXT. MORNING. HIGH ANGLE. A ROAD LEADING TO A MEADOW.

On the road we see the Sliders. Rembrandt is pushing Mallory in a
wooden wheelchair. CAMERA LOWERS as they approach. Their
expressions show curiosity and wonder. CAMERA CIRCLES AROUND
BEHIND THEM TO REVEAL what they are looking at --

DIANA
What is this place?

THE TENTS OF THE BELIEVERS look like a country fair, a festival, a
gypsy camp, and a carnival of flower children. This is a commune
without apparent leadership.

MAGGIE
It looks like the sixties --

(off Rembrandt’s look)
-- My mother showed me pictures.

MALLORY
And these people are supposed to
fix my legs?

DIANA
Or your attitude.

As the Sliders approach, they are greeted by several of the
beiievers. These include the recognizable individuals we saw in
the hate-mob in the last world: the old man, the teenager, the fat
woman, and the bitter young woman, Jill. Only in this world, they
are angelic. They speak with genuine warmth and sincerity. But
they are vaguely unkempt and their clothes are old, mismatched,
and tattered. As if there is no need for them to take care of
personal appearances.

DIANA
(continuing)

Hello -- ? Is this the --

Sliders / New Lives For Old Page 13

 November 5, 1998Prepared by Earth Prime

TEENAGER
Welcome.

FAT WOMAN
To our Colony.

The Sliders exchange a glance. Although each speaks as a friendly
individual, the effect is that they are speaking as one person.

OLD MAN
You've been injured.

The fat woman bends to look at Mallory's legs.

JILL
But your legs are fine.

The fat woman leans Mallory forward and places her hand along his
spine at various points.

MALLORY
(to the fat woman)

It's my spinal cord.

TEENAGER
It's been scorched.

JILL
And you're here to ask for the
blessing.

The Sliders exchange another glance.

REMBRANDT
We should think about this....

MALLORY
We -- ?!

(angry)
Are you in a wheelchair too?

(the speech)
You don't know what it's like to be
frustrated all the time because
everything requires ten times as much
effort as it should. Just going to
the bathroom --

He wheels himself forward to the believers.

MALLORY
(continuing)

Can you help me walk again?

OLD MAN
Not only will you walk again --

Sliders / New Lives For Old Page 14

 November 5, 1998Prepared by Earth Prime

JILL
We'll teach you to fly.

TEENAGER
If you want.

The teenager invites them into the big tent with a gesture.

MAGGIE
They seem friendly enough

INT. THE BIG TENT.

The tent is decorated with plants, beads, macrame, "dream
catchers", and other seemingly New Age stuff. But there's a high-
tech flavor here too. Some glittering lights and glowing beads,
nothing obtrusive, but enough to show that these folks are living
this way by design. As Rembrandt enters, the "transformed people"
are showing Mallory a pallet of cushions in the center of the
tent. Other believers have begun entering the tent. They begin to
seat themselves in a circle around the cushions.

MALLORY
This won't hurt, will it?

FAT WOMAN
(patting his shoulder)

Does it hurt the caterpillar to
become a butterfly?

OLD MAN
Yes, transformation always hurts --

FAT WOMAN
-- but you'll be lauqhing too hard
to notice.

TEENAGER
(to the Sliders)

Please -- ?

He politely guides the Sliders to one side, where they will not be
in the way. The last of the believers seat themselves. With eyes
closed, they begin humming a low-pitched "oooommmmmmmm," as if
tuning themselves into alignment. The "ooommmmmm" continues
throughout:

ON THE SLIDERS. THEIR REACTIONS.

Interested, skeptical, curious. Jill comes up to them, carrying a
bowl of something. She offers the bowl. WHATEVER IS IN THE BOWL,
GLOWS AND SPARKLES.

Sliders / New Lives For Old Page 15

 November 5, 1998Prepared by Earth Prime

JILL
You’re welcome to join us.

REMBRANDT
No thanks. Not this time.

JILL
The invitation is always open.

Meanwhile, Diana scoops some of the water into a test tube, or
pours it into a canteen --

MAGGIE
Diana!

DIANA
I just want to find out what it is.
Analysis. You know.

JILL
It’s all right. We don’t mind.
We have no secrets here.
Transformation is free.

She smiles and takes the bowl to the circle. CAMERA MOVES WITH HER.

JILL
(continuing; to
Mallory)

I offer you water. May you never
thirst.

She the bowl out to him. He looks at it with curiosity and
some concern.

JILL
(continuing)

Drink.

Mallory reaches for the bowl and -- Rembrandt stops him.

REMBRANDT
Wait

MALLORY
Why?

REMBRANDT
Mallory. Doesn't all this -- seem
a little weird to you?

MALLORY
Everything seems weird to me since I
started sliding.

Sliders / New Lives For Old Page 16

 November 5, 1998Prepared by Earth Prime

REMBRANDT
Let's take the sample to Krislov
and analyze it. See if it's safe.

MALLORY
I’m not going

DIANA
Mallory -- !

MALLORY
Do these people look dangerous -- ?

REMBRANDT
Promise you won't do anything
until we get back? Maggie --
don't let him do anything stupid.

MALLORY
-- because the cripple can't take
care of himself.

(beat)
And once again, I'm waiting for other
people to make decisions about my
life --

(off Rembrandt’s look)
All right, I'll wait

Rembrandt and Diana look at him skeptically. Very skeptically.

MALLORY
(continuing; angrily)

I'll wait for you!!

INT. KRISLOV’S LAB.

CLOSE ON A GLASS OF GLITTERING LIQUID. ANGLE WIDENS to reveal
Krislov, Remmie, and Diana. Krislov takes the glass and puts a
drop on a slide. He shoves it under a futuristic-looking scanner,
and turns on a TV screen. The image shows glittering biological
nano-engines. Like body cells imprinted with circuits.

KRISLOV
You didn't drink any of this, did
you? Here, see this? Billions of
biological nanotech engines. They
reproduce themselves like blood
cells. And yes, they can rebuild
his spinal cord, cell by cell.

DIANA
So ... what's so bad about that?

Sliders / New Lives For Old Page 17

 November 5, 1998Prepared by Earth Prime

KRISLOV
How do you think these things get
their instructions? They link up and
combine processing power.

DIANA
Like a network -- ?

KRISLOV
Right. The network programs the
individual machines. They
commmunicate by tiny pulses of
light. That's why they glow.

DIANA
Billions of them? That's a lot of
processing power.

(gets it)
Oh.

REMBRANDT
What ?

DIANA
The network -- it's not limited to
a single person, is it?. It
broadcasts through the skin from
one person to another. Right?

KRISLOV
Uh-huh -- and above a certain
threshold it becomes self-aware.

REMBRANDT
Self-aware ... ?

