Code Lyoko

Episode 63: “Triple Trouble”
Written by Jean-Remi François
Storyboard by William Renaud

English episode transcription by A_QueenOfFairys for CodeLyoko.fr

Mountain Sector, Lyoko [Alternating with Lab]
Odd shoots a laser arrow.
Odd (upset)
Oh… Oh no, missed again!
Odd is on the Overboard, flying towards a group of three Bloks making their way across a platform towards an activated tower. He swoops in close to them and fires twice more, but misses both times.
The Bloks open fire on Aelita as she runs onto the narrow path leading to the platform with the tower. She stops halfway there after spotting the Scyphozoa near the tower.
Jeremie (worried)
Watch out! If the Scyphozoa pulls Aelita into the Way Tower, it’s all over! We can say goodbye to the Mountain Sector! And then…bye-bye Lyoko, too!
Odd
We got the picture, Einstein.
Odd flies towards the monsters from high above the platform. Ulrich drives the Overbike along another pathway just above the main platform. He accelerates and jumps down to the lower platform, in front of the Bloks, and crouches on the Overbike. He jumps off, letting the Overbike drive away from him.
Aelita runs back along the path, away from the Scyphozoa, and stops as the Overbike passes her. Ulrich stands in front of her and uses his sabre to block lasers from the Bloks. He turns around and winks at her. He then Supersprints towards the Bloks.
Ulrich
Triplicate!
The three Ulrichs sprint towards the Bloks. The Bloks spin around and aim at the Ulrichs, then open fire. The two clones are taken out. Ulrich zigzags until he reaches the monsters and jumps at one of the Bloks.
Ulrich
Impact!
He stabs his sabre into the Blok’s eye, destroying it.
Odd does a U-turn to come at the Bloks from the tower side.
Odd
Laser arrow!
He shoots one arrow and hits the corner of a Blok, knocking it off balance but not doing any damage. He groans in annoyance. Yumi flies past him on the Overwing.
Aelita backs away from the two Bloks and the Scyphozoa advances from behind. Ulrich Supersprints between the two Bloks and stops in front of Aelita again to block the lasers. He gets hit in the leg. Yumi jumps off the Overwing and throws her fan into the eye of a Blok, destroying it.
Aelita closes her eyes and holds out her hand, creating a spherical rock in the air in front of her. Yumi then uses her telekinesis to take control of the rock, using an arm gesture to throw it at the remaining Blok and knock it off the edge of the path.
The Scyphozoa has reached Aelita. She jumps and ducks to avoid its tentacles.
Ulrich
Supersprint!
Ulrich Supersprints over and slashes at the Scyphozoa’s tentacles, driving it away.
Ulrich
There you go, Princess.
Aelita and Yumi smile. Odd arrives.
Odd (upset)
Hey! What am I, here?! A groupie?!

Int. Scanner Room – Day
Odd inputs a code into the lift control panel.
Ulrich
That makes twelve for me, anyone top that?
Aelita
I got ten! Yumi?
Yumi
Oh…not many, only fifteen.
Odd waits for the lift with his hands in his pockets, shoulders hunched, looking upset.
Yumi
Odd? How many of XANA’s monsters did you wipe out this week?
Odd (mumbling)
Two…
Yumi (surprised)
That’s all? What’s going on? What’s your problem?
Odd (bitter)
You know darn well! You all got superpowers: telekinesis, Supersprint, Triplicate…you can all make stuff appear! Me, I’ve got zilch.

Int. Lab – Day
Jeremie listens from the lab, cheek resting on his hand, looking sympathetic.
Odd (bitter)
The only power I ever had was Future Flash and it got wiped out when Jeremie was updating the Supercomputer. And he never reprogrammed it because it was, I quote, “useless.”

Int. Lift – Day
Aelita, Odd, Yumi and Ulrich are now in the lift. The door closes.
Odd (bitter)
So just knock it off with your high scores and low scores, ok?

