25

DAN DARE

Pilot Of The Future

BIBLE

Written by:

Bob Forward and

Greg Johnson

FINAL

8/10/99

Copyright (c) 1999 The Dan Dare Corporation Ltd. All Rights Reserved

DAN DARE

Pilot Of The Future

THE OVERVIEW

In the 1950s, the future gleamed.

It was a bright, shining beacon of promise and opportunity, and people could hardly wait. There would be excitement, exploration, and wonders beyond imagination. Rocket power had just been developed, and space was just around the corner. By the foreseeable future, we'd have flying cars, Earth colonies on the moon, and rockets trips throughout the solar system.

In Dan Dare's world, all of this happened.

This is the future as it was supposed to be. Every planet in the solar system has life; strange, wondrous life -- often with civilization. Mars has a breathable atmosphere and is laced with canals. Venus has a thriving civilization beneath its blanket of clouds. There are even creatures on Mercury and the Moon, though they don't breathe air like we do. Some of these alien races are peaceful, some have dreams of conquest. And just as with humans on Earth, there are among these races great leaders, great thinkers -- and great villains.

This is the future as dreamed by the early pioneers of science fiction: A. E. Van Vogt, E. E. "Doc" Smith, and Edgar Rice Burroughs. Where atomic power gives clean, limitless energy; where space explorers are brave, two-fisted, red-blooded pioneers; and where little green men really DO want to conquer the Earth. It's fun. It's exciting. It's an atomic-powered, rip-snortin', retro-ride into the future we all wanted.

Hang onto your helmets, cadets!

Welcome to the world of Dan Dare!

THE SHOW

DAN DARE is based on the well-known British comic strip series created in 1950. Similar to the American BUCK ROGERS and FLASH GORDON comic strips, DAN DARE featured spectacular artwork and exciting adventures in space, generally within our own solar system.

Our show will be attempting to recapture the wonder and excitement of a 1950s science fiction serial while at the same time taking advantage of the heightened realism offered by the CGI production process. Our spaceships will be glorious and artistic; absolute art-deco streamlined masterpieces. Huge fins, giant engines, sleek lines, and gleaming windows -- and with the advantage of CGI, bristling with those famous 1950s-style rivet heads. Our characters will wear bubble helmets and explore nearby planets whose landscapes will have more in common with Maxfield Parrish than JPL.

The characters too will hearken back to the true heroes of yesteryear. Sure, Dan Dare wears a ray gun. But he would never shoot anybody with it. That would not be heroic. Dan Dare would use his pistol to shoot the gun from a villain's hand, and then knock said villain out with a manly uppercut. That's a hero.

Dan Dare will always speak politely, especially to women. He might josh a little with Digby, but he will always be considerate of others' feelings. Even with his arch-enemies, his anger will always be controlled. Of course the same is not true of Dan Dare's crew, who may be permitted more emotional outbursts. But Dan Dare himself will be an icon of 1950's-style heroic behavior.

There will still be plenty of action, of course. Spaceships will have missiles and ray cannons, and probably artillery as well. There will be heroic ship-to-ship boardings in space, fistfights on futuristic moving sidewalks, and battles with giant alien monsters. This is wild, early-SF serial fun, limited only by our imaginations.

[image: image1.jpg]

Just keep in mind that Dan Dare and his crew are explorers and problem-solvers, not warriors. As the point crew for the newly-formed Space Fleet, their primary purpose is to explore other planets, try to establish diplomatic relations with alien races, and defuse any possible threats to peace in general and Earth in particular. Naturally, in the tradition of any good 1950s adventure show, they will constantly be running into trouble. But they will have to solve their problems by brains and bravery, not big guns. Think James Bond in space, or Indiana Jones.
Speaking of “Space,” we’re redefining its look a bit, giving a nod to the spectacular pages of the comic. Our solar system has an atmosphere... or rather a texture. On average, it is not cold, dark, or foreboding, but layered with luminous colors, vivid planets, bright moons, stunning nebulas and drifting ribbons of galactic vapors. Space should be a cool place to explore, full of wonder and excitement.

And though DAN DARE is not a spoof, we do want humor. Good character-based humor will help counterpoint the adventure and jeopardy. Dan Dare's own personality is quite suited to the dry humor and amusing asides of James Bond, and the other characters have enough personality quirks and light interpersonal conflicts to keep things amusing. Hank's laconic wit, Digby's self-deprecation contrasted with his obvious ability, and the unseen voice of Retro, the orbiting disk jockey, will provide opportunities for humor. Even Dan's archenemy, the Mekon, will have a distinctive, slightly exasperated wit.
In keeping with the retro-serial feel of the show will be the use of cliffhangers. Each episode will be a "stand-alone" episode, but each episode will be a two-parter consisting of two half-hours, with a dramatic cliffhanger in the middle. This will additionally give us the advantage of more room for plot and character development, amortize the cost of new CGI sets created for each episode, and -- down the line -- give us a tidy package for video release.

THE SETUP

The year is unimportant. The precise date will never be established. Suffice it to say we are now sometime “in the future.”

