Prisoners

by Aaron Guzikowski

Alcon Film Fund, LLC 10390 Santa Monica Blvd. Suite 250 Los Angeles, CA 90025 310-789-3050

8:38 Productions 10390 Santa Monica Blvd. Suite 200 Los Angeles, CA 90025

Madhouse Entertainment Adam Kolbrenner F€ĞÏ€ÁUá^\áÁR~^↔´áÁÑ→{ä. U|↔\æ FF0 Q~bÁN^&æ→æbÊÁONÁÏ€€GI 310-587-2200

EXT. FIELD - DAWN/THANKSGIVING 1

A deer hops through waist-high grass, not far from...

KELLER DOVER, camouflage, hunting rifle in hand. A serious man, imposing, still built like a prize fighter at 37.

He doesn't move a muscle; letting his son take the shot...

RALPH DOVER, 15, aims his rifle, a little shaky, still learning. He squeezes the trigger -- POP POP --

The deer stumbles towards us, shot in the neck. It backs up and collapses. The high grass hides its final moments in a canopy of swaying tendrils.

2 EXT. HIGHWAY - LATER

Still early morning. A pick-up truck barrels down the highway. On the tailgate, in painted letters it says: KELLER DOVER REMODELING & REPAIRS.

From above we see the shot deer lying in the pick-up's flatbed.

INT. KELLER'S TRUCK - TRAVELING 3

Keller drives. Ralph sits in the passenger seat. Everyday Testament is playing while Keller talks over it.

KELLER

Most important thing your Grandpa ever taught me. Be ready. Hurricane, flood, whatever it ends up being. No more food gets delivered to the grocery store, gas stations dry up. People turn on one another and all of a sudden all that stands between you and being dead is you.

He looks at Ralph. Ralph nods, idolizes his father even if he barely understands him. Keller nods back, not finished, not satisfied, but done talking. He turns the Everyday Testament up --

(CONTINUED)

2

3

1

3 CONTINUED:

EVERYDAY TESTAMENT

And he heard me; out of the belly of hell cried I, and thou heardest my voice. For thou hadst cast me into the deep --

4 EXT. FAIRMOUNT CIRCLE - DAY/THANKSGIVING DAY

4

3

AN OLD YELLOWED RV as it weaves through CONYERS, PENNSYLVANIA: a blue collar town whose best days are half a century behind it.

The RV turns onto Fairmount Circle, creeping past modest houses with slush covered lawns, past KELLER DOVER'S HOUSE, his pick-up truck parked in the driveway.

The RV disappears around the bend as...

The Dovers' front door opens and Keller's daughter, ANNA, 6, walks out into the cold, followed by his wife, GRACE, a fragile looking beauty with a whisper thin voice:

GRACE

Wait, Anna.

ANNA

Are we taking the truck?

Ralph comes out, cradling a couple hunks of venison bleeding through butcher's paper.

RALPH

We're going up the street you dope.

Keller comes out. Anna runs up to him, motioning for him to pick her up --

ANNA

Give me a ride.

Keller gives her a smile, squats down, lets her jump on his back --

KELLER

Up you go --

Keller hoists Anna up on his shoulders, Grace watching on, smiling.

Anna riding on his shoulders, Keller leads his family down the street to the Birches' house.

4 CONTINUED:

RALPH

(to Keller)

Danny's Dad said he'd sell me their old car. I got half of what I need saved from the summer -thought maybe --

KELLER

Forget it. I'm barely getting enough carpentry work to keep up with the mortgage.

RALPH

Why don't you rent out Grandpa's old apartment house?

Keller looks at Grace who's grinning smugly.

KELLER

(to Ralph)

Like I keep telling your mother, it's an old building. Cost a fortune to fix it up.

4A THE BIRCHES' HOUSE - MOMENTS LATER

4A

Keller bends down so Anna can ring the doorbell. He puts her down, the family waiting on the doorstep like mute carolers.

The door opens and they're welcomed by their neighbors and long time friends THE BIRCHES:

FRANKLIN, 36, a bespectacled music teacher who already has a drink in his hand. His wife NANCY, 32 -- tough, happy, no nonsense.

NANCY

Happy Thanksgiving. Keller, you bring that poor deer you shot?

KELLER

No Ma'am, this one's Ralph's.

Ralph shyly accepts credit with an awkward smile. Keller slaps him on the back, proud as can be. Behind Franklin and Nancy stand their two girls: ELIZA, 15, and hiding behind her is JOY, 7, shy, wears glasses.

Anna bolts inside, running into the house with Joy.

KELLER (CONT'D)

Anna, we wait until we're invited.

4 A

4A CONTINUED:

Grace rolls her eyes.

NANCY

Oh, for God's sake, Keller, get the hell in here.

5 INT. KITCHEN - THE BIRCHES' HOUSE - LATER

5

Nancy peeks at the venison, then wraps it back up while Grace chops an onion --

NANCY

You're in charge of this. Us veterinarians make lousy butchers.

GRACE

No problem.

Keller and Franklin work to insert the leaf in the dining table -- it's not fitting. Keller uses his utility knife to shoehorn it. Anna comes running in, goes to straight to Keller --

ANNA

Can I go outside with Joy?

KELLER

Convince your brother to go with you and you can.

Anna races from the kitchen as Grace yells after her:

GRACE

Wear your hat, you're still getting over that cold.

6 EXT. FAIRMOUNT CIRCLE - DAY

6

Joy and Anna take off running, racing each other. Ralph and Eliza take their time following them.

ELIZA

You feel bad for that deer when you shot it?

RALPH

You feel bad for cows when you go to McDonald's?

(off her confused

look)

That's what my dad says. (MORE)

6 CONTINUED:

RALPH (CONT'D)

And the deer, they have too many babies and the babies starve anyway. You gotta keep the population down.

ELIZA

Your Dad say that too?

RALPH

(a little

embarrassed)

Yeah. But I agree with him.

ELIZA

What do you say?

He doesn't look quite sure. She smiles, amused, obviously smitten. He looks up ahead --

RALPH

(yelling to the

girls)

Hey, get away from that thing!

That old RV is parked up ahead on the side of the road, the girls are racing each other to it. Joy leaves Anna in the dust -- SLAPS the RV's bumper victoriously.

Ralph and Eliza pick up the pace and catch up to them. The RV is parked in front of a house with a FOR SALE sign.

RALPH (CONT'D)

Come on, let's go.

Eliza walks along the RV peering up at opaque windows smeared with filth.

ELIZA

Gross.

Anna starts to climb a little ladder on the back of the RV, when Ralph pulls her off --

RALPH

Let's go --

Eliza grabs Joy's hand and shooshes Ralph.

ELIZA

Do you hear that?

They all stop and listen. A radio just came on inside the RV: some 1970s Christian folk song.

CONTINUED: (2)

6

7

8

6

7

8

6

ELIZA (CONT'D)

Somebody's in there.

Anna chucks a piece of ice and it SMASHES LOUD on the side of the RV. Ralph grabs her hand.

RALPH

Cut the shit, I don't feel like getting yelled at. Let's go.

Eliza takes Joy's hand and the four of them continue on around the block...

The rear windshield of the RV. A shadow appears behind the filthy glass, watching them go...

INT. DINING ROOM - THE BIRCHES' HOUSE - LATER

The post-dinner table. Dirty dishes piled, half empty wine glasses. The sound of laughter from the next room...

INT. LIVING ROOM - THE BIRCHES' HOUSE - CONTINUOUS

Keller and Grace sit beside one another. Grace is drinking wine. Keller drinks milk. Nancy shakes her head as Franklin enters with his trumpet, obviously drunk.

FRANKLIN

I'm taking requests.

Anna and Joy run in behind him.

ANNA

Mom, can I take Joy to our house?

GRACE

Why?

ANNA

My red whistle. She's going to help me look for it.

Grace shakes her head.

GRACE

Sweetie, I think that whistle is long gone.

Anna just stares back, waiting for another answer until:

CONTINUED:

GRACE (CONT'D)

Fine, but get Ralph and Eliza to go with you please.

NANCY

What whistle?

ANNA

The emergency whistle Daddy gave me. I lost it...

(thinking)

Hundred and thirty-three days ago.

GRACE

She's just like her father.

FRANKLIN

(to Anna and Joy)

If you want to find a whistle, you have to whistle for it.

Franklin whistles a little something. Keller rolls his eyes. Anna and Joy fire back with a tuneless sampling of *Jingle Bells*. Everybody laughs. The girls take a bow, and exit.

FRANKLIN (CONT'D)

OK, Keller, what do you want to hear?

GRACE

(giggling, a little

drunk)

He used to love Springsteen in high school.

FRANKLIN

Got too much respect for the Boss - can't cover him drunk.

KELLER

Thank you.

GRACE

Oh, he likes the Star Spangled Banner.

Franklin starts to play the Banner. Nancy throws a couch pillow at him, laughing.

KELLER

(smiling, getting up)

Think I need a refill.

9 INT. KITCHEN - THE BIRCHES' HOUSE - CONTINUOUS

9

Grace enters, Franklin's Banner blaring through the house. Keller pours himself a fresh glass of milk, his back to her.

KELLER

Think you hit the limit with the wine, hon.

She sneaks up and wraps her arms around him --

GRACE

Uh huh. Having fun?

He turns around, immediately taken by her tipsy adoring eyes.

KELLER

When I get you home I will be.

GRACE

(coyly)

We'll see about that.

She kisses him passionately as Franklin's Banner reaches its soaring climax.

10 EXT. THE BIRCHES' HOUSE - DUSK

10

The sun sets behind the Birch house.

11 INT. BASEMENT/TV ROOM - THE BIRCHES' HOUSE - DUSK

11

Ralph and Eliza sit watching TV. They look lobotomized with boredom. Keller walks in.

KELLER

Where are your sisters?

They both shrug their shoulders. Grace comes in behind Keller, flushed from too much wine.

GRACE

(to Keller)

I can't find them.

KELLER

(to Ralph and Eliza)

Did you take them to look for the whistle?

Ralph and Eliza just stare blankly.

(CONTINUED)

11	CONTINUED:	11
	RALPH Dad, what are you talking about?	
	GRACE They didn't come to get you earlier they were supposed to come and get you.	
	ELIZA We haven't seen them since we ate.	
	Keller puts his hand on Grace's shoulder, steadying her.	
	KELLER Don't worry, they're probably at our house.	
12	EXT. FAIRMOUNT CIRCLE - DUSK	12
	Keller jogs down the street without his coat on.	
13	INT. KITCHEN - THE DOVERS' HOUSE - CONTINUOUS	13
	Keller moves fast through the kitchen	
	KELLER Girls?	
14	INT. STAIRS - THE DOVERS' HOUSE - CONTINUOUS	14
	Keller double times it up the stairs	
	KELLER Anna? Girls?	
15	INT. HALLWAY - THE DOVERS' HOUSE - CONTINUOUS	15
	Keller runs in and out of the bedrooms one by one. They're not here.	
16	INT. BASEMENT - THE DOVERS' HOUSE - CONTINUOUS	16
	The light clicks on, Keller rushes down the stairs and looks around. Food and water to last a lifetime. Chemical toilets. Meds for radiation sickness. Guns. No girls.	

Prisoners - Full Pink Script - 1/17/13 9

17 INT. LIVING ROOM - THE BIRCHES' HOUSE - MOMENTS LATER

17

Grace, Nancy and Ralph wait anxiously in the living room. Keller rushes in, out of breath.

KELLER

Are they here?

GRACE

Oh God.

FRANKLIN

I don't believe this.

Eliza enters from another room.

ELIZA

I looked all over the house, they're not here.

RALPH

The RV, Dad there was this RV and they were playing on it. There was someone inside I think --

KELLER

Where?

18 EXT. FAIRMOUNT CIRCLE - CONTINUOUS

18

Keller, Ralph and Franklin burst out the door.

KELLER

(to Franklin)

Go that way, we'll meet you on the other side.

We follow Keller and Ralph as they sprint down the middle of the street. They slow, seeing ROGER, 40s, standing on his stoop puffing on a cigar --

KELLER (CONT'D)

Roger, have you seen my daughter walk by here?

Roger shakes his head. Then watches on, confused, as Ralph and Keller take off again, hauling ass down the street...

Ralph makes a hard stop, pointing at some big tracks in the slush where the RV was parked.

RATIPH

Here. It was here.

(CONTINUED)

19

CONTINUED:

18

Keller looks up at the empty house with the FOR SALE sign on its lawn. He makes a beeline for the front door.

KELLER

Were you guys messing around in this house?

RATIPH

No.

Keller tries the front door. It's locked. Franklin comes running from the other direction, out of breath, shaking his head. Keller pulls out his cell phone, dialing...

KELLER

(to Ralph)

Tell me everything you can remember about that RV...

19 INT. SAIKEI GARDEN - LATER

> DETECTIVE LOKI, 33, sits at a darkened table, finishing up his duck. He's the only customer. Hair cropped, suit pressed; looks more like a cadet than a detective. The WAITRESS walks over with the check, Chinese, 25, gorgeous, all smiles.

> > WAITRESS

Happy Thanksqiving, Detective.

Loki gets up, pays the check in cash, gets his coat on --

LOKI

No fortune cookie?

WAITRESS

My boss told me cops don't like fortune cookies.

Loki ponders this, amused. She's smiling at him. His phone rings --

INT. LOKI'S SEDAN - PARKED/SAIKEI GARDEN - NIGHT

Loki starts his car, watches the fog disappear from his windshield while listening to cross chatter on the police radio. He peers out at the restaurant, can see the Waitress busy inside.

DISPATCH (V.O.)

...caller reported an RV matching the description -- vehicle is parked at a rest stop off of Route forty-six, northbound, past exit seventeen -- any available units?

Loki considers, still watching the waitress -- he picks up his radio --

LOKI

This is 1340, I'm five minutes away -- heading over --

Loki throws the car in gear, pulls out --

COP 1 (V.O.)

This is 1212, responding.

COP 2 (V.O.)

1080 -- responding.

LOKI

No lights, no sirens. Wait for me.

20 OMITTED 20

21 EXT. GAS STATION - NIGHT

The gas station lot appears to be empty but for the parked RV facing the adjacent woods. But as the angle widens we see another vehicle, parked across the way, cloaked in darkness...

A cop car, with two uniformed cops sitting impatiently inside, late twenties: CARTER and WEDGE. Loki drives up beside them and everybody gets out --

Loki draws his sidearm, following behind Carter and Wedge as they approach the RV --

Carter and Wedge are maybe ten feet from the RV's side door when ITS ENGINE ROARS to life. IT STARTS BACKING UP, positioning for the on-ramp. Carter and Wedge look to Loki -- What now?

Then, going the wrong way on the on-ramp, ANOTHER COP CAR BLOCKS THE RV'S ESCAPE, forcing it to change course, angling right for the adjacent WOODS now, accelerating until...

THE RV SMASHES THROUGH THE TREES, burrowing into the woods for a few yards until it GRINDS TO A HALT --

Loki runs up behind the RV, Wedge and Carter right behind him, trudging over the newly flattened forest, BLACK SMOKE EVERYWHERE --

21 CONTINUED:

21

Lost in the smoke, Loki moves up alongside the RV. He peers through the portal glass on the side door:

A giant branch has punched through the windshield, reaching all the way to the back of the RV. Nobody's there. He tries the door, it's locked --

22 INT. RV - CONTINUOUS

22

The side door, as it's SMASHED IN. Loki moves inside, gun at the ready -- COUGHING -- his crazed eyes scanning the RV's dark interior... He sees something, aims his gun down at...

A disheveled man cowering under the little kitchen table, his head bleeding from the crash, 34, thick glasses, big bushy beard. This is ALEX JONES.

LOKI

Show me your hands. Get down on your stomach -- on the floor --

Jones complies, looking terrified. Loki puts his foot on Jones' back while he cuffs his hands --

LOKI (CONT'D)

Where are they?

Jones doesn't answer. Loki gets up and starts frantically tossing the RV. Wedge and Carter move inside --

LOKI (CONT'D)

They're not here.

