Dr. Jekyll and Mr. Hyde

Ionai Ramirez

Characters:

GABRIELLA UTTERSON, nurse LANYON, her nurse friend DOCTOR JEKYLL, doctor MR HYDE, mystery DANVERS, older doctor

SCENE 1 - Jekyll's office.

UTTERSON enters, looking lost. She is holding a package.

UTTERSON: 2nd Floor... I'm here. Doctor? I'm nurse Gabriella Utterson. The samples you ordered for the laboratory just arrived. Hello? Dr. Henry Jekyll?

She looks at the flasks in the boxes. She pulls out a strange black flask. There's some rustling behind some boxes.

- Doctor? You need to sign proof of delivery. The delivery guys are very strict, you know?

More noises.

- Doctor?

HYDE: Leave the package on the table and get out.

UTTERSON: But... you need to sign here to confirm you have received it.

HYDE: I said, leave it on the table and get out.

UTTERSON: Is there something wrong, doctor Jekyll? Can I help you?

ALARM OFF: Safety distance! Safety distance!

HYDE: This hospital has a safety distance detection system. Remember we're in the middle of a pandemic right now, nurse Utterson. You don't want to get fired from Stevenson Hospital, right?

UTTERSON: No, Doctor. Of course not.

HYDE: I'm not a doctor.

UTTERSON: What? Who are you, then?

HYDE: (He enters the scene, his face covered, with a crutch. Gun gag) Do you want to know my name? My name is Hyde. Mr. Edward Hyde. I am... Doctor Henry Jekyll's assistant.

UTTERSON: Where is Doctor Jekyll? I really wanted to meet him. I heard a lot about him at University, and about his formulas and his research on medical morality, good and evil... I also heard a lot about his laboratory.

HYDE: Doctor Jekyll is a good friend of mine, but he is... indisposed right now. Leave the package here. I will take care of it.

UTTERSON: Uh... I'm sorry Mr. ... Hyde. I can't give you Doctor Jekyll's medical supplies if you are not an employee of Stevenson Hospital. I'm sorry, but today is my first day, and I need to do a good job.

HYDE: Did you say "Good"? "Good", lady? What does that mean? What does "good" mean? And who decides what good is? Do you know what I think? I think that there is no good without evil. That means that good is nothing more than a single way of measuring the deeds and consequences of life. Aren't good and evil two sides of the same coin? Light and darkness. Happiness and sadness. Life and death. I will tell you a secret; "good" does not exist. We all carry evil within us, and we try in vain to bury it under social rituals and gentle hypocrisy. But as soon as someone shows their evil nature, even though they never had any control over it, we make them our villain.

UTTERSON: What the hell...?

HYDE: What did you just say?

UTTERSON: Uh... Nothing. Look, I will leave the medical supplies here and you tell

Doctor Jekyll about them later. Is that okay?

HYDE: Yes, that's perfect, Nurse...

UTTERSON: Gabriella Utterson. I'm new at this Hospital. This is my first day.

HYDE: Utterson. Thank you so much, Nurse Utterson. You will learn a lot working here, you will see. (UTTERSON exits. HYDE pulls out flasks from the box until he finds the black one) Acetohidroxamine... Metamorphosine ... Coronavirus... Aha! I see... ingredients for the goodoxine, huh? Never (he empties the flask in the trash)

SCENE 2 - Hospital Cafeteria

UTTERSON enters staring at her phone, annoyed. She starts sending a WhatsApp audio.

UTTERSON: Listen, mom. I don't have time right now, you know I'm very busy. I can't help you with your Wi-Fi, you will have to go to the library. Maybe it is time you learn how to use the Internet. Today is my first day at work and I'm having a very difficult one. I am handling the packages of medical supplies that are being delivered to Stevenson Hospital and I'm very stressed. I wanted to meet Doctor Jekyll and I have not seen him yet. I am hanging up now, maybe I will visit you tomorrow. I don't know. Goodbye.

She sits and starts eating out of a Tupperware container at a cafeteria table. LANYON enters, looking flustered. He bumps into her and makes her drop the Tupperware.

ALARM OFF: Safety distance!

LANYON: I know, I know. I'm sorry! I'm a mess.

UTTERSON: It's okay. The floor gets cleaned 10 times a day. It has been completely disinfected by now. I still can eat this.