Ext./Int. Drinks Machines Building – Day
Students are mingling and talking in the quad. Aelita, Jeremie, Yumi and Ulrich are hanging around the door to the drink machines building. Odd, hands in his pockets, walks inside without acknowledging the others.
Yumi
He’s still sulking, I guess.
Odd inserts a coin in the machine. It dispenses his drink without dispensing a cup first. The liquid pours out onto the ground. Odd growls in exasperation.
Odd (through teeth, very upset)
I don’t believe it! Is the whole world trying to bring me down or what?!
Jeremie puts his hand on Odd’s shoulder.
Jeremie
Hey… Look, I’m on your side! I put a little something together that’s bound to cheer you up, Odd!
Odd
I hope it’s nothing to eat, ‘cause you’re an awful cook.
Jeremie
No… It’s a special power just for you and nobody else! Teleportation!
Odd flings his arms out wide in joy.
Odd (excited)
You’re the best, Einstein! If I were a girl, I’d propose to you immediately.

Mountain Sector, Lyoko [Alternating with Lab]
Odd is virtualised. He lands and brushes dust off his leg.
Odd
I’m standing by, Jeremie.
Jeremie, Ulrich and Yumi are in the lab.
Jeremie
This new power…will allow you to travel instantly over short distances.
Odd
Cool! How does it work?
Jeremie
First, you have to visualise the place you want to go to, ok?
Odd looks around, finally settling on a mountain peak not far in front of him. He points up at it.
Odd
L-like that big mountain, for instance?
Jeremie
Sure! Why not? Next, you activate the program by saying the word, “teleportation.”
Odd
Ok! …Teleportation.
Odd is covered in a swirl of green light. A beam of green light appears on top of the mountain and Odd appears there.
Odd
Wow! Fantastic!
Aelita looks between the mountain peak and the place where Odd started.
Aelita
No, not fantastic at all!
Ulrich and Yumi are in the lab with Jeremie. They all look at the screen with surprise.
Jeremie
Uh-oh. Looks like something’s bugged up.
Odd
Ok! I’ll try again!
Aelita
No, wait!
Aelita waves her arms to try and signal Odd to stop.
Odd
Teleportation…!
In two more flashes of green light, Odd appears next to Aelita. Aelita looks very worried.
Odd
Yoo-hoo!
Aelita stares at him.
Odd (confused)
Aren’t you happy to see me?
Aelita
Yeah, but honestly, one of you would have been enough!
Aelita points at the mountain peak.
Aelita
Look up there!
Odd looks up and sees another Odd on top of the peak.
Odd 1 and Odd 2 (shocked)
Huh?! Wha…?!
Aelita points to where Odd was originally virtualised.
Aelita
And there…!
Odd 1 looks over. There’s an Odd standing there too.
Odd 1 and Odd 3 (shocked)
Huh?! Ah…?!
Odd 1
Jeremie, I take back my marriage proposal!
Jeremie
Nobody panic. It’s only a minor bug. I-I’ll rematerialise you!

Int. Scanner Room – Day
A scanner opens and steam pours out. Odd shambles out of the scanner, moaning and moving his arms as though there’s something very wrong with him. Yumi, Ulrich and Jeremie watch him with concern. He collapses into Jeremie’s arms.
Jeremie
Odd! What’s wrong?
Odd (weak)
I… I…!
Odd sits back and points at Jeremie.
Odd
…fooled you that time, didn’t I?! (laughs)
Ulrich
Unbelievable. What a total meathead!
A second scanner opens. Steam pours out and another Odd shambles out in the same way the first Odd did. The others look on in horror as Odd 2 falls to his hands and knees.
Jeremie
We know. Fooled us that time.
Odd 2
How’d you know what I was gonna say?
The third scanner opens. A third Odd shambles out in the same manner. He stops when he sees everyone staring in shock.
Odd 3
What’s wrong? What’s going on?
The others stare at him in silence. He notices the other Odds.
Odd 3
Huh?!