Loki looks down at Jones, grabs him, lifts him to his feet --

LOKI (CONT'D)

They in the woods? Come on -- you're gonna take me to them right now -- right now --

Loki walks a cuffed Jones out of the RV --

23 EXT. RV - CONTINUOUS

23

Loki pushes Jones out of the RV, Carter and Wedge right behind them --

2.3

2.3

Loki pushes Jones towards the edge of the woods where the RV was parked. Jones trips -- Loki pulls him up -shoves him, but Jones won't move --

LOKI

Go -- WALK! I'm gonna fucking shoot you if you don't start walking --

Carter and Wedge flash their flashlights around the edge of the woods, illuminating a slurry of leaves, slush and mud -- there's nothing there --

Loki grabs Wedge's flashlight, shines it in Jones' eyes...he looks completely out of it --

LOKI (CONT'D)

What the fuck are you on?

Loki breathes out, hands Jones off to Wedge --

LOKI (CONT'D)

(to Wedge)

Put him in the car -- see if you can sober him up --

The two uniformed cops who were driving the other patrol car come running over --

LOKI (CONT'D)

Victims might be in the woods. See if PSP can loan us their scent dogs.

Loki motions around at the rest stop --

LOKI (CONT'D)

Seal all this off, the entrance -all of it.

(to one of the cops)

You -- come on --

Loki rushes into the woods, Carter and one of the two uniformed cops following after, the other uniformed cop gets on his radio, watching as Wedge puts Jones in the squad car --

24 EXT. FAIRMOUNT CIRCLE - NIGHT

Ralph trails Keller, the two of them marching across a neighbor's lawn, shining their flashlights, searching. A GROGGY MAN, 52, peeks his head out the front door.

24

24 CONTINUED:

GROGGY MAN

What the fuck's going on?

He sees it's Keller and loses the bravado quick.

KELLER

Looking for my girl. Anna's missing.

Groggy Man gets his glasses on and sees the throngs of people walking down the street with flashlights.

25 INT. INTERROGATION ROOM - POLICE STATION - NIGHT

25

24

Cut-up from the crash, Alex Jones stands against the wall. He seems spacey if not downright schizophrenic, staring blankly at the picture of Anna and Joy, Loki holds in front of his face.

JONES

No.

LOKI

No? They weren't playing on your RV?

CUT TO:

26 THE RV AS FORENSICS TEARS IT APART

26

FORENSICS GUY, 55, pulls out ceiling panels one by one -- two FORENSICS TECHS and a POLICE MECHANIC in the bg.

JONES (V.O.)

I didn't see them. Can I sit down?

The grungy carpet of the RV as Forensics Guy rips it off the floor.

LOKI (V.O.)

Where do you usually park the RV?

An old eight track tape -- Heaven's Gonna Be A Blast -- as Forensics Guy pops it out of the dash.

JONES (V.O.)

My aunt's house.

27 EXT. BACKYARD - HOLLY JONES' HOUSE - NIGHT

27

The house: squalid, small and yellow.

(CONTINUED)

JONES (V.O.)

She lets me park it in the back yard. The grass don't grow back there anyway.

Loki paces around in the backyard. There's a beat-up Trans Am parked on the lawn, covered in dirt.

Jones' Aunt, HOLLY JONES, 53, comes out the back door, hugging herself against the cold. She has a regal face, her long greying hair grown down past her waist.

HOLLY JONES

(hollering to Loki)

It was my husband's. It's for sale if you want it.

LOKI

No thanks.

Loki rubs some dirt from one of the Trans Am's windows and peers inside. Nothing there.

28 INT. HOLLY JONES' HOUSE - NIGHT

28

Holly Jones leads Loki through cramped hallways, past little rooms clogged with old furniture.

LOKT

Does he sleep in the RV?

HOLLY JONES

In the summertime he does, but this time of year he sleeps on the couch.

She motions to a frayed sofa bed, where a MONGREL DOG is curled up sleeping.

LOKI

Where are his things?

29 INT. LAUNDRY ROOM - HOLLY JONES' HOUSE - NIGHT

29

Holly leads Loki into the small room. Atop a chest of drawers sits a framed photo of her, circa 1970s, young and beautiful, sitting inside the then brand new RV, with her long haired, hippie husband.

HOLLY JONES

My husband. We had a fight...God, almost five years ago.
(MORE)

29 CONTINUED:

HOLLY JONES (CONT'D)

17

29

30

31

He walked out and didn't come back.

Alex loved him like a father.

LOKI

What happened to Alex's real parents?

HOLLY JONES

My husband's brother and his girlfriend. They died in a car accident when Alex was six.

She opens the top drawer and presents it to Loki: some sorry looking clothes. A little Matchbox RV.

HOLLY JONES (CONT'D)

He doesn't have much.

30 EXT. FAIRMOUNT CIRCLE - NIGHT

Keller and Ralph about to walk another lap around the circle when Franklin pulls up in his car and rolls down his window --

FRANKLIN

They found the RV -- girls weren't inside. Parked on that rest stop near the south woods. They're putting together a search party.

Keller and Ralph get into the car and Franklin takes off -

31 INT. GARAGE - POLICE STATION - NIGHT

What's left of the RV. Sitting inside at the little kitchen table is Forensics Guy -- smarter than most, likes his job. He's thinking, head leaned back, eyes closed. Loki walks inside and SLAPS the table --

LOKI

What do we got?

Forensics Guy takes a moment to think of something that makes him frown.

FORENSICS GUY

This thing's clean. I mean it's filthy as shit, but we didn't find anything.

Loki seems unfazed by this piece of news, thinking --

(CONTINUED)

31	Prisoners - Full Pink Script - 1/17/13 18 CONTINUED:	31
	LOKI They could have been wearing winter hats and mittens the whole time they were in here. So no prints, no hair fibers.	
	FORENSICS GUY If he just used this thing to transport them I might buy that, but if there was a struggle in here I would have found something. I'd start searching the woods near the rest stop.	
	LOKI Yeah, half the cops in the state are doing that right now.	
	Loki walks off	
	LOKI (CONT'D) When you're done with this thing take a team over to his Aunt's place.	
32	EXT. GAS STATION - NIGHT	32
	The gas station lot is swarming with cops and volunteers. Everyone is heading into the adjacent	
33	EXT. WOODS - NIGHT	33
	A constellation of flashlights moves through the woods. Ralph sticks by Keller, their eyes scanning, exhausted. Franklin trails behind them.	
34	EXT. FAIRMOUNT CIRCLE - MORNING	34
	An AERIAL VIEW of LOKI'S SEDAN heading down the street toward the Dover House.	
35	OMITTED	35

EXT. THE BIRCHES' HOUSE - CONTINUOUS

NEIGHBORS wanting to help, but not sure what to do mill around. Loki's car pulls up...

36A

36A

36B INT. KITCHEN - THE BIRCHES' HOUSE - CONTINUOUS

36B

Franklin leads Loki into the kitchen. Nancy is sitting at the kitchen table, her back to them. Remnants of thanksgiving on the table, yet to be cleared --

LOKI

Mrs. Birch, I'm Detective Loki --

Nancy turns, her expression worn with shock, but still composed -- doggedly holding on to herself. She has some photos laid out on the table, hands one to Loki --

NANCY

This is a better picture than the one my husband gave you. You can see her eyes more clearly...

Loki takes the picture, nods -- Nancy staring up at him, imploring him with a hard look -- eyes swelling with tears.

36 INT. RALPH'S ROOM - THE DOVERS' HOUSE - CONTINUOUS

36

Ralph lies asleep on top of the covers, clothes and muddy sneakers still on.

37 INT. BATHROOM - THE DOVERS' HOUSE - CONTINUOUS

37

Keller splashes water on his face. A little gold crucifix hangs around his neck.

His eyes drift to the toothbrush holder. The little toothbrush with the cartoon character on it.

38 INT. LIVING ROOM - THE DOVERS' HOUSE - CONTINUOUS

38

Grace is sitting on the couch next to Detective Loki, who's distracted, reading a text on his phone. Grace is composed, but there's dread in her voice.

GRACE

Did we pass?

LOKI

What?

GRACE

The poly-whatever -- the lie detector we took this morning.

CONTINUED:

LOKT

(puts the phone away)
Sorry -- yes, we appreciate your cooperation.

GRACE

Nancy's lawyer friend told us it would help speed things up.
It's embarrassing, all this fuss.
Everyone's going to think we're crazy when those two come out from wherever they're hiding.

LOKI

You have some reason to think they ran away?

GRACE

No, they were happy, but they must have run away...

She looks to the window, her mind drifting as she listens to the faint sound of congregating neighbors outside.

GRACE (CONT'D)

The police captain said you've solved every case you've ever been assigned.

Loki nods, pretends to be humble, looking around at the framed photos adorning the walls, mostly of Ralph and Anna.

GRACE (CONT'D)

Do you have children, Detective?

Loki shakes his head. She looks at him askance. He touches her hand, his face taking on an unwavering conviction...

LOKI

I'm gonna find your daughter.

She nods, tries to be comforted, wants to believe it.

LOKI (CONT'D)

We think the girls came back here after they left you at the Birches' yesterday.

Keller appears in the doorway.

KELLER

They were looking for Anna's red whistle.

Loki and Grace stand up.

LOKI

Right, I read your statement.

Keller offers his hand to Loki. Loki looks him up and down, gives him a guick handshake -- a little cold.

LOKI (CONT'D)

Detective Loki. I'm heading up the investigation into your daughter's disappearance. Please, sit down.

Keller remains standing. Grace grabs on to his arm.

KELLER

Listen, my son told you, the guy was hiding inside that RV, watching them.

LOKI

We haven't found any physical evidence in the RV, or his aunt's house where he lives. Alex Jones has the IQ of a ten year old and there's no way he would have been able to abduct two girls in broad daylight and then somehow make them disappear.

KELLER

You give him a lie detector?

LOKI

Yeah, we did. Doesn't work if you don't understand the questions.

KELLER

What does that mean? He ran. They said he tried to get away.

LOKI

We're considering all possibilities, Mr. Dover. I know what you're saying. I'm not crossing anybody off the list. Just let me do my job.

Keller doesn't answer, looking far from satisfied.

39 EXT. DRIVEWAY - THE DOVERS' HOUSE - MOMENTS LATER

Loki's leaving in his car when Keller runs up alongside. Loki stops, rolls down his window --

KELLER

He stays in custody until my daughter is found, right?

LOKI

We've got a forty-eight hour hold on him. Ends tomorrow unless we bring charges.

KELLER

Then charge him with something.

LOKI

Mr. Dover, let me worry about --

KELLER

Detective, two little girls gotta be worth whatever rules you have to break to keep that asshole in custody.

Loki considers for a moment while Keller's desperate eyes bore into him...

KELLER (CONT'D)

I know you can't promise me anything -- I'm just asking you to be sure.

Loki doesn't answer.

KELLER (CONT'D)

Thank you, Detective. I appreciate it.

Loki nods and drives off --

40 INT. CAPTAIN'S OFFICE - POLICE STATION - DAY

40

CAPTAIN RICHARD O'MALLEY sits at his desk shaking his head at Loki.

CAPTAIN RICHARD O'MALLEY

You're positive he's innocent, but you want to keep holding him anyway?

LOKT

Anna Dover's father --

(CONTINUED)

40 CONTINUED:

CAPTAIN RICHARD O'MALLEY Since when are you mister bedside fucking manner?

LOKI

One more day --

CAPTAIN RICHARD O'MALLEY Fuck you. You find his daughter, he'll forgive you, you don't, he's gonna hate you anyway.

Loki takes that in. O'Malley gives him a long look...

CAPTAIN RICHARD O'MALLEY (CONT'D) Had my buddy from PSP's homicide unit over for Thanksgiving...

Loki looks a little caught...

CAPTAIN RICHARD O'MALLEY (CONT'D)

If you wanted a transfer you should've asked me. PSP's homicide unit is a fine place to be -- I'm sure you'd fit right in there. But you're getting ahead of yourself a little bit, don't you think?

LOKI

What do you want me to say?

CAPTAIN RICHARD O'MALLEY

Nothing. Why should you say anything? Not like I ever did anything for you.

Some guilt sneaks into Loki's expression --

CAPTAIN RICHARD O'MALLEY (CONT'D)

After the last round of layoffs I got maybe two guys here who know what they're doing, and both of them are in this room.

LOKI

I'm not busting my ass everyday just for privilege of going down with the ship. You know I love you -- but it's onward and upward.

O'Malley nods...a fatherly look of resignation on his face as he looks down at his hands, then after a moment he looks back up, face hard, meets Loki's eyes and nods tersely --

CAPTAIN RICHARD O'MALLEY Find these kids, make me look good -- and maybe I'll give you my blessing. So what's next? We're coming up on twenty-four hours missing and you have exactly shit.

LOKI

I'm knocking on doors all night.

Loki pulls a printout from his pocket.

40

LOKI (CONT'D)

Got nine level three sex offenders living within a ten mile radius of Fairmount Circle.

DISSOLVE TO:

41 INT. LIVING ROOM - SEX OFFENDER'S HOUSE 1 - NIGHT 41

A MAN, 50's, muscled, wearing a tank top and boxers -- looks like Loki woke him up.

LOKI (O.S.)

I'm gonna need an address and phone number for everybody you were with that day.

Loki's looking at a wall full of little nail holes --

LOKI (CONT'D)

What was hanging here?

42 INT. GARAGE - SEX OFFENDER'S HOUSE 1 - NIGHT 42

The muscled man watches on as Loki opens a cardboard box - inside it are framed photos -- the muscled man, but skinny, younger -- standing with his then wife and kids.

43 EXT. FAST FOOD RESTAURANT - NIGHT 43

Through the window we see Loki talking to a MALE EMPLOYEE, 27 -- working the register. The Employee shakes his head emphatically --

44 EXT. LOKI'S SEDAN - NIGHT 44

Loki walks to his car -- angle widens to reveal the downtown area. Strip malls, gas stations -- cars whizzing by -- blurred faces in car windows --

45 EXT. BACK YARD - SEX OFFENDER'S HOUSE 2 - NIGHT

45

A GREY HAIRED MAN, in his pajamas, shivering in the cold, watching as...

GREY HAIRED MAN

I have bad arthritis -- haven't been out of the house in months.

Looking like he's ready for this night to be over, Loki opens the door to the man's tool shed -- moves inside -- starts rifling around in the clutter, taking his aggression out -- holds up a porn magazine --

LOKI

You're not allowed to have this.

GREY HAIRED MAN

I forgot it was in there. I promise I'll --

Loki tosses the magazine out onto the yard. He keeps rifling -- finds another magazine, another -- throws them out --

LOKI

Who's your probation officer?

46 EXT. YARD - NICE HOUSE 2 - NIGHT

46

Loki walks out the front door, the Grey Haired Man following after him --

GREY HAIRED MAN

Please --

Loki stops, faces the man --

LOKI

Get back inside.

The man doesn't move -- Loki looks like he's going to blow --

LOKI (CONT'D)

Get back inside!

The Grey Haired Man turns and shuffles back inside his house. Loki breathes out, gets in his car --

47 EXT. SAINT EMILIANA CHURCH - NIGHT

47

Loki's headlights wash over a cheaply built grey house, its windows all boarded, a big white cross on its front. And right beside it...

A small grey house, THE RECTORY. Loki's headlights wink out.

48 INT. BLACK SEDAN - PARKED - CONTINUOUS

48

Looking beat, Loki pops a coffee bean in his mouth. He checks his notebook, crossing off the last of a long list of sex offenders.

49 EXT. FRONT DOOR - RECTORY - MOMENTS LATER

49

A cracked door bell as Loki pushes it and nothing happens. He sighs, tired, pissed off. He starts BEATING ON THE DOOR --

LOKI

(yelling inside)

Police. Hello? I need to talk to you, Father. Open the door.

He peers in a window near the door: a TV playing an old black and white war movie. An old priest lying on the floor -- looks dead.

50 INT. LIVING ROOM - THE RECTORY - CONTINUOUS

50

Loki opens the unlocked front door and rushes inside...

He squats down beside the priest lying on the floor, FATHER PATRICK DUNN, 64, grizzled and bald. He's not dead, he's SNORING, passed out. Empty liquor bottles are everywhere.

Loki considers, then stands up.

LOKI

You mind if I look around?

Dunn doesn't seem to mind at all, still SNORING up a storm.

51 INT. KITCHEN - RECTORY - CONTINUOUS

Loki turns on the light: a wall clock TICKING, a sink full of liquor bottles, an abandoned game of solitaire on the table, cards thrown on the floor...

Loki notices something: the refrigerator's electric chord -- it's stretched taught to the outlet, barely reaches. The fridge has been moved. Loki looks closer -- sees the top of a door frame behind it...

