[bookmark: _GoBack]Code Lyoko


Episode 62: “Nobody in Particular”
Written by Jean-Remi François and Bruno Merle
Storyboard by Christian Choquet


English episode transcription by A_QueenOfFairys for CodeLyoko.fr


Int. Science Classroom – Day
Hertz is holding a bundle of papers.
Hertz
Right. Quiet down, please. Across the board, the results of the last class test were far from brilliant. Your grades were almost all Cs and Ds. Obviously, as always, there are exceptions! Belpois, I gave you an A-. The minus was a reminder that there is no such thing as perfection.
Jeremie smiles.
Hertz (disapproving)
Stern, you are clearly pushing the limits of your “I-don’t-care” attitude.
Nicolas and Herb snicker.
Hertz (disapproving)
A nucleus is not made up of croutons, but protons. D-. If memory serves, and mine is more reliable than yours, you promised you’d put in an honest effort, didn’t you? Whereas it seems quite clear to me that you didn’t even glance at your notes. This is not going to help you at the academic review tomorrow morning.
Nicolas laughs loudly.
Hertz
Poliakoff!
Nicolas is startled.
Hertz (disapproving)
Zero. A kilogram of mercury does not weigh a tonne. So if I were you, I’d stop snickering like an idiot.
Ulrich rests his head in his hand and frowns.

Int. Cafeteria – Day
The gang are at a table eating lunch.
Odd
Don’t worry. It’ll work out fine!
Ulrich (sulking)
Doubt it. Hertz is gonna do everything she can to have me transferred to ninth grade remedial.
Yumi
They wouldn’t do that in the middle of the year!

Ulrich (sulking)
With my rotten grades, don’t bet on it. My parents are gonna kill me, and finding time to fight XANA is gonna be a real nightmare.
Aelita
Come on, Ulrich! Nothing’s been decided yet.
Jeremie
She’s right! Maybe a teacher will defend you! Anyway, speaking of transfers, I’ve got some good news. I finally found a way to virtualise you directly into Sector 5! Not bad, huh?
Odd (amazed)
You mean, without going through the Transporter?!
Jeremie
Yeah, that’s right! By interpolating the source codes in Planck’s quantum space, we can get around the Eisenberg uncertainty theory. The only risk is coming up with a mathematical singularity.
Odd (annoyed)
In English?
Jeremie
Uhh… It can work, but it’s dangerous. Before I can really be sure, I’m gonna need a…a…
Odd raises his eyebrow.
Odd (unimpressed)
Guinea-pig?
Jeremie
Right. Any volunteers?
There’s a long silence. Odd then picks up four string beans from his tray.
Odd
The shortest string bean is “it!”
He puts his hand down on the table so the others can each take a string bean. Yumi, Aelita and Odd end up with long ones, but Ulrich’s is quite short. He doesn’t look pleased. He closes his fist around the bean.
Ulrich
I guess today is not my day.
Jeremie
We’ll run the test tonight at eight o’clock. Ok?
Ulrich places his can of drink on Odd’s tray.

Ulrich
Here. (sigh) I’m leaving you my cherry soda. In case I don’t make it back.
Odd (fake amazement)
You’re kidding! Thanks, but I couldn’t possibly accept.
Odd offers the can to Yumi.
Odd (fake amazement)
Here, Yumi. You’re the most worthy heir to the great Ulrich. The first man to set foot on Sector 5 without passing Go!
Yumi takes the can and gives it a funny smile.

Arena, Sector 5, Lyoko [Alternating with Lab and Scanner Room]
The Transporter arrives and drops Odd, Aelita and Yumi off.
Jeremie
Tell me, guys. Did you all get to the Arena?
Odd
Yep! Last stop, everybody out!
Yumi
We’re good, Jeremie! We’re standing by to welcome Ulrich.
Jeremie
Loud and clear, Yumi. Ulrich? You ready?
Ulrich is standing in front of a scanner. It opens for him.
Ulrich
Roger.
Jeremie
Logically, you should arrive directly into Sector 5. Right between Odd and Yumi.
Ulrich
Jeremie? You sure you know what you’re doing there?
Jeremie
Yes! Well, about ninety-eight percent.
Aelita, Yumi and Odd have spread out slightly.
Jeremie
Hold on, now. Ulrich’s gonna be with you soon. Transfer, Ulrich! Scanner, Ulrich… Virtualisation.
Jeremie completes the virtualisation procedure.
Yumi, Aelita and Odd look around expectantly.
Odd
Where is he? Did he take the local instead of the express?
Jeremie (confused)
The virtualisation did take place! He should have appeared next to you!
Aelita
Maybe he was transferred to the wrong place!
Jeremie starts typing.
Jeremie
I’ll do a search. But I can’t see how…!
After a while, a warning beep sounds.
Jeremie (dismayed)
Oh, no! Impossible!
Yumi
What?! What’s the matter?
Jeremie (dismayed)
He…he doesn’t even show up on the screens anymore!
Aelita
You want us to sweep Sector 5 to see if we can spot him?
Jeremie
And have XANA take advantage of the situation and pull a dirty one on us? No thanks. I’ll run a search from here. …You’d better come back in. I’ll rematerialise you now.