LANYON: I know... I wish there were more pandemics! I say this because the toilets are cleaner than ever, not because I actually want more pandemics! People die during them, and that's terrible. But there aren't any bacteria on the toilets; they're so clean we could eat off them!

Not that I want to eat with you! Off the toilets, I mean! I want to eat you at a restaurant. I want to eat with you, I mean. Oh, god. I swear I am actually a good person.

UTTERSON: This is the best way I have ever been invited to a dinner date.

LANYON: I am Lanyon. And you are...?

UTTERSON: I'm nurse Gabriella Utterson. *(they greet each other awkwardly and at a distance)* This is my first day.

LANYON: Wow, first day and you are already working on the night shift. What a start!

UTTERSON: Why do you say that? Is the night shift complicated for some reason?

LANYON: Not if you're me. I was transferred to the -1 floor, to the basement.

UTTERSON: What is there in the basement?

LANYON: The refrigerators. You know, frozen fish, ice cream, mojitos... That is a joke. There are dead people. It's full of corpses. Tons and tons of corpses. Dead people.

UTTERSON: You're in the morgue. Wow.

LANYON: It's not so bad! Dead people don't complain as much as the living, and you don't need to change their bed sheets. Have you watched The Walking Dead?

UTTERSON: Yes, it's a very bad TV show.

LANYON: No way! It's so good! My job is like The Walking Dead, but...

UTTERSON: But better.

LANYON: Hahaha. Where do you work?

UTTERSON: I take the packages of medical supplies to the laboratory.

LANYON: Oh, are you with Dr. Danvers? She is a great woman. She gives me lollipops when I go to her office.

UTTERSON: No, no. I'm with Doctor Jekyll.

LANYON: Really? Doctor Jekyll? Are you on the 2nd floor?

UTTERSON: Yes, I deliver the packages to him. I am very lucky; he is an expert in his field. But I have not met him yet.

LANYON: Yeah, he's been working in the laboratory all day lately. He only works on his research, he hardly ever works as a doctor anymore.

UTTERSON: I'm looking forward to taking a selfie with him. Do you think he will let me?

LANYON: Of course, I am sure he will! He's a nice guy. But ... if the Doctor was not in his office, who picked up the package?

UTTERSON: The doctor's assistant picked it up and...

LANYON: The assistant? What was his name?

UTTERSON: It was... Edward...

LANYON: Hyde.

UTTERSON: Hyde, that's it. Mr. Hyde. Why do you ask, Lanyon? Is something wrong?

LANYON: So you've met Mr. Hyde... I used to do your job a while ago. He received packages, packages and even more packages of medical supplies. Doctor Jekyll is a very good person. But one day this Mr. Hyde showed up and ... they transferred me. Do you want some advice, Gabriella? Don't ask the Doctor too many questions, and stay away from Hyde.

UTTERSON: Okay, fine! Why all this mystery?

LANYON: Because I'm a mysterious man, baby.

UTTERSON: Oh yeah? Be careful, too much mystery can get boring...

LANYON: That doesn't apply to me, nurse.

UTTERSON: What applies to you, then? (they get closer)

ALARM OFF: Safety distance!

UTTERSON: Well, I better get back to work.

LANYON: Wait, Gabriella. I want to give you something (he hands her a mercury thermometer). Don't worry; it's clean.

UTTERSON: A classic mercury thermometer.

LANYON: Yes, nobody uses these anymore. But I like old things that don't fail. I don't trust these thermometer pistols they use today. Nothing is more accurate than a traditional mercury thermometer. When you have no other choice, use it.

UTTERSON: Thank you very much, Lanyon. Hey, do you want to have dinner with me tomorrow?

LANYON: Okay, but only if we eat dinner off the toilets!

UTTERSON: Of course. Where else?

LANYON: Find me on instagram at @sexynurselanyon.

UTTERSON: Sexy nurse Lanyon, seriously?

LANYON: The sexiest nurse at Stevenson Hospital. See you tomorrow, have a good shift! Wait. Out of curiosity, Gabriella. What was inside the package you delivered to Mr. Hyde?

UTTERSON: A white flask that looked very old. Why do you ask?

LANYON: No reason. See you, Nurse Utterson!

LANYON exits.

UTTERSON: (Whatsapp audio) Mom, I will not come to dinner tomorrow. Maybe I won't sleep at home either, don't call me.