In the first episode, DAN DARE, along with his trusted associates HANK and DIGBY, take PROFESSOR JOCELYN PEABODY's newly-invented space ship Anastasia on a test flight to Venus. There, beneath the enshrouding clouds of the Venusian atmosphere, they discover a planet engaged in civil war. The technologically advanced TREENS of the north are attempting to conquer the more peaceful THERONS of the south. The Anastasia finds itself caught in the crossfire and is shot down. The crew is temporarily captured by the TREENS and has a run-in with their brilliant but coldly calculating ruler, THE MEKON, before being rescued by the THERONS. By joining forces with the Therons, Dan and his crew successfully repel the Treen advance and foil the Mekon's plan. But in doing so Dan makes a permanent enemy of the Mekon -- who broodingly adds Earth to his list of targets for conquest.

As a result of this episode, Dan's crew gains a Treen defector named SONDAR and Earth's Space Fleet is formed, headed by COMMANDER BUNCHE of the World Government Council.

By the time we begin the second episode, a year or more will have passed. Other space ships of various types have been built using the Prof's new magneto-atomic technology, and there are colonies on the Moon. But the Anastasia -- newly refinished and upgraded -- remains the ship of choice for exploring new worlds and undertaking potentially hazardous missions.

Additionally, the Mekon, having stolen some of Anastasia's secrets while she was crashed, has developed space flight technology of his own. Although Earth is unwilling to provoke an interplanetary incident by attacking the Treen, Treen spacecraft become an increasing threat to the safety of the spaceways.

But the Anastasia is still the cutting edge of space technology, with the Prof's brilliant mind constantly inventing and enhancing the ship's abilities.

As a result, the Mekon would like nothing more than to capture the Anastasia, imprison the Prof for his own use and have his revenge upon Dan Dare.

[image: image2.jpg]

THE PRINCIPLE CHARACTERS

DAN DARE

As a child, he excelled in everything. As a schoolboy, it was apparent to everyone that young Dan Dare had a bright future ahead of him. Well, that future is now, as bright as ever, and Dan Dare has not disappointed his admirers.

So when the World Government Council needs the best pilot on the planet to fly their experimental rocket ship, the Anastasia, they look no further than Lt. Colonel Dan Dare, the RAF’s most celebrated pilot.

Once Dan signs on, he puts a face on the burgeoning Space Fleet. A hero’s face, one of bravery and courage. And though he’s got the hotshot flying skills, the swashbuckling moves, and the swooning good looks, Dan is minus the insufferable swagger, gracing all danger with cool confidence, dry wit, and cocked eyebrow.

Dan Dare is an explorer. An adventurer. But when he meets up with someone who’s a victim at the hands of another, he knows it’s his duty to stand up for them. And though Dan’s traveling companions occasionally grumble about “getting involved”, they ultimately support him because they too know that some things just aren’t right in this solar system.

Through it all, Dan Dare is not discouraged, steadfastly believing that everyone is imbued with some intrinsic goodness. And often times he’s able to bring that out in the people he comes in contact with.

At the end of the day, when the Anastasia moves on, some are better for knowing him, some curse the day he entered their lives, but all are changed for the experience.

DAN DARE’S RELATIONSHIPS:

WITH DIGBY: They’ve been chums since childhood, and Dan considers him his closest friend. With Dan’s eagerness to “get involved” and Digby’s devotion to remain unharmed, there’s no shortage of good-humored ribbing between the two.

WITH THE PROF: They share a difference of opinion on just about everything, but when the chips are down, they can depend on one another.

WITH HANK: Hank is the one who doesn't take himself too seriously, having the most fun out on their adventures, and Dan appreciates his often-contagious enthusiasm. But Hank’s tendencies to stir up trouble is not quite so appreciated.

WITH SONDAR: Though thankful for Sondar’s zealous efforts to protect him, Dan sometimes has to remind the big guy not to pop someone’s head like a melon just for being rude to Dan.

WITH COMMANDER BUNCHE: He’s a superior officer, and Dan gives him all the respect he deserves, even if he doesn’t always agree with his decisions.

ALBERT FITZWILLIAM DIGBY

Referred to as “Dig.” The dedicated Yin to Dare’s Yang, Digby is an ace flyer. As First Officer and Co-Pilot of the Anastasia, he has proven himself highly effective at watching Dan’s tail – both in the air, or on hostile ground. Friends since childhood, Digby prefers his position as second seat to Dan, with no aspirations of taking over the helm himself. It’s too much work. Though no slacker, Digby is a man comically dedicated to finding the path of least resistance on any mission. He’s not a coward, nor a bumbler - just a firm believer in conserving energy, and limiting unnecessary exposure to dangerous situations. But when push comes to shove, Digby is right there, sleeves rolled up, ready to rumble with the best of them.

RELATIONSHIPS:

WITH DAN DARE: He admires his friend’s integrity most of all. There’s nothing he wouldn’t do for him, and he’s happiest when they’re both in the cockpit, flying by the seat of their pants, working in tandem to do some truly marvelous airborne maneuvers to the surprise of some pursuing aliens.

WITH THE PROF: He’d never admit it, even to himself, but he’s got a bit of a crush on his beautiful crewmate.

WITH HANK: Digby doesn’t do danger. Hank does… and loves it... and sometimes drags the rest of the crew into it. Let’s just say they’re not the best of friends. And as a capper, Digby gets along far better with animals than even Hank does, which fact annoys Hank no end.