Int. Lab – Night
Odd, Yumi and Aelita stand next to Jeremie at the computer.
Jeremie
Nothing in the Mountain Sector. Nothing in the Arena. Nothing in the Celestial Dome! Nothing in the Core of Lyoko! And not a trace in Sector 5, either!
Yumi is frowning.
Yumi
What are you saying?
Jeremie (sad)
Ulrich has…disappeared…! I don’t know what to do…!

Ext. Bridge – Night
The four friends walk across the bridge.
Jeremie (sad)
I don’t get this. In spite of all my research, I haven’t managed to localise him…! I’ll still keep searching from my room computer. He’s gotta be somewhere.
Yumi stops, and the others do as well. Odd and Aelita look very sad.
Yumi (angry, on the verge of tears)
Go on. You can keep trying.
Yumi whips around to face Jeremie, glaring at him.
Yumi (angry, on the verge of tears)
But the truth is you messed up big time and Ulrich might be lost forever!
Jeremie reels. Yumi runs away, crying. Aelita holds her face in her hands.

Int. Odd and Ulrich’s Room – Night
Odd opens the door, looking depressed. He notices Kiwi on Ulrich’s bed.
Odd
Huh?
Kiwi looks curiously at him.
Odd (angry, shouting)
You get off of there!
Kiwi barks in shock and flees under a chair, whimpering. Odd realises his mistake and goes over to the chair.
Odd
Oh, Kiwi, buddy, I’m sorry…

Int. Aelita’s Room – Night
Aelita is in bed, crying.

Int. Jeremie’s Room – Night
Jeremie works at his computer.

Int. Yumi’s Room – Night
Yumi sits on her bed, holding Ulrich’s drink can. Her tears drip onto it.

Int. Scanner Room – Night
A scanner opens, revealing Ulrich.
Ulrich
Jeremie?
He steps out of the scanner.
Ulrich (sarcastic)
Nice. Thank you for such a warm welcome!
He gets into the lift and tries to press the button, but his hand goes white and ghostlike and phases straight through the control box.
Ulrich
Huh?
He draws his hand back to look at it. It quickly returns to normal.
Ulrich
My hand! What’s going on?