Loki walks to the refrigerator, shaking his head. He sighs and starts shoving it off the door it's blocking. The fridge is old and heavy and doesn't go easy...

52 INT. THE BASEMENT - THE RECTORY - MOMENTS LATER

The door opens, Loki takes the first step....THEN GRABS THE DOOR FRAME WILDLY -- THE STAIRS HAVE BEEN REMOVED. It's a ten foot drop to the basement floor...

Loki squats down and flashes his flashlight. Piles of junk obscure his view...

He gets down and lets his legs dangle off the edge. Then he turns around, gets in a hanging position, and drops --

He lands on his feet, then falls back on his ass. He gets up, cursing under his breath, shining his flashlight -- suddenly startled by three big statues. Saints.

Loki moves in closer. There's something behind them...

A MAN IN A CHAIR. Loki loses his breath, draws his gun --

LOKI

Hey!

Loki shines his flashlight on him...it's a corpse, skeletal, long since dead. What was once a very tall man, strapped to a chair with reams of duct tape.

LOKI (CONT'D)

Christ.

Loki moves in closer. He notices a pendant hanging around the corpse's neck with a maze-like design carved into it.

MOMENTS LATER

Loki drags a statue of a kneeling saint under the doorway.

(CONTINUED)

51

52

52 CONTINUED:

He steps on its back, reaches up and grabs the lip of the door frame. Then, straining, he pulls himself up...

53 INT. KITCHEN - RECTORY - MOMENTS LATER

53

52

Father Dunn's POV as he comes to: Loki's dragged him to the basement door AND IS ABOUT TO TOSS HIM OVER THE EDGE, holding him by the back of his shirt. Dunn is terrified, acting like there's burning lava down there --

FATHER PATRICK DUNN

NO! NO! Don't -- PLEASE!

LOKI

Who's the corpse? First name, last name. NOW, or down you go -- leave you with your buddy for a while. Come on! What's his name!? Who is he?

FATHER PATRICK DUNN

Couldn't go to the police. They'd never believe a --

Loki leans him further over the edge -- DUNN SCREAMS --

LOKT

I spent six years in the Huntington Boys' Home, father -- hurting a fuck like you would be a real treat for me!

Dunn shakes his head, tears streaming --

FATHER PATRICK DUNN I DON'T KNOW HIS NAME! Came to me for confession. Killed sixteen children, he said. Bragged about it. I convinced him to come back here. He was going to kill more. He wouldn't tell me his name.

Loki rolls his eyes, yanks Dunn back from the edge --

LOKI

Right. Sixteen children huh?
I think he was just trying to impress a fellow pervert scumbag -- come on, time to go.

54A OMITTED 54A

54 EXT. WOODS - MORNING

Keller trudges through the woods. His cell phone rings.
The caller ID: GRACE. Keller answers --

KELLER

(into the phone)

Hey.

GRACE (O.S.)

(over the phone)

They're letting him go.

KELLER

(into the phone)

What?

GRACE (O.S.)

(over the phone)

The man, the police said they're letting him go today.

KELLER

(into the phone)

OK, it's OK. I'm gonna take care of it.

Keller hangs up, shocked, turns around. Franklin and Ralph are about twenty yards behind him.

He takes off running towards them, weaving between trees, stomping through the snow, running right past them --

RALPH

Dad? Where you going?

FRANKLIN

What's going on?

Keller doesn't answer, running past volunteers wearing SEARCH AND RESCUE jackets, startling a search dog --

55 INT. LOKI'S DESK - POLICE STATION - DAY

Loki sits at his desk, researching Fairmount Circle on his computer -- Father Dunn is being interrogated in the BG. Loki looks up, watching as Jones and his aunt are shown to the front desk...

Jones' aunt rubs his back as the DESK SERGEANT gives him paper work to fill out.

DESK SERGEANT

Sign here.

(CONTINUED)

55

55 CONTINUED:

He signs his release papers, slowly and methodically:

Alex Winterman Jones.

56 EXT. POLICE STATION - MOMENTS LATER

on+

56

A UNIFORMED COP escorts Jones and his Aunt out the front door. Several reporters are waiting --

REPORTER 1

Is this your Mother?

HOLLY JONES

Don't talk to them, Alex.

REPORTER 2

Do you have any comment on the girls -- are you innocent?

Jones' POV: the reporter's accusing eyes, the grey sky, his Aunt squeezing his wrist --

The Uniformed escort tries to get the reporters to clear a path while TWO OTHER UNIFORMED COPS, just back from patrol come walking towards the entrance --

57A INT. LOKI'S DESK - POLICE STATION - CONTINUOUS

57A

Loki peers out the window, sees the reporters cornering Jones and his aunt -- shakes his head...

Then he sees something else -- Keller's truck pulling into the parking lot --

LOKI

(under his breath)

Fuck.

Loki gets up in a hurry, calls out to several UNIFORM COPS milling around the station --

LOKI (CONT'D)

Need some help out front --

57B EXT. POLICE STATION - CONTINUOUS

57B

Keller shoves past the reporters, making a bee line for Jones and his Aunt when the Uniformed escort blocks his path --

UNIFORMED ESCORT

Sir, you need to step back --

But Keller keeps coming, the Uniformed escort grabs him — the two Uniformed Cops just back from patrol rush to assist, Keller resisting as the three of them struggle to restrain him —

KELLER

I just want to talk to him.

Loki exits the station, five cops trailing behind him --

LOKI

You don't want to do this, Mr. Dover --

KELLER

Thanks to you he's a free man, right? I'm a free man, he's a free man -- why can't I talk to him?

Keller struggles to break free of the gaggle of Uniformed Cops now trying like hell to get cuffs on him as he lunges at Jones -- Jones' Aunt protectively trying to put herself between them --

KELLER (CONT'D)

TELL ME WHERE THEY ARE!

Keller tries to get around Jones' Aunt as Jones backs away -- tearing up, shaking his head, overloading --

KELLER (CONT'D)

TELL ME WHAT YOU DID WITH THEM!

KELLER PUSHES PAST JONES' AUNT. A UNIFORM COP BLOCKS HIS PATH -- KELLER COLDCOCKS HIM -- KNOCKS ANOTHER COP TO THE CEMENT. THE OTHERS TRY TO GRAB HIM, BUT HE BREAKS FREE --

Jones takes off running -- Keller tackles him between two parked cars -- grabs him by the shirt --

JONES

(to Keller)

They didn't cry until I left them.

Keller freezes, in shock -- looks around -- did anybody else hear that? HE'S SWALLOWED BY ANGRY COPS -- STRUGGLES -- GETS SMASHED DOWN in a blur of uniforms, angry faces and fists --

Keller's finally forced to the pavement and handcuffed, watching with crazed helpless eyes as Jones and his Aunt are whisked away.

57 INT. CAPTAIN'S OFFICE - POLICE STATION - CONTINUOUS

Loki walks in, O'Malley is talking to Keller, who's handcuffed to a chair. When Keller sees Loki he shakes his head in bitter disgust.

> LOKI (off Keller's look) Listen, I tried --

CAPTAIN RICHARD O'MALLEY (MORE)

CONTINUED:

CAPTAIN RICHARD O'MALLEY (CONT'D)

I know your Dad was a guard at Graterford, and I got a daughter of my own so I'm gonna show some mercy on you.

O'Malley uncuffs Keller from the chair. Keller stands up.

CAPTAIN RICHARD O'MALLEY (CONT'D)

As for Alex Jones, he has orders not to leave the commonwealth.

KELLER

What about what I just fucking told you?! Why aren't you sending someone to go arrest this guy?!

CAPTAIN RICHARD O'MALLEY

Mr. Dover, tell Detective Loki what you told me -- he will definitely look into it. And when you're done, I need you to go home.

Your family needs you at home, not hanging around here.

Before Keller can argue O'Malley exits into THE CHAOTIC HALLWAY and shuts the door.

LOKT

You have something to tell me, Mr. Dover?

Keller takes a moment, bludgeoning Loki with his eyes, then:

KELLER

That asshole you promised me you'd keep in custody, when I grabbed him in the parking lot, he said right to my fucking face: they didn't cry until I left them.

LOKT

Just now in the parking lot?

KELLER

What did I say -- yeah, just now in the parking lot.

LOKI

Anybody hear besides you?

Keller shakes his head bitterly.

58

LOKI (CONT'D)

You sure you heard him right?

KELLER

Jesus Christ -- you think I'm making this up?

Loki observes Keller's hands are shaking...

LOKI

OK, I'll go see him.

Keller stops, looks him in the eye.

KELLER

Don't go see him. Go arrest him.

Keller turns and walks out. Loki watches the door slam, his mind working...

INT. LIVING ROOM - HOLLY JONES' HOUSE - DAY 58

> Jones and his Aunt sit side by side on the couch -- the dog lying at Holly's feet. Loki sits across from them on

an ottoman.

LOKI

So you didn't say anything to Mr. Dover out on the parking lot today? Anything he could have misinterpreted?

Jones shakes his head.

LOKI (CONT'D)

Nothing at all? You didn't say, get away from me? Help? Nothing like that?

JONES

No.

Loki nods, thinking.

LOKI

Can I talk to Alex alone for a minute?

She gives Alex a reassuring look, then gets up --

HOLLY JONES

I'll be right in the next room, Alex.

60

The dog gets up and follows after Holly as she exits the room. Loki moves in a little closer to Jones. Jones is

afraid.

LOKI

Do you like your Aunt?

Jones doesn't answer at first, confused, but then:

JONES

Yes.

LOKI

You know if you know something about what happened to these girls and you don't tell us, your aunt will go to jail too. You want that for her? After she took care of you all this time?

Jones shakes his head, a little lost.

59 EXT. HOLLY JONES' HOUSE - CONTINUOUS 59

58

Loki walks to his car on the phone.

LOKI

(into the phone)

Mr. Dover, it's Detective Loki.

INT. SECOND FLOOR HALLWAY - THE DOVERS' HOUSE -CONTINUOUS

60

Keller stands in the hallway on his cellphone.

KELLER

(into the phone)

Have you arrested him?

LOKI (O.S.)

(over the phone)

He said he didn't say anything in the parking lot. I pushed him hard and he didn't budge. We can't waste any more time with this guy. I'll let you know when I have something new. Just hang --

Keller hangs up the phone, considering with desperate eyes.

61 INT. MASTER BEDROOM - THE DOVERS' HOUSE - CONTINUOUS

Keller walks in. Ralph sits by Grace's bedside looking freaked out. She's holding on to him for dear life, hysterical; denial given way to manic terror.

GRACE

The zipper on her coat was broken, and I told her it didn't matter, that we were just going up the street.

(to Keller)

Why hasn't she come home? It's been three days. Why can't you make her come home? I don't understand. It's been too long!

Keller motions to Ralph to get up and sits down next to Grace. Ralph flees the room. She motions to a bottle of Xanax on the bedside table.

GRACE (CONT'D)

Give me two, I just want to be knocked out. I can't be awake anymore.

Keller complies and she swallows the pills with trembling hands. She lies back. Keller strokes her hair. She calms for a moment, then looks up at him accusingly.

GRACE (CONT'D)

You made me feel so safe. You said you could protect us from anything.

He starts to answer, but nothing comes out. He looks sickened with shame, turning away from her stare, his eyes finally resting on a ticking clock...

62 INT. HALLWAY - THE DOVERS' HOUSE - MOMENTS LATER

Keller comes out of the bedroom. Grace is sleeping. Ralph stands awkwardly in the dark hallway.

KELLER

I'm going out to help the police. Keep an eye on your mother.

Ralph's been crying. His eyes beg his father not to leave.

(CONTINUED)

61

62

63

64

the gear shift into drive and tears out of the driveway --

65 EXT. GUN HILL ROAD - NIGHT

> A narrow lane lined with dead hedges and garbage. Keller's pick up truck pulls up across the street from HOLLY JONES' HOUSE...

66 INT. KELLER'S TRUCK - PARKED - CONTINUOUS 66

> Keller turns off the engine and watches the little house...

67 INT. KELLER'S TRUCK - PARKED - LATER

67

Keller's eyes have lost some of their steely focus. He starts the truck, about to turn on his headlights when:

The front door to the house opens, Holly Jones' dog runs out and close behind it is Alex Jones holding the leash.

Jones walks it to the edge of the yard, checks to see if anyone's watching, then lifts the dog by its leash and lets it dangle while he taunts it under his breath.

Keller looks sickened by the display, but stays in the truck. Jones lowers the dog back to the ground. And while it gasps for breath, Jones stares up at the sky and whistles a tune:

Jingle Bells, jingle bells, jingle all the way --

Keller grips the steering wheel. He takes a breath. And gets out of the truck...

68 EXT. HOLLY JONES' STREET - CONTINUOUS

68

Jones doesn't notice Keller stalking up behind him as he walks beyond the last working street light into the darkness.

KELLER

Alex.

Startled, Alex turns around to see Keller aiming a pistol at his head.

KELLER (CONT'D)
That song you were just whistling,
where did you hear it?

Jones drops the dog's leash to the ground and it runs off. He doesn't look scared as much as quizzical, even when Keller presses the qun to his head.

69 INT. JOY'S ROOM - THE BIRCHES' HOUSE - DAWN

69

Joy's gerbil runs through a habitrail. Through the window: Keller's truck pulls up, HONKS. Franklin jogs out of the house carrying a back pack and gets in the truck --

70 INT. KELLER'S TRUCK - CONTINUOUS

70

Keller drives. Franklin sits in the passenger seat, the backpack on his lap, looking supremely confused.

KELLER

Did you bring a change of clothes like I told you?

FRANKLIN

Yeah, are you going to tell me why?

He notices Keller looks like grim death, eyes red. His knuckles are wrapped in gauze.

KELLER

It's better if I just show you.

Moments later. They turn down a narrow side street lined with slummy two story apartment houses.

Keller parks the truck and gets out. Franklin doesn't move.

KELLER (CONT'D)

Let's go.

Franklin reluctantly gets out of the truck...

71 EXT. APARTMENT HOUSE - CONTINUOUS

71

Franklin follows Keller to the front door of a two story apartment house. NO TRESPASSING. LEAD POISON. CONDEMNED. There's a padlock on the front door. Keller has a key.

FRANKTIN

You used to live here, didn't you?

Keller nods and Franklin follows him inside...

72 INT. SECOND FLOOR APARTMENT - APARTMENT HOUSE -CONTINUOUS 72

Keller and Franklin walk inside. Wires hanging out of the ceiling. Bare rafters. Cold air blowing through.

Franklin waits for an explanation. Keller is looking around the place, like he sees things lurking in the shadows that Franklin can't.

A sound -- something CLANGING AGAINST A PIPE.

FRANKLIN

What's that?

Keller walks to the closed bathroom door. He opens it, then steps aside, beckoning Franklin. Franklin approaches...

A gutted bathroom. JONES SITS IN THE SHOWER STALL, tied to a pipe jutting from a hole in the wall, his head down, duct tape over his mouth...

Franklin backs out of the room, pale-faced, he looks at Keller, shocked.

FRANKLIN (CONT'D)

What the hell is this? What did you do, Keller?

Keller pulls him into the next room and gets in his face.

KELLER

I heard him whistling the same song they were whistling on Thanksgiving. I swear to God, Franklin, the same fucking song. And I told you what he said in the parking lot.

FRANKLIN

So we take him back to the cops.

KELLER

He'll just clam up and act crazy like he did last time. Someone has to make him talk.

FRANKLIN

What if you're wrong? What if you just heard what you wanted to hear? I want my daughter back as much as you do, but this isn't right.

KELLER

We hurt him until he talks or they're going to die. That's the choice. I know what I heard.

Franklin looks back inside at Jones, perhaps thinking on what horrible things he might have done to his daughter, rage starting to take hold --

KELLER (O.S.) (CONT'D)

He's not a person anymore. He stopped being a person when he took our daughters.

Franklin turns to Keller, looking painfully conflicted.

FRANKLIN

What about us?

Keller starts wrapping a rag tight around his knuckles.

KELLER

I'll do whatever it takes.

Franklin's still face as he listens: Keller moving into the bathroom, then...SMACK. Franklin winces, his face quivering -- SMACK -- SMACK --

73 EXT. NEIGHBOR'S HOUSE - FAIRMOUNT CIRCLE - DAY

73

A WOMAN, 36, is sprinkling rock salt on her icy front steps, eyeing something across the street...