Int. Lab – Day
The three Odds are lined up in front of the others.
Odd 1
Look on the bright side: now you’ve got two more great buddies!
Odd 2 and Odd 3
That’s right!
Ulrich
Get real. That’s three times as many bad jokes!
Yumi
And two too many Odd Della Robbias at school!
Aelita
Why don’t the two Odds lay low here, to stop anyone from getting suspicious, and the other Odd can go to school as usual, and everything’ll be cool!
Jeremie
Good idea! I’ll stay here, and try to find out what went wrong…ok?
Odd 1
No way, José. It’s lunch time, and we’re starved. It’s meatballs and gravy time.
The others raise their eyebrows and um at him.
Odd 1
What if we hid in my room, and went to the lunchroom one at a time?
Odd 2 and Odd 3
Great idea! Nice one, Odd.
Odd 1
Thanks a lot, guys. I thought of it, so me first, ok?
Odd 2
No, me! I’m too hungry to wait!
Odd 3
Forget it! Me first! I’m starved!
Ulrich
Stop! Leave this to me, ok?
He starts pointing at the Odds in turn.
Ulrich
[bookmark: _GoBack]Eeny, meeny, miny, moe, catch Odd Della Robbia by the toe… You go.
He stops on Odd 1, who rejoices.
Odd 1
CO-OL!

Int. Dormitory Hallway – Day
Jim is walking along the hallway. Odd 2 greets him as he goes into his room.
Odd 2
Yo, Jimbo! How’s it going?
Jim
Fine! Thank you, Della Robbia! But watch your toe. Don’t get too familiar – the name’s Jim.
Jim keeps walking. Odd 2 walks past him.
Odd 3
Yo, Jimbo! How’s it going?
Jim
Fine, thank you, Della Robbia! But watch your toe. Don’t… Huh?
Jim turns around in surprise. Odd 3 has just disappeared into his room and closed the door. Jim puts a hand to his head, stunned.

Int. Cafeteria – Day
Jim comes up behind Odd 1 in the line. Jim looks deeply concerned when he spots him.
Odd 1
Hey, Jimbo! How’s it going?
Jim
Uh…I’m…not that great. Actually, I think I might even…go lie down for a little while…
Jim backs away and leaves. Odd 1 walks up to Rosa and is given a portion of food.
Odd 1
Rosa! You look be-autiful today. Have you ever thought of becoming, like…like a model or something? Because you’re s-
Rosa
Save it, will ya, Odd? I’ll give you an extra helping, just spare me the baloney.
She dishes out an extra serving.

Int. Cafeteria – Day
Odd 1 noisily finishes his last meatball. Aelita, Ulrich and Yumi look concerned, surprised and disgusted respectively. Odd 1 licks his tray clean and ends up with mashed potato on his nose and forehead.
Odd 1
W-well what? I can’t keep my two best friends waiting, now, can I?

Ext. Cafeteria – Day
Odd 1 walks out of the cafeteria, peeling a banana. He jumps down the steps.
Odd 1
Yeah!
He happily eats the banana while he walks.

Odd and Ulrich’s Room – Day
Odd 2 and Odd 3 are each on a bed, throwing a ball to one another. Kiwi wags his tail and pants gleefully, watching the ball fly back and forth. Odd 1 opens the door.
Odd 1
Next! Bon appétit!

Int. Cafeteria – Day
Odd 2 brings his tray up in front of Rosa.
Odd 2
Rosa, you look be-autiful today.
Rosa (impatient)
Don’t push it, Odd. You already got a huge plate of meatballs. I’ll give you some more potatoes, but that’s it. Move on!

Int. Cafeteria – Day
Odd 2 finishes his last meatball and licks his tray clean. He gets some mashed potato on his nose. He then gets up and walks towards the door. The other three watch him go.

Ext. Cafeteria – Day
Odd 2 walks out the door and jumps down the steps.
Odd 2
Yeah!

Odd and Ulrich’s Room – Day
Odd 2 opens the door.
Odd 2
It’s your turn!

Int. Cafeteria – Day
Odd 3 brings his tray up in front of Rosa.
Odd 3
Rosa!

Rosa (fed up)
Alright, not another word. That’s it. If the other kids ate as much as you do, the lunchroom would have gone under a long time ago.
Rosa points, gesturing for him to move on.

Ext. Cafeteria – Day
Odd 3 walks out of the cafeteria with his hands in his pockets. He kicks a rock on the top step and groans.