Int. Jeremie’s Room – Day
Jeremie is still working at his computer. Ulrich phases through the door.
Ulrich
Jeremie…what’s happening to me?
Jeremie doesn’t respond. There’s a knock at the door.
Jeremie
Come in!
Ulrich (annoyed)
Yo, Jeremie!
Aelita and Odd enter the room. Odd is holding Kiwi.
Ulrich
Uh…! Odd, you can hear me, right?
Odd closes the door. Nobody seems to be able to see Ulrich.
Aelita
Well? Anything new?
Jeremie
Nothing. Still no sign of Ulrich…
Odd
Come on! He couldn’t just disappear into thin air!
Ulrich
What do I have to do to make you see me?!
Jeremie
I must have made a mistake somewhere. But for now, (sigh) I don’t know where I could have messed up!
Ulrich waves his hand in front of Odd’s face.
Ulrich (annoyed)
Yoo-hoo! Yoo-hoo, Odd!
Kiwi starts barking at Ulrich. Ulrich smiles.
Ulrich
Ah! Finally, someone who can see me.
Kiwi keeps barking.
Odd (annoyed)
Kiwi, will you cut that out?
Ulrich (who’s a good boy?)
Yeah! You’re a good dog! You got any ideas how to make them realise I’m here?
Kiwi jumps out of Odd’s arms and into Ulrich.
Aelita (thoughtful)
Maybe an emergent property appeared in the algorithms and…altered the normal functioning of the virtualisation. It’s possible.
Ulrich
Looks more like a big system bug to me!
Odd and Aelita start and look around.
Ulrich
I’m down here! Lower.
They look down. Kiwi is talking to them with Ulrich’s voice.
Ulrich-Kiwi
Surpriiise!
Odd (excited)
That’s fantastic! All my training methods have finally paid off. Kiwi’s talking!
Ulrich-Kiwi
No, no, it’s me talking. Ulrich! From inside Kiwi’s body!
Odd crouches down in front of Ulrich-Kiwi.
Odd
But…what are you doing inside my dog? That’s crazy!
Ulrich-Kiwi
I entered Kiwi’s body by accident! It’s thanks to him that I can talk to you. Otherwise, I was just like some sort of…completely disembodied ghost!
Odd grins and pats Ulrich-Kiwi’s head.
Odd (loving)
What an adorable little diggety dog!
Ulrich-Kiwi (threatening)
Knock that off or I’ll bite you.
Odd withdraws his hand. Aelita giggles.
Odd (offended)
Oh, you mangy mutt!
Jeremie clicks his fingers.
Jeremie
I think I know what happened. During the virtualisation, Ulrich’s body, and mind, got separated.
Aelita
Is that the reason why you couldn’t localise him on Lyoko?
Ulrich-Kiwi turns to Jeremie.
Jeremie
Right! Because it’s not Ulrich who’s there, it’s just his…inanimate body, his corporal envelope, which doesn’t give the same signal!
Ulrich-Kiwi
Think you can put me back together?
Jeremie
Since we have no classes today, I’ll go back to the computer lab with Aelita, and run another search.
Jeremie crouches down.
Jeremie
Once we locate your body, I’m sure we can find a way to put you back into it. Ok?

Ulrich-Kiwi
Great… And how long will that take you?
Jeremie
I hope I have it all worked out by this afternoon.
Ulrich-Kiwi
Cool! That’ll give me time to see about my future.
Odd
Hey, what are you talking about?
After a moment, Kiwi starts barking at Odd.
Odd
Ulrich! You still there?
Kiwi keeps barking.

Int. Yumi’s Room – Day
Yumi is lying on her bed when her phone rings.
Yumi (subdued)
Yes, Jeremie?
She sits up, grinning with excitement.
Yumi (excited)
Alive?! (gasp) That’s great! Where did you find him?!
Her smile disappears.
Yumi (surprised)
Huh? Kiwi?

Int. Jim’s Room – Day
Jim has just finished shaving. He places his band-aid on his cheek, smiling at his reflection in the mirror.
Jim
Hey! (chuckles)
Ulrich phases through the wall behind him and walks across the room.
Jim
Heya! Who’s that handsome-looking guy? It’s Jim Morales!
After pausing for a moment, Ulrich walks inside Jim. Ulrich-Jim opens his eyes and clears his throat. He attempts to mimic Jim’s voice.
Ulrich-Jim (disguising his voice in various ways)
Who’s that handsome-looking guy? Who’s that handsome-looking guy? Who’s that handsome-looking guy?

Int. Dormitory Hallway – Day
Ulrich-Jim walks out of Jim’s room with a large smile on his face. He doesn’t spot the bar of soap lying on the floor in front of the door and he slips over on it. The soap slides over to Nicolas’s feet and Nicolas picks it up.
Nicolas
Oh! Thank you for finding it for me! I’ve been looking for it everywhere!
Nicolas laughs and runs off. Ulrich-Jim lies on the floor, looking like he’s in pain.
Ulrich-Jim (disguising voice, in pain)
Ooh, my back! Ohh!
Jim’s phone rings and he answers it.
Ulrich-Jim (disguising voice)
Hello? …M-Mrs. Hertz! Just the person I… In fact, I was hoping to talk to you about the academic review and-

Ext. Gym – Day
Hertz is at the top of the staircase outside the gym.
Hertz
Really, Jim. Call me Suzanne! Actually, I have a favour to ask you. Meet me in the gym in five minutes. It’s very important!

Int. Dormitory Hallway – Day
Ulrich-Jim (disguising voice)
Uh…ok! I’ll be there, Mrs…uh, Suzanne!

Int. Lab – Day
Jeremie works at the computer with Aelita standing beside him.
Jeremie
Where can he be…?