KRISLOV
The glow is one big mind. It
lives in all of them at once. It
uses their bodies -- and
eventually their brains.

DIANA
And that's why they all talk like
one person --

REMBRANDT
-- finishing each other's sentences.

KRISLOV
(nodding)

They don't exist as individuals
doesn't exist any more. Just cells in
the larger community.

Sliders / New Lives For Old Page 18

 November 5, 1998Prepared by Earth Prime

REMBRANDT
So if Malloy drinks this stuff, he’ll
turn into --

DIANA
-- one of them.

REMBRANDT
Is there any way to cure this ...
infection?

KRISLOV
Not legally.

DIANA
But there is a way, isn't there?

KRISLOV
It was supposed to be a medical
breakthrough. An end to human
suffering.

(beat)
Yes, of course there's an off-
switch. There's a shutdown code
that you beam into the network
:uiitn a modulated light operating
at certain key frequencies. It's
called "dead man's light." And
you're not allowed to use it --

DIANA
Do you know anyone -- ?

KRISLOV
(touches his scars)

Look at me! If I did know
someone, I'd have healed myself
a long time ago.

REMBRANDT
The lights of the BIR-men, they
worked that way, didn't they?

KRISLOV
They were all destroyed. Forget it.

(beat)
Tell me something. Did you see a girl
named Jill? Was she all right?

REMBRANDT
She looked fine.

Sliders / New Lives For Old Page 19

 November 5, 1998Prepared by Earth Prime

KRISLOV
If I knew how to make the light, I
could have my daughter back.

(adds)
Don’t let your friend do this.

EXT. DAY. THE MEADOW.

As Remmie and Diana approach, Maggie comes running to them!

MAGGIE
I’m sorry! I couldn't stop him. He
started yelling at me about how he
had to do this by himself --

Remmie and Diana look up the hill:

MALLORY comes walking (a little unsteadily) down to meet them.
There are other joyful believers accompanying him.

MALLORY
(waving)

I have my legs back!

JILL
It's just like flying.

OLD MAN
It's everything they said it would
be!

REMBRANDT AND DIANA REACT IN HORROR as Mallory grabs them in a
grand affectionate hug. All the believers surround them with
affectionate hugs and pats.

DIANA
His enthusiasm has infected them
all.

MALLORY
Yes! Isn't it wonderful! I'm in
love with the whole world --

FADE OUT.

Sliders / New Lives For Old Page 20

 November 5, 1998Prepared by Earth Prime

ACT TWO

FADE IN:

AS BEFORE. EXT. DAY. MEADOW.

Mallory grins and hold up his hands as if to show them, "Look, no
crutches.” All bitterness is gone from his demeanor. He is as
angelic and beatific as any of the other believers.

REMBRANDT
How are you feeling?

JILL
The process isn't painful.

GIRL
Mostly, you have dreams.

MAN
Nice dreams.

MALLORY
I feel fine. My coordination is
still a little shaky --

MAN
But in a little while, the
recovery should be complete.

MALLORY
This is such a blessing. I feel --

(at a loss for words)

GIRL
-- transformed. In the most
spiritual sense of the word.

Mallory takes Diana's and Maggie's hands in his.

MALLORY
(absolute sincerity)

It's unbelievable. It's like being
able to see for a thousand years in
all directions.

(sincere)
I've been such a jerk -- so angry at
everyone and everything. And you two
have been so wonderful to me. Can you
forgive me?

Sliders / New Lives For Old Page 21

 November 5, 1998Prepared by Earth Prime

DIANA
You don’t have to apologize. That
was just ... the way you get, when
you get the way you get.

MALLORY
But it hurt you. I was wrong.

Rembrandt has been watching all this skeptically. Now:

REMBRANDT
Mallory, what are you feeling right
now?

JILL
Transformation is a feeling of
incredible joy and ecstasy.

REMBRANDT
I asked Mallory.

(turns Mallory to him)
What are you feeling, Mallory.

MALLORY
Joy. And ecstasy --

REMBRANDT
(shakes him)

Mallory!

MALLORY
(blinking)

I feel ... blurry. Like I'm
bigger than before. Like I'm
living in a lot of places at once
... and this body is only a ... a
momentary focus.

(smiling again)
You should feel this, Remmie.
It's so -- spiritual. Drink the
water of life with me?

MAN
Oh, yes. Drink with us. All of
you.

Mallory turns from Remmie to Maggie to Diana, taking their hands
in both of his, as if blessing them like an angel.

MALLORY
If you've ever trusted me about
anything -- trust me on this.
This is like nothing you've ever
encountered.

Sliders / New Lives For Old Page 22

 November 5, 1998Prepared by Earth Prime

MAN
It's a whole other way to be.

JILL
Oh, do join us. Please join us.

Three other relievers approach, carrying glowing bowls.

MALLORY
I offer you life.

Rembrandt disengages himself first. He pulls Maggie away and she
pulls Diana back .

REMBRANDT
Mallory. We need to talk.

Mallory nods and starts to go with his friends.

REMBRANDT
(continuing)

No. WE need to talk.
(without you)

Mallory nods. And as he turns away, so do all of the other
believers. They smile and depart.

MALLORY
I'll wait for you in the tent.

And he leaves too.

ANOTHER ANGLE. REMBRANDT, MAGGIE, DIANA.

Hooboy! What was all that about?

REMBRANDT
He's turning into one of them.

MAGGIE
He's a little creepy, isn't he?

DIANA
But a nice kind of creepy.

(explains)
I mean -- he says what he's really
feeling.

MAGGIE
He did that before. Just not as
... politely.

Sliders / New Lives For Old Page 23

 November 5, 1998Prepared by Earth Prime

DIANA
Mallory has always been trying to
prove he's just as good as anyone
else. Now he's at peace with himself.
What's wrong with that?

MAGGIE
What if it’s not Mallory. Maybe it’s
Quinn trying to come back --

DIANA
Quinn is gone! He's off somewhere
else -- sliding! You need to let
go.

MAGGIE
I don't let go of my friends that
easily --

Before this can go any further --

REMBRANDT
Wait a minute. Both of you.
Maybe it isn’t either of them.

DIANA
No. That's Mallory. The real
Mallory. We’ve just never seen
him this happy. Admit it.

MAGGIE
If I didn't know better, yes, I could
almost envy him. Health. Happiness.

REMBRANDT
(compassionate)

And a true spiritual connection to
others.

DIANA
A real sense of community.

MAGGIE
Peace. Real peace.

DIANA
You know ... it is tempting. I mean,
aren't you curious? Don't you want to
know ... ?

MAGGIE
But it isn't real.

Sliders / New Lives For Old Page 24

 November 5, 1998Prepared by Earth Prime

REMBRANDT
We have to get out of here.