UTTERSON exits.

SCENE 3 - Danvers Carew's Office

Danvers, an endearing older doctor, is in her office. She wears round glasses, and a stethoscope.

DANVERS: Well, that was the last one. Today's appointments are over. Ow... My bones. Luckily I'm retiring soon.

Someone knocks on the door.

- What? Another one? They didn't tell me I had one more patient. All right, come on in.

HYDE: (enters) Goodnight, Dr. Danvers Carew.

DANVERS: Oh, and you are Mr....

HYDE: Hyde. Edward Hyde.

DANVERS: Of course, you are Doctor Jekyll's assistant. How is the Doctor? I haven't seen him on the 2nd floor lately.

HYDE: He spends all day in the laboratory, you know.

DANVERS: I'm worried about him. He is an expert in his field, but he's obsessed with this research.

HYDE: You don't need to worry, Dr. Carew. You're too good.

DANVERS: That's what they all say.

HYDE: Oh, yeah?

DANVERS: How can I help you, Mr. Hyde?

HYDE: I've been feeling really tired lately... I was wondering if I could get a medical checkup.

DANVERS: Of course. Take off your facemask so I can look at you.

HYDE: That... will not be possible.

DANVERS: Oh, don't worry. There is no safety distance alarm in the office. You can take it off.

HYDE: I said no.

DANVERS: Okay then... I'm going to examine you. Sit down. Breathe in. Breathe out. Breathe in. Breathe out. Let's see ... (examines his ear) Do you sleep well at night?

HYDE: I rest well, yes.

DANVERS: Are you taking any medicines?

HYDE: I take an... energy tonic.

DANVERS: Do you suffer from stress?

HYDE: Dr. Jekyll makes me work very hard. But I will fix that soon.

DANVERS: Lastly, what do you see here? (she pulls out an ophthalmologist board)

HYDE: I see your death...

DANVERS: What did you say?

HYDE: I said I see you... Dead!

HYDE attacks DANVERS with the crutch. DANVERS screams. Blackout.

SCENE 4 - Jekyll's Office, Night

UTTERSON: Doctor Jekyll? Hello? I have the last package of the night. Doctor? He's still not here. Damn, what a mysterious man, I can never find him. Mr. Hyde? Anyway... I'll leave the package here. And here is the paper for him to sign. What is this? Last will and testament? "In case of death, Doctor Henry Jekyll leaves his laboratory to Mr. Edward Hyde". Really? The entire laboratory?

Enter JEKYLL, exhausted and cleaning his hands. He is looking for something in his office.

UTTERSON: Doctor Jekyll! At last we meet. My name is Gabriella Utterson. I am the new nurse.

JEKYLL: Nice to meet you. Be careful, remember the safety distance.

UTTERSON: Yes, sorry. Sorry, I'm very excited. I have brought you the last package of the night. Could you sign here?

JEKYLL: Thank you, nurse.

UTTERSON: I am a huge fan of yours, by the way. We read a lot about your research at University. It's an honor to work with you.

JEKYLL: I'm glad to hear it.

UTTERSON: I have read your essay on biochemistry, bought your book "Treatise on Anthropological Ethics and Philosophy," and I follow you on LinkedIn. Can I take a selfie with you?

JEKYLL: You are very kind, nurse, but now ... is not a good time.

UTTERSON: Doctor, you are shaking!

JEKYLL: I just got terrible news. They found Dr. Danvers Carew dead in her office.

UTTERSON: What? How?

JEKYLL: Dr. Danvers was a good friend of mine. The best doctor at Stevenson Hospital. She was... a very good person.

UTTERSON: Wow, I didn't even get to meet her, what happened?

JEKYLL: I don't know...

UTTERSON: This is a tragedy. What a first day...

JEKYLL: (sees the will) Have you read this?

UTTERSON: Oh... Well, I know it's none of my business. I just came here to give you the package, and this was on the table, and since there was no on here before...

JEKYLL: Before? You have been here before. That means... you have met Hyde.

UTTERSON: Yes, your assistant Mr. Hyde was here when I delivered the first package.

JEKYLL: Well, you have seen that Mr. Hyde is a peculiar person. Do not be intimidated by him or listen to his orders. In fact, I think that Hyde is actually a good person at heart. Do you know if he took the bottle of ...? (staggers, dizzy. He falls)

UTTERSON: Doctor! Are you okay?