Int. Gym – Day
Ulrich-Jim enters the gym and walks out into the middle of the floor.
Hertz
Jim, darling!
Hertz is leaning against the wall next to the door. Ulrich-Jim clearly didn’t notice her on the way in. He stops and turns around.
Hertz
You once told me you used to be a professional ballroom dancer in Buenos Aires! Right?
Hertz walks over to him.
Ulrich-Jim (disguising voice)
Um… Yeah! That’s right!
Hertz
Good. Then I’m going to need your help.
She places her hands on Ulrich-Jim.
Hertz
Ever since you mentioned that, I’ve been absolutely dying to learn how to tango!
Ulrich-Jim (disguising voice)
Uh…well uh, just a minute, Suzanne! Uh, first, I wanted to discuss the case of Ulrich Stern.
Hertz frowns.
Hertz
Oh, no, no, please, Jim, not now. The academic review is the right time to deal with him.
Ulrich-Jim (disguising voice)
But that’s what I mean. It’ll be too late then, we need to discuss this now!
Hertz
Oh, don’t be like that, Jim! I’ve got a date with Pedro for the Sunday afternoon dance and brunch and I’ve got to learn how to dance the tango by then. If I don’t, he won’t pay any attention to me!
Ulrich-Jim (disguising voice)
Ok! But first, let’s talk about Stern! If he had a second chance, he could get better! I think.
Hertz takes a few steps back.
Hertz (offended)
Oh! I must have given that boy a thousand chances. Honestly, I’m sick and tired of that lazy good-for-nothing. Come on, now, Jim, let’s tango!
Ulrich-Jim (disguising voice, annoyed)
Uh-uh! No second chance for Ulrich Stern, no Australian tango lessons. I am outta here!
Ulrich-Jim huffs and walks past Hertz towards the door.
Hertz (annoyed)
Argentinian tango!

Int. Cafeteria – Day
It’s chaos in the cafeteria. The students are all either laughing or fighting with one another, and food is being thrown everywhere. Ulrich-Jim stands at the end of the room to address them all.
Ulrich-Jim (disguising voice)
Quiet down! Sounds like a zoo around here!
He grins. The noise becomes much quieter as everyone turns to look at “Jim.” Odd is standing on a table where Yumi and Aelita (!) are sitting. There’s a moment of silence while everyone stares.
Odd (shouting)
FIRE AWAAAY!
Ulrich-Jim is bombarded by some sort of bread product as the students cheer. He shields himself.
Ulrich-Jim
Odd! Cut it out! It’s me, Ulrich!
Odd stops dancing to stare in shock.
Odd
Huh?!
Yumi (shocked)
Ulrich?!
Next comes an onslaught of croissants.
Students
SOGGY ROOOLLS!

Ext. Cafeteria – Day
While the students laugh and cheer, Ulrich-Jim bursts out of the cafeteria, away from the flying croissants. Odd and Yumi follow him outside. Ulrich-Jim fishes a croissant out of his jacket and throws it at the ground in frustration.
Yumi (shocked)
What are you doing inside Jim?!
Ulrich-Jim
Trying to smooth things out with Mrs. Hertz. But up to now, no luck.
Yumi’s phone rings and she answers it.
Yumi
Hello? Yes, Jeremie?

Int. Lab – Day
Jeremie
We finally located Ulrich’s body. It turned up in Sector 5!

Ext. Cafeteria – Day
Yumi
Ok, great. I’ll tell him! (hangs up) You have to get to the factory. It looks like Jeremie’s solved your problem!
Ulrich-Jim
Ok. After the academic review. It’s too important, especially after what just happened with Mrs. Hertz.
Odd and Yumi look surprised.
Yumi
Huh? What happened?
Ulrich-Jim
I’d rather not talk about it. I’ll be over there as soon as I can.
Delmas
Odd Della Robbia?
Delmas walks up nearby.
Delmas
It’s time for your class’s academic review! You are the class representative.
Odd (dismayed)
Oh, no!
Delmas
Now hurry up!
Still moaning, Odd jumps down the cafeteria steps. He and Ulrich-Jim walk away together. Yumi’s phone rings again and she picks up.

Int. Lab – Day [Alternating with Ext. Cafeteria]
Jeremie
Yumi, something is wrong. Ulrich’s body seems to be…moving on its own!
Yumi
But…isn’t that normal?
A blue icon is moving on Jeremie’s map.
Jeremie
Of course not! Without Ulrich’s brain, i-it shouldn’t do anything! Better get over here as soon as you can.
Yumi
Right now, I’m by myself. Odd and Ulrich are at the academic review.
Jeremie
Oh, rats! Aelita, can you send a text message and tell them we’ve got an emergency?
Aelita
(nods) Mhm.