DIANA
Huh -- ? Why?

REMBRANDT
Because -- this is a slow happy
death. You want comfort? A grave
is comfortable. Nobody ever
climbs out of one. Life -- real
life -- is about being
uncomfortable.

(intense)
Life is about making a difference.
If it doesn't make a difference,
why bother?

(resolved)
We've qot to get him and get out
of here. Now.

INT. TENT.

Mallory is sitting cross-legged on the floor in apparent communion
with several other believers. They are all linked through the mass-
mind of the glow. FX: THEY SIT IN A POOL OF BRIGHTNESS. Mallory
opens his eyes as his friends enter. He watches them impassively.

REMBRANDT
Can we talk to you alone?

THE BRIGHTNESS FADES OUT. The other believers get up and leave.
It's a spooky phenomenon. Mallory remains impassive.

DIANA
What were you doing?

MALLORY
Communing with God. Rembrandt,
what’s a soul?

REMBRANDT
(taken aback, but--)

Our souls are the core of our
being.

MALLORY
Our souls are tiny pieces of God,
aren’t they?

REMBRANDT
Some people believe that. Others
think that the soul is a mirror in
which we catch the reflection of
God --

Sliders / New Lives For Old Page 25

 November 5, 1998Prepared by Earth Prime

MALLORY
Either way, God’s presence is
manifest in each of us, right?

REMERANDT
Not everyone finds God easily.

MALLORY
Because most people don’t know
where to look.

REMBRANDT
Do you?

MALLORY
The connection is eternal and
unbreakable.

(taps his heart)
I felt the hand of God -- here.
You don't know what that feels
like.

REMBRANDT
Yes. I do.

MALLORY
Not like this --

MAGGIE
You're arguing with the super-
mind, Remmie. You can't win!

Remmie waves her off.

MALLORY
I know something you don't. The
soul is the antenna by which each
one of us receives the radiance of
heaven.

REMBRANDT
Is that what you're feeling?

MALLORY
Wouldn't you like to realize the
power and the grace of such a
blessing for yourself?

REMBRANDT
I know the blessings of God.
Without the glow.

Sliders / New Lives For Old Page 26

 November 5, 1998Prepared by Earth Prime

MALLORY
Remmie -- here, in this place,
we’ve linked a myriad of separate
souls together -- into one greater
being -- so that we may serve as a
much more powerful antenna, and
thereby obtain a far greater and
clearer communication with God
than any individual among us can
achieve alone.

REMBRANDT
That's what you feel -- so that's
what you believe.

MALLORY
(speaking as himself)

I know it. And once experienced,
the ecstasy of such profound
knowledge changes one forever.
And you know that. Or you don't
know God.

REMBRANDT
Um....

(after a pause)
That almost makes sense.

MALLORY
(very quietly)

You have to experience it.

MAGGIE
Remmie. He's trying to get you to
drink --

MALLORY
Yes, of course, I am.

REMBRANDT
He is ... tempting me.

DIANA
Mallory, we have to go. It's time
to slide.

MALLORY
If I slide, it'll break the
linkage. I'll lose my connection
with God. I don't want to do that.

(to Diana)
Stay. Join me. Let me show you
the ... joy.

Sliders / New Lives For Old Page 27

 November 5, 1998

(MORE)

Prepared by Earth Prime

(to Maggie)
I know you seek the shadow of
Quinn inside of me -- if we were
linked, even if only for a moment,
you’d feel how deeply Quinn’s soul
is impressed in mine. And you
could put your heart at ease.

(to Rembrandt)
I know you want to go home. But
it's not enough to take the body
home. You have to send the spirit
home as well.

REMBRANDT
Mallory. We can't.

DIANA
Please, come with us.

MAGGIE
Quinn -- ? If I ever meant anything
to you --

Mallory hands the timer to Rembrandt.

MALLORY
You go on without me.

Rembrandt, Maqgie, and Diana exchange a look.

REMBRANDT
(hands the timer back)

Set the controls for us -- ?

Mallory nods.

EXT. DAY. THE MEADOW.

A small crowd of believers -- including the ones we have seen
before and are most likely to recognize -- come to watch as the
Vortex opens. Mallory hands the timer to Rembrandt.

MALLORY
You'll be going to a world where
you can rest and take your ease,
one not too far from here in this
cluster of connected worlds. You
should be safe.

(adds)
But I'd rather you stay. Won't you
reconsider?

Sliders / New Lives For Old Page 28

 November 5, 1998

MALLORY (cont'd)

Prepared by Earth Prime

Rembrandt and the other sliders look around. The believers -- as
friendly-looking as they are -- seem uncomfortably close to him.
Perhaps dangerously so. They seem to be echoing Mallory’s emotions.

REMBRANDT
We can’t stay. You know that.

MALLORY
It’s your choice.

Mallory goes to each one of them, hugging them in turn.

MALLORY
(continuing)

I wish you could know what you're
giving up. And I wish you could know
much I love you all --

DIANA
(close to tears)

I love you, Mallory --

She kisses him, then abruptly, she turns and jumps through the
Vortex.

MAGGIE
I love you, Quinn! Wherever you
are!

And she kisses him even more ferociously than Diana. And then she
leaps after Diana. Mallory turns to Rembrandt.

MALLORY
Remmie -- ?

REMBRANDT
Mallory ... I told you this before.
But it bears repeating.

(grabbing him)
We're not going without you!

And as he says the last, he scoops up Mallory in a fireman's carry
and runs with him toward the Vortex.

MALLORY
(panicky)

Put me down!!

ALL THE BELIEVERS
(AD-LIB, Not in
unison!)

REMBRANDT! STOP IT! PUT ME DOWN!
PUT ME DOWN! WHAT ARE YOU DOING!!

Sliders / New Lives For Old Page 29

 November 5, 1998Prepared by Earth Prime

They close in on Rembrandt, chasing him. On Rembrandt’s shoulder,
Mallory starts to FLICKER WITH HINTS OF GOLD LIGHTNING. THE
BELIEVERS COME PURSUING -- and they start showing SIMILAR FLICKERS.
Rembrandt -- carrying Mallory -- LEAPS THROUGH THE VORTEX. A last
flicker of GOLD LIGHTNING washes up and down Mallory’s body. The
believers come charging after -- THE VORTEX SHUTS DOWN -- and ALL
THE GOLD FLICKERS DISAPPEAR. The believers suddenly mill about in
confusion. Mallory’s panic is no longer infecting them. The look at
each other, smile, pat each other’s shoulders, and return back
toward the meadow...

FADE OUT.

Sliders / New Lives For Old Page 30

 November 5, 1998Prepared by Earth Prime

ACT THREE

FADE IN:

EXT. MORNING. A VILLAGE. HIGH ANGLE.