ALARM OFF: Safety distance!

JEKYLL: Nurse, get me the flask!

UTTERSON: Which one?

JEKYLL: The white one.

UTTERSON: They are all white.

JEKYLL: That one. (She hands it to him. He drinks it, but it's almost empty) Thank you.

What was your name?

UTTERSON: Gabriella Utterson.

JEKYLL: Okay, Nurse Utterson. Do you consider yourself a good person?

UTTERSON: A good person? Well... I guess I could call my mother more often. I only send her WhatsApp audios from time to time. Other than that...

JEKYLL: Yes ... Those little things reveal who we are, you know? I've been working on a secret research in my lab for a long time. Have you ever thought about the science of good and evil?

UTTERSON: What do you mean?

JEKYLL: I have spent such a long time locked up in this Hospital that it's hard to keep my thoughts in order. It may seem silly to you, but sometimes I need to discuss my ideas with other people to clear my mind. I have some patients out here who will help us with this quick study. Put up the blackboard, I'm going to fetch them.

UTTERSON: Alright, Doctor Jekyll.

They set up the material for the interactive play. Lights on, 4th wall. To the audience.

JEKYLL: Good morning, patients. Thank you for participating in this research on good and evil. Nurse Utterson and I need your help. We have these posters with universal concepts written on them. And on this board, we have the columns of good and evil.

Let's start by classifying the first concept.

They keep taking out posters and sticking them with velcro to the column that the students choose. If they do not agree, only 1 student decides.

Love / Chance / Mathematics / Pizza with pineapple / Death

Thank you very much for your help. (end of 4th wall) You see, nurse. Good and evil are within all of us. This board is a simple summary of what we actually have inside ... Ugh (falls)

UTTERSON: Doctor Jekyll! Are you okay? You don't look too well.

JEKYLL: Nurse Utterson, listen to me. I need you to do something for me. Do you see that flask? It's goodoxine, something I've been working on. I just drank the last dose. It's finished. And I need it, more than you think. You must fill it with a very specific ingredient. Only the previous nurse who worked with me knows what that ingredient is.

UTTERSON: Lanyon, you mean? What kind of ingredient is it?

JEKYLL: It's in my lab, Nurse Lanyon will know where it is and how to get it. Quick, go get it. Don't waste any time. If you don't get there in time, I'm finished. Stevenson Hospital will be finished.

UTTERSON: All right, doctor. I'll go find Lanyon. Wait for me here.

JEKYLL: I'm sorry to bring you into this ... Hurry ... Before he gets here ... Agh ...

UTTERSON exits, running.

SCENE 5 - Morgue

UTTERSON: Hello? Lanyon? (turns on her phone's flashlight) Lanyon! I need your help. We don't know much about each other yet, but I think you're a good guy and you're going to help me. I mean, I don't mean "good guy" as in "good friend". I mean, yeah but... I don't know if I am explaining myself. I don't want to friendzone you. The morgue is the worst place ever to friendzone someone. Lanyon, you are the only one who made me happy and cheered me up on my first day at work and I really like you. Now I really need your help, it's urgent. Ugh, refrigerators... I don't want to look at corpses, Lanyon... Well. I have to do it.

UTTERSON opens one of the refrigerators.

- This is giving me bad vibes.

She opens the second refrigerator.

- Lanyon! Where are you?

UTTERSON opens the third refrigerator. There she finds Lanyon's head.

- Aaaaaah! Lanyon! Dead! It can't be... Wait, what is this? An envelope. There is something written on it... "Don't read until Jekyll disappears." Until he disappears? What's going on? (finds the crutch right next to the head) Is this...?

Lights turn off. Emergency lights turn on. Everything's tense. We hear HYDE's footsteps coming closer. HYDE enters slowly holding a thermometer gun.

HYDE: Nurse ... I know what you are looking for. You've come looking for someone good to save the Doctor, right? I'm sorry to tell you that there is something above good or evil... Death! Hahahaha! The last ingredient in goodoxine is a good person. Just a hint of organic matter from someone with a good heart, and poor Mr. Hyde would be gone forever.

UTTERSON: A good person... That's why you killed Dr. Danvers, and now Lanyon. But ... I am a horrible person, I ignore my mother to go on dates with a man... A man that is now dead!