Int. Odd and Ulrich’s Room – Day
The three Odds are on Odd’s bed. Odd 1 and Odd 2 are reading comics, while Odd 3 looks upset. Kiwi is asleep on the floor next to the bed. Ulrich walks across the room.
Ulrich
Hey! Gym class starts in five minutes! Get going.
Odd 2 (unenthusiastic)
Who’s the lucky winner?
Odd 1
Count me out. It’s not good exercising on a full stomach. I don’t wanna be sick!
Odd 2 (annoyed)
You took so many helpings, that we had to go hungry!
Odd 3 (annoyed)
That’s right! You selfish hog!
Odd 1 (annoyed)
What, me?! Selfish?!
Odd 1 takes his phone and stands up.
Odd 1 (annoyed)
After I wolfed down my lunch as fast as I could?! If that’s how you feel, I’m outta here!
Odd 1 follows Ulrich out of the room. Odd 2 stands up.
Odd 2
Yeah, well, I’m going to the movies. Now that I have clones, I can skip class and get away with it!
Odd 3 stands up as well.

Odd 3
No you don’t. Not so fast, now. I haven’t eaten anything, so I’m going for take-out and you’re going to class.
Odd 2
Are you kidding me?!
Odd 2 opens a drawer under the bed. There are various dog toys and items and some small plastic bottles. There is also a note of money and some coins. Odd 2 takes the note.
Odd 3
Hey! That’s my money!
Odd 2
No way, it’s mine!
Odd 3 snatches the note from Odd 2’s hand and walks towards the door.
Odd 2 (annoyed)
Go on! Go, then! And I hope you choke on your burger!
Odd 2 scoops up the four coins from the drawer and looks at them with uncertainty.

Ext. Science Building – Day
Odd 3 starts making his way down the steps towards the science building.
Jim
Della Robbia!
Odd 3 stops. Jim is not far behind him.
Jim
I must have seen you everywhere today…except in gym class! So listen up, young man. Get to the gym now and work up a sweat or you’re gonna have something else to sweat about!
Groaning, Odd 2 walks sulkily back up the steps. Not far away, Odd 1 walks towards the park, hands in his pockets.

Ext. Park – Day
Odd 1 walks up to a tree and looks up towards its branches. He then lies down by the trunk of the tree, hands behind his head, very relaxed.

Ext. Sports Field – Day
Odd 3’s stomach growls while he sits with the rest of his class and listens to Jim. Jim is holding a discus.
Jim
Contrary to what some of you smart alecks might believe, throwing a discus has nothing to do with throwing out a CD that you’re tired of listening to. No – it is an Olympic discipline, that requires strength, skill, muscular co-ordination and above all, a discus.

Int. Lab – Day
Jeremie types away at the keyboard.
Jeremie
Oh, no!

Ext. Newspaper Stand, Town – Day
Odd 2 approaches the counter. The shopkeeper is reading a comic in Sumo Mag.
Odd 2
Hello. What do you have in cheap movie guide magazines?
Shopkeeper
Well the…cheapest one is a…buck and a half. I’ve got one left.
Odd 2 counts the coins in his hand.
Odd 2
Nothing for seventy-five cents?
Shopkeeper
Uh-uh.
Odd 2 starts to walk away, hands in his pockets. He stops when he passes the magazine he’s after on a shelf and casts a glance back at the shopkeeper before taking and opening the magazine.
Odd 2 (quiet)
Wheelchair Zombie 4 beginning at two thirty?! Great!
The shopkeeper notices him. Odd 2 puts the magazine back on the shelf.
Shopkeeper
What do you think you’re doing? This isn’t a public library!
Odd 2 runs away.
Shopkeeper (yelling)
Hey! Come back!

Ext. Park – Day [Alternating with Lab]
Odd 1’s phone rings and he lazily answers it.
Odd 1
This had better be important, Jeremie.
Jeremie
I found out how to solve this teleportation bug problem! The three of you each have to get into a scanner together, in order to fuse you back into one during the virtualisation.
Odd 1
Ok. I get it. For once, it sounds really easy!
Jeremie
I wish it was, but…there’s a little problem. Your three entities are unstable. At a certain point, all three of you could disappear into thin air! Understand?
Odd 1
That’s horrible! What do we have to do?
Jeremie
Get back here to the computer lab right now, you and the terrible twins. If any of you is missing, the fusion is impossible.
Odd 1
Ok! Don’t worry, I’ll go find them.