Same village, SAME ANGLE AS BEFORE, but not the same world. The
posters are gone. The graffiti is gone. There was no war here, the
BIR-men never fought the believers. This town is undamaged. There
are trees and flowers in evidence, as well as banners and flags
for a festival.

CAMERA LOWERS to street level, only this time it turns to a nearby
Inn -- A REDRESS OF DR. KRISLOV'S HOME. ESTABLISH A BLINKING RED
NEON SIGN: KRISLOV'S EXCELLENT FARE.

There is a patio or terrace opening onto the Sliders' room. A low
wall separates it from the plaza. Krislov, the Innkeeper, and his
daughter Jill are laying out breakfast for the Sliders. This
Krislov is unscarred and has full use of all his limbs. He is a
very happy and jovial man. But this time, Jill has a limp and
walks hunched over.

CLOSER ANGLE. MATCHING.

As Krislov puts out plates of food, including a pitcher of water,
Maggie, Rembrandt, and Diana come out and take their places around
the table.

MAGGIE
Everything is so pretty here. And
everything smells so good.

REMBRANDT
A very restful place.

KRISLOV
Thank you. We like to keep things
pleasant.

MAGGIE
Pleasant? This place is paradise.

DIANA
What about the BIR-men?

Maggie and Rembrandt give her a sharp look . Don't bring that up.

JILL
Those silly people? And their
miracle cures that didn't work --

Sliders / New Lives For Old Page 31

 November 5, 1998Prepared by Earth Prime

KRISLOV
Hush, Jill. That was a long time
ago. And they had some good
ideas, but nobody listened. So...
nothing happened.

JILL
Is your friend going to be all
right?

DIANA
He's had a rough time. He just needs
to sleep for a bit.

KRISLOV
(finishes)

Well, there you go. If you need
anything else, just jingle the
bell.

(jingles a little silver
bell)

Krislov and Jill exit. The three Sliders exchange a glance and
start laughing together.

MAGGIE
He is nothing like his duplicates.

DIANA
I think I liked him better with
the scar --

REMBRANDT
This one didn't have to live
through a war. On this world, the
glow was never invented. So the
BIR never happened either.

MAGGIE
Poor Jill. She wasn't so lucky
here.

DIANA
But her spirit is good.

REMBRANDT
Who we are is very often
determined by what we get
challenged by ...

(adds)
But sometimes, it's nice to not be
challenged....

Sliders / New Lives For Old Page 32

 November 5, 1998Prepared by Earth Prime

MAGGIE
Are you Getting philosophical
again?

REMBRANDT
Mallory gave me a lot to think
about.

(admits)
He was awfully convincing.

Mallory cones out then, blinking, looking bleary and disheveled --
like someone who has been asleep for several centuries and has the
worst case pillow hair since Phyllis Diller. He is wearing
slippers and a robe.

MALLORY
I smell coffee --

He seats himself at the table and starts pouring coffee, buttering
toast, etc. He pays no attention to the curious stares of the
others. Finally, because she can't stand it any more....

DIANA
How are you feeling, Mallory?

Mallory stops buttering his toast. He looks at her. He looks at
Diana. He looks at Rembrandt. He resumes buttering his toast. He
is clearly not feeling kindly toward the other sliders. Finally,
after a moment more of silence, he looks up again. He speaks very
quietly, very calmly.

MALLORY
Do you really want to know?

(off their looks)
I feel like I've been amputated.

(beat)
I suppose you want me to feel
grateful.

(beat)
Well, I don’t.

Rembrandt holds up a hand to keep Diana and Maggie from arguing
the point.

REMBRANDT
Go ahead. Say it.

Mallory puts down the toast. Very politely, he explains to his
friends:

MALLORY
You have no idea. Words can't
contain it.

Sliders / New Lives For Old Page 33

 November 5, 1998

(MORE)

Prepared by Earth Prime

(intensely)
What's possible in the universe is so
profound. So extraordinary. And most
people never even get a chance to
know this.

REMBRANDT
Don't think I wasn't tempted to join
you. I was.

MALLORY
You should have.

(beat)
I was learning how to look out
through the eyes of everyone in the
group -- even the birds and the
animals who were blessed.
Everything. I was going to achieve
congruence between the little self
and the big Self.

REMBRANDT
(beat)

But it was time to go.

Mallory deliberately ignores Remmie's justification.

MALLORY
Y'know, we're all just a bunch of
whirling fragments pretending to be a
whole person. I was getting unified.
There were pieces of Quinn and
Mallory and parts of me still unnamed
all starting to come together --
bleshing into one whole person. I was
about to find out who I really am --

(to Rembrandt)
And then you grabbed me and yanked me
through the Vortex. And broke the
linkage.

(calm)
And I lost everything.

(direct to Rembrandt)
So how am I supposed to feel now? How
do you want me to feel?

REMBRANDT
I had to do it

MALLORY
(still calm)

No, you didn’t.
(beat)

And I feel betrayed.

Sliders / New Lives For Old Page 34

 November 5, 1998

MALLORY (cont'd)

Prepared by Earth Prime

He picks up his toast and takes a bite. His words might be angry,
but his demeanor is straightforward and simple. The other three
Sliders exchange a glance. Finally:

REMBRANDT
I'm not going to apologize.

(beat)
Somebody had to think about us.
You weren’t.

MALLORY
Remmie, you didn't understand what
you were doing. If the situation had
been reversed, I probably would have
done the same.

(he takes another bite)
But maybe we shouldn't slide together
anymore

MAGGIE
You can't mean that!

DIANA
Mallory! No!

REMBRANDT
If that's what you want --

(beat)
I’m ready to go home. Any time.

He meets Mallory's glance head on.

REMBRANDT
(continuing)

Ne have to trust each other. If
we can't do that ... well, then we
shouldn't be together.

(beat)
Don't you agree?

Mallory doesn't answer.

REMBRANDT
(continuing)

It's your call, Mallory.

Mallory reaches for his water glass, it slips out of his fingers,
and he douses his own lap.

MALLORY
Damn! I gotta dry off --

He exits quickly.

Sliders / New Lives For Old Page 35

 November 5, 1998Prepared by Earth Prime

ON THE OTHER SLIDERS.

Diana and Maggie are aghast.

DIANA
What are you saying?

MAGGIE
You can’t mean it, Remmie!

REMBRANDT
Yes, I do mean it!

Remmie gets up and follows Mallory. The women follow him.

INT. HOTEL ROOM.

As they enter, CAMERA FOLLOWS their peripatetic conversation back
and forth:

REMBRANDT
Either he gets over it, or --

DIANA
Or what?

MAGGIE
We can’t just quit --

In. B.G., through an open door, we see Mallory filling a fresh
water pitcher. Does he add something to it...?

REMBRANDT
Why not?