Int. Staff Room – Day
Mirti, Hertz, Fumey, Delmas, Odd, Ulrich-Jim and Chardin are sitting at a table together. They all have pieces of paper in front of them.
Delmas
Well then! How should we begin? Shall we treat the student case files in ascending or descending alphabetical order?
Odd’s phone rings.
Delmas (disapproving)
Della Robbia! I wish you would show a little courtesy! Cell phones are forbidden here. Turn yours off.
Odd checks his phone. He tilts the screen to let Ulrich-Jim see.
Odd
I-I’m sorry, Sir.
Delmas
Well, then! Whom should we begin with? Abulabbas, or Zlikaric?
Ulrich-Jim (disguising voice)
Zlikaric!
Hertz
Abulabbas!
Delmas
Lady’s choice. We begin, then, with the case file of Miss Sorya Abulabbas.
Hertz smiles with satisfaction. Ulrich-Jim frowns.

Sector’s Edge, Mountain Sector, Lyoko [Alternating with Lab]
Jeremie
Virtualisation.
Aelita and Yumi are virtualised. They run the short distance to the edge of the Sector.
Yumi (breathless)
We’re ok, Jeremie. We’ve reached the edge of the Mountain Sector.
Jeremie
Ok, I’m sending you the Transporter.
He enters the code Scipio.
The Transporter arrives and collects the girls.
The Holomap switches to an image of Sector 5.
Jeremie
Holosphere system, connected.

Arena, Sector 5, Lyoko
The Transporter sets Yumi and Aelita down. Once the wall opens, they run outside.

Corridor, Sector 5, Lyoko
The corridor opens as a flat floor. The girls run inside.

Core Zone, Sector 5, Lyoko
The main room has a single walkway leading to the opposite side of the room, where the key is. Aelita points.
Aelita
The key is over there. Just on the other side.
Yumi
Let’s go!
They start to move, but stop when they notice the blocks on the ceiling are moving. They start quickly moving up and down, pounding the walkway and threatening to crush anyone who passes under them.

Int. Staff Room – Day
Delmas
Right! And now, let’s look at the file of Jeremie Belpois.
Fumey
All’s well. Nothing to add.
Hertz (pleased)
Yes, I think that everyone would agree with me when I say that he is an exemplary student. In short, he never makes a mistake!
Ulrich-Jim (disguising voice)
Never makes a mistake? You must be kidding!
Hertz (disapproving)
Mister Morales! Sports aren’t everything, you know.
Delmas
Alright, next student.

Core Zone, Sector 5, Lyoko
Yumi and Aelita make their way across the walkway together, avoiding the falling blocks. At one point on their path, a block forming part of the walkway descends slightly. Yumi flips up to the next level, but Aelita doesn’t make the jump. She catches onto the edge. Yumi takes her hand and pulls her up just before a block crashes down right where she had been. Yumi runs ahead, gunning for the key.
Aelita jumps and lands flat on her stomach. A block moves down towards her.
Yumi hits the key.
The blocks stop moving. The one above Aelita stops just inches away from her head. Aelita slowly looks up and smiles.
Yumi bows.
Yumi
At your service!
The door opens and the blocks rise back up to the ceiling. The girls run out of the room.

Core Zone, Sector 5, Lyoko [Alternating with Lab]
Jeremie
Now! Take the next passage on your left.
The girls run out into another large room and look around.
Jeremie
And now, go right.
They go right and go through another door.

Int. Staff Room – Day
Delmas looks pointedly at Odd.
Delmas
Does everyone agree that Della Robbia has remarkable potential, and that he’s lazy as the day is long?
Odd holds his hands up.
Odd
But wait! Personally, I think he’s made a lot of progress, especially in gym! Isn’t that so, Mister Morales?
Ulrich-Jim (disguising voice)
Uh... (grins) Y-yes! Yes, a lot of progress. The other students aren’t afraid anymore when it’s his turn at the javelin, and he’s stopped dropping the shotput on his toes.
Odd glares at Ulrich-Jim out of the corner of his eye. Delmas looks a bit concerned.
Delmas
Alright… (sigh) I’ll make a note of that in his file.

Core Zone, Sector 5, Lyoko
Yumi and Aelita run out into another room with a single walkway with a bend in it. They stop when they reach the corner and see Ulrich’s body walking further along the walkway.
Yumi
Ulrich?!
Ulrich’s body turns around. The eye of XANA is in his eyes. Yumi and Aelita gasp.
XANA-Ulrich
Supersprint.
XANA-Ulrich Supersprints up the walkway and around a corner and goes through a doorway. Yumi and Aelita chase after him.