The FOR SALE house, Loki walking around the yard, talking on his phone --

CAPTAIN RICHARD O'MALLEY (O.S.)

(over the phone)

Results came back for the corpse in the priest's basement. No DNA, dental or fingerprint matches. The priest is sticking to his story; thinks he killed the next Ted Bundy.

LOKI

(into the phone)
Probably his jilted lover or
something --

Loki catches the Woman across the street watching him, waves.

LOKI (CONT'D)

(into the phone)

I gotta go --

Loki hangs up -- starts across the street towards her --

WOMAN

You talked to me already.

She gives him a flirtacious smile -- he smiles back --

(CONTINUED)

41

73 CONTINUED:

LOKI

(motions to empty

house)

Forgot to ask -- did you know the people who lived there?

WOMAN

No -- they weren't social. Moved to Easton a couple years ago. Milland was their last name.

LOKI

They know the girls' families?

WOMAN

Think they had some kind of problem with the Dovers. Don't know what it was about.

Loki nods vaguely, looks back at the FOR SALE house...

EXT. THE MILLANDS' HOUSE - DAY 74

74

Opening the door for Loki is KIM MILLAND, 37 -- a stiff looking woman with a mannered disposition.

LOKT

Detective Loki. I'm investigating the --

KIM MILLAND

I know who you are. My mother was wondering when someone was going to come see us.

Loki nods vaguely, a bit confused.

LOKT

Because of where you used to live?

She makes a strange face, looks a little insulted --

KIM MILLAND

Because of Barry.

75 INT. LIVING ROOM - THE MILLANDS' HOUSE - DAY 75

Loki's POV of the TV: an old home video of Barry Milland, 6. He's playing inside a big cardboard box/playhouse, staring out one of the cut-out windows.

CONTINUED:

MRS. MILLAND (O.S.)

Same person who took him took those girls. I'm sure of it.

The video starts to distort, the image deteriorating --

MRS. MILLAND (0.S.) (CONT'D)
Oh Christ. I'm wearing out the

tape I guess. I watch it everyday after breakfast. It's the only video I have of him.

Loki's gaze turns to the unblinking eyes of MRS. MILLAND, 65, unable or unwilling to get up off the couch, her rotund frame draped in vertiginous patterns.

MRS. MILLAND (CONT'D)

It was before your time. Twenty-six years ago. August nineteenth. I took a nap in the afternoon, and when I woke up, Barry was gone. No one could ever tell me what happened to him. He was playing in the front yard -- a few feet from where they say that RV was parked... What do you think that means?

Loki looks Mrs. Milland in the eye, trying to read her, then:

LOKI

I'm more interested in what you think it means.

After a moment Mrs. Milland breathes out, shakes her head...

MRS. MILLAND

I don't think we'll ever know...

It's just like Barry. No one took
them -- nothing happened. They're
just gone.

KIM MILLAND enters, 37, along with her brother ELLIOTT, 35. They orbit their mother like nervous nurses.

MRS. MILLAND (CONT'D)

Go ahead and search the house. I know from experience how precious time is to you right now. Elliott will go with you, in case you need to move something, he can put it back. He knows where everything goes.

76 OMITTED 76

77 INT. BEDROOM - THE MILLANDS' HOUSE - MOMENTS LATER

77

Elliott shows Loki into a room filled with old toys and translucent storage containers stacked to the ceiling.

ELLIOTT MILLAND Everything Barry ever touched.

Loki nods, seeing the old cardboard box/playhouse from the home video. He weaves through the clutter towards it...

LOKI

You said you knew Anna Dover's father when you lived on Fairmount?

ELLIOTT MILLAND

Not really knew him. His son was playing on our lawn one time -this was years ago -- and my mother, she grabbed him and tore his shirt a little. She was confused. I stopped her and sent the kid home. Other than his shirt he was fine. Then an hour later his father comes over and starts threatening me -- obviously drunk, but he seemed serious enough. I locked the doors and waited for him to leave. But he didn't, he just sat there on our front steps for over an hour. Didn't leave until the cops came.

While considering this Loki looks inside the playhouse. An old stuffed animal sits inside staring out at him.

78 EXT. APARTMENT HOUSE - NIGHT

78

The sun is gone. A lone light in the second floor window...

79 INT. BATHROOM - SECOND FLOOR APARTMENT - NIGHT

79

Franklin braces Jones, keeping him standing while -- CRACK -- Keller slugs his bloodied face for what looks like the hundredth time.

KELLER

Why? Why won't you just fucking tell us!?

Jones' head is hanging now, he's barely conscious. Keller motions for Franklin to wait a moment, walks out of the bathroom...

Franklin stands there holding Jones -- Keller walks back in. Franklin's face goes hard when he sees Keller is holding a hammer. Franklin starts to say something when Keller silences him with a look --

Keller holds the hammer up in front of Jones -- Jones regarding it blankly --

KELLER (CONT'D)

You gonna make me use this?

Keller grabs Jones' arm, forces his hand down on the sink, raises the hammer --

KELLER (CONT'D)

You're doing this to yourself. Talk -- TALK!

Jones' eyes, like empty windows...

KELLER BRINGS THE HAMMER DOWN -- HITS THE SINK --

Furious now, Keller slams Jones into the wall, looks like he's going to hit him in the face with the hammer - Franklin moves in to stop him -

FRANKLIN

STOP --

Keller smashes the hammer into the wall -- inches from Jones' head. Franklin pulls Keller back as Jones collapses to the floor...

80 INT. SECOND FLOOR APARTMENT - APARTMENT HOUSE - LATER

80

Keller unwraps the now bloodied rag from his knuckles while Franklin puts on a clean shirt.

44A

FRANKLIN

It doesn't seem like he even knows what's happening to him.

KELLER

That's what he wants you to think. It's an act.

(beat)

We'll start up again in the morning.

FRANKLIN

Start what up again? It's not working.

KELLER

Then we'll try something else.

81 EXT. FAIRMOUNT CIRCLE - NIGHT

81

Franklin walks up the street towards where the RV once parked. It's alive with lights.

He gets closer. A candlelight vigil. At least a hundred people, standing in the cold. He walks past a reporter --

REPORTER

Four days have passed since Anna Dover and Joy Birch were last seen by their families. The two girls, age six and seven, are believed to have been playing right here on this street when they disappeared without a trace. As you can see, despite the cold, a lot of people have turned out tonight to show their support. Police are asking that anyone who has any information regarding the girls' whereabouts — no matter how minor — to call the twenty-four hour tip line.

81 CONTINUED:

81

45

He spots Nancy and Eliza and goes to them.

NANCY

Hi.

He takes her hand, then Eliza's...

NANCY (CONT'D)

(whispers to Franklin)

Where have you been?

He doesn't answer. All the lights are making him nauseous.

NANCY (CONT'D)

Franklin?

FRANKLIN

The woods, searching.

The lights are unbearable. He lets go of their hands, reeling a little.

NANCY

What is it?

FRANKLIN

Nothing, I'm OK. Just need to sit down.

As his wife and daughter walk after him, he sits down on someone's lawn and tries not to throw up.

Across the way we see Loki watching. He turns -- scanning the crowd --

Loki's POV -- somber, candlelit faces, breath showing in the cold, standing like a choir; all facing the same direction...

Except for A TALL MAN, who's staring at the Birches...

Loki starts carefully moving through the crowd...getting a better view of the Tall Man: pudgy, baby face, partly obscured by the hood of his parka --

Loki bumps into a woman -- knocks the candle from her hand --

WOMAN

Watch it --

Loki looks over at the Tall Man -- their eyes lock --

The Tall Man turns abruptly, starts weaving out of the crowd -- heads are turning -- a quiet commotion building when --

Loki gives up trying to be gentle -- shoves his way out of the crowd -- breaking into a run, the Tall Man about thirty yards ahead --

LOKI Stop right now! Police!

Loki's POV as he chases the Tall Man -- the Tall Man runs down into a ditch lining the roadside. Loki sprints down after him -- losing sight of him when the Tall Man clears the other side --

Loki gets to the top of the slope, sees the Tall Man running between two houses --

Loki gives chase as the Tall Man runs out on to another street --

Loki's POV as he chases The Tall Man down the middle of the street -- the Tall Man veers off, runs up a hilly front yard and disappears behind a house --

Loki hits the hilly yard -- runs around the other side of the same house --

Loki peers around the corner of the house at the backyard -- nobody there. Then he sees the motion lights come on next door -- hears a dog barking --

Loki draws his gun, heads to the chain link fence dividing the two backyards, steps over it, sees the leashed guard dog across the way, barking at something --

The dog notices Loki -- wheels around and charges him -- until its leash goes taught and snaps it back --

Loki breathes out, scans the yard. No sign of the Tall Man. Then --

Something falls down to the ground beside Loki. An icicle. He looks up --

Icicles hanging off the bottom of a tree house. There could be someone up there -- it's hard to tell from the ground -- it's about ten feet up. Loki aims his gun up at it...

LOKI (CONT'D)

Hello? You don't come down on
three, I'm gonna start shooting.
One, two...three --

81 CONTINUED: (3)

Nothing. Loki breathes out, considering as the motion lights go dark --

A shape drops down from the tree house, Loki fires BANG, misses -- THUMP -- a boot hits his face, he falls back into the snow -- lights come back on as --

Loki scrambles up -- he dropped his gun -- sees the Tall Man is climbing over a wooden fence across the way --

Loki looks around in the snow for his gun -- there, grabs it -- aims -- the Tall Man is going over the fence --

LOKI (CONT'D)

STOP!

The Tall Man keeps going --

LOKI (CONT'D)

Son of bitch!

Loki runs to the fence -- climbs -- falls into a snow drift --

THE DIN OF ENGINES, CARS BLASTING PAST -- HE'S ON THE SIDE OF A HIGHWAY --

Loki peers through the blur of speeding cars to the other side -- no sign of the Tall Man.

Struggling to catch his breath, Loki turns around, scanning, scanning --

Nothing. Loki's about to loose his mind -- so fucking close.

82 INT. TV ROOM - THE BIRCH'S HOUSE - MORNING

82

81

The Birch's TV: a news report -- a police sketch on screen. A fairly accurate rendering of the Tall Man --

NEWS CASTER

--who police are saying is a
person of interest in the
investigation of the two missing
girls --

Angle widens to reveal Franklin watching -- Nancy asleep on the couch. The room hasn't been cleaned since Thanksgiving.

Someone beeps their horn out front, startles Franklin -- he looks out the window. Keller's truck just pulled up --

83 EXT. APARTMENT HOUSE - MORNING

83

Franklin follows Keller up the front stairs, they're in the midst of a hushed argument --

FRANKLIN

Why would the police be looking for him if he didn't --

KELLER

They did it together — they know each other. I told you, Jones looked me in the eye and told me: they only cried when I left them. He knows where this guy is.

83 CONTINUED:

JNTINUED:

Franklin tries to swallow that, but it's not going down... Keller leaves him on the stairs and disappears inside...

Franklin considers darkly...then after a moment he follows Keller inside, looking like he's being led to the gallows...

84 INT. CAPTAIN'S OFFICE - POLICE STATION - DAY

84

83

Loki walks in and drops something on O'Malley's desk. A little dog collar with ID tags on it.

LOKI

Holly Jones' dog. Car hit it on Southworth Street. Turns out Jones took it for a walk the night before last and didn't come back. His aunt didn't tell us until we called her about the dog this morning -- said she didn't want to get him in trouble. I thought we were gonna keep him under surveillance.

CAPTAIN RICHARD O'MALLEY You said the runner at the vigil

is our guy. I don't have money in the budget for watching innocent people.

O'Malley sees a sliver of doubt in Loki's eyes before Loki can conceal it. Loki opens the door, and as he exits --

LOKI

I just like knowing where everybody is --

85 INT. MEDIA ROOM - POLICE STATION - DAY

85

Loki sits in a broom closet of a room, stocked with outdated equipment. He's watching surveillance video from when he questioned Jones in the interrogation room:

LOKI

Did you park your RV on Fairmount Circle yesterday?

JONES

I don't know the names. The street names, I don't look at them.

86

87

85

Loki shows pictures of Anna and Joy to Jones.

LOKI

Have you seen these girls before?

Jones' face as he looks at the pictures, unable to answer. Nothing telling in his expression. Just a man lost in his own world.

A CLERK opens the door, awakens Loki from his trance --

CLERK

Loki, you got a call.

86 INT. DISCOUNT DEPARTMENT STORE - DAY

Christmas music squawks as Detective Loki stands in the check-out line talking to JILL, 16, working the register.

JILL

I called as soon as I saw the sketch on TV. He comes in here every week almost and buys kids clothes, but he's always buying stuff in different sizes. Caught him messing around with the mannequins once.

LOKI

How did he pay?

JILL

Cash.

LOKI

Here's my card. If he comes back, call me.

87 INT. SECOND FLOOR APARTMENT - NIGHT

Franklin, shivering in his underwear fumbles in his backpack for clean clothes. He's crying silently, wiping specks of blood off his face.

KELLER

We're not done, Franklin.

Keller stands a few feet away, blood on his shirt, stone faced. The closed door to the bathroom, Jones whimpering.

89

FRANKLIN

We'll -- we'll come back later. Need to get home.

KELLER

It's been five days. Maybe five days since they've had a drink of water. This could be the last night that matters.

FRANKLIN

I'll call you after Nancy falls asleep. I promise.

Keller looks dubious.

88 INT. KITCHEN - THE BIRCHES' HOUSE - NIGHT

Nancy pours Eliza a bowl of cereal, they both look exhausted.

NANCY

Will you do me a favor and start feeding your sister's gerbil?
Just until she comes back.

Eliza nods. Nancy pours the milk, sits down, her cold coffee waiting. Eliza eats a cereal flake with her fingers.

The sound of Franklin coming in the front door. Nancy gets up fast --

89 INT. VESTIBULE - THE BIRCH'S HOUSE - CONTINUOUS

Franklin locks the front door as Nancy appears behind him.

NANCY

Do you know what time it is?

He turns, snaps at her --

FRANKLIN

Don't! Just don't!

She stops, shocked by the way he looks, like he's aged, and his eyes -- staring through her.

90 EXT. THE DOVERS' HOUSE - NIGHT

90

With Franklin standing meekly behind her, Nancy rings the door bell over and over, until finally Keller opens the door.

Nancy glowers at Keller, trembling...

NANCY

What the hell were you thinking?

Keller gives Franklin the evil eye, then steps outside, closes the door behind him -- shoots Nancy a hard look...

KELLER

You tell anyone?

Nancy shakes her head. She looks at Franklin, her anger starting to collapse into a desperate hope...

NANCY

I want to see him.

91 INT. KELLER'S TRUCK - TRAVELING - NIGHT

91

Nancy and Franklin ride up front with Keller. Keller pulls into a liquor store parking lot.

FRANKLIN

Where are we going?

KELLER

Can't keep parking in front -- people are gonna notice. We'll walk from here.

92 EXT. LIQUOR STORE PARKING LOT - NIGHT

92

Keller, Nancy and Franklin exit the truck and walk silently across the parking lot. A doll peeks out of Nancy's purse...

93 INT. BATHROOM - SECOND FLOOR APARTMENT - CONTINUOUS

93

The bathroom door opens. Nancy walks in, alone, clutching her purse...

Jones' wrists are tied to a pipe in the shower. His face is all but hidden; wrapped in blood soaked rags, just one eye peeks out...

Nancy doesn't scare easy; she moves in close and gets down to eye level with him...

She pulls some pictures of Joy out of her purse and lays them out on the floor. Then some drawings. And finally the doll.

NANCY

This is her favorite doll. She can't sleep without it.

Nancy fights to keep from crying. She looks to Jones, his cyclops eye staring blankly.

NANCY (CONT'D)

She did these drawings. They're kind of sad, see. She hasn't had the easiest life.

He starts to come to life a little; leaning over to get a closer look at the photos and drawings.

NANCY (CONT'D)

Please help her.

She stops and considers for a moment. Then, with shaking hands, she starts to remove the rags from Jones' head. His face is a horror.

She peels the duct tape off Jones' mouth, revealing the rag stuffed inside. She pulls it out, then sets about untying his wrists from the pipe, freeing his mangled hands.

Jones' mouth starts moving. He's saying something... Nancy moves in closer, closer, until finally she gets the message:

JONES

Help me.

Jones grabs Joy's doll, stands up and backs away from Nancy, towards THE WINDOW...