REMBRANDT
(continuing)

We’re falling apart here. You
tell me, how do we put it back
together?

MAGGIE
I don’t know --

DIANA
(flustered)

You shouldn't have let him
drink --

MAGGIE
Do you think you could have
stopped him? He wanted his legs
back.

Sliders / New Lives For Old Page 36

 November 5, 1998Prepared by Earth Prime

DIANA
Well then maybe we should have
left him there. I don’t know.

REMBRANDT
But we didn't leave him.

MAGGIE
Because you were so sure he wasn't
talking to God. What if he was?

REMBRANDT
I don't know.

(beat)
So there it is. None of us knows.

(adds)
But either we find a way to put
ourselves back together or we
can’t go on.

(realizing how true this
is)

Maybe we should just go home.

Mallory, dressed now, comes out of the bathroom with a full
pitcher of water. He fills a glass and takes a drink. Casually, he
notices the others and fills water glasses for them on a table in
the F.G.

MALLORY
(ironic)

Here, I offer you water. May you
never thirst

The other sliders remain silent. They pay no attention to the
glasses of water on the table.

MALLORY
(continuing)

You're right, Remmie.
(off his look)

We have to trust each other.
(adds)

I shouldn't be angry with you. I
should be grateful for your
friendship. And... we have to find
a way to keep on, don't we?

Rembrandt nods slowly, thoughtfully. It sounds good, but -- he
looks away, troubled.

ANGLE FAVORING DIANA.

As she picks up a glass of water -- THE SUN SPARKLES THROUGH IT.
Just enough to GLITTER. The glitter catches Rembrandt's eye.
Before Diana can drink, he dashes the tumbler from her hands.

Sliders / New Lives For Old Page 37

 November 5, 1998Prepared by Earth Prime

ANGLE -- AS THE TUMBLER BREAKS ON THE FLOOR.

FX: THE WATER SPLASHES AND SPARKLES

ON ALL FOUR SLIDERS.

Diana and Maggie stand to stare at the glittering puddle.

Rembrandt stands up, holding the pitcher to the light. IT SPARKLES!

ANGLE TIGHTENS ON REMBRANDT AND MALLORY as Rembrandt holds the
sparkling pitcher up to Mallory's face. Explain this!

MALLORY
(continuing;
nonplussed)

You were right, Remmie. We have
to be together.

(serious and honest)
I wanted to share he gift.

REMBRANDT
You're still infected.

MALLORY
Not infected. Blessed. It's a
gift. Don't you understand? This
is immortality! For everyone.
It's world peace! It’s the answer.

In reply, Remmie dashes the pitcher to the ground, shattering it
and the sparkling water in all directions.

REMBRANDT
If it's not a free choice, it's not a
blessing -- it’s a curse.

MALLORY
Did you give me a choice?

REMBRANDT
That was for your own good!

MALLORY
So is this!

(beat)
Somebody has to think about us.
You're not.

REMBRANDT
Damn you, Mallory!

MALLORY
No. You're the one who's damned!

Sliders / New Lives For Old Page 38

 November 5, 1998Prepared by Earth Prime

And with that, Mallory goes out the door to the patio -- Maggie
starts to follow him.

DIANA
No! I’ll go after him. You were
no help last time.

Diana follows Michael -- Maggie fumes.

INT. BATHROOM.

Remmis and Maggie enter, find the evidence of Michael's handiwork.
A razor, still glittering with Michael's blood. Some open packs of
sugar. A glass of water.

REMBRANDT
Here’s how he did it.

Remmie holds the razor up to the light. The edge of it GLITTERS.

MAGGIE
Blood, water, nutrients. Very
simple.

Remmy fills a glass with water. He adds sugar to it, then stirs
the water with the razor.

REMBRANDT
He cuts a vein, drips some blood
into the water, adds sugar for
food. The nano-bugs start
multiplying. Meanwhile, his cut
heals like magic. Very convenient.

Remmie holds the glass up to the light. THE GLITTER SPREADS
THROUGHOUT THE WATER.

MAGGIE
(as she realizes)

He doesn't need us anymore,
Remmie. If he can infect us, he
can infect anyone!

REMBRANDT
Oh god. What have we turned loose on
this world?

MAGGIE
Immortality and peace.

REMBRANDT
And God.

Sliders / New Lives For Old Page 39

 November 5, 1998Prepared by Earth Prime

MAGGIE
It would be so easy to join him,
wouldn’t it?

REMBRANDT
Don’t go there, Maggie. It’s a
mistake.

MAGGIE
(sad)

I know. We have to stop him.

REMBRANDT
Fine -- all we need is deadman’s
light. The shut-off code. The BIR-men
knew. Krislov told us about it -- the
scarred one.

MAGGIE
Do you think this Krislov would know
anything?

Still carrying the glittering glass, Remmie heads for the door.

REMBRANDT
Let's find out.

EXT. VILLAGE. DAY.

CAMERA FOLLOWS DIANA, who is following Mallory. She comes around a
corner -- and he is gone. She fumes, frustrated, unable to find
him. Finally she picks a direction and heads off. CAMERA DOES NOT
FOLLOW.

After a beat, Mallory steps out from behind a newsstand and heads
the other way. CAMERA MOVES WITH MALLORY. He encounters Jill. She
is coming back from the local store with a basket of shopping
goods.

JILL
Hello! I'm glad to see you're
feeling better. Where are your
friends?

MALLORY
They're back at the hotel. I'm
taking a walk by myself. I might
stay here.

JILL
(interested)

Really?

Sliders / New Lives For Old Page 40

 November 5, 1998Prepared by Earth Prime

MALLORY
There’s a lot of nice people.

(smiles)
And I have a gift I can share.

He takes a flask from his pocket and offers it to her.

JILL
What is it?

MALLORY
Would you believe me if I told you
it was a little miracle?

JILL
(laughs)

Miracles don’t come in bottles.

MALLORY
Can you afford the arrogance of not
knowing?

JILL
If I drink this, what will happen?

MALLORY
You’ll laugh.

JILL
I’m already laughing.

MALLORY
But now you’ll know why it’s all so
funny.

(serious)
Would you like to walk upright like
everyone else?

JILL
You can’t do that. No one can.

MALLORY
I dare you to trust me.

He takes a drink and then offers the flask to her.

JILL
You’re silly. It won’t work --
and I’ll show you --

Jill takes the flask and drinks! Jill starts to giggle as the glow
takes over her. Diana returns, sees them and --

DIANA
Mallory!!

Sliders / New Lives For Old Page 41

 November 5, 1998Prepared by Earth Prime

MALLORY
So home, Diana. You and Remmie and
Maggie. You're sliding out tonight.
I'm staying here.

DIANA
Do you remember what it was like on
the BIR-world? Do you remember the
tanks and the secret police? Do you
want that to happen here.