Core Zone, Sector 5, Lyoko [Alternating with Lab]
XANA-Ulrich enters the next room, which has a walkway around the outside, a few doorways and a large gap in the middle with a few sparse blocks in it. XANA-Ulrich Supersprint-jumps across the blocks and goes through another doorway.
Jeremie
He’s closing in on the great hall at the Core of Lyoko. Try not to lose him, ok?
Yumi
That’s easy for you to say! He’s fast!
The girls run into the room and stop, looking around.
Aelita
Jeremie?
Jeremie
He changed directions. You see another way out?
Aelita
No. Just a shaft.
Jeremie
That’s it! Go ahead. Jump!
Yumi and Aelita jump down onto the first block in the middle.

Int. Staff Room – Day
Delmas fills up a cup at a hot drink machine.
Delmas
So now, we come to the case of Ulrich Stern. Anyone care for some turnip soup? ‘Fraid that’s all there is.
Fumey
I think we have a serious problem.
Delmas sits back down.
Delmas
Yes! This is scandalous! They could have left some sort of variety, like tomato or vegetable, or even just coffee!
Fumey
No… I was referring to Ulrich Stern.

Hertz (disapproving)
He has simply stopped working. He does absolutely nothing at all. His grades are terrible! At best, as far as I’m concerned, I recommend he be transferred down to ninth grade remedial where he has a vague chance of catching up.
Odd grimaces at Ulrich-Jim. Delmas finishes drinking some of his soup.
Delmas
Right! So, is everyone in agreement?
There are murmurs of agreement from all the teachers. Ulrich-Jim stands up.
Hertz
Absolutely!
Ulrich-Jim (disguising voice)
I do not agree at all.
Odd
Neither do I!
Delmas
Go on! You have the floor, Jim.
Ulrich-Jim (disguising voice)
You can’t make a decision based only on my…his grades. They’re far from excellent, I’m not denying that, but to go from there to saying that I…that he doesn’t lift a finger is an awful lot to assume. And don’t forget that you were-
Delmas
We were what?
Ulrich-Jim (disguising voice)
You were once adolescents.

Core Zone, Sector 5, Lyoko [Alternating with Lab]
XANA-Ulrich runs into a new room and stops in the doorway. There’s a single walkway straight across to the other side. He Supersprints along it and runs straight through the wall on the other side. The wall ripples as though he’d entered a tower.
Jeremie
He’s reached the great hall at the Core of Lyoko!
Yumi and Aelita run into the room.
Jeremie
Hurry up, ladies!
They run up to the wall and stop.
Jeremie
Can you see a way in?
Aelita
No! It’s a dead end!
Jeremie
Ptah… What luck! XANA must have opened up a passage for him, leading directly into the Core of Lyoko.
Yumi
What about you? Can you do the same?
Jeremie
No… I wish I could, but… You’ll have to go by way of the Celestial Dome.
Aelita
Ok. We’ll take the Elevator.

Int. Staff Room – Day
Ulrich-Jim (disguising voice)
Remember how much your emotions affected your work at school?
Mirti’s lip quivers.
Ulrich-Jim (disguising voice)
Who in this room can say that they have never felt lost? Never had problems with their parents…
There are tears in Chardin’s eyes.
Ulrich-Jim (disguising voice)
Never had girl or boy problems…
Ulrich-Jim slams his hands on the table.
Ulrich-Jim (disguising voice, serious)
Stern is gonna straighten out. He promised me. So seriously now, don’t you all think he deserves a second chance?
Delmas (intrigued)
…Well if you look at it from…that point of view, then…we might want to reconsider his case.
There are murmurs of agreement from the teachers.
Chardin
Yes, yes. I think that’s a good idea.
Hertz stands up.
Hertz (angry)
I disagree completely. And as the senior teacher, I feel absolutely bound to impose my veto. Stern should be transferred to ninth grade remedial and that’s all!
Ulrich-Jim stares at her with his mouth hanging open.

Core Zone, Sector 5, Lyoko
The girls run through a room.
Jeremie
Hurry.

Elevator, Sector 5, Lyoko [Alternating with Lab]
They stop and wait for the Elevator.
Jeremie
The shield layer of the sphere just took a thirty-point energy hit.

Core Chamber, Sector 5, Lyoko
XANA-Ulrich uses his sabre to fire a green energy beam at the Core.

Elevator, Sector 5, Lyoko
Yumi and Aelita jump on the Elevator.
Yumi
Jeremie. We’re almost there. Can you program our vehicles?