HYDE: I'm sorry to tell you, nurse, but you are not a good person. You ignore your mother to be with a man. What kind of person would do that? You carry evil within you, I need you to create the inverse formula. I'm not letting you leave Stevenson Hospital alive.

UTTERSON: I have to get out of here.

Slow game of hide and seek in the morgue. Tension. At one point, UTTERSON hits HYDE with a crutch.

ALARM OFF: Safety distance!

HYDE: Aha!

UTTERSON: Aaaaah!

SCENE 6 - Hospital chase

Chase game between HYDE and UTTERSON. Constant changes in scenery, music and lights. We see about 1m 30s of the chase through different spaces: stairs, ledges, cabinets, and roofs, through the audience with flashlight, firefight with thermometer guns...

Halfway through, HYDE starts lagging behind. UTTERSON runs down to the stalls and HYDE sets up the laboratory.

Waiting Room Interlude

UTTERSON: (puts on a mask, carries disinfectant spray. Aside to the audience) Good evening, patients. Do not be scared. I'm Nurse Gabriella Utterson, you already know who I am. I am looking for a good person, someone with a good heart. A champion of goodness. Call it whatever you want. It is a life and death situation. You there, for example: Are you a good person? How many followers do you have on Tik Tok? That isn't enough, sorry. And you? Do you like cats or dogs? Wrong answer, that's what bad person would say. You look like you fail every exam, and you look like a bad Fortnite player. (improv, until the lab is set)

This is useless, nobody is completely, 100% good. Remember to call your parents often. One moment, hang on! Doctor Jekyll said the ingredient was in the laboratory. This is our last hope. Here I go.

SCENE 7 – Laboratory

UTTERSON puts on an isolation gown. The place is full of boxes. There are black flasks on them, and a huge device in the center of the room that can fit a person. Everything is illuminated by LEDs, giving the room a cyberpunk look.

UTTERSON: Doctor Jekyll's lab... I have to find the last ingredient for the goodoxine before Hyde arrives. Lanyon is dead. Danvers is dead. I am a horrible person. I know the last dose of goodoxine is here. But where? (finds again the same will and testament) The Doctor's will and testament... What is it doing here?

HYDE appears from behind the desk. He gags UTTERSON with a bandage and places her inside the huge device in the center of the room. Lights are activated, making it look like a cage.

ALARM OFF: Safety distance! (keeps repeating, low)

HYDE: You're in my power at last, bad girl. Silence!

UTTERSON: Aaah!

ALARM OFF: I said, SAFETY DISTANCE!

HYDE: You still don't understand anything, do you? Poor bad girl. How long has it been since the last time you visited your mother? Do you regret talking to her like that? Feeling sorry doesn't make you a good person, but it can be the first step towards becoming good. And I don't like it. Now I need to know how bad you are. I'm going to connect the moralomether.

Lights change. The device is activated, and its LEDs turn on. HYDE removes UTTERSON's

blindfold.

UTTERSON: Let me go! Let go of me! What have you done with the Doctor?

ALARM OFF: Safety distance! (HYDE shoots at the ceiling with the thermometer gun and the alarm goes silent)

HYDE: I assume you have seen Dr. Jekyll's will and testament. You will wonder why the famous doctor left me, the mysterious Mr. Hyde, this entire laboratory as his inheritance. Well, bad girl, let me tell you.

>> One day, Doctor Jekyll became obsessed with the idea of finding a formula that would isolate the good in him. The purest form of human kindness. He built the moralomether to extract this goodness. With the help of nurse Lanyon, he created the goodoxine. but there is something he did not take into account before doing it. Good exists because evil does, too. After drinking a lot of goodoxine, the hangover came... along with absolute evil. But evil is free from rules ... What he felt inside was not evil, but freedom. That freedom is what I feel, what I seek. When he discovered that this side effect existed, he decided to stop making goodoxine so that the hangover could not create more evilness. The last dose was locked up in this refrigerator. But... by then it was too late. I had already discovered how the formula worked and I forced him to sign the will and testament for my great plan. Dr. Jekyll wanted to keep me asleep all the time and he realized he could do it by taking more and more goodoxine. He got addicted to it just to control me. But he didn't know that it actually gave me more power. So every time I managed to appear, I pushed all the good people out of the way. Danvers, Lanyon ...