WITH SONDAR: He’s a little jealous of Sondar’s total devotion to Dan, which has infringed on Digby’s territory. But on more than one occasion, Sondar has pulled Digby’s fat out of the fire, so it’s hard not to like the big guy.

PROFESSOR JOCELYN PEABODY

Referred to as “Prof”, Jocelyn is the Designer and Chief Engineer of the interplanetary space ship, Anastasia. And since she understands the Anastasia better than anyone, she had assumed she’d be appointed as her captain. When she wasn’t, Dan Dare became the focus of her disappointment... and occasional resentment.

Jocelyn doesn’t think Dan appreciates the fine-tuned improvements she’s built into her craft, proven by the way he ignores the cutting edge Flight Assistance Equipment in favor of his own “instruments off - fly by the gut” method. But as Dan politely reminds her, it’s Jocelyn’s lack of spontaneity in the cockpit that prevents her from being a better pilot.

The Prof is also in charge of the high-tech Mission Equipment and Weaponry used in the field, and finds it equally frustrating that Dan prefers the blunt butt of his ray gun to the trigger.

RELATIONSHIPS:

WITH DAN DARE: There’s a passionate twinkle in her eye when she regards Dan, but that passion quickly turns to ire when their differences of opinion provoke a vocal sparring match.

WITH DIGBY: She unintentionally lights Digby’s fire, and finds it amusing how he pretends to understand the work she does.

WITH HANK: As far as the Prof is concerned, Hank is a joke, an accident that’s already happened. His Texas free-style approach to his assignments goes directly against the precise methods of her profession.

WITH SONDAR: They have a unique relationship. Forced to talk past their awkwardness during the maintenance of Sondar’s cybernetics, Jocelyn knows this alien from Venus perhaps better than anyone.

HANK HOGAN

The Foremost specialist in Zoology and Alien Physiology, Hank hails from cattle country, raised on the sprawling Hogan Sky Ranch in Abilene, Texas. One of a long line of Hogan cattlemen, Hank learned his appreciation for animals out on the range, riding hard under the big open sky in his hat, boots and bull denims. Combining his passion for animals and his interest in science, Hank pursued a career in animal husbandry – becoming a highly regarded zoologist with valued experience on both sides of the corral.

Though he’s a well-educated scientist, he’s more of an out of place – out of time, self-governing wrangler of the old west who has embraced the natural rank and file of man’s dominion over the animal. Hank is full of enthusiasm for the great unknown, prepared to mix it up, duke it out, or tie it down when it comes to alien animals. Though he’s a sure fit in the saddle, the cockpit is another matter. He’s simply not a very good pilot, though he’ll never admit, and his fin-benders are a constant source of amusement for the crew.

With a tendency to call it like he sees it, Hank can be a bit insufferable, but he knows his stuff, and has eagerly signed on to explore the outer reaches of our solar system with the greatest of pioneering enthusiasm.

RELATIONSHIPS:

WITH DAN DARE: When Hank ends up in trouble, Dan is there to help him out. And when Dan ends up in trouble, it’s usually due to something Hank got him into. Oh well.

WITH DIGBY: He enjoys yanking Digby’s chain, but admires his ability to skillfully steer clear of trouble. And though he would never admit it, he's rather jealous of Digby's instant rapport with animals.

WITH THE PROF: He openly flirts with Jocelyn, but it’s harmless and everyone knows it. It’s his way of yanking her chain, and loves it when she calls him “shameful.”

WITH SONDAR: Hank studies Sondar’s physiology, and keeps him healthy. He’s also decided that what the big lizard really needs is a lesson in having fun. And Sondar is a reluctant student at best.

SONDAR

A Treen from Venus, Sondar has been genetically altered into an obedient soldier of impressive size and physical strength, aided by cybernetic prosthetics and weaponry. However, he was considered mentally "slow" by Treen standards and as such was a target of abuse. Rejected and abused by his fellow Treens and subject to the Mekon’s dictatorial commands, Sondar was astonished when Dan Dare not only defeated him in a fight but risked his own life to save him from certain death. No one had ever before treated Sondar with kindness, much less endangered their own life to save his.

From that moment on, Sondar was won over to the Earthman's side. This ultimate warrior, now child-like in his devotion to Dare, has a fearsome appearance. But though he’s huge, he is a gentle giant... until he’s pushed too far. Or until Dan Dare is threatened. And as time will show, the big Treen's thoughts may not be fast, but they run deep. Sondar can be surprisingly insightful at times.

RELATIONSHIPS:

WITH DAN DARE: Sondar sees his official role on Anastasia’s missions as Dan Dare’s one-man security team, ready to “take a ray blast” for the man he’s pledged his life to protect.

WITH DIGBY: Though Digby feels his role as Dare’s “tail-gunner” in life is threatened by this upstart lizard, Sondar feels there’s no threat at all. As far as he’s concerned, Digby is simply of no consequence.

WITH THE PROF: Sondar is thankful to, and somewhat dependent on, this dazzling scientist. She’s got his cybernetic appendages souped up and sizzling at peak performance. Hank may keep him breathing, but the Prof keeps him gleaming.