MALLORY
Go away, Diana. I don't need you
to tell me how to live anymore. If
you won't share this blessing, then
go to hell and leave the rest of us
alone.

(turns to Jill)
How are you feeling?

JILL
(stretching)

This isn't going to work you
know... but I do feel... better.

Diana is horrified. She backs away from Mallory and Jill.

INT. KRISLOV'S LAB. REDRESS. KRISLOV, REMMIE, MAGGIE.

Krislov removes the dust covers from old equipment to show Remmie
and Maggie.

KRISLOV
-- well, yes, for a long while, I
did believe in the BIR. We worked so
hard -- It would have been the
greatest medical advance ever. All I
wanted to do was fix my daughter's
twisted spine. But we couldn't get
the nanotech working. And after
awhile...

(shrugs)
...people gave up. So what is it
you've got?

Remmie puts the glass of GLITTERING WATER on the lab bench.
Krislov blinks, holds it up to the light.

KRISLOV
(continuing)

What is this?

MAGGIE
Put it under your scope.

Sliders / New Lives For Old Page 42

 November 5, 1998Prepared by Earth Prime

Krislov prepares a slide. The screen lights up with a familiar
image.

KRISLOV
(amazed)

Is this for real? Does it work?

REMBRANDT
Too well.

Krislov looks at the glass, dips a finger in it -- looks at the
GLITTERING DOT on his fingertip.

REMBRANDT AND MAGGIE.
Don’t. Don’t drink it.

KRISLOV
Why not?

REMBRANDT
Don’t push the on button if you
don’t know where the off-switch is.

Krislov puts the glass down.

MAGGIE
Our friend is... infected. He
knows how to infect others. We need
to know how to turn it off.

KRISLOV
You don't have the shut-off code?

REMBRANDT
Do you?

KRISLOV
We talked about it. About how to
implement it. But we never got it
working, so we never had to worry
about shutting it down --

MAGGIE
But if you had gotten it
working -- ?

Krislov is already searching for his old lab books.

Sliders / New Lives For Old Page 43

 November 5, 1998Prepared by Earth Prime

KRISLOV
Well, we had the command
language -- let me find my
notebook -- you couldn’t just
use a simple binary code,
because something else might
accidentally trigger it, so we
decided on a specific command
sequence that had to be repeated
three times -- with a specific
modulation of light in two key
frequencies -- never mind,
that’s all organic cyber-
topology...

(finds one)
Ahh, let’s see what I have
here....Hmmm. I think -- let me
see...yes...

(stops abruptly)
But why do you want to shut it off?
It can’t possibly hurt anyone...

(off their looks)
Can it?

MAGGIE
Does the phrase "deadman's light"
mean anything to you?

KRISLOV
(nods)

I can build one.
(stops again)

Are you really sure? I mean, we
worked so long and so nard because
we 'wanted to heal people -- and
now here it is -- and you're
saying -- we shouldn't use it?

Diana enters, out of breath --

DIANA
I'm sorry, he got away from me.

(to Maggie)
I guess it was my turn to screw up

(to Remmie)
He shared water with Jill.

(to Krislov)
I'm sorry.

KRISLOV
Will it heal her?

REMBRANDT
Yes.

Sliders / New Lives For Old Page 44

 November 5, 1998Prepared by Earth Prime

KRISLOV
Then what’s the problem?

REMBRANDT
Have you ever heard of the law of
unintended consequences? This
thing is an infection. It’s going
to spread out of control.

Krislov gets it. He starts grabbing odds and ends of equipment and
machinery from his workbench.

KRISLOV
It's in the modulation! We planned to
use harmonic frequencies as the
carrier wave, and encrypt the signal
into the light -- the off switch is a
specific combination of colors --

REMBRANDT
Can you duplicate it?

He gives Remmie a look. Is a bear Catholic?

KRISLOV
I'll need a --

He continues grabbing tools and supplies off shelves --

KRISLOV
(continuing)

-- and one of these --

He opens drawers and pulls things out. Batteries, chips, wires....

DIANA
-- and this and this --

He stops to think. Looks around.

KRISLOV
(points)

And that....

REMBRANDT AND MAGGIE exchange a glance.

KRISLOV
(continuing)

Give me an hour, maybe two, and
I'll give you deadman's light.

This should please the other two. But Rembrandt looks even more
worried than before.

Sliders / New Lives For Old Page 45

 November 5, 1998Prepared by Earth Prime

DIANA
What?!

MAGGIE
Remmie...?

REMBRANDT
We just reinvented the BIR-men.

And on that terrifying realization, we:

FADE OUT.

Sliders / New Lives For Old Page 46

 November 5, 1998Prepared by Earth Prime

ACT FOUR

FADE IN:

EXT. NIGHT. THE VILLAGE.

Tbis time we start at street level. And this time, CAMERA IS
PULLING BACK with Remmie, Maggie, Diana, and Krislov. Remmie is
carrying/wearing a jerry-rigged spotlight, with wires and circuits
and batteries taped onto it with duct-tape. It does not look hi-
tech as much as it looks hasty. The spotlight has a bright red
lens on it. It looks very much like the lights on the Jeeps.

REMBRANDT
This had better work.

KRISLOV
(calmly)
It will.

REMBRANDT
Because if it doesn't -- we're
going to end up wearing happy
smiley faces.

(beat)
Forever.

KRISLOV
Oh, stop fussing! It killed the
stuff in the glass.

MAGGIE
But is this light strong enough?

KRISLOV
Doesn't matter. The shut-down
signal is contagious through the
entire system. Even a partial
exposure will cure.

REMBRANDT
I never had to "cure" someone of
God before....

EXT. NIGHT. TOWN PLAZA.

The Sliders have been searching for a while. They stop abruptly in
the middle of the plaza.

MAGGIE
(frustrated)

This is crazy. We'll never find
him this way.

Sliders / New Lives For Old Page 47

 November 5, 1998Prepared by Earth Prime

REMBRANDT
He needs to enroll new people.
He’s here.

(beat)
Somewhere.

KRISLOV
It's a small town. There aren't
many places he could have gone.

MAGGIE
We’ve been up and down every
street --

DIANA
You can't just expect him to walk
up and say --

JILL
(stepping into shot)

Hello. Would you like to take a
free personality test?

She is completely cured of her limp. She looks as beautiful as
we've ever seen her. The sliders exchange a glance.

KRISLOV
Jill -- ?

(amazed)
Jill!

(to the others)
It works! It works!

JILL SEEMS TO SPARKLE.... (LIGHTING, NOT FX.) The Sliders look at
each other again.

JILL
Daddy! I'm sorry I ever made fun
of your old research. Look at me!

She twirls and dances like a ballerina!