Int. Staff Room – Day
Delmas
Come now, Suzanne… You were a teenager once, you know.
Hertz
Yes, of course I was, but I still stand by my decision!
Ulrich-Jim stands up.
Ulrich-Jim (disguising voice)
Suzanne, can I have a word with you?
Ulrich-Jim starts walking and Hertz stands up to follow him. They stand at the empty end of the table.
Ulrich-Jim (disguising voice, quiet)
Listen, Suzanne. If you give Stern a second chance, then uh, you have my word that I’ll teach you the tango, the rumba, the cha-cha-cha, and any other stupi…uhh…ballroom dance you want. I swear.
Hertz looks away and puts her finger to her chin, contemplating it.

Celestial Dome, Sector 5, Lyoko [Alternating with Lab]
Yumi and Aelita fly up to the south entrance on the Overwing. After pausing for a moment, they fly inside.

Int. Staff Room – Day
Hertz turns back to the panel.
Hertz (giving in)
Well then…alright. Since everyone is against me, we will leave that thumb-twiddling Mister Stern in his current class.
Ulrich-Jim (triumphant)
YEEEAH!
Hertz
But if he doesn’t shape up, I’ll ship him out!
Odd
Can I please go to the bathroom?
Ulrich-Jim (disguising voice)
Uh, me too, Sir. The uhh…the emotion, you know what I mean. Heh.

Core Chamber, Sector 5, Lyoko
XANA-Ulrich prepares to shoot another energy beam at the Core with his sabre. But before he can attack, an energy field hits him and throws him off. Aelita is standing on a block a little lower down from him, preparing another energy field while Yumi continues climbing up behind her. Aelita throws the energy field and it gets cancelled out by a laser from a Manta. The Manta flies down beside XANA-Ulrich and a second monster flies overhead, towards Yumi.
Yumi stops and blocks the Manta’s lasers with her fans. Aelita jumps up, dodges the first Manta’s lasers and destroys it with an energy field. She throws another energy field at XANA-Ulrich and he dodges it.
Another Manta flies past Yumi while she’s blocking lasers from the original one. The Manta flies up behind Aelita and shoots her in the back, just after she throws another energy field and misses XANA-Ulrich.
XANA-Ulrich fires an energy beam at the Core and destroys the first shield.

Int. Scanner Room – Day [Alternating with Lab]
Odd and Ulrich-Jim appear in the lift, panting heavily.
Odd (breathless)
Jeremie. We’re here.
Jeremie
About time. Ulrich! First of all, you’ve got to leave Jim’s body, now.
Ulrich-Jim walks into the scanner room.
Ulrich-Jim
Hope he doesn’t flip out on us!
Ulrich walks out of Jim’s body. Jim falls flat on his stomach, unconscious with a smile on his face.
Odd
I bet this’ll be something he’d rather not talk about!
Jeremie
Odd, I’m sending you over right now. Ulrich, you wait in one of the cabins. The minute your body devirtualises, I’ll re-fusion it with your mind. Just be patient, ok?
The scanner closes on Ulrich.
Ulrich
Just don’t mess it up this time, Einstein.
Odd’s scanner closes.
Jeremie
Transfer, Odd. Scanner, Odd. Virtualisation.

Sector’s Edge, Mountain Sector, Lyoko
Odd is virtualised. As soon as he lands, he runs towards the edge of the Sector on all fours.

Core Chamber, Sector 5, Lyoko
XANA-Ulrich is still firing an energy beam at the Core.
Aelita dodges lasers from her Manta and throws an energy field.
Aelita
Energy field!
The Manta flies out of the way to avoid it.
Yumi continues blocking lasers from her Manta.
Aelita tries to dodge lasers but is shot and devirtualised.

Int. Scanner Room – Day
Aelita appears in the scanner and looks down at Jim.

Arena, Sector 5, Lyoko
Odd arrives in the Arena. When the wall opens, he runs outside.

Core Chamber, Sector 5, Lyoko
While under fire, Yumi throws a fan at the Manta. She does a series of backflips to dodge yet more lasers but gets hit in the leg and falls down. She shakes her head and looks up as she devirtualises and sees her fan destroy the Manta.

Int. Scanner Room – Day
Yumi appears in the scanner.
Yumi (amused)
Who went and left our gym teacher on the floor asleep?

Core Chamber, Sector 5, Lyoko
XANA-Ulrich fires an energy beam at the Core.