WITH HANK: Sondar reluctantly submits to a series of seemingly pointless examinations meant to educate Hank on the biological workings of a Venusian. He does not care for the constant scrutiny he gets from Hank, who likes to make little medical and social comments into his memo recorder.

REOCCURRING CHARACTERS

PIERRE LAFAYETTE

Years ago, Pierre and Dan were top guns at the Cranwell Flying College, both highly skilled pilots able to “fly by the gut.” Pierre was handpicked to helm the first test flight of a ship using the experimental magneto-atomic engines. Unfortunately, it was a test flight he never returned from. Somewhere on his orbit around the Earth, his ship vanished.

Years later, after Space Fleet has formed, and the Anastasia is out exploring the solar system, Dan Dare stumbles across Pierre. He’s alive, well, and definitely not a casualty of that long-ago mission. He simply miscalculated the engine specs (more like disregarded them), and inadvertently launched himself into deeper space. With no fuel to return to Earth, he crash-landed on Deimos, the larger moon of Mars, where he was able to find a suitable fuel substitute. But Pierre suffered an injury to his leg so severe that if he returned to Earth, he knew his flying days would be over. So faced with early retirement or exploring the solar system on his own, he opted for the latter, and has ever since lived the life of a lone galactic traveler. A traveler now sporting a hydraulic leg brace.

Pierre occasionally shows up, both at opportune and inopportune times, a seasoned space trader making deals in the far-flung corners of our solar system. And when he does grace Dan with his presence, he either brings trouble, cause a little while he’s around, or assists Dan and his crew in getting out of some. Which ever, with Pierre’s shady contacts and space savvy, he’s a valuable source of information, bringing news that often sends the Anastasia into new and dangerous adventures.

COMMANDER BUNCHE

Dan Dare reports to only one person, Commander Bunche. The son of a Masai chieftain, Bunche was raised a Masai warrior in Tanzania until his exceptional schoolwork prompted a scholarship to Cambridge three years before Dan Dare himself. Excelling in mathematics and military history, Bunche eventually joined the World Council Peacekeeping Force where he rose quickly through the ranks to Commander. Now head of the Space Fleet, he is a tall, regal man with impeccable speech and a what appears to be an easy manner. But beneath the surface once can clearly sense the commanding strength of a man trained to fight lions barehanded in his youth, and Treens in his adulthood. Always a multitude of dilemmas running through his head, Bunche is the man who briefs Dare on his missions.

WING COMMANDER SIR HUBERT GUEST, R.A.F. (RETIRED)

During Dan Dare’s formative years in the RAF, Sir Hubert was his mentor. He believed in the young airman, treated him like a son, and offered fatherly advice that would help shape Dan’s personal and professional life. Sir Hubert is now retired from active duty, however he serves a diplomatic role for Space Fleet – sometimes sent on missions aboard the Anastasia as Earth’s Ambassador to alien dignitaries. Though in his golden years, Sir Hubert needs no protection from harm – he faces it head on with an iron will and the physical endurance of someone half his age. Sometimes, though, Sir Hubert is little too eager to get out there and show he’s still got the stuff that made him a military icon, feeling the need to prove his usefulness in the field.

RETRO ROCKETT

This little-seen but often-heard gabber has declared himself the "Voice Of The Solar System" and plays an eclectic mixture of 50's-style rock combined with his own fast patter and commentary. He's a wild man, having commandeered an escape pod from the Kingfisher to create his own orbital space radio station, and he's constantly swimming in a floating sea of zero-gee records. From his orbital vantage point and a few crude but powerful telescopes he sees all, both below and in space, and what he doesn't see his fans call up and tell him about. Digby and Sondar enjoy listening to him, though Hank and Dan find him somewhat annoying. There is no doubt, however, that Retro has occasionally spotted and announced an impending disaster or attack before anyone else, and his cheerful good humor and music mix help pass the long hours in space between planets.

THE MEKON

The arrogant, autocratic Treen leader of Mekonta in Northern Venus, the Mekon possesses high intelligence, a condescending attitude, and a puny physique. Diverting all energy to keep his large brain crackling with synaptic power, he opts to avoid walking on his spindly legs, and glides about in a mind-controlled, heavily armed hover sled.

The Mekon was genetically created by the Treens to be the ultimate ruler, a position which the Mekon embraces totally. He sees it as not only his right, but his duty, to conquer and rule every civilized planet. It is the only way to bring Treen efficiency to the solar system.

The Mekon never, ever, raises his voice or shows visible emotion. His actions -- such as bombarding a planet -- do that for him. He’s a villain easily annoyed, but never rattled, bent on ruling the solar system one planet at a time. If only it weren’t for that infernal Dan Dare…

[image: image3.jpg]

LOCATIONS

As with any CGI show, the number of locations available will increase as the episodes are produced. Sets that are "built" can be reused from any angle, and can also be "repainted" if a new location is going to be similar to a pre-existing one. Each episode can have a few new locations as well as the ones that have already been created. Following is a quick overview of the general locations of the show.

THE ANASTASIA:

She's been expanded from the original in the comic strip -- no longer a two-seater, the Anastasia's now a full-sized space cruiser, capable of holding a dozen or more passengers, though she is still steered from a single helm. She's a sleek, streamlined spacecraft, with wings for atmospheric travel, and can even split in half. The rear half flies and the front half is equipped for ground transport if necessary.