KRISLOV
It's a miracle!

DIANA
(to Remmie)

Go ahead and cure her --

REMBRANDT
(reluctant)

I don't want to take away their
happiness so soon.

Sliders / New Lives For Old Page 48

 November 5, 1998Prepared by Earth Prime

Jill leads the Sliders over to a small table in an alcove by a
door. Another believer is there, sitting and smiling.

MAGGIE
What are you testing for?

MAN
It's about how open you are to
accepting spirituality in your daily
life. Wouldn't you like to transform
the quality of your being?

(almost as an
afterthought)

Would you like some water?

He picks up a pitcher and pours a SPARKLING glassful. Maggie takes
the glass, not to drink, but to stare at it curiously -- and
Rembrandt brings up the spotlight and AIMS THE RED LIGHT INTO IT.
SFX: DISTINCTIVE ELECTRONIC WHINE.

THE SPARKLE DISAPPEARS. Maggie drinks.

MAGGIE
Thank you.

MAN
(puzzled)

What was that?

REMBRANDT
You mean this -- ?

He points the RED LIGHT at the man. SFX: ELECTRIC WHINE. The man
staggers, as if dizzy. His body posture changes, as if some
internal joy is beinq sucked out of him. It looks painful. He
collapses across the table.

JILL
What did you just do?!

KRISLOV
(upset)

It works.

JILL
(angry)

What works?

MAGGIE
(to Remmie)

Now, do Jill --

KRISLOV
No -- she's so happy -- please?

Sliders / New Lives For Old Page 49

 November 5, 1998Prepared by Earth Prime

Remmie is already turning to point the light at her. He
FLASHES HER the same way. The physical response is alarming.
Almost like a seizure. Did they kill her? Abruptly she wilts,
sighs, and crumples into her father's arms.

JILL
Daddy, no --

KRISLOV
You bastard.

Other believers come out of the building. Again, these can be
people we have seen before. They are seriously concerned -- and
just a little twitchy.

BELIEVER ONE
What are you doing?

BELIEVER TWO
I can't feel Jill anymore!

BELIEVER THREE
She's fallen out of the glow!

BELIEVER ONE
Who are you people?

REMBRANDT TURNS THE LIGHT ON THEM --

REMBRANDT
We're our worst nightmare. We're BIR-
men.

And the believers stagger. The sudden loss of their linkages to
each other is a terrible shock. One of them collapses. Another
one has to steady himself against a wall.

KRISLOV
I should never have built this
terrible light --

Jill, recovering, thrusts herself away from her father.

JILL
You did this?! Daddy, how could
you? You've taken away the
blessing! I hate you --

BELIEVER ONE
(recovering)

We have to tell Mallory.

JILL
(darkly)

He knows.

Sliders / New Lives For Old Page 50

 November 5, 1998Prepared by Earth Prime

Three more believers come out of the building.

BELIEVER FOUR
What’s happening out here -- ?

ANGLE ON REMBRANDT.

As he toasts the glow right out of them. CAMERA PULLS BACK to show
more believers approaching, surrounding our Sliders. Too many.
Remmie turns around quickly, pointing the RED LIGHT this way and
that. The RED WHINE grows louder. But there are too many of them,
and as the CAMERA RISES TO A HIGH ANGLE, they close in on the
Sliders --

FROM ABOVE we see that the RED BEAM CUTS INTO THE WARM GLOW
(LIGHTING?) OF THE CROWD, but not enough.... And soon, the RED
BEAM GOES OUT.

INT. A HALL, REMINISCENT OF A CHURCH.

Mallory stands in the center of a circle of people, filling a
goblet from a large urn. The goblet GLOWS. ANGLE TIGHTENS AS
Mallory offers the goblet to a person in the circle.

MALLORY
I offer you water.

(beat)
May you never thirst.

As the person drinks, A NOISE in the back of the hall. Mallory
looks up.

REVERSE.

As the crowd of believers, some angry, some smiling, bring in
their prizes -- Maggie, Diana, Rembrandt, and Krislov. Jill,
walking apart from the rest, carries THE SPOTLIGHT. CAMERA FOLLOWS
JILL as she brings the spotlight to Mallory. He takes the device
and turns it over and over in his hands.

Mallory looks up as his three friends are brought before him. They
are released and their captors back off to wait with the rest of
the crowd at a polite distance. Mallory shows no hint of anger or
animosity. He is absolutely sincere, so much so that perhaps it is
he who is right and the other three who are wrong.

MALLORY
(continuing; holding up
the light)

This is very clever, Remmie. Very
good.

(regret)
But are you really helping anyone
this way?

Sliders / New Lives For Old Page 51

 November 5, 1998Prepared by Earth Prime

He approaches the Sliders.

MALLORY
(continuing)

You saw what happened to these
people when you turned this light on
them. They were separated from their
linkage to God. They died --
spiritually. That's why this is
called dead man's light. It kills
people.

(shrug)
No matter. We'll renew them. The
blessing is infinite.

DIANA
And what about us?

MAGGIE
Are you going to force us to
drink? The real Quinn would never
do that.

MALLORY
I'm not Quinn.

(beat)
But no, I won't force you to drink.
Blessings are freely given.

REMBRANDT
Like morning -- ?

MALLORY
I was wrong to trick you. I'm
sorry. I wasn't ... all myself
yet. I was still hurting from the
amputation.

REMBRANDT
It doesn't matter. You're still
taking away free will.

MALLORY
No. I'm enhancing it. When you
are linked with others, your
freedom is expanded. But you
can't know that, can you?

(he takes out the timer)
Join me, Remmie -- or go on
without me.

DIANA
There's a third option --

Sliders / New Lives For Old Page 52

 November 5, 1998Prepared by Earth Prime

MALLORY
An unacceptable one.

Mallory approaches his three friends as he did earlier, as if he
is going to tell them how much he loves them. But this time:

MALLORY
(continuing; to
Remmie)

This is a chance to meet God face
to face.

REMBRANDT
(quiet)

No, it isn't.

MALLORY
Remmie, you're arguing against
your own transformation.

REMBRANDT
No, I'm arguing for my own
transformation.

(points toward goblet)
I'm arguing against that.

(adds)
Transformation comes from the heart.
Not from a bottle.

MALLORY
I don't blame you for being
scared. I was --

REMBRANDT
No, Mallory. This isn't an
answer. This is a crutch.

Mallory looks up sharply, curiously.

REMBRANDT
(continuing)

You wanted your legs back, didn't
you? You said you'd do anything
to walk again. You said you'd
even take this risk.

MALLORY
And I was right to do so.

REMBRANDT
Yes, you were! I'd have done the same
thing.

Sliders / New Lives For Old Page 53

 November 5, 1998

(MORE)

Prepared by Earth Prime

(adds)
But you forgot the other thing you
said --

(off Mallory’s look)
You said you wanted to walk
without help!