Jones beats the doll's head against the window -- the glass shatters. Nancy SCREAMS. Keller and Franklin rush inside.

KELLER

You untied him?!

Jones is wriggling out the window, about to plunge three floors, when Keller grabs his legs and yanks him back in.

93 CONTINUED: (2)

Jones grabs a shard of glass off the sill. Keller gets his chest slashed as he grabs Jones' wrist and slams it into the wall repeatedly. Jones drops the shard --

Shocked, Nancy watches Keller and Franklin struggle to tie Jones back up, trampling Joy's belongings beneath their feet.

94 INT. INTERROGATION ROOM - POLICE STATION - NIGHT

94

93

Loki sits down across from Father Dunne. Standing by the door is the seldom smiling DETECTIVE CHEMELINSKI, 43.

LOKI

Detective Chemelinski said you had some specifics about the crimes you claimed this man committed. The abductions.

FATHER PATRICK DUNN He was waging a war against God.

Loki shakes his head --

LOKI

Great.

(to Chemelinski)
You told me he had something?

CHEMELINSKI

(to Dunne)

Tell him how he took the kids, shitbird.

Loki looks back to the priest, waiting...

Loki leans in, suddenly very interested.

LOKI

He said that?

FATHER PATRICK DUNN

Yes.

time.

LOKI

Did he mention an accomplice? Any names?

94	Prisoners - Full Pink Script - 1/17/13 54 CONTINUED:	94
	FATHER PATRICK DUNN No. But he said he had a family. A wife and a son.	
95	INT. SECOND FLOOR HALLWAY - APARTMENT HOUSE - NIGHT	95
	The closed door to the apartment. Behind the door we hear the WHINE OF A BAND SAW REVVING UP.	
96	INT. SECOND FLOOR APARTMENT - APARTMENT - NIGHT	96
	Keller, leaned over the band saw lost in a cloud of saw dust as he slices through a piece of plywood.	
	He slams nails into wood with a nail gun, one after another, like the ticking of some two ton clock hand. We're too close to see what he's building	
97	INT. THE BIRCHES' HOUSE - KITCHEN - NIGHT	97
	Nancy stands in front of the humming microwave, zoning out as leftovers bubble and melt. IT BEEPS. The clock: 2:05 am. The door bell rings, jolts her	
	VESTIBULE	
	Nancy opens the door. It's Keller. He's covered in sawdust.	
	NANCY What is it what happened?	
	KELLER Get Franklin. I need to show you how it works.	
98	INT. SECOND FLOOR APARTMENT - APARTMENT HOUSE - NIGHT	98
	Keller, Franklin and Nancy approach the closed bathroom door.	
	FRANKLIN We need to let him go.	
	KELLER You said that already.	
	NANCY Has he said anything new?	

KELLER

He will. Soon. You'll see.

99 INT. BATHROOM - SECOND FLOOR APARTMENT - CONTINUOUS

99

98

No sign of Jones, but where the shower used to be is a false wall made of wood: THE CELL.

KELLER

No light gets in, barely enough room to sit down inside. The shower still works, but we control it from out here. I rigged the water heater, so it either comes out scalding or freezing.

He motions to two pipes jutting out of the cell, with faucet knobs on the end, "cold" and "hot."

KELLER (CONT'D)

Talk to him through this --

Keller motions to a PVC pipe jutting out, bent like an elbow.

Nancy leans in and listens: JONES IS INSIDE sobbing...

NANCY

Oh my God.

Franklin notices a little picture of Anna and Joy tacked to the outside of the cell.

KELLER

To remind us. In case we start feeling sorry for him.

Nancy and Franklin are stupefied.

KELLER (CONT'D)

We can't hurt him any more without killing him. This is the only way.

FRANKLIN

Are you out of your fucking mind?

INSIDE THE PITCH BLACK CELL

Jones stops sobbing and quiets, listening to the muffled timbre of their voices...

BACK TO:

99 CONTINUED:

Keller, as he picks up a hammer and hands it to Franklin.

KELLER

You have a better idea? Go ahead, let him out if you want to. I won't stop you. If that's really what you want, go ahead.

Franklin considers with harried eyes...

KELLER (CONT'D)

You think someone is looking out for our girls the way you're looking out for him? Five days they've been gone now. We're running out of time.

FRANKLIN

We don't even know if he's the quy, Keller.

KELLER

I do.

FRANKLIN

I want my daughter back as much as you do. I'd die for her -- but this needs to end.

KELLER

Then you better get to work. I'd start with that wall there.

Franklin looks to Nancy, but her eyes are lost. He takes a breath, then goes to the cell, starting to pry at one of the walls with the hammer.

After a few moments Nancy puts her hand on his shoulder --

NANCY

Don't. Franklin, stop.

He shakes his head and keeps on prying at the wood, BREAKING OFF A SMALL PANEL --

SUDDENLY JONES REACHES OUT AND GRABS HIM. Franklin drops the hammer. NANCY SCREAMS as he yanks his arm from Jones' grasp.

Franklin levels a long accusing stare at Keller.

NANCY (CONT'D)

Let's just go. Please.

99	Prisoners - Full Pink Script - 1/17/13 57 CONTINUED: (2)	99
	Franklin finally heeds his wife and they leave Keller alone with his creation	
100	EXT. FRONT/BACK YARD - THE BIRCHES' HOUSE - NIGHT	100
	An unseen person's POV, the INTRUDER, creeping across the Birches' moonlit backyard, moving towards	
	THE BACK DOOR	
	The Intruder's hand jimmying the lock with a screw driver	
101	INT. BATHROOM - THE BIRCH'S HOUSE - CONTINUOUS	101
	Eliza is taking a bath, talking on her cell phone to Ralph.	
	ELIZA (into phone) I need to get out of here, Ralph. Everything in this house makes me want to throw up. (listening) Your Dad's building? I'm not staying in that crackhouse. Gross.	
102	INT. HALLWAY - THE BIRCH'S HOUSE - CONTINUOUS	102
	Back to the Intruder's POV, moving down the hallway: he stops at the closed bathroom door, listening to Eliza's voice	
103	INT. MINIVAN - THE BIRCHES' HOUSE - CONTINUOUS	103
	Franklin pulls into the driveway, Nancy sitting in the passenger seat. Both sit in silence for a moment, then:	
	FRANKLIN Keller's gonna kill him. The guy doesn't know anything, Nancy. He's just some poor fool who parked on our street (beat) I'm gonna go back there without Keller let him out	
	NANCY You're not going back to that	
	place.	

Franklin looks at her, not sure what she's getting at.

NANCY (CONT'D)
If you do, I'll call the police and tell them everything.

(beat)

We're not gonna help Keller -- but we're not gonna stop him either. Let him do what he thinks he needs to...

(beat)

We don't know about it anymore.

And with that Nancy gets out and shuts the door - leaving Franklin in shocked silence.

104 INT. HALLWAY - THE BIRCHES' HOUSE - CONTINUOUS

104

Nancy walks down the hallway, stopping at the closed bathroom door. She knocks.

NANCY

Eliza?

She knocks again.

NANCY (CONT'D)

Eliza? You in there?

She tries the door. It's locked. Franklin comes up behind her.

FRANKLIN

What's the matter?

Nancy turns to him, terrified.

NANCY

She's not answering.

Franklin's eyes go wide. Nancy rattles the doorknob -- BANGS ON THE DOOR --

NANCY (CONT'D)

Eliza, honey open the door. Open the door, sweetheart -- Oh Jesus --

(screaming at

Franklin)

Break it down! Hurry up!

Franklin stands back, about to kick the door in when Eliza opens the door in a towel, hand over her cell phone.

ELIZA

Fuck you both. Next time you're going to leave me here alone -- maybe you could try at least telling me where you're going.

NANCY

I'm sorry, honey, we thought you were sleeping -- we were at the police station --

Eliza slams the door in their face.

105	EXT. FAIRMOUNT CIRCLE - CONTINUOUS	105
	Back to the Intruder's POV: as he moves across the street to the Dovers' house. Keller's truck isn't in the driveway.	
	He moves around to the back of the house	
106	INT. HALLWAY - THE DOVERS' HOUSE - MOMENTS LATER	106
	The intruder's POV: as he moves past the closed door to Ralph's room. The muffled sound of him talking on the phone.	
107	INT. MASTER BEDROOM - THE DOVERS' HOUSE - CONTINUOUS	107
	Grace lies in bed, sleeping, suddenly awakened as she hears a noise in the next room. She sits up.	
	GRACE	
	Anna? Anna?	
	She gets out of bed	
108	INT. HALLWAY - THE DOVERS' HOUSE - CONTINUOUS	108
	Grace moves slowly down the hallway. She sees the door to Anna's room is open	
109	INT. ANNA'S ROOM - THE DOVERS' HOUSE - CONTINUOUS	109
	Grace walks inside the room and turns on the light. Anna's window is conspicuously open, curtains billowing.	
	GRACE Anna? I heard you. It's Mommy, honey. Come out and see Mommy.	
	She stands there in the middle of the room, zoning out,	

her breath starting to show in the cold. Ralph appears in the doorway, half asleep.

RALPH

Ma, what are you doing? It's freezing.

Ralph goes to the window. He looks outside. Nothing there. He shuts the window $\ensuremath{\mathsf{--}}$

110 INT. ANNA'S ROOM - THE DOVERS' HOUSE - LATER

110

Loki follows a thoroughly drugged Grace into Anna's room.

GRACE

She was in here. I heard her. And when I came in, the window was

She starts to get dizzy. Loki steadies her and sits her down on the side of the bed.

GRACE (CONT'D)

She opened her window. Ralph closed it, but it was open before.

(beat)

Aren't you going to write that down?

Loki nods, and trying to do so with as little condescension as possible, pulls out his note pad and jots down:

IN THE HOUSE? OPEN WINDOW

GRACE (O.S.) (CONT'D)

The basement. I need to check the basement.

111 INT. BASEMENT - THE DOVERS' HOUSE - MOMENTS LATER

111

Grace leads Loki down the stairs. Loki looks around, a little taken aback by the floor to ceiling provisions.

While Grace searches for Anna, Loki notices a little sketch on Keller's work table: a stick figure in a box...

Then he sees something else, among the provisions...a half used bag of lye. He lingers on it for a moment.

LOKI

Where is your husband, Mrs. Dover?

GRACE

I was going to ask you. He said he's been helping the police look for Anna.

Loki looks dubious, thinking...

LOKI

You think he'll be back soon?

GRACE

No. He's never home until late.

(CONTINUED)

111	Prisoners - Full Pink Script - 1/17/13 61 CONTINUED:	111
	Loki looks at his watch: 3:45 am.	
112	INT. BLACK SEDAN - PARKED - DAY	112
	Frozen rain comes down Loki squints out his windshield can't see anything. He hits the wipers. Now he can see again: he's parked up the street from the Dovers' house.	
113	EXT. THE DOVERS' HOUSE - CONTINUOUS	113
	Keller emerges from his front door and walks to his truck.	
114	INT. BLACK SEDAN - TRAVELING - CONTINUOUS	114
	Loki drives, tailing Keller. He yawns then pops a coffee bean into his mouth.	
	He turns the police radio down and turns on the FM, tuning in a 50s pop song, tapping along, trying to stay alert.	
115	INT. KELLER'S TRUCK - TRAVELING - CONTINUOUS	115
	Keller listens to the Everyday Testament while he drives, fast forwarding, looking for something he's not finding, until it EATS THE TAPE.	
116	EXT. LIQUOR STORE PARKING LOT - CONTINUOUS	116
	Keller pulls into the parking lot	
117	EXT. LIQUOR STORE PARKING LOT - CONTINUOUS	117
	Keller gets out of the truck and starts across the parking lot towards the apartment house.	
118	INT. BLACK SEDAN - PARKED - CONTINUOUS	118
	Loki pulls to the side of the road, watching Keller trudge across the parking lot when a truck comes up behind him	
	Loki waves him past, but the truck doesn't budge, BLARING HIS HORN	

118 CONTINUED:

118

LOKI Shit. Shit shit shit.

119	EXT. LIQUOR STORE PARKING LOT - CONTINUOUS	119
	Keller hears the truck's HORN BLARING. He looks over and spots Loki's car.	
	Keller freezes. He's busted; standing in the middle of a parking lot, nowhere near his truck, about to lead Loki to the apartment house.	
	He grimaces, thinking. He looks back over his shoulder. The liquor store MANAGER, 38, is raising the storefront security cage	
	Keller does an about face, and starts walking back, veering towards the liquor store.	
120	INT. BLACK SEDAN - PARKED - CONTINUOUS	120
	Loki watches, baffled, as Keller walks into the liquor store.	
121	OMITTED	121
122A	EXT. PARKING LOT - CONTINUOUS	122
	The freezing rain begins turning to snow. Loki's side mirror reflects cars passing as he waits for Keller to come out of the liquor store.	
122	INT. BLACK SEDAN - PARKED - MOMENTS LATER	122
	Loki watches as Keller walks from the liquor store, paper bag in hand, making a bee line for Loki's car. Loki shakes his head; he can't believe this guy.	

122 CONTINUED:

> As he approaches, Keller pulls the bottle from the paper bag, unscrews the cap and takes a slug...

123 EXT. LIQUOR STORE PARKING LOT - CONTINUOUS 123

122

Keller knocks on Loki's passenger side window. Loki puts the window down...

KELLER

Why are you following me?

124 INT. BLACK SEDAN - PARKED - CONTINUOUS 124

Loki leans over the seat and opens the door.

LOKI

Sit down.

Keller takes his time, but he does as he's asked and gets in. He sits there and takes another long haul of whiskey.

LOKI (CONT'D)
You've got a bag of lye in your basement that's half gone. And your wife thinks you've been out helping us -- which we both know isn't true.

Keller shakes his head in bitter disbelief, breathes out:

KELLER

Used the lye to bury our dog last year. And helping the cops sounds better than I've been driving aimlessly in my truck, 'cause I don't know what the fuck else to do.

LOKI

Is that what you were doing on Saturday night?

KELLER

Probably.

LOKI

I'm asking because you assaulted a man who is now missing.

KELLER

I heard. So what happened to him?

LOKI

I assume the fact you're asking means you don't know.

KELLER

I didn't think it was something I could get away with.

LOKI

It's not.

KELLER

Couldn't be that he skipped town 'cause the asshole is guilty, nah couldn't be that, 'cause that would be your fault, wouldn't it?

LOKI

Where were you going just now?

KELLER

(raises the bottle)

To get this.

LOKI

No, before that. You were walking in the other direction, across the parking lot towards Campello Street.

Keller drinks some more, stalling, until:

KELLER

I haven't had a drink in a long time. I figured if I walked around the parking lot for a while, by the time they opened I'd stop wanting it so bad. Then I saw you, and that sort of helped make up my mind.

Loki stares into Keller's eyes, finding no apparent trace of falsity, just undeniable sadness. Keller offers the bottle to Loki. Loki shakes his head.

LOKI

Your little girl will need you when she comes home, Mr. Dover. You and your wife need to take care of yourselves, that's the best thing you can do for her right now.

124 CONTINUED: (2) 124

KELLER

Thanks for the tip. (guzzles some whiskey)

I heard kids gone for more than a week have half as good a chance of being found. And after a month almost none are. Not alive.

Beat. A heavy quiet...the falling snow...

LOKI

It hasn't been a week yet.

Keller starts to get out, but before he closes the door --

LOKI (CONT'D)

You don't think I'm going to let you get behind the wheel of an automobile after you've been drinking -- in the middle of a blizzard. Let me drive you home.

KELLER

I'm gonna walk.

Keller shuts the door, and Loki watches as he walks off into the white blur of falling snow.

125 EXT. THE DOVERS' HOUSE - DUSK

125

65

Keller trudges up his driveway, completely drunk, half frozen. He tosses the now empty bottle of whiskey into a snow drift.

126 INT. BEDROOM - THE DOVERS' HOUSE - CONTINUOUS

126

Keller walks in. Grace is passed out in bed. He takes his boots off, almost falling over in the process.

Then he crawls into bed with his clothes on, his bloodshot eyes fluttering closed...

CUT TO:

127 INT. KELLER'S DREAM - BEDROOM - NIGHT - THE DOVERS' HOUSE 127

Keller opens his eyes to see ANNA STANDING BY THE SIDE OF THE BED. He's too shocked to speak. She holds up a red whistle.