Int. Science Classroom – Day
Yumi is in class.
Hertz
A circuit in series differs from a circuit in parallel, in that any single bulb that is missing from the circuit will cut the flow of electricity.
Hertz has a small piece of wood on her desk with four lit lightbulbs on it, all linked in series. She unscrews one of the lightbulbs.
Hertz
Watch this demonstration.
After a moment, a spectre coils out of the empty fitting where the lightbulb just was. As Hertz watches in shock, it grows up towards the ceiling and then heads for the window.

Ext. Sports Field – Day
The spectre flies out of the window and enters the ground just behind Jim. Nobody notices.
Jim
Let’s put this into practice. After all, actions speak louder than words…so, here’s a demonstration for you.

Int. Lab – Day
The Superscan detects the activated tower.
Jeremie
Oh, great. That’s all we need!
He calls Yumi.

Int. Science Building Hallway – Day
Yumi answers her phone.
Yumi
…Ok, Jeremie. I’m on it.
She walks away.

Ext. Sports Field – Day
Jim sets himself up to throw the discus.
Jim
So, you bend your knees like this.
Grey smoke starts emerging from the ground behind him and moves towards his feet. The class watch it in surprise.
Jim
In-toe position, which keeps your shifting weight in balance. Your arm, holding the discus outstretched like this.
Jim has set up a discus pose. The cloud of smoke creeps up behind him. Herb stands up.
Herb (scared)
B-behind you, Jim! There’s something weird right behind you, look!
Jim
Listen up, Herb. I was not born yesterday. What are you trying to pull?
The smoke reaches Jim’s feet. Slowly, he turns to stone. The students laugh.
Herb
(laughs) Now that is what I call having a hard day.
Herb turns to stone. The other students stare in shock.
Ulrich
This is XANA’s doing. Let’s get to the factory.
Ulrich, Aelita and Odd 3 run across the field but are forced to stop when the smoke cuts them off. They turn and run the other way, the smoke not far behind them. The rest of their class become petrified by the smoke, all frozen while trying to flee. Their cries for help finally die down as they all turn to stone. Sissi had jumped into Nicolas’s arms before they were both petrified.

Ext. Science Building – Day
Ulrich and Aelita run around the corner and into the building. Odd 3 isn’t far behind them, but he trips and falls on his face. The smoke catches up and freezes him in mid-run.
Odd 3
NOOOOO!
Ulrich and Aelita look at him through the doors.
Ulrich
Odd!
Aelita
We have to get him out of here.

Int. Science Building – Day
Ulrich
Ok. You wouldn’t happen to have a pair of wings on you?
Yumi arrives behind them.
Yumi
What we’ve gotta do is deactivate the tower! If we stay here, we’ll all end up as statues! The north entrance is still a no-smoke zone.
Yumi leads the way as they all run for another door.
Ulrich (breathless)
I’ll tell Jeremie about Odd.
He puts his phone to his ear.

Int. Lab – Day [Alternating with Odd and Ulrich’s Room]
Jeremie
Yes, Ulrich? (shocked) …Petrified? Where?! …That means a change of plans!
Jeremie phones Odd 1.
Kiwi is asleep in the middle of the floor when Odd 1 opens the door to his room. Kiwi gets up and wags his tail. Odd 1 answers his phone.
Odd 1
Jeremie? …What?! That’s all we need! And what’s more, the other “me” isn’t in my room!
Jeremie
Well you’d better find him, and then go and get number three, who’s petrified on campus. Or else you’ll never be able to be reunited and become one and the same!
Kiwi lies on his back at Odd 1’s feet, tail wagging and tongue lolling.
Odd 1
Great idea, but…how should I know where he went?!
Jeremie
Figure it out! What would you do with your day if you were you?
Odd 1 scratches Kiwi’s belly. Kiwi kicks his back leg joyfully.
Odd 1
Me? Well, I’d either go to the movies or to Prestoburger.
Jeremie
There you go! Now you know where to look!
Odd
Ok!

Int. Factory – Day
Yumi hits the button to send the lift down.

Int. Lab – Day [Alternating with Scanner Room]
Aelita (over speaker)
Jeremie! We’re here.
Jeremie starts typing.
Jeremie
Ok. I’ll start up the virtualisation.
Ulrich, Aelita and Yumi get into the scanners.
Jeremie
Transfer, Aelita. Transfer, Yumi. Transfer, Ulrich. Scanner, Aelita. Scanner, Yumi. Scanner, Ulrich!