Thanks to the Prof's refinements to her magneto-atomic motors, the Anastasia's the fastest thing in the spaceways, bar none. She's also equipped with weapons, but she is not a gunship. Her primary purpose is exploration.

She is equipped with living quarters, a small but complete laboratory, and a wide range of equipment, allowing her to adapt to almost any conditions she may encounter.

EARTH

This is the Earth of the Future as dreamed of in 1950. Cities are huge and clean, with a homogenous feel in styling -- even the buildings are streamlined. Men generally wear suits and hats, and although flying "helicars" are commonplace, they -- like most aircraft -- use propellers or rotors for lift and propulsion.

There isn't much poverty and very little hunger. The countries, governments, and landmarks are the ones we know, but with touches of art deco modernism.

THE WORLD COUNCIL

Headquartered in Geneva, Switzerland, the World Government Council is the supreme governing body of the Earth, and the Council Prime Minister (generally shortened to "Council Prime") is the highest elected officer. It is an organization that includes virtually all countries on Earth, where each member nation has one vote, and thus guides the world’s policies. Of these nations, the five most powerful - China, the United Kingdom, France, the United States, and Russia - have a majority, and are charged with solving crises and keeping peace.

The Geneva site is international territory, and is patrolled by World Council guards, who come from all parts of the world.
SPACE FLEET

Located in England, near Dover, Space Fleet itself is a new organization, created by the World Council, and forged on the heels of Dan Dare’s successful maiden mission to Venus. The existence of Space Fleet is not kept a secret from the people of Earth. In actuality, the world enthusiastically supports the exploration of our Solar System, following the missions with the same wonder and excitement that drives the Anastasia’s brave crew to plot courses for the great unknown. However, the fact that Space Fleet was originally formed just to prepare us for the inevitable arrival of hostile extraterrestrial visitors, is something not readily broadcast to the world. No sense in frightening the public.

With Dan Dare’s dangerous encounters on Venus, there was no time to waste – and the small subdivision of the World Council known as Space Fleet kicked into high gear, and expanded into an official branch of the military. Now, with knowledge that other planet and moon civilizations are in different stages of space flight readiness, Space Fleet has stepped up production on new rocket ships – with the Anastasia setting course as the fleet’s Flag-Ship. The Anastasia’s number one mission, though, is non-hostile – but simply to be among the first to explore the new frontier of space.

Space Fleet Headquarters, staffed by a wide cultural mix of dedicated administrators from all over the world, was the site of Professor Peabody's original lab, and still houses an advanced research area. The site itself consists of a large main administrative building, several hangars where new spacecraft are built, and a couple of launch ramps. (It should be noted that, true to the '50's version of spaceflight, rockets are launched from inclined ramps, rather than upright gantries. This is only for efficiency; the Anastasia and others are perfectly capable of taking off from bare ground on an alien planet if necessary.)

VENUS and MEKONTA

MEKONTA, the capitol city of northern Venus, is an example of technology gone bad. The Treens have a contempt for nature and show it in everything they build. Their covered roadways smash unheedingly through mountains and their factories spew pollution. Much of Venus' continuous cloud cover is smog from Mekonta. Mekonta itself is a floating city of artificial islands constructed on a huge lake. The city resembles a large, complex machine, with many ducts, pipes, and roadways connecting the buildings. Treens also ride saddle-shaped flying "chairs" that take them anywhere in northern Venus.

Treens are fervent about technology and embrace it almost religiously, with little thought to consequences. Their engines are designed to run at maximum efficiency, though this may result in higher pollution. They dislike emotion and in most cases try to emulate the machines they love. They are running low on resources however, and thus are pondering the conquest of other regions.

Venus is divided into northern and southern hemispheres by a "Flame Belt" -- a highly volcanic region that encircles the planet's equator. The Flame Belt is so dangerous, with its constant storms and molten magma, that the Treens of the north and the Therons of the south remain essentially isolated.

Southern Venus, in sharp contrast to the north, is spectacularly lush. The Theron civilization is largely agrarian and has developed plant breeding to a high art. Their "houses" are specially-bred trees, and most Theron cities are almost indistinguishable from forests.

Although the comic had the Treens and Therons of different species, we have decided to make them the same species -- tall green humanoids. This will help underscore that "good" and "evil" are not a product of race; but of culture, environment, and even perception.

MARS

Mars is a spectacular planet of incredibly high mountains, incredibly deep gorges, fantastic rock formations, and intricate canals -- all carved by wind, weather and Martians into rococo art pieces of alien beauty. Mars is like the Grand Canyon as designed by Frank Lloyd Wright. The Martians themselves -- what is left of them -- are reminiscent of the Aztecs in culture, and there is more than a hint that the two cultures were in communication at some point in the distant past.

Mars has water in the canals and a thin but breathable atmosphere. However, the Martians do not like outsiders and though their weapons are primitive, they are quite dangerous.

A note on these weapons: Since the air on Mars is thin and dry, certain plants have been forced to resort to drastic means to spread their seeds. Unable to use the thin air to send seeds drifting, one bush has developed seed pods whose husk is an organic nitrocellulose. Ignited by the static electricity which is common on Mars, the seed pods explode violently, scattering the seeds upwards of half a mile. The Martian natives have adapted these into firework-type weapons. Thus, though they have not developed metal technologies, with the use of flints and hollow bamboo-type plants they have developed an effective stone-age version of the rocket-propelled grenade launcher.