ANNA

Look, Daddy! We found it! We found it! It was at the bottom of the Brewers' pool!

Keller sits up, eyes tearing, reaching for her --

BACK TO:

128 INT. BEDROOM - THE DOVERS' HOUSE - MORNING 128

127

Keller wakes up aghast, and still a little drunk. He thinks for a moment -- staring at the spot where Anna stood in his dream, when suddenly his face goes hard with fright --

KELLER

No -- no --

He jumps out of bed --

129 INT. DEN - PAUL BREWER'S HOUSE - MOMENTS LATER 129

BILL BREWER, 8, stares through a sliding glass door at the pool area in his back yard. He's intently watching something we can't yet see...

BILL

Mom, there's a man in our yard.

JANE BREWER, 29, still in pajamas, coffee in hand, walks up behind Bill --

JANE

Come eat your breakfast, Bill.

She looks out the glass door, and drops her coffee.

JANE (CONT'D)

(calling into the

next room)

Paul! PAUL!

130 EXT. POOL AREA - PAUL BREWER'S HOUSE - CONTINUOUS 130

Paul, in boots and pajamas, slowly slides open the glass door, frightened eyes locked on...

The pool. Someone's dragged part of the pool cover off. Paul walks up to the pool's edge, his wife and son watching through the glass door in the background...

Baffled, Paul stares down at the exposed icy green water when suddenly -- KELLER BURSTS TO THE SURFACE, SUCKING AIR --

Paul almost has a heart attack, backing away, eyes wide, as Keller climbs out of the pool, shivering, skin blue --

PAUL

Keller? What the hell is going on?

Keller doesn't answer, his eyes look like they're still dreaming. He lumbers away without a word, while Paul and his family watch on in shocked disbelief.

Paul takes a look in the water to see if he's missing something. But all he sees is a pool full of ice and leaves.

131 EXT. RIVERBANK - MORNING 131

We move over the river -- two police boats deploying divers -- search and rescue dogs roaming the shoreline -- search teams moving into the adjacent woods...

132 INT. LOKI'S DESK - CONYERS POLICE STATION - DAY 132

Loki, stares at his computer screen, perplexed. He's been here all night and looks it. He grabs his bag of coffee beans -- sees it's empty -- tosses it aside --

The CAPTAIN'S SECRETARY, 29, walks by drinking coffee.

CAPTAIN'S SECRETARY You need a shower, Loki.

Loki waves her away. On screen: a newspaper article. A picture of Keller's Dad. The headline: GRATERFORD GUARD COMMITS SUICIDE IN HOME

Loki scans the article, eyes resting on an address: 234 Campello Street, apt 3

He remembers something and gets up, gets his coat on --

133 EXT. LIQUOR STORE PARKING LOT - DAY

133

Keller walks across the parking lot towards his truck, still parked where he left it the previous day...and right past it, on to the apartment house...

134 INT. BATHROOM - SECOND FLOOR APARTMENT - DAY

134

The cell, the sound of the SHOWER BLASTING INSIDE. Steam rises from the PVC pipe as Jones BANGS ON THE INSIDE --

Keller turns it off. He looks close to tears -- hitting his breaking point...when he hears something -- Jones mumbling something over and over again:

JONES

...not Alex. I'm not Alex. I'm not him -- I'm not Alex --

Hearing Jones' voice gives Keller a burst of adrenaline --

KELLER

What do you mean? Who are you then? Come on -- talk to me.

JONES

...I'm not him, not him --

Jones' words fragment into gibberish -- Keller punches the outside of the cell --

KELLER

You ARE him -- this IS happening. All you need to do to make it stop is tell me where they are.

No response. Just a horrible dripping sound... Keller takes a breath, then:

KELLER (CONT'D)

Don't make me do this anymore.

Keller reaches to turn the water back on, but he can't -- tears crawling down his face as he mouths: I'm sorry --

(CONTINUED)

134	Prisoners - Full Pink Script - 1/17/13 68A CONTINUED:	134
	He kneels down. Squeezes his hands together. And after a moment starts to mutter what sounds like a prayer	
135	EXT. APARTMENT HOUSE - CONTINUOUS	135
	Loki's car pulls up in front of the apartment house. He gets out and observes the building from the street, considering	
136	INT. BATHROOM - SECOND FLOOR APARTMENT - DAY	136
	<pre>Keller stands up takes a breath, looks over at the cell</pre>	
137	EXT. APARTMENT HOUSE - CONTINUOUS	137
	Loki observes the padlock on the front door IS HANGING UNCLAMPED. Someone's inside. He thinks for a second, then clamps the padlock shut.	

138 INT. BATHROOM - SECOND FLOOR APARTMENT - MOMENTS LATER

138

Keller is about to turn the hot water back on when he hears something outside. He goes to the bathroom window, looks down into the back alley and sees:

Loki trying to remove the board from a low lying window --

KELLER

Fuck me.

139 INT. STAIRS - CONTINUOUS

139

Keller jumps down flights of stairs, making a mad dash for...

THE FRONT DOOR TO THE BUILDING

Keller tries the door, BUT LOKI'S PADLOCKED THE OUTSIDE --

140 INT. FIRST FLOOR APARTMENT - CONTINUOUS

140

Keller enters, frantic. One of the boards covering the windows is being pried from the outside -- but it's still in place, Loki has yet to see inside.

Keller lays his coat out like a blanket and lies down on top of it, pretending he's been sleeping here all night --

Loki gets the board off the window. He pokes his head inside and sees Keller lying there on the floor.

Loki climbs in. Then he walks to Keller and toes his ribs with his shoe.

LOKI

Rise and shine.

Keller opens his eyes, pretends to look surprised, plays up the hangover.

LOKI (CONT'D)

I knew you were headed over this way. I'm not going to find two little girls in this building am I, Mr. Dover?

KELLER

Fuck you.

LOKI

What about Alex Jones?

KELLER

What about him? I came here to drink. Didn't want to do it in front of my wife. My father left me this building.

Loki considers.

LOKI

Mind giving me the tour?

Loki motions to the door. Keller breathes out and gets up.

141 INT. STAIRWELL - APARTMENT HOUSE - CONTINUOUS 141

Keller walks up the stairs, panic in his eyes, Loki a few steps behind him.

LOKT

Why didn't you tell me about this place?

KELLER

Didn't think it mattered.

LOKT

Everything matters.

142 INT. SECOND FLOOR APARTMENT - APARTMENT HOUSE -CONTINUOUS

142

Keller walks inside the apartment, Loki follows, looks around, CLAPS HIS HANDS a couple times to wake himself up -- Keller flinches --

LOKI

All that survival gear in your basement, you know something the rest of us don't?

KELLER

Pray for the best. Prepare for the worst.

Loki nods condescendingly.

143 INT. STAIRWELL - APARTMENT HOUSE - MOMENTS LATER

143

Loki follows Keller up the stairs to the second floor. Keller slows the ascent, desperate, doesn't know what to do --

LOKI

Come on, hurry up --

Loki's PHONE RINGS --

144 EXT. PARKING LOT - DISCOUNT DEPARTMENT STORE - CONTINUOUS 144

Jill the check out girl watches as a little junker of a car takes off out of the parking lot, she's out of breath --

JILL

(into the phone)
The guy you're looking for was
just here. He saw me watching him
and ran.

LOKI (O.S.)

(over the phone)

Get his plates?

145 INT. STAIRWELL - APARTMENT HOUSE - CONTINUOUS

145

Loki rushes past Keller up the stairs to the second floor as Jill gives him the plates...

Keller freezes, going out of his mind as he listens to Loki's ECHOING FOOT FALLS...

Until they suddenly stop. HE'S AT THE DOOR. Keller takes a breath and bounds up the rest of the stairs, just in time to see Loki disappear into the apartment --

146 INT. SECOND FLOOR APARTMENT - CONTINUOUS

146

Loki walks inside, hangs up his phone and takes a quick look, rushing, distracted. THE DOOR TO THE BATHROOM IS OPEN, but the light is out. Jones is silent and from where Loki is standing...

The cell looks like just another unfinished wall. Loki turns around and rushes out --

147 INT. HALLWAY - THE APARTMENT HOUSE - CONTINUOUS

147

Loki walks out into the hall. Keller is waiting for him, ready to be busted. But then Loki just rushes right past him, barreling down the stairs --

LOKI (O.S.)

Go home, Mr. Dover.

Keller stands there dumbstruck. Then he walks to the open apartment door and looks inside across the way at the open bathroom door, realizing his good luck...

148 EXT. FRONT DOOR - BOB TAYLOR'S HOUSE - DAY

148

Loki pushes a doorbell and waits. Someone's made a snow angel in the front yard. Loki stares at it, lost in thought until the door opens --

BOB TAYLOR

Hi.

The man from the candlelight vigil: BOB TAYLOR, 39. Loki gives him a big smile, shows him his badge.

LOKI

Why did you run away from me the other night?

BOB TAYLOR

I've never seen you before. You sure you got the right house?

LOKI

You done any shopping at AJ Sax lately?

BOB TAYLOR

Yeah, why is it a crime to shop there?

(motioning to Loki's

suit)

I don't have the money to shop at Brooks Brothers.

LOKI

You bought childs clothing.

BOB TAYLOR

Did I? I must have been in a hurry.

LOKI

Do you have any children?

Bob pauses, slowly shaking his head.

BOB TAYLOR

No...I don't have anything.

Loki gets his foot in the door jam, starts trying to push his way in as Bob braces against the door --

149 INT. VESTIBULE - BOB TAYLOR'S HOUSE - CONTINUOUS 149

148

Loki shoves the door open. He grabs Bob, slams him into some shelves knocking them down -- then slams Bob face first into the floor, breaking his nose. Loki cuffs his hands behind his back and forces him to lie on his stomach.

LOKI

Your nose leaves that floor I will shoot you.

Loki gets on his phone as he starts checking the house's interior.

LOKI (CONT'D)

Need a rescue unit at 437 Carrol Street -- possible kidnap victims on the premises.

Loki's POV: mazes are drawn on the walls and cut-out of the carpets...

KTTCHEN

There's something in the kitchen sink: flies buzzing all around it. Loki walks to the sink and sees some hair...

He looks closer, covering his mouth as he steps to the sink and looks inside. A pig's head, wearing a wig.

HATITWAY

Loki moves down the hallway -- stops at an open door. A cluttered room -- a cage full of mice...

Loki continues down the hall, comes to a closed door. It's locked --

150A EXT. LOKI'S SEDAN - PARKED/BOB'S HOUSE - MOMENTS LATER 150A

> Loki throws a cuffed Bob Taylor into the back of his car, slams the door -- pops his trunk, grabs a crowbar --

150B INT. HALLWAY - BOB TAYLOR'S HOUSE - MOMENTS LATER

150B

Loki pries at the locked door with the crowbar -- the wood splinters -- the door pops open, revealing...

A small room.

Loki's POV as the door swings in: stacked high against the wall are SIXTEEN HEAVY DUTY PLASTIC CONTAINERS --

Loki's jaw drops. He struggles to take one down. It's heavy, and locked.

150B

Loki PRIES THE LOCKED CLASP WITH THE CROWBAR until it breaks. He flips it open. Some bloody kids clothes. THERE'S SOMETHING MOVING UNDERNEATH...

Loki reaches inside. A SNAKE RISES UP -- HISSING --

LOKI

Shit -- fuck --

LOKI SLAMS IT CLOSED.

Loki takes a breath, then in a mad blur he takes down another container and another, using the crowbar to break the locked clasps, flipping the tops open --

More bloody kid's clothes -- more SNAKES. More plastic containers to open --

Moments later he's dripping with sweat, surrounded by open containers, snakes everywhere. Just one to go...

Out of breath, Loki breaks the lock and opens it...

Inside is a homemade book. Scrawled on its cover: IF YOU FINISH ALL THE MAZES YOU CAN GO HOME

150 INT. HALLWAY - POLICE STATION - DAY

150

Keller sits on a bench. A SQUEALING door opens. Franklin bursts out, horrified and rushes past him down the hall. Then Nancy comes out in tears, her eyes meet Keller's for a moment, stunning him --

Keller stands up, getting freaked out. Nancy rushes down the hall, sobbing, rushing after Franklin.

Loki stands in the doorway looking shaken up.

LOKI

Mr. Dover? Your wife here?

Nancy's sobbing is still audible, until she exits into the parking lot with Franklin and the DOOR SLAMS behind them.

150 CONTINUED:

LOKI (CONT'D)

Mr. Dover?

KELLER

She's not coming.

Loki nods, considering.

LOKI

Alright. But if you can't make a positive ID...she's going to need to come in and take a look at this.

151 INT. EVIDENCE ROOM - POLICE STATION - CONTINUOUS

151

A banged up table covered with evidence bags, all containing different articles of bloody children's clothing.

Loki watches on as Keller stares down at the bagged clothes.

KELLER

He confessed? He said he killed them?

LOKI

We had hoped he was lying -- we didn't find any bodies, but, Mr. Dover...

Loki is absorbing Keller's dread, struggling to continue:

LOKI (CONT'D)

The Birches just positively ID'd two of these as belonging to their daughter.

(beat)

Do you recognize anything?

Keller looks over the bags, his body going cold as he picks one up and looks at the shredded shirt inside. He gently sets it down, relieved.

Another bag, as he picks it up and inspects a bloody sleeve ripped from a little coat. Another sigh of relief -- and then as he sees what's beneath it...

A lone sock with a bunny face on it. Keller picks it up. His hands are shaking.

LOKI (CONT'D)

Mr. Dover?

Suddenly Keller grabs Loki and slams him against the wall.

KELLER

You wasted time -- you wasted time following ME! YOU LET THIS HAPPEN!

Loki shoves him off. Plays it tough.

LOKI

(bellicose)

I did everything I could.

KELLER

Keep telling yourself that.

Keller walks out and SLAMS THE DOOR --

Loki looks down at the bloody sock in the plastic bag. He lingers on it guiltily, perhaps imagining how it came to be here...

Loki seems to lose himself for a moment, his face going sick...

152 INT. MASTER BEDROOM - THE DOVERS' HOUSE - CONTINUOUS

152

Keller opens the door, looking in on Grace, passed out in bed. He watches her for a moment, his face like that of some malfunctioning robot...

153 INT. ANNA'S ROOM - THE DOVERS' HOUSE - DAY

153

Ralph sits on his sister's bed in shock, holding his cell phone. He looks up as Keller walks inside and goes to the window. There are two news vans parked out front.

KELLER

Don't talk to them.

Ralph stands up.

RALPH

Eliza told me they're dead.

(beat)

Is it true?

Keller doesn't turn from the window.

KELLER

No.

RALPH

But she said they found their -- their bloody clothes.

Keller swings around, grabs Ralph and shakes him --

KELLER

Don't you tell your mother that. Don't you dare tell her that. You understand me?

Ralph's goes rigid, his eyes burn into Keller's.

KELLER (CONT'D)

I want you to listen to me. I need you to stay around the house for the next couple days, make sure she doesn't see the news -- when the paper comes throw it the fuck away. We don't give up on your sister -- I'm gonna find her and bring her home. We do not give up on her, you understand?

Ralph's shakes his head, raging --

RALPH

You're gonna bring her home? She's dead, you can't do anything. You left me and Mom here while you went out and got fucking drunk. You think I can't smell it on you?

Keller grabs Ralph and slams him into the wall, knocking over a dollhouse. He holds him there for a second, until the madness drains out of his visage and he finally lets go.

Ralph just stands there, holding his ground, jaw clenched.

Keller can't look at him now. He exits. Ralph breathes out.

154 INT. OBSERVATION ROOM - POLICE STATION - NIGHT

154

Loki and O'Malley watch through the two-way mirror as a shackled and bandaged Bob Taylor draws on a large piece of paper with a crayon. He appears to be drawing an insanely dense maze.

CAPTAIN RICHARD O'MALLEY

How long has he been working on this...map?

Loki looks at his watch wearily.

LOKI

Three and a half hours.

CAPTAIN RICHARD O'MALLEY

You think it's gonna lead you to the bodies? 'Cause I sure as shit don't.

LOKI

No offense, Captain, but go fuck yourself. We weren't getting anywhere questioning him.

O'Malley shakes his head, moving in closer until his nose is against the glass.

CAPTAIN RICHARD O'MALLEY

Looks more like a maze than a map.

LOKI

He's got a thing for mazes.

O'Malley's seen enough. He goes to exit.