Ext. Newspaper Stand, Town – Day
Odd 1 wanders past the newspaper stand.
Odd 1 (deliberating)
Movie or Prestoburger? Movie or Prestoburger… Movie or Prestoburger…
Shopkeeper (annoyed)
Not you again!
Surprised, Odd 1 stops and turns to the shopkeeper.
Shopkeeper (annoyed)
Get over here! I wanna give you a piece of my mind.
Odd 1
W-what’s that? You mean…I’ve been here already?
Shopkeeper (angry)
W’yeah! And if you’re planning to read another movie magazine for free, you’d better think again!
Odd 1
You mean like… (points) this magazine here?
Shopkeeper (angry)
Yeah!
Odd 1 reads the magazine.
Shopkeeper (angry)
You’d better cough up the money, because you’re not gonna scam me again!
Odd 1 (quiet)
Surfer Zombie 4 at two thirty at the Majestic!
Odd 1 returns the magazine and runs away.
Shopkeeper (angry)
Hey! Where’re you going?! Get back here!

Mountain Sector, Lyoko

Jeremie
Virtualisation!
Aelita, Ulrich and Yumi are virtualised.
Aelita
I see it. The activated tower is over there.
Aelita points: the tower is straight ahead of them, at the end of a very long path. They start running. They reach a part of the path where it splits into two, forming a circle shape with a hole in the middle. There are rock walls around the outside of it.
A Megatank rolls up in front of the tower and shoots, hitting and devirtualising Yumi as she runs out from behind the rock wall. Ulrich and Aelita stop on either side of the path, where they can take cover.

Ext. Town – Day
Odd 2 walks along the footpath, humming tunefully. He’s stopped when someone puts a hand on his shoulder.
Odd 2 (annoyed)
Can’t I have two minutes on my own?
Odd 1
No! Because we need each other’s company.

Ext. School Grounds – Day
The smoke has spread throughout the school, petrifying students and staff everywhere.

Ext. Gates – Day
Odd 1 and Odd 2 run inside the school.

Ext. Science Building – Day
The two Odds run past the science building, where there are several petrified people. The smoke starts to creep towards them.
Odd 1
Well, they say smoking is dangerous for your health!
Odd 2
Better not hang around. Where’s Odd number three?
Odd 1
On the other side of the science building, according to Jeremie.
Odd 2 points at the science building roof.
Odd 2
Ok. I guess the best way to go is up!

Mountain Sector, Lyoko
The Megatank fires several times along the path. The lasers pass Ulrich and Aelita, preventing them from going out onto the path.
Ulrich
This is crazy, we can’t move. We’re stuck!
Aelita
Hang on.
Aelita creates an energy field shield. As the Megatank charges another laser, Aelita runs out and prepares herself. She catches the laser with her energy fields and gets slowly pushed back towards the hole in the path.
Aelita (struggling)
Go on, Ulrich!
Ulrich
(nods) Supersprint.
Ulrich Supersprints up the path, alongside the laser. He has to stop when he reaches a rock on the side of the path and there’s not enough room to go between it and the laser.
Ulrich
Aelita! Watch out behind you!
Aelita looks over her shoulder to see a second Megatank laser coming straight at her. She lets go of her energy field shield and flattens herself so that the first laser passes in front of her and the second behind.
Ulrich dodges the second laser. It hits a rock beside the Megatank near the tower. The first Megatank fires again and hits the second Megatank, destroying it.

Ext. Gates – Day
The smoke pours out of the school gates, spreading out into the town.

Ext. Science Building Roof – Day
Odd 1 and Odd 2 come through the door and run towards the edge.
Odd 2
Huh?
They both put one foot up on the ledge in an identical manner as they look down. Odd 3 is right below them, surrounded by smoke.
Odd 1
He’s right down there!
Odd 2
Now we’ve gotta bring him back!
Odd 1 turns to look at the fire hose behind them.
Odd 1
Well if Tarzan can do it, so can we, right?
Odd 2
Just what I was thinking.