MERCURY

The closest planet to the sun, Mercury has scorching days (88 earth days long) and sub-zero nights. Its landscape is fantastic and stark, grown multicolored crystals of rare earth elements spire the skies, glittering against the massive bulk of the sun which dominates the heavens. Mercury has no atmosphere but the extreme temperature variants have somehow permitted the formation of semi-sentient life. Mercury's natives are liquid metal, able to flow into almost any form, though they become almost motionless during the sub-zero night.

THE MOON

The moon looks pretty much as we know it to look, and it has no sentient life. It has plenty of monsters, however; silicate life-forms resembling giant worms and spiders, made out of flexible but ultimately brittle glass. They are dangerous, but an Earthman's strength is immense on the Moon -- the creatures can be smashed to fragments if they attack.

JUPITER

A gas giant, Jupiter has a gravity almost three times that of Earth and may be a difficult place for stories. Dan Dare did have an adventure there, encountering the native Verans in "Menace From Jupiter," but frankly we think there is more potential in:

SATURN
Saturn is also a gas giant, but unlike Jupiter, is composed of elements so light that its gravity is exactly that of Earth's. It has no surface to stand on, but its huge, thick atmosphere is quite capable of supporting airborne life forms up to six miles across in size. The back of one of these creatures might be an excellent setting for an exciting adventure. Besides, let's face it, Saturn is cool.
OTHER PLANETS

Other planets and large moons within our solar system may make excellent locations for adventures. Let your imagination run wild!

EQUIPMENT

Dan Dare's best assets are his brains, his courage, and his trusted companions. But there is no denying he has a good selection of useful equipment as well. Below is a partial list of primary equipment.

SPACE SUIT: All Earth space suits are similar. They have a pressure-suit body covering, an armored chest plate and backpack with breathing and communications equipment, and a bubble helmet. The helmet has a visor at forehead level. This visor can be lowered to cover the eyes, where it serves a number of optical enhancement functions, from light amplification to long-range vision and video communications.

The space suit has built-in thrusters in the backpack. These are primarily designed for maneuvering in space, where not much force is necessary. They have plenty of fuel for that purpose. However, in an emergency situation, they can be used for VERY short periods of time in planetary gravity at full throttle. Dan Dare can launch himself in high leaps, or fly from ship to ship, or land safely after falling from a damaged aircraft by using the thrusters. They are not for long-range flight, however.

RAY GUNS: Oh, you betcha we have ray guns. We even call them ray guns. The original strip had "paralysis guns" and "flame pistols" but we have decided against these since they would make it too convenient for our hero to simply stun all the baddies from behind. Instead, our ray guns will fire fairly standard blast rays, capable of blowing down doors or holes in walls. This makes them dangerous weapons, and Dan Dare will only use his to shoot ceiling fixtures, security scanners, and guns out of other people's hands.

NEKTAR -- "The Fruit Of Understanding." First encountered on Venus, it is a product of Theron genetic engineering. The plant itself is intelligent and the fruits are part of its "hive-mind." They have a limited telepathic ability. Any carbon-based life form that eats of this fruit can immediately understand the language of any other life form that has eaten a fruit from the same plant. The effect eventually wears off, but by that time enough of the language has been "learned" for communication to continue. Several plants were brought back from Venus and are now part of Space Fleet standard equipment. They do not work on silicate life forms, however.

SPACE SHIPS: The Earth has a few space ships -- part of the newly developed Space Fleet. The Anastasia is primary among these, but larger trade, research, and diplomatic craft are being built as well. There are a few defensive warships, but not many. All have that distinctive retro styling that highlights our show.

These ships are propelled by powerful motors, not faintly thrumming fusion drives. We can hear the mechanics - they almost sound like hard-driving pistons, rods, crankshafts, and gears. They rumble, shake, and blast forth jets of exhaust sparks. When a pilot flips the toggles, you hear the ship powering up. When he pulls back on the throttle, you feel the shuddering acceleration. Sound is as much a part of the texture as the visuals in the universe of Dan Dare.

The Treen have also begun to develop space ships, utilizing the knowledge gleaned from the Anastasia. These are sleek and predatory craft, built for speed and fighting. Fortunately, there are not too many of them -- yet.

The Anastasia, as has been mentioned, is capable of holding a dozen or more people (think of it as about twice the size of Queen Amadalia's starship.) It is very fast and quite maneuverable, and is equipped to handle almost any environment it discovers. If necessary it can split in half, with the rear half having even faster flight capability and the front half capable of heavy ground transport, underwater travel, and even burrowing underground. The Prof has a well-equipped lab aboard, and there is an onboard computer (which Dan has nicknamed "George") that answers verbal questions in a precise but mechanical monotone.

The Anastasia is powered by the magneto-atomic drive invented by Professor Peabody. This produces a massive rocket exhaust which crackles with blue-white lightning effects, giving a very unique look.