>> Then you arrived, the doctor's last hope to find someone good that could help him find a solution. But you turned out to be a bad girl who doesn't take care of her mother. A mistake. I have altered the moralomether to extract evil from people instead of good. We are not going to make more goodoxine. We will make... Evilcilin! The formula of evil that will allow me to stay here forever. All Stevenson Hospital patients will be inoculated, I'm going to bring freedom to this place!

UTTERSON: You're crazy, Mr. Hyde! You're going to make this place hell!

HYDE: I'm going to turn it into a temple of evil, a temple of freedom!

UTTERSON: Doctor Jekyll will never allow it.

HYDE: Oh bad girl... You still don't understand anything, do you? If I'm not mistaken, Lanyon left you a note.

UTTERSON: It's true, Lanyon's note. (She pulls the note out of her pocket, opens it and reads it) "Don't read before Doctor Jekyll disappears: Doctor Jekyll and Mr. Hyde... are the same person."

HYDE: Exactly! I am Dr. Jekyll and Mr. Hyde. Who do you think Doctor Jekyll was experimenting on? He was experimenting on himself. And once I create enough Evilcilin, you can say goodbye to the Doctor forever, because he won't come back, bad girl!

UTTERSON: Lanyon is dead because of me... Doctor Jekyll will disappear because of me... I am a horrible person. I don't know what to do. Huh? What is this? *(thermometer)* Oh, Lanyon's gift. Nothing is more accurate than a traditional mercury thermometer. When you have no choice, use it. When you have no choice ... What if...?

HYDE: Well, let's activate the moralomether. Thanks for being the worst daughter in the world, bad girl. Soon your evil actions will have a reward. Three, two, one ... Starting extraction. Hahaha!

UTTERSON: (WhatsApp audio) Mom, I hope you get this audio. Hey ... I know I've been a bad daughter. I don't visit you often and I don't take care of you.

HYDE: What are you doing?

UTTERSON: I just want you to know that from now on I will come to visit you more often. And I will help you with your Wi-Fi, you will see that it is actually very easy. And I'll bring food home and I'll make dinner myself.

HYDE: What the hell...?

UTTERSON: Forgive me, I have been very busy and I have not paid much attention to you. But you are the most important thing in the world to me. I'm truly sorry.

HYDE: Evil, I need evil! What are you doing?

UTTERSON: I love you, mom.

HYDE: No, no, nooo!

Several lights on the moralomether go out, the sound of a machine breaking. UTTERSON exits the machine and runs to the refrigerator. HYDE tries to stop her. Takes the crutch.

UTTERSON: Come on come on come on... (opens the refrigerator. She takes out flasks and reads the label) Pure goodoxine from Doctor Jekyll. Time to eat your breakfast, good girl. (she empties the bottle on HYDE)

HYDE: Noooo! My evil, my freedom! (final transformation. Blackout)

SCENE 8 - Utterson's Office

Audio says: one year later. Utterson's office, similar to Jekyll's but different. UTTERSON is

standing with her back to the audience, fidgeting and talking on the phone. Jekyll enters with a box.

UTTERSON: Yes, mom. Everything's fine. I have a lot of work to do but I will make time to come visit you. I'll bring dessert. Okay, I will be there at eight. Bye.

JEKYLL: Doctor? I brought another package.

UTTERSON: Ah, thank you, nurse Jekyll. You can leave it on the table.

JEKYLL: There you go.

UTTERSON: By the way, Nurse Jekyll... According to your old research, when someone ingested the goodoxine, the hangover made an evil alter ego appear. Is that right?

JEKYLL: That's right, Dr. Utterson. It is a principle of universal balance.

UTTERSON: I understand.

JEKYLL: Is there anything else I can do for you?

UTTERSON: Yes. Call your mother and tell her that you love her.

JEKYLL: I will do that, doctor. (he exits)

UTTERSON searches the box- and pulls out a black flask.

UTTERSON: The last ingredient...

She pours it into the flask, and it turns black. She looks at it for a moment, drinks it, starts seizing and falls down behind the table. Pause. She puts out her hand and when she gets up she's wearing HYDE's facemask.

UTTERSON: The most dangerous pandemic is... human evil. (runs off to the hospital. Audio of screaming and chaos)

ALARM OFF: Safety distance!

END