Mountain Sector, Lyoko
Ulrich Supersprints up the path towards the Megatank, dodging its fire. He takes cover behind another rock and peeks out: he’s still far from his target.

Ext. Science Building Roof – Day
Odd 2 uses the fire hose to abseil down the side of the building. He lands on the awning and hangs upside-down from it so he can reach Odd 3. Odd 1 waits at the top while Odd 2 secures the hose around Odd 3.
Odd 2
We’re good! Pull us up!
Odd 3 is slowly lifted from the ground.

Mountain Sector, Lyoko
Ulrich runs over to the next nearest rock, avoiding a single laser from the Megatank. The monster shoots the other side of the rock.
Ulrich
Supersprint!
Ulrich makes another dash for it. Once he’s a few metres away from the end of the path, he jumps down so that he’s running vertically along the side of the path. The Megatank looks around for him. He runs back up onto the path not far from the monster and it opens fire. He gets up close and stabs it in the eye. He gets knocked back by the explosion. His sabre clatters to the ground a few metres behind him.

Ext. Science Building Roof – Day
With some effort, Odd 1 pulls on the fire hose until Odd 2 is back on the roof. Odd 3 is already there.
Odd 2
Thanks a lot!
Odd 1 leans on his knees to catch his breath.
Odd 1 (breathless)
The pleasure’s all mine. Well what do we do now?
They look down at the ground. There’s a smoke-free area a few metres from the building.
Odd 2
We have to get back to the smoke-free section down there! …I’ve got an idea!
Odd 1
I think I just read your mind.

Mountain Sector, Lyoko
Ulrich
Go ahead, the coast is clear.
Aelita runs out from behind her cover, but quickly stops.
Aelita
Ulrich, watch out!
Another Megatank rolls up behind Ulrich. He goes to retrieve his sabre, but the Megatank fires and destroys it.

Ext. Science Building Roof – Day
Odd 1
One…two…and three!
Shouting a cry similar to Tarzan’s signature cry in Disney’s Tarzan, Odd 1 jumps off the roof with the fire hose tied around his waist. He disappears into the trees. Odd 2 watches as the hose finally stops reeling and goes taut. They have created a zip-line from the building to a tree.

Ext. Park – Day
Odd 1 hangs from a tree branch by the fire hose around his waist.
Odd 1
Ok, your turn!
He’s pulled up to stop against the tree branch when weight is applied to the other end of the hose.
Odd 2 uses his belt to zip-line down the hose, carrying Odd 3. He does the same Tarzan cry. He comes to a stop next to Odd 1.
Odd 1
Hey! It works!
Odd 2
Sure it did. What’d you expect?
Odd 1
Better than Tarzan!

Mountain Sector, Lyoko
Ulrich runs back along the path, the Megatank not far behind him.
Aelita
Energy field!
Aelita throws an energy field at the Megatank. It hits its shell and does no damage. The Megatank slowly gains on Ulrich.

Ext. Park – Day
Odd 1 and Odd 2 run through the park, carrying the petrified Odd 3 between them. The smoke chases after them.

Mountain Sector, Lyoko
Ulrich is still running from the Megatank.
Ulrich
Superspr-
He is run over by the monster and devirtualised.

Int. Scanner Room – Day
Ulrich appears in the scanner.
Ulrich
It wasn’t enough that they shoot at us, now they’re trying to run us over. That’s really not fair…

Ext. Park – Day
The smoke draws closer as Odd 1 opens the manhole cover. Odd 2 pushes Odd 3 towards the manhole.
Odd 2
Hurry up!
Odd 2 climbs down into the manhole and closes the cover just before the smoke reaches it. Smoke completely covers the ground.

Int. Sewers – Day
Odd 1 and Odd 2 pick Odd 3 up off the ground and stand him up.
Odd 1
Oops! Sorry. There are times when it pays to have a head as hard as a rock.

Int. Lab – Day
Jeremie
It’s between the two of you now, Aelita.

Mountain Sector, Lyoko
Aelita watches the Megatank approach.
Aelita
Yes, I know. And he’s pretty tough…!
Aelita moves away from the opening in the rocks just before the Megatank arrives. It tries to fit between the two rocks, but they’re too close together. Sparks go flying from the friction. Aelita runs to the side opposite the monster and throws an energy field, which harmlessly hits its shell.