SPECIAL NOTES

WRITING TO THE CGI FORMAT
The CGI format has a fabulous look, but it does have certain restrictions as well. Please take careful note of the following simple rules. These are not negotiable or fudgeable, the way rules are in standard cel animation. CGI animation is a lot of sweat. It isn’t something you want to just end up on the cutting room floor. So these rules must be obeyed.

LENGTH

Let’s get this out of the way first. Scripts should be 30 pages. No margin cheats, no partial pages, no eleven-point type fonts. We know that’s not a lot of room for your brilliance to shine through, so make every word, every action count. We still want great stories. We just want them in 30 pages or less.

PREMISES, OUTLINES, AND SCRIPTS

Premise format: A short paragraph explaining the general idea of the episode. When developing ideas, remember to think big – stories need to naturally lend themselves to a two-parter.

Outline format: Approximately one page per act. At the end of each episode, please list the locations, characters (with anticipated costumes), new vehicles or ships, and important new props. This is so the studio can initiate designs.

Script format: Three acts, no teaser. Dialogue lines will be counted. A 21 minute episode should have between 100-150 dialogue lines. Please don’t start asking whether “Hey!”s or grunts count as dialogue lines. If you’re that close to 150 you should cut it down anyway.

THINK CINEMATICALLY

Please be sure to use as much description as you need to set the scene for the animators and directors. Remember that CGI is more like live action than standard cell animation, so call your shots, and direct the show in the script as you would an actual movie. Unlike cel animation, CGI frees us up to move the camera in, around, and through a scene for a more cinematic approach.

THREE-POINT CUTTING
Production of computer animation is made vastly easier by scripts which are structured so that individuals or small groups go off on their own. Thus three or more things are taking place simultaneously and we can cut back and forth. A single sequence can thus be assigned to one animation suite, allowing the CGI animators to move forward in a contained data set with specific characters. This speeds up production dramatically.

WHAT’S EASY -- WHAT ISN’T
The easiest scenes from a production standpoint are chase scenes, especially in vehicles. The most difficult scenes are character interaction (such as a fist fight) and scenes with a large number of characters grouped together.

This doesn’t mean that hand-to-hand combat is out. But please save it for climactic moments. Earlier action scenes should concentrate on chases and firing weapons.

Wisps of smoke, flame, and water effects should be avoided. On the other hand, straight pyrotechnics (such as lasers and explosions) are quite easy. And fog -- as long as it is a general fog, rather than streamers -- is no problem.

In general, interiors (such as caverns or ruins) are to be preferred to exteriors, since previously-created caverns and ruins can be reused and redressed for the new location. The end result will be a show that becomes richer and more spectacular as time goes on!

TONE

In a show as unusual as we intend Dan Dare to be, a further word on "tone" is important. This show is "RETRO." It would have been very easy to update Dan Dare into a modern-day, tough-talking, angst-ridden hero. As a matter of fact, it has even been done. Several times. But in each case the charm, excitement, and sense of wonder that were so much a part of Frank Hampson's original series were lost.

We're not taking that route. We're going to strive instead to make "real" the vision of the future that Frank Hampson dreamed. And a big part of that is "tone."

For instance, we never use the word "nuclear." We use "atomic." Our heroes don't kill people or fire the first shot in a conflict. Characters are well dressed and clean-mouthed -- we won't even use words like "butt." Characters can have failings and personality conflicts but they will be kept within the limits of civilized behavior. We're not denying human weaknesses; we're simply not pandering to them.

Frank Hampson's strip was notable, back in 1951, for its multicultural and ethnic cast. This was never made a story point -- Hampson felt that in the future a person's race would simply not matter, and that having African or Asian officers in Space Fleet would be quite common. We want to maintain that vision. We'll have enough aliens from other planets in this show to make racism in the human species essentially a non-issue in any case.

Dramatic lighting and camera angles, particularly upshots, will also be used to support the heroic theme of Dan Dare. Those these are typically indicated in the storyboard stage, writers are encouraged to use such descriptions to reinforce the desired mood in a scene.

This is a vision of the future as it should have been, and as many of us still hope it eventually will be. A place where air is clean and hope is bright. Where hard work, intelligence, and bravery are more important than "attitude." A future where there are still new worlds to explore, new peoples to meet, and adventures beyond imagination.

This is the world of Dan Dare!

SAMPLE STORYLINES

1. "Pilot Of The Future"

In this introductory episode, DAN DARE, test pilot extraordinaire of the Royal Air Force, is approached by SIR HUBERT of the RAF and COMMANDER BUNCHE of the World Council to undertake the test flight of PROFESSOR JOCELYN PEABODY's newest invention -- a space ship utilizing a magneto-atomic drive. Dan, ever interested in new aircraft and exploration, agrees -- so long as he can take his trusted co-pilot, DIGBY. Accompanied by the Prof and by noted American xenobiologist and zoologist HANK, the crew takes the Anastasia (named by Digby after his tough but nurturing aunt) to the planet Venus. There they discover that Venus is not only populated, but engaged in civil war. The evil MEKON, leader of the TREENS, is attempting to conquer the peace-loving THERONS, and the Anastasia is caught in the cross-fire. Shot down, the crew must escape the clutches of the Mekon, join forces with the Therons, and defeat the Mekon's plans. Recovering their ship (and taking with them an abused Treen slave-soldier named SONDAR), they return home in triumph. The World Council forms the Space Fleet, and the Mekon, brooding back on Venus, has a new target for his anger -- Earth -- and Dan Dare!