CAPTAIN RICHARD O'MALLEY

I'm going home. Call me if something happens.

155 INT. HALLWAY - POLICE STATION - LATER

155

It's late. Wedge and Carter stand guard outside a closed door. Loki walks towards them, popping a coffee bean in his mouth. He looks like he's ready to blow.

LOKI

Open the door.

Loki unholsters his gun and hands it to Carter --

CARTER

Captain said to call him before letting anybody in.

LOKI

I just talked to him. He said it was fine. But if you want to call and wake him up again, go ahead.

155 CONTINUED:

> Wedge and Carter look at each other, then Wedge swipes a pass key over a sensor unlocking the door with a BEEP --

156 INT. INTERROGATION ROOM - POLICE STATION - LATER 156

155

Loki walks inside and shuts the door. Bob is still working on his maze.

LOKT

I think it's done now.

Loki grabs the crayon out of his hand --

LOKI (CONT'D)

Tell me what I'm looking at.

Bob looks conflicted, considering, and then:

BOB TAYLOR

I can't.

Loki grabs the back of Bob's head and SMASHES HIS ALREADY BROKEN NOSE INTO THE TABLE --

LOKI

You said you'd draw a map, not a fucking puzzle. Tell me what I'm looking at.

Bob starts to cry --

BOB TAYLOR

I can't --

Loki throws him to the floor -- gets on top of him --

LOKI

Yes. You can.

Wedge and Carter burst in, scrambling to pull Loki off of Bob. BOB GRABS WEDGE'S GUN FROM ITS HOLSTER --

LOKI (CONT'D)

HE'S GOT YOUR GUN --

Carter draws his gun as Bob, shackled, both hands gripping the gun, backs up against the two way mirror --

CARTER

DROP IT!

LOKI

Bob, put the gun down.

Bob brings the gun up to his chin in a quick motion --

LOKI (CONT'D)

NO!

Loki and Carter rush him -- BANG -- Bob falls to the floor, dead. Loki, Wedge and Carter just stand there in shock.

157 INT. DANDELION ANIMAL HOSPITAL - NIGHT 157

158

156

Darkness. The front door opens, Nancy enters, punches a code into the alarm keypad, keys jingling --

She hits the lights and rushes down a hallway to a supply closet. She fumbles through her keys with trembling hands, her breath quickening. She gets it open, takes a breath --

158 INT. SECOND FLOOR APARTMENT - APARTMENT HOUSE - NIGHT

The closed front door to the apartment as someone KNOCKS -

Keller rushes out of the bathroom, his heart in his throat as the front door swings open. It's Nancy Birch, clutching a white paper bag.

Keller breathes out, relieved. She slowly makes a bee line for the closed bathroom door.

KELLER

Why are you here?

She opens the bathroom door and peers inside. A cold washes over her.

NANCY

I was praying you had ended this already.

She grimaces, thinking to herself, checking something over in her mind. Finally she holds up the white paper bag weakly.

NANCY (CONT'D)

I got it from work.

(beat)

We use it to -- to put down animals.

KELLER

Jesus. Just like that, huh?

158

NANCY

You started this. You went and took him. Got Franklin involved. This isn't your decision to make. You and Franklin will go to jail -- I could go to jail. And then what will happen to Eliza? I need to protect what's left of my family, Keller.

(motions to the bathroom)
He's beyond help anyway.

She shoves the bag into Keller's hand, looks away and starts to cry bitterly.

KELLER

They found some clothes -- they haven't found the bodies. I'm not giving up. I'm not having Christmas without my daughter.

NANCY

They had Joy's bloody pants in a plastic bag for Christ's sake! What do you think that means?

She breaks down and puts her head on his chest, sobbing, holding on to him for dear life.

NANCY (CONT'D)

I can hear him -- anytime it's quiet -- I can hear him trying to get out, can smell him on my clothes. You have to make it stop.

She steps back, wiping the tears from her face, trying vainly to calm herself down as she turns and walks to the exit...

NANCY (CONT'D)

And when it's done, burn this place.

The door shuts, she's gone. It's quiet. Just Keller and the white paper bag in his hands...

159 INT. BATHROOM - SECOND FLOOR APARTMENT - LATER

159

Keller sits on the floor across from the cell, guzzling whiskey from his coffee thermos. He sets down the thermos. Picks up the white paper bag, peers inside...

A little white box branded with a skull and crossbones.

After a moment he tosses the bag aside. Picks the thermos back up, takes another pull when --

A scratched whisper comes from the PVC pipe:

JONES (O.S.)

They're in the maze.

Keller freezes. His face goes dead.

JONES (O.S.) (CONT'D)

In the maze.

KELLER

What?

(beat)

What did you say?

JONES (O.S.)

That's where you'll find them.

Keller goes to the cell, speaking into the PVC pipe:

KELLER

What maze? Where is it? How do I get there? It's OK, I'm gonna get you out of there. Just tell me where the maze is.

Keller waits and waits, the tension building to an excruciating crescendo...until JONES STARTS TO LAUGH.

Keller, enraged, BEATS ON THE CELL WITH HIS FISTS,
SCREAMING:

KELLER (CONT'D)

TELL ME!

No response. Keller steadies himself.

KELLER (CONT'D)

Something's gonna get to you.

160 INT. HALLWAY - POLICE STATION - NIGHT

160

82

Loki is asleep, slumped on a bench in the now clamorous hallway. O'Malley walks over and gives Loki's foot a hard kick --

Loki springs awake as Taylor's corpse is rolled out of the adjacent interrogation room. O'Malley shoves Taylor's blood spattered maze drawing into Loki's hand --

(CONTINUED)

160

CAPTAIN RICHARD O'MALLEY

He explain this before he ate the bullet?

Loki takes the drawing weakly, shaking his head.

LOKI

I'm sorry --

CAPTAIN RICHARD O'MALLEY

Fuck you're sorry. Save it for the girls' parents.

161 EXT. HOLLY JONES' HOUSE - DAY

161

Keller rings the bell. Listens. He hears someone moving around inside, TV's on --

HOLLY JONES (O.S.)

Just a minute.

Holly Jones opens the door. Keller's shaky, struggling to act normal.

HOLLY JONES (CONT'D)

Can I help you?

KELLER

Good morning Ma'am. I'm Keller Dover.

HOLLY JONES

I'm sorry, you're who?

KELLER

My little girl was abducted with her friend --

She recognizes him and steps back, starting to close the door, fear in her eyes.

HOLLY JONES

What do you want?

KELLER

I'm sorry, I guess I didn't think this through too good. I've just been thinking a lot about what happened with your nephew. I know I scared him that day at the police station. I guess what I'm trying to say is I feel responsible for him running away.

She studies him, the act of which seems to be giving her

a headache.

HOLLY JONES

Would you like to come in?

162 INT. KITCHEN - HOLLY JONES' HOUSE - MOMENTS LATER 162

161

It's a quaint little nook. Keller sits at the table, keeping his bandaged knuckles out of sight. Across from him sits Holly Jones. She drinks tea.

HOLLY JONES

My husband and I were very devout at one time. Spent our summers, driving around in that RV with our son -- handing out pamphlets, spreading the good word. But after our son died of cancer we started seeing things differently. Adopting Alex helped, but we never got over it.

Keller shakes his head sympathetically.

HOLLY JONES (CONT'D)

You look very tired.

KELLER

I don't sleep much. Keep dreaming about being lost in a maze.

Keller watches for her reaction to his mention of the word, but she doesn't react whatsoever. Instead there's a long, awkward silence, until:

HOLLY JONES

I'm sorry, Alex never talked much, so I hardly know what to say to people when they come here.

Keller waits for her to go on, and when she doesn't.

KELLER

He doesn't talk much?

HOLLY JONES

He talks. Good morning, good night, things like that, but it's hard to get much more than that out of him. He had an accident when he was little. After that he started choosing his words a little too carefully.

CONTINUED:

KELLER

What kind of accident?

HOLLY JONES

My husband kept snakes. It wasn't so bad what happened, but Alex had a fear of them, and...

(she trails off)

It's not my favorite memory.

KELLER

I'm sorry, it's none of my business.

HOLLY JONES

You know you remind me of him a little -- my husband.

KELLER

Oh?

HOLLY JONES

It's the eyes.

She stares into his eyes for a moment, making him noticeably uncomfortable. He looks down, sees a newspaper on the table: TAYLOR COMMITS SUICIDE, LOCATION OF BODIES STILL UNKNOWN

HOLLY JONES (CONT'D)

You sure you don't want some tea?

She sees Keller trembling as he slowly swivels the paper around, staring at it in disbelief.

HOLLY JONES (CONT'D)

Oh God, I'm sorry, Mr. Dover, I thought for sure you knew already. I say it's better this way. That awful man would of spent years on death row -- watching tv and getting fat... But not knowing where she rests is a horrible thing. I am so so sorry --

Keller gets up --

163 INT. O'MALLEY'S OFFICE - POLICE STATION - DAY 163

162

Loki sits in front of O'Malley's desk, looking a mess, staring at a photocopy of the maze Bob drew while O'Malley pours a glass of whiskey.

CAPTAIN RICHARD O'MALLEY

Well at least I don't have to worry about losing you to PSP.

Loki isn't listening, moving a shaky finger over the maze drawing, lost, trying to find his way out.

CAPTAIN RICHARD O'MALLEY (CONT'D)

When forensics is done with his place we're deploying cadaver dogs.

(beat)

We're not superheroes, kid. We don't save the fucking day. We're cops. Hell's janitors. You want fulfillment, start a family, have some kids.

164 INT. LOKI'S DESK - CONYERS POLICE STATION - DAY

164

Loki walks to his desk, staring deliriously at the disarray. He straight-arms everything to the floor, computer monitor and all. No one walking by dares make mention of this.

His desk is now bare but for an evidence bag containing Jones' matchbox RV. He sits down, takes the little RV out of the bag and sets it on his desk.

He gives it the tiniest push, watching as it slowly rolls off the edge $\ensuremath{\text{--}}$

He reaches down to pick it up when something on the floor catches his eye...

The crime scene photos of the corpse he found in Father Dunn's basement. A close-up of the pendant the corpse was wearing with the maze carved into it.

Suddenly energized, he pulls the photocopy of Bob's map from his pocket, unfolds it and sets it on the desk next to the photo of the corpse's pendant...

THEY'RE IDENTICAL. Loki's astounded. His cell phone RINGS.

LOKI

(into phone)

Yeah?

FORENSICS GUY (O.S.)

(over the phone)
We found something.

165 EXT. BOB TAYLOR'S BACKYARD - DAY

165

Loki walks up behind Forensics guy and the rest of his team, all of them staring down at...

What looks like two little bodies, half buried under garden pebbles and mulch. But as Loki gets closer he sees it's:

FORENSICS GUY

Two kids size department store mannequins with their heads caved in. And I just talked to my lab guys. They're telling me all of the blood we sampled from the plastic containers is pig's blood. (yelling to his team)

Get those covered! It's supposed to snow soon. Come on, hurry up!

166 INT. LIVING ROOM - BOB TAYLOR'S HOUSE - CONTINUOUS

166

A darkened mess of a room with mazes drawn on the walls and ceiling. Forensics Guy and Loki enter --

FORENSICS GUY

It's like he's playacting. Case in point, except for the few pieces ID'd by the Dovers and the Birches, all the other kids clothes we found still had the tags on them. And the book of mazes -- he made it out of photocopies, pictures in this book we found in the attic. Ex-FBI agent wrote it.

Forensics Guy grabs a beat-up hardcover off a table.

LOKI

(reading the title) Finding the Invisible Man.

FORENSICS GUY

It's about a theoretical suspect he claimed was responsible for numerous child abductions. Totally discredited I guess, but I read some of it, kind of interesting.

Forensics Guy flips through the book showing Loki some full page photographs of the real book of mazes.

LOKT

Taylor was abducted when he was a kid, escaped after three weeks. His captor drugged him continuously with an LSD, ketamine cocktail. He had no idea where he'd been. They never caught the guy.

FORENSICS GUY

There you go. Probably read this book and decided he was taken by the Invisible Man. Now he's doing his best imitation.

LOKI

Did his best imitation. He shot himself last night.

Forensics Guy shakes his head.

FORENSICS GUY

How did he do that? I thought he was in custody.

Loki ignores the question and takes a photocopy of Bob's map out of his pocket.

LOKI

Taylor drew this. It was supposed to be a map to the bodies. We found a corpse last week wearing a pendant with the same design on it.

FORENSICS GUY

It's not a map, it's the last maze in the maze book. Unsolvable. No way out. Corpse is probably just another wannabe who read the book.

LOKI

So what are we saying? Taylor is a fake? These girls could still be alive somewhere? How did he get his hands on the clothes the parents ID'd?

FORENSICS GUY

That I can't reconcile.

Loki pops a coffee bean in his mouth with a shaking hand, Forensics Guy watching on, concerned.

Prisoners - Full Pink Script - 1/17/13

166 CONTINUED: (2)

166

89

FORENSICS GUY (CONT'D)

You alright?

Loki nods dismissively. Forensics Guy nods back, doesn't push him -- has his own fish to fry.

FORENSICS GUY (CONT'D)

(yelling to his team)

If there are windows open, get them fucking shut.

Something occurs to Loki. He pulls out his note pad, flipping through the pages, until he comes to:

IN THE HOUSE? OPEN WINDOW

167 OMITTED 167

168 INT. JOY'S ROOM - THE BIRCHES' HOUSE - DAY 168

Joy's now dead gerbil lying in its habitrail. Nancy stares down at it, something building inside her...

Eliza walks up behind her.

ELIZA

What is it?

Nancy turns, losing control of herself and SMACKS Eliza across the face --

NANCY

I told you to feed it! Why didn't you feed it?!

Eliza stands there in shock. She gives her mother a hating look, shakes her head in disbelief and rushes from the room --

169A EXT. THE BIRCHES' HOUSE - CONTINUOUS

169A

Eliza bursts out the front door, starts walking down the street towards the Dovers' house. Nancy appears in the doorway yelling after her --

NANCY

Get back here! I can't handle this right now!

Eliza ignores her, keeps walking. Nancy retreats back inside her house and SLAMS THE DOOR --

169 INT. RALPH'S ROOM - THE DOVERS' HOUSE - MOMENTS LATER

169

Ralph talks on the phone with Eliza as he looks out his window, watching as Loki walks through the bushes looking for something...

169

90

RALPH

(into phone)
OK, I'll pick you up --

170 EXT. THE DOVERS' HOUSE - MOMENTS LATER

170

Loki looks up at Anna's window, maybe ten feet from the ground. He looks down and notices two deep footprints filled with water -- someone dropped hard from the window.

He looks around thinking, checking the bushes... His eyes go wide, as he picks something up. A SOCK WITH A RABBIT FACE ON IT.

As he deposits the sock in a little plastic bag he looks over to see Ralph coming out of the Dovers' house with a duffle bag slung over his shoulder.

LOKI

(off Ralph's look)
Just needed to check something.

Ralph nods curtly and throws the duffle bag in the back of Grace's compact. He gets in the car and pulls out of the driveway --

Loki watches as Ralph drives down the street -- then stops -- Eliza running up to the car. She gets inside and they drive off.

171 INT. BATHROOM - SECOND FLOOR APARTMENT - DAY

171

The pictures of Anna and Joy nailed to the cell. Angle widens to reveal:

KELLER IS FEEDING THE HEAD OF A BIG SNAKE INTO THE PVC PIPE, holding on to the tail as the rest disappears...

KELLER

Feel him?

Nothing, and then Jones starts THRASHING inside the cell, SCREAMING. Keller yanks the snake back out --

171

KELLER (CONT'D)

It's going all the way in if you don't start talking.

Keller BANGS on the cell --

KELLER (CONT'D)

You hear me?

No reply. So Keller feeds the snake back in...until JONES LETS OUT A SCREECH and the cell starts shaking. Keller slowly pulls the snake back out --

KELLER (CONT'D)

Last chance.

The snake dangles from Keller's hand, curling and uncurling, HISSING --

KELLER (CONT'D)

TALK!

Jones only whimpers. So Keller feeds the snake all the way into the PVC pipe...and lets go --

Jones GOES BALLISTIC INSIDE, trying to CLAW HIS WAY OUT --

KELLER (CONT'D)

Tell me about the God damn maze, asshole! Tell me and I'll get you out right now. I'll take you home to your aunt.