Int. Lab – Day
Jeremie
Odd! Move it. There’s only one shield layer left protecting the Core of Lyoko.

Celestial Dome, Sector 5, Lyoko
The Overboard appears as Odd runs out onto the catwalk.
Odd (offended)
Move it, huh? Easy for you to say! I only have two legs, you know!
Odd jumps on the Overboard and sets off.
Odd
Oh. Perfect timing, Einstein.
He flies into the south entrance.

Core Chamber, Sector 5, Lyoko
XANA-Ulrich fires an energy beam at the Core.

Int. Lab – Day
On Jeremie’s screen, the second shield has very low health.
Jeremie
Odd! One more blow with his sabre and the second shield layer is destroyed!

Core Chamber, Sector 5, Lyoko
XANA-Ulrich prepares to fire again, but gets knocked down by two laser arrows. Odd flies up towards the top of the room on the Overboard, passing a Manta on the way. He and the Manta circle around the Core in different directions.
Odd
Laser arrow!
As they pass each other, Odd shoots and destroys the monster.
Odd
Whoa!
Odd flies straight towards XANA-Ulrich as he’s picking himself up. He jumps off the Overboard and lets it slam into XANA-Ulrich, knocking him onto his back and causing his sabre to fly off and embed itself in the floor nearby. XANA-Ulrich picks himself up again and Odd climbs back up the stairs to face him. As the Overboard flies back towards them in the background, XANA-Ulrich smirks.
XANA-Ulrich
Triplicate.
Two clones appear. The Overboard slams into one of the XANA-Ulrichs and destroys it. Odd shoots the other twice, destroying it as well. He then turns on the real XANA-Ulrich, but he Supersprints over to his sabre and retrieves it and then Supersprints back towards Odd. He blocks Odd’s laser arrows while he runs and kicks Odd off the platform. The sound of Odd’s claws scraping along something is heard.
XANA-Ulrich runs up to the edge of the block and prepares to fire at the Core again. He doesn’t seem to realise that Odd is right beneath him, hanging onto the side of the block with one set of claws. As XANA-Ulrich shoots his energy beam, Odd aims and shoots upwards. The laser arrow hits XANA-Ulrich in the nose. He lets go of the energy beam and collapses, dazed, off the side of the platform, devirtualising.
Odd watches him disappear and then climbs up so that he’s hanging from the top of the platform instead of the side. One hand at a time, he places his hands flat on the block so that he’s not using his claws anymore. He looks into the camera.
Odd
We’re ok, Jeremie. (wink)

Int. Lab – Day [Alternating with Scanner Room]
Jeremie
Ulrich! Now’s the time. I’m starting up your fusion.
Jeremie hits a key.
There’s a bright flash in the scanner and the doors open. Yumi and Aelita watch with their mouths wide open. Ulrich is sitting at the bottom of the scanner, looking up at them.
Ulrich
Oh, it’s a great feeling to have my body back!

Int. Dormitory Hallway – Day
Jim walks out of his room with a smile on his face. He doesn’t notice the bar of soap on the floor.
Ulrich
Stop!
Jim freezes. Ulrich points at the soap, right where he was about to step.
Ulrich
There. Under your foot.
Ulrich picks up the soap and smiles.
Jim (pleasantly surprised)
Thank you, Stern! Saved me on that one. But uh…why did you do that?
Ulrich
Let’s just say that…I’ve been in your shoes.
Jim walks along the hallway.
Jim
Well done, my boy! I can see that something positive’s gotten into that head of yours!
Hertz walks up to Jim.
Hertz
Jim! I’m ready to dance! What should we start with? Tango? Paso doble? Rumba?
Jim
Personally, I’m starting with a hot cup of coffee and six doughnuts! After that, I’ve got jogging with the eighth graders.
Hertz (upset)
But…what about my ballroom dance lessons? You promised me!
Jim
Hey hey hey hey, Suzanne!
Jim leans in, holding his hand to his mouth as though sharing a secret.
Jim (quiet)
I think you had one too many herbal teas last night! They do weird things to your head.
Hertz scowls.
Hertz (angry)
Ooh!
Jim is launched across the floor and lands in an uncomfortable position. Hertz stands there, still scowling at him.
Hertz (angry)
Ooh!
[image: C:\Users\Aquatikelfik\Documents\Code Lyoko\Code Lyoko Chronicles\icone_page_clfr.png]Code Lyoko – 62 – Nobody in Particular	23	
image1.png
A

- J
coDEvoKa.FR
T e


