

SUPERCAR

RESCUE

Voices

Graydon Gould.....	Mike Mercury
David Graham.....	Dr. Beaker
David Graham.....	Mitch
George Murcell.....	Prof. Popkiss
Sylvia Anderson.....	Jimmy Gibson

A LITTLE AIRCRAFT FLYING ABOVE THE SEA.

*PILOT BILLY GIBSON IS TOGETHER
WITH HIS YOUNGER BROTHER, JIMMY.*

Gee, I sure do love
flying. I want to be a
pilot too...

Well, Jimmy, better
start looking around for
Hudson Field...

ONBOARD THERE IS ALSO JIMMY'S
PET, MITCH.

Hold it. We've got
trouble. Engine's
cutting out.

*Mayday, mayday,
mayday. Hudson Field,
this is Falcon two-six
calling. Engine failure. I'm
ditching.*

*Position approximately 30,
three zero, miles west of
Devil's Point. Sea-level
visibility looks bad. Do you
read my position? Over.*

*Roger. Organizing
helicopter rescue. Over.*

THE LIFEBOAT IS NOT SO DISTANT.

It's getting misty. Sure seems we've been here a long time, Mitch. Billy needs to be brought to hospital...

We interrupt this program to bring you a special news bulletin. Search-and-rescue officials have announced that hope for rescue is now fading for Bill and Jimmy Gibson, adrift in a raft 25 miles off Devil's Point, California, after their plane ditched early this morning. Rescue pilots have advised that visibility is now zero, and all planes are returning to base. Stay tuned to this station for further announcements.

ON THE LIFEBOAT...

How long have we
been here, Jimmy?

Seems like an awful
long time, Bill.

Hasn't there been
any sign of a, a
rescue plane?

Yeah, but it was too
misty, and they couldn't
find us.

BUT A MONKEY ONBOARD CAN BE A PROBLEM.

Aww, gee Mitch. Now look what you've done. Now we've got no food or water.

TESTS GO ON...

Stand by to test wing retraction.

SO, THE FOLLOWING DAY'S
DAWN...

Right, Mike. She's ready.
Stand by for take-off.
Beaker, will you check the
instruments for us?

Give her full boost,
horizontal.

Gotta have some
water...

Just hold on, Bill!
They'll find us!

SUPERCAR IS COMING!

Supercar calling base! I'm approaching crash zone. Switching to ClearVu. Can't see anything, Professor. They must have drifted during the night.

WHEN HE SUCCEEDS TO
GET CLOSE TO THE RAFT,
JIMMY HAS FAINTED.

Don't cut the switch on
the horizontal gyros. It
may cause Supercar to
rotate in the water!

DR. BEAKER CALLS, AND SMASHING NOISES CAN BE HEARD.

I say, well you know, mmm, uh, ah, th-there seems to be some sort of chimpanzee loose. Eh, do you know about him, Professor? Perhaps I shouldn't leave him alone in there."

No sir! Quick, Professor!!!

*MITCH IS IN SUPERCAR'S COCKPIT, PUSHING
THE BUTTONS RANDOMLY...*

*ALERT BELL SONGS, AND
ENGINES ARE OVERHEATING...*

FLAMES COME OUT FROM TEST RIGS...

*RAPIDLY MIKE REACHES THE GENERAL SWITCH
AND SHUTS DOWN THE POWER.*