Ext. Bridge – Day
The two Odds lift the stone Odd out of the manhole. One of them looks towards the town and sees the smoke rolling down the hill towards them. They pick Odd 3 up and run.
Odd 2 (breathless)
Think that I do everything I can to get out of gym!
Yumi and Ulrich run over from the factory.
Odd 1
About time! Any longer and I’d have gone to the Missing Persons Bureau.
Ulrich and Yumi take over carrying Odd 3 and all four of them run into the factory.

Int. Lab – Day [Alternating with Scanner Room]
Yumi (over speaker, breathless)
We’re ok, Jeremie. The Della Robbia family has been reunited.
Yumi and Ulrich catch their breath in the middle of the room while Odd 1 and Odd 2 grin at them from the scanners.
Jeremie
Perfect!
The scanners close on all three Odds.
Jeremie
Transfer, Odd. Transfer, Odd. Transfer, Odd. Scanner, Odd. Scanner, Odd. Scanner, Odd. Virtualisation!

Mountain Sector, Lyoko
Odd is virtualised. He looks around.
Jeremie
Well, Odd?
Odd
I suddenly feel a little lonely, but that’s cool. You’re the best, Einstein!
Jeremie
Of course I am! Did you have any doubts?

Mountain Sector, Lyoko
The Megatank reverses out of the spot where it’s stuck, opens its shell and fires at Aelita. Aelita dodges to either side and forms an energy field in her hand.
Aelita
Energy field!
The Megatank closes its shell just enough to block the attack. Odd flies overhead on the Overboard.
Odd
Step aside, Aelita! Let an expert do the job!
Odd does a U-turn.
Odd
Whoa!
He aims at the Megatank and shoots it in the eye through the small gap in its shell. It explodes.
Odd
Yeah! Get ready, Aelita!
He does another U-turn and heads towards the tower.

Int. Factory – Day
The smoke creeps into the factory and waterfalls down to the ground floor. It heads for the lift.

Int. Lift Shaft – Day
The smoke makes its way down the shaft and pools at the bottom.

Mountain Sector, Lyoko
As Odd approaches the tower, two Bloks come out from behind it and start shooting at him. He returns fire and jumps off the Overboard just before it’s hit.
Odd
Whoa!
A laser arrow hits one of the Bloks and destroys it. Odd lands on top of the second one.
From the Blok’s point of view, it looks around for Odd. He appears from above it, upside-down, and waves. He then shoots a laser arrow into its eye, shattering the camera, and disappears.
Odd lands nearby as the monster explodes. Aelita runs up.
Odd
My lady’s tower is straight ahead!
Odd bows and gestures gallantly to the tower as Aelita runs past him. She enters the tower.

Int. Lab – Day
The smoke enters the lab while Jeremie is busy typing. He only notices it once it starts pooling around his feet.
Jeremie
Huh?
He stands up on his chair.
Jeremie (worried)
Hurry, Aelita!

Tower, Mountain Sector, Lyoko
Aelita enters the code.

Int. Lab – Day
The smoke starts to dissipate.
Ulrich (over speaker)
Everything ok, Jeremie?
Jeremie
No sweat!
Jeremie sits down again and starts typing.
Jeremie
Just have to launch the return to the past!
He hits enter and the return to the past is launched.

Int. Cafeteria – Day
The gang are eating at a table together. Odd finishes his last meatball.
Jeremie
I finally understood what went wrong with the teleportation process. If you want, I could reboot the program, with no bugs this time!
Odd
No thanks!
Jeremie
You sure?

Odd
Yeah! I sure am. You saw that last battle of mine, huh? I am a top gun, a real fighting machine! I mean, a guy like me, doesn’t need special powers.
Yumi (sarcastic, amused)
Yeah, you’re strong, very funny and handsome…but most of all, you’re modest.
Odd
Right. You hit the nail right on the head! In fact, you might say that I’m…one of a kind!
[image: C:\Users\Aquatikelfik\Documents\Code Lyoko\Code Lyoko Chronicles\icone_page_clfr.png]Code Lyoko – 63 – Triple Trouble	8	
image1.png
A

- J
coDEvoKa.FR
T e