And amazingly -- Mallory gets it.

REMBRANDT
(continuing)

Who's really walking here,
Mallory? You? Or the glow?
Who's really talking?

MALLORY
You... don't understand.

REMBRANDT
The glow? No. I don't.

(beat)
But I understand you. And if
you're really still in there, then
you know that I'm telling the
truth.

Mallory is undecided. He turns and goes back up to the dais looks
at the spotlight on the table.

REMBRANDT
(continuing)

Yes. Turn off the glow, Mallory.
And then see how you feel about
it.

(beat)
And then... if you still feel that
I'm wrong -- if you still feel
that the glow is a better place to
be, then you can drink the water
again....

(beat)
And I'll drink with you.

MALLORY
Is that what it will take to
convince you?

REMBRANDT
Yes.

Mallory nods. Accepts. He turns and picks up the spotlight. THE
BELIEVERS REACT in alarm!

Sliders / New Lives For Old Page 54

 November 5, 1998

REMBRANDT (cont'd)

Prepared by Earth Prime

ALL THE BELIEVERS
(ad-lib)

Don't do it, Mallory! No, please!
Mallory don't leave us!!

MALLORY
(to his congregation)

Please be calm --
(as they quiet)

I will leave you only for a little
while. I make this sacrifice
willingly. To prove that there is
nothing to fear. Transformation is
always available to all of us.

Mallory turns on the RED LIGHT. SFX: DISTINCTIVE WHINE. He
points it at himself. As with all the others, the transformation
is immediate. He looks as if something joyous inside him is dying.
There is a profound physical impact -- as if his energy source is
fragmenting. He writhes, staggers, twists -- THE BELIEVERS SHUDDER
WITH SYMPATHETIC RIPPLES OF HIS PAIN.

FX: FLICKERS OF THE OLD QUINN.

Maggie and Diana both rush to keep Mallory from falling to the
ground. Around them, THE BELIEVERS react with shock and anguish.
Wailing. They feel Mallory's pain and stagger in sympathetic
misery. Others weep and wail and cry.

MAGGIE
It's mass-hysteria.

DIANA
What one feels, they all feel.

REMBRANDT
Mallory's loss is driving them
mad --

For a moment, the whole hall is mad with pain and anger. The
believers advance on our people, with ferocious mutterings. We are
one step away from a lynch mob. And then --

ON MALLORY

MALLORY shudders and shakes himself awake. He blinks in momentary
confusion. He sinks to his knees and buries his face in his hands.
Is he crying? And then he looks up. He is the old Mallory again.
The crowd falls silent. Some weep at their loss --

REMBRANDT
(continuing)

How do you feel?

Sliders / New Lives For Old Page 55

 November 5, 1998Prepared by Earth Prime

MALLORY
Empty.

The others hunker down around him. They are kneeling together now.

MALLORY
(continuing; shakes
head sadly)

You don't know what I just gave
up.

REMBRANDT
I can imagine.

MALLORY
No, you can't.

DIANA
Are you going to drink the water
again?

Mallory turns and looks back at the table -- AT THE GOBLET.

MALLORY
I don't know.

(to his friends)
While I was -- transformed -- I was
everybody. I was Mallory, and I was
Quinn, and I was everybody else.

(beat)
Now... I can't feel anybody. Not
Mallory, not Quinn, not anybody.
And... I don't know who I am
anymore.

(beat)
I had a --- a strength inside me.

REMBRANDT
And that's gone too -- ?

MALLORY
(touching himself)

No. I can still feel it. Just not as
clear.

REMBRANDT
Mallory, that's normal for
everybody.

(off his look)
Nobody ever knows who they really
are -- except by who they're
connected to. Who you care about
is who you are.

Sliders / New Lives For Old Page 56

 November 5, 1998Prepared by Earth Prime

MAGGIE
Who do you care about, Mallory?

Mallory looks from one to the other. He looks past them to the
whimpering crowd of believers at the back of the hall.

MALLORY
You're telling me I have to
choose --

DIANA
That's life too, Mallory. Life is
always about choices.
Possibilities.

REMBRANDT
-- and the choices are never easy.
Otherwise, we wouldn't know how
powerful we are.

With the help of his friends, Mallory stands up. CAMERA FOLLOWS
HIM TO THE TABLE. He picks up the pitcher and refills the goblet.
Is he going to drink? He holds it out to the believers.

MALLORY
This is a choice.

He holds up the spotlight.

MALLORY
(continuing)

And so is this.
(holding up the
goblet)

The water of life gives us
knowledge of our blessings.

(holding up the light)
The light gives us responsibility.

(beat)
Once you've been given the
knowledge of the blessing -- and
the blessing of the knowledge, it
can't be taken away from you.

(adds)
The real question is this. What do
you do with it?

Taking the light and the goblet, he steps down off the dais and
approaches the crowd of believers. He hands the goblet to one and
the light to another.

Sliders / New Lives For Old Page 57

 November 5, 1998Prepared by Earth Prime

MALLORY
(continuing; directly
to the believers)

How are you going to use it?
(beat)

I’m not going to tell you which
choice to make. That’s what other
people do when they don’t trust
your ability to be responsible for
yourselves.

ALL THE BELIEVERS
(ad-lib)

Don't leave us, Mallory! We need you.
Give us back the blessing!

MALLORY
I'm not your saviour. I'm just an
ordinary guy -- who just learned
that blessings aren't found in
what you’re given, they're found
in what you create for the people
around you.

(points to the goblet
and the light)

What's important is making a
difference. The real
transformation ... comes from
choosing it.

He exits the hall, followed by the other sliders. The believers --
some blessed, some not -- look at each other in confusion.

KRISLOV
What do we do now?

JILL
(looking between
Mallory and the
goblet)

We choose.
(beat)

As individuals.

EXT. TOWN PLAZA.

Our Sliders come out of the hall. They stop for a quick exchange
of hugs.

MALLORY
(to Maggie)

Quinn is gone --

Sliders / New Lives For Old Page 58

 November 5, 1998Prepared by Earth Prime

MAGGIE
I know.

(adds)
I’m learning to like Mallory.

MALLORY
I'm sorry for what I said to you
before.

DIANA
I didn't want to lose you --

MALLORY
(to Rembrandt)

Thank you.

REMBRANDT
Welcome back.

(grins)
So who are you now?

MALLORY
I'm still finding out. But isn't
that true for all of us?

He points the slide control O.S. WE HEAR THE SOUND OF THE VORTEX
FORMING. THE WIND WHIRLS PAPER AND LEAVES AROUND THEM AND --

FADE OUT.

Sliders / New Lives For Old Page 59

 November 5, 1998Prepared by Earth Prime