2. "Red Treasure"

Space Fleet's new long-range telescopes show images of Aztec-type structures on Mars. Accordingly, the Anastasia and her crew are dispatched on an exploratory mission to Mars, taking with them DR. TRASK, an Indiana Jones-type archeologist/adventurer. Trask is intriguing to the Prof, but when they reach Mars his true colors show through. The Martians -- who are deeply suspicious of strangers and attack our heroes on sight -- have massive carved rubies as part of the ceremonial equipment. There is a hint that they used these to communicate with the Aztecs on Earth (who had similar treasures) before the Aztecs were slain and the rubies looted. The rubies are obviously worth a king's ransom, and Trask's greed gets the better of him. He conspires to get Dan Dare and his crew in trouble with the natives and while they are being captured and imprisoned, tries to loot the rubies and escape in Anastasia. Only Digby's newfound pet Stripey gives Dan the break he needs to foil the plot and recover the rubies for the natives.

3. "The Metal Mushrooms"

(Based on a Dan Dare comic story.) The Mekon launches his first attempt to attack and conquer the Earth, using strange living-metal mushrooms to wreak havoc on the Earth.

4. “The Ark of Phobos”

In a humanitarian effort, the World Council has consented to offer its new Russian-built space station to temporarily house the small population of unique plants and animals from Mars’ Phobos moon. A devastating meteor shower is pelting Phobos, and it has fallen to HANK HOGAN to save these animals. Assigned to work with DAN DARE and the crew of the Anastasia, Hank barely succeeds in getting them on board and out of danger in time. But then we learn that one of the animals is actually an escaped prisoner from Mercury – a dangerous being of liquid metal, able to morph into any shape. And it’s intent on taking over the station. A creepy, suspenseful hunt and chase ultimately leaves the disabled station drifting right into the meteor storm.

5. "Mastermind"

The Mekon goads Dan Dare into attacking his newly-built flagship, then frames Dan and his crew for the "diplomatic incident." The Mekon takes his ship to Earth to address the World Council about this outrage. The World Council, in order to understand Treen, consumes the Nektar fruit for the occasion. But the Mekon has secretly substituted mutant fruit of his own invention that gives him temporary mental control over the World Council. At his command, Dan Dare and his crew are thrown into prison and the World Council prepares to accept a "Treen Peace Envoy" -- actually an invasion fleet. Dan and his crew must escape from prison, liberate the Anastasia, and singlehandedly repel the Treen invasion fleet before it reaches Earth!

6. "Saturn Rocs"
(Based on the novel "Saturn Rukh" by R.L. Forward) Dan Dare and his crew are sent to Saturn when spectrographic analysis shows it to be rich in metahelium, the nonpolluting superfuel vital to Earth's industry. But the Mekon learns of their trip and attempts to destroy them as they reach Saturn. The Anastasia is blown in half and the rear half is eaten by an immense flying monster which is pursuing a group of Rocs -- huge manta-ray-like flying creatures six miles wide. The front half of the Anastasia lands on one of these creatures. Stranded on the back of this huge alien, Dan and his crew must learn to communicate with the creature, join forces with it to search out and attack the predator and recover the other half of their ship. And they must do this in time to defeat the Mekon, who has cordoned off the planet to obtain the metahelium for the Treens, and has begun attacking the Rocs to force them to surrender Dan Dare!

7. "Operation Fireball"

(Based on a Dan Dare comic story.) The Anastasia has been sitting in space, monitoring a massive, slow moving cloud of corrosive gas that dissolves everything in its path. But now the crew detects a small ship on approach, fleeing a large cruiser. In the chase, the cruiser hits the cloud and disperses into space vapor, but not before disabling the small ship, leaving it adrift in the path of the corrosive gas. Dan boards the ship, surprised to find only one crewman – an escaped prisoner... who also happens to be his old friend PIERRE LAFAYETTE.

With the drifting ship overloading and ready to explode, the team barely makes it aboard the Anastasia when the ship explodes upon hitting the gas, igniting it into a massive ball of unquenchable fire… and it’s heading directly towards Earth. After learning Pierre’s story of survival (refer to the series bible), Dan also learns that his old friend had been trying to make a buck or two on the Hyperion Moon of Saturn, and was responsible for “accidentally” creating that corrosive gas cloud in an unsuccessful scheme. But now that it’s a fireball, they’re in trouble. Once it hits Earth, it will burn until the planet is gone. The only thing that will douse it is the seawater from that very hostile moon he’d just escaped from. No time to get it, though, so Dan and crew manage to successfully shift the fireball’s course away from Earth and towards the sun. Unfortunately, its new route takes it right into Venus, where it hits, and begins to spread over the planet in a devastating wave of fire. Dan, his crew, and Pierre are forced to travel back to Hyperion, battle past the natives, and transport a massive chunk of polar ice to Venus, where they’re finally able to saturate the flames enough to end the danger. Pierre, forever the wanderer, bids farewell. Meanwhile, on Venus, the Mekon is determined to find the source of that powerful fireball, and use it as the ultimate weapon.

[image: image4.jpg]