Angle widens to reveal another dozen snakes in a cardboard box. Keller grabs another one. He starts feeding it into the tube when he hears JONES TRYING TO SAY SOMETHING and yanks it back out --

Keller presses his ear to the tube, but he still can't hear what Jones is saying. He grabs a claw hammer off the floor...

And starts prying off a small panel of wood right where Jones' head is, until...

Jones' cadaver-like face is revealed, his mouth is moving, but Keller still can't hear him...

So he moves in closer, putting his head inside the cell, until his face is just inches away from Jones'...

JONES

There's no way out. It's a prison.

171 CONTINUED: (2)

Keller waits for more. But it soon becomes apparent that there is no more. Jones has gone blank.

Jones' POV as Keller replaces the panel of wood and EVERYTHING GOES BLACK: THE SOUND OF SNAKES HISSING, KELLER HAMMERING --

CUT TO:

172 INT. A SMALL ROOM - DAY

172

171

Joy opens her eyes, she's curled up on the floor, her lips stained purple...

For the rest of this sequence we stay with Joy's POV:

She sees Anna passed out on the floor a few feet away. The windows look like they've been covered over with something -- all the furniture has been removed. There's a homemade book on the floor with a familiar cover: FINISH ALL THE MAZES AND YOU CAN GO HOME.

Joy starts to stand up -- HER VISION DISTORTING -- THE MORE SHE MOVES THE MORE DISTORTED HER VISION BECOMES. She struggles to steady herself -- her vision normalizes enough that she can discern the door is ajar...

There's a knocked over 2-liter bottle of what looks like grape-aid on the floor -- its purple contents have spilled out beneath the crack in the door, alerting their captor to the mess. There's a mop leaned against the wall; someone in the middle of cleaning up the grape-aid -- whoever it is can be heard in the kitchen using the sink, there's a TV going somewhere --

Joy start shaking Anna -- gets her to wake up -- points to the door. Anna is too out of it to move. Joy pulls her up -- helps her --

Joy pulls Anna out the door -- everything starts spinning and distorting as they enter the hallway --

Joy blindly feels the wall, moving through the morphing interior -- Anna starting to lag...

Then Joy's hand finds a door knob, she looks up and sees sunlight blasting in through the window glass on the top of the door -- a way out. Joy tries the knob -- it's locked. She fumbles with the little turn lock on the door knob -- unlocks the door --

173 EXT. A BACKYARD - CONTINUOUS

173

Joy's drugged POV -- as she move out the door, Anna right behind her -- the brightness of the outdoors is almost blinding -- the sound of someone stomping through the house after them -- THE KEEPER -- they start running across a morphing surface of snow and lawn as the Keeper gives chase...

Joy plows through some hedges into what looks like a field, Anna starting to lag --

She listens, sitting there in the darkness...

INT. BATHROOM - THE DOVERS' HOUSE - MOMENTS LATER 177

177

Dirty clothes, wadded tissues and prescription bottles crowd the vanity. The sound of Grace running from room to room --

177

177 CONTINUED:

GRACE (O.S.)

Keller!? Ralph?!

She comes bursting into the bathroom and turns on the cold water, splashing it on her face --

GRACE (CONT'D)

Wake up, Grace. Gotta wake up now.

She accidentally knocks an open bottle of Xanax into the sink, half the pills spill out into the rushing water.

She instinctively starts rescuing pills from the drain. But before long she decides to let them go. She dumps out the rest -- hears Keller's truck pulling up out front --

178 EXT. THE DOVERS' HOUSE - CONTINUOUS

178

Keller is walking towards the house when Grace comes bursting out the front door in her nightgown -- puts her palsied hands on him --

GRACE

(frantic)

We need to go to the hospital. They found Joy. She's alive. They didn't -- they didn't --

She starts sobbing -- Keller steadying her.

KELLER

What? What?

She hugs him hard, talking into his shoulder:

GRACE

Not Anna. Joy was alone. Anna wasn't with her --

Keller's POV, everything starts spinning, surreal, a news van heading for the Birches' house whooshes by --

GRACE (CONT'D)

We need to go see her. Maybe she knows where Anna is --

KELLER

No, I'll go, you stay in case --

178 CONTINUED:

178

95

Grace isn't listening, she runs around and gets in the truck.

179 INT. HALLWAY - ST. CELESTINE HOSPITAL - DAY

179

A crowded hallway -- Detective Chemilinski, FRANKLIN'S OLDER BROTHER with HIS WIFE. Keller pushes through, Grace behind him, wearing his coat over her nightgown. A COP stops them --

COP

Nobody gets beyond this point --

Grace rushes right past him --

COP (CONT'D)

Miss!

He grabs her shoulder. She screams in his face:

GRACE

Don't touch me!

Grace spots Franklin up the hall walking into a private room. *There!* She bolts down the hall, Keller right behind her --

COP

Wait a minute!

180 INT. PRIVATE ROOM - ST. CELESTINE HOSPITAL - CONTINUOUS

180

Franklin walks inside. Nancy sits by the bedside hanging up her cell phone as TWO NURSES tend to Joy.

NANCY

Eliza's not picking up.

Before Franklin can answer Grace and Keller move inside -- the Cop right behind them --

COP

You can't be in here.

The Cop grabs Keller, starts to escort him out.

NANCY

It's OK, It's OK --

The Cop looks at Keller and Grace, his demeanor softening as he recognizes who they are...

CONTINUED:

COP

Just for a minute -- then you gotta go.

The Cop exits. Nancy lets Grace and Keller approach the bed.

NANCY

(to Grace and Keller)
They're gonna find Anna too,
I know they are.

Grace and Keller aren't listening, mesmerized by the sight of Joy lying there like some dream come to life.

Keller squats down by the bed and looks Joy in the eyes.

KELLER

Was it far from our street? Joy? Did it take long to get there?

NURSE

You can't be doing this now. She's been drugged. The detective will be back in a minute, you need to wait --

GRACE

(to Joy)

Just tell us she's alive. Can you give us a nod -- just nod your head.

Joy says nothing. Grace tries to hold back tears, looks at Keller -- Franklin and Nancy staring at them -- when --

Joy slowly reaches out and touches Keller's hand -- looking like she'd only now just recognized him --

It's dead silent as Joy's eyes meet Keller's. Everyone watching, waiting, and then she speaks:

JOY

You were there.

Keller's eyes go wide...

KELLER

What? I was where?

JOY

It put tape on our mouths.

Everyone looks at Keller. He stares off, something building behind his eyes...

181 INT. HALLWAY - ST. CELESTINE HOSPITAL - CONTINUOUS 181

Loki walks down the hallway with the uniformed Cop -- Loki looks seriously pissed --

LOKI

I said nobody's allowed in there but her parents --

Up ahead Loki sees Keller walk out of the room. Keller's eyes meet Loki's -- then --

Keller turns and heads in the opposite direction. Grace comes out of the room --

GRACE

Keller!

LOKI

Where's he going?

Loki clocks Grace's expression; she has no idea. Loki looks back down the hallway -- the door to the stairwell swinging closed behind Keller. Loki turns and yells down the hallway to the uniformed Cop --

LOKI (CONT'D)

Call downstairs! Don't let him leave!

182 EXT. ST. CELESTINE HOSPITAL - MOMENTS LATER

182

Keller runs out of the entrance, booking it for his truck
-- he hears voices starting to erupt behind him --

COP (0.S.)

Hey! Stop!

183 INT. KELLER'S TRUCK - PARKED/TRAVELING - CONTINUOUS

183

Keller gets in his truck -- starts it up, throws it in gear and drives straight over a grassy median -- a shortcut to the main road --

184 EXT. ST. CELESTINE HOSPITAL - CONTINUOUS

184

Back to the entrance as Loki bursts out and runs to his car -- across the way he sees Keller's truck screeching off down the road --

Loki gets in his sedan -- while two other cops run to their cruisers --

185 INT. LOKI'S SEDAN - MOMENTS LATER

185

Loki starts the engine, backs out fast -- reverses his car over the grassy median, the car shaking and bumping -- then spins out in the main road, oncoming traffic swerving past him -- horns blaring -- he floors it, picking up speed --

Loki speeds past car after car, then stops at an intersection, craning his head, looking every which way --

LOKT

Come on -- where the hell did you go?

Keller's truck is nowhere in sight.

LOKI (CONT'D)

Fuck. FUCK!

Loki thinks for a moment, blocking the intersection...when something occurs to him. Suddenly electrified he does a screeching u-turn -- looks like he knows where he's going --

186 EXT. APARTMENT HOUSE - DAY

186

Grace's car pulls up in front of the apartment house. Ralph gets out of the driver's seat, he opens the back door, grabs a duffle bag...

Eliza gets out of the passenger side. Her cell phone rings, she checks it --

ELIZA

My Mom again. Maybe I should call her back -- maybe something happened?

RALPH

Wait until we get inside. I don't want anybody to see us --

She puts the phone away and follows Ralph to the rear of the building, trying to look inconspicuous.

REAR OF APARTMENT BUILDING - CONTINUOUS

A low-lying boarded window as Ralph removes the board --

RALPH (CONT'D)

My secret entrance.

She doesn't answer, but obviously dreads it as much he does --

189 INT. STAIRS - APARTMENT HOUSE - MOMENTS LATER 189
Ralph climbs the stairs. He looks scared.

190 INT. SECOND FLOOR APARTMENT - APARTMENT HOUSE - MOMENTS 190 LATER

The moment Ralph walks inside he's stricken by something. He toes a whiskey bottle with his sneaker...another THUMP --

It's coming from the open bathroom door...

RALPH

Hey. You're trespassing. Get out of here or I'm gonna call the cops.

Ralph steps closer to the open door -- confused -- doesn't look like there's anyone inside. But then he sees the cell...THE PICTURE OF ANNA AND JOY nailed to the outside, staring at him.

191 INT. FIRST FLOOR APARTMENT - CONTINUOUS

191

Eliza, waiting nervously when Ralph yells down to her --

RALPH (O.S.)

ELIZA! Eliza, get up here!

192 INT. BATHROOM - SECOND FLOOR APARTMENT - CONTINUOUS

192

Ralph, holding the cell phone to his ear with a shaking hand.

911 OPERATOR (O.S.)

(over the phone)
911 emergency. What is your

location?

Eliza enters behind him -- sees the pictures, goes white -

 ${ t ELIZA}$

What is this --

RALPH

(into the phone)

Two thirty four Campello Street. My sister --

THUMP -- from inside the cell.

ELIZA

Oh my God.

Ralph closes his eyes, his breath getting away from him --

(CONTINUED)

RALPH

(into the phone)

I think I found my sister -- Anna Dover --

911 OPERATOR (O.S.)

(over the phone)

Just stay calm we'll have someone out there in a couple minutes. I want you to stay on the line with me --

THUMP -- Ralph drops the phone. He starts moving his palsied hands over the wood, searching for a way to break inside.

RALPH

Help me. Come on.

She shakes her head.

ELIZA

I can't. I can't.

RALPH

Yeah you can, come on.

She nods, tears streaming down her horrified face. Ralph speaks into the tube.

RALPH (CONT'D)

It's OK, we're getting you out -we're getting you both out of there. Can you hear me?

Eliza joins Ralph, trying to pull at the seams of the wood --

Together they pull at a panel of wood. It starts breaking away as nails clink on the floor...

Eliza and Ralph stand back, horrified...

193 EXT. APARTMENT HOUSE - CONTINUOUS

193

Loki's sedan screeches to a halt -- he gets out -- hears ELIZA SCREAMING INSIDE. He starts for the front door when he sees the padlock and changes course --

Loki runs around to the back of the building -- heading for the window he used to get inside earlier --

194 INT. STAIRS - THE APARTMENT HOUSE - MOMENTS LATER

194

Loki's POV as he runs up the stairs -- sees Ralph and Eliza coming down the stairs towards him --

LOKI

What is it?

He sees the shock in their faces, they can't speak -- he rushes past them --

195 INT. SECOND FLOOR HALLWAY - APARTMENT HOUSE - CONTINUOUS

195

Loki's POV as he gets to the top of the stairs, gun at the ready -- moving down the hallway towards the open door of the apartment...

He arrives at the open door, looks inside. His face drops...he lowers his gun...

CUT TO:

196 EXT. FRONT DOOR - HOLLY JONES' HOUSE - NIGHT

196

Keller rings the doorbell. Angle widens -- he's standing at the door, holding a duffle bag...

HOLLY JONES (O.S.)

Just a minute.

Holly Jones opens the door looking a little out of breath. She's now holding a big ice pack around her hand.

HOLLY JONES (CONT'D)

Hello again.

KELLER

Hello. I was -- I was hoping you'd let me do some penance.

She looks a little baffled.

HOLLY JONES

For what?

KELLER

For scaring you that day at the police station.

She nods, regaining her poker face.

HOLLY JONES

You've already apologized for that.

KELLER

I know, but I thought you might need something fixed up around the house? Brought my tools.

She eyes his bag.

CONTINUED:

196

HOLLY JONES

Oh. I see.

(motioning to her ice

pack)

I burned myself. Feeling a little icky today.

(beat)

But I'm glad you want to talk some more. There's no need to make excuses. Come in, you can make me some tea.

197 INT. VESTIBULE - HOLLY JONES' HOUSE - NIGHT 197

196

Jones' Aunt shows Keller inside and closes the door, turning her back to him as she walks to the kitchen. Keller lingers in the vestibule, watching her, considering...

HOLLY JONES

What are you waiting for, Mr.

Dover?

He stops, looking caught.

KELLER

What?

HOLLY JONES

Come on in and make me some tea.

198 INT. KITCHEN - HOLLY JONES' HOUSE - NIGHT 198

Keller turns on the faucet, fills the tea kettle with water.

He turns on the gas fueled stove burner. He stares down into the little blue flame --

KELLER

I don't want to have to hurt you.

I know they were here --

(CONTINUED)

He turns around to see the ice pack fall from her hand, revealing a .38 revolver. She stands up, gun leveled at Keller's head.

HOLLY JONES

Put your hands on your head and turn around.

Keller doesn't move.

KELLER

I'm just gonna go.

HOLLY JONES

You don't know me, Mr. Dover. Believe me when I tell you I won't let you go.

Keller considers, watching her. Her eyes don't waver. Her hands don't shake...

He puts his hands on his head and turns around. She moves in and lifts the back of his coat. There's a pistol tucked into the back of his waistband. She grabs it out and tosses it into a nearby wastebasket.

HOLLY JONES (CONT'D)

Good. Now, right in front of you. The top drawer. Open it.

Keller takes a breath, and opens the drawer...

Inside is a rusted old pair of handcuffs.

HOLLY JONES (CONT'D)

Put them on.

Keller doesn't move.

HOLLY JONES (CONT'D)

Put them on.

Keller takes his time picking up the handcuffs, observes their corroded condition.

He clamps them on his wrists. Keeping the gun on him she opens the refrigerator and takes out a 2 liter bottle filled with the laced grape-aid.

HOLLY JONES (CONT'D)

You don't have to drink the whole thing. About a third should be fine for a man your size.

Something to keep you manageable.

(MORE)

CONTINUED: (2)

HOLLY JONES (CONT'D)

Even in handcuffs I have a feeling you're going to be a problem.

KELLER

Forget it.

HOLLY JONES

Drink it, Mr. Dover, or I'll kill you right here in my kitchen, and then I'll bring your daughter in and make her scrub your brains off the floor.

He lunges towards her --

KELLER

WHERE IS SHE?!

She cocks the .38. He stops, trembling, ready to throw up, looking for something to grab, something to duck behind -- but there's nothing. He breathes out, manic...

And grabs the bottle. And drinks, hating eyes on her all the while. A third of it gone, he sets it back on the table, grimacing, wiping his purple lips.

HOLLY JONES

Good, isn't it. It's my husband's recipe. Now we're going out the back --

A RING TONE stops them both. Keller looks down at his coat pocket as his cell phone continues to RING --

HOLLY JONES (CONT'D)

Take it out of your pocket. Do not answer it.

With a little trouble due to his shackled hands, Keller pulls out his ringing cell phone. The caller ID displays: GRACE

HOLLY JONES (CONT'D)

Put it in the sink.

Keller does as he's told, then:

HOLLY JONES (CONT'D)

And your car keys -- on the table.

Keller pulls his keys from his pocket, drops them on the table.

198 CONTINUED: (3) 198

Holly motions for him to move aside. She pockets his keys, then goes to the sink and pushes the phone down the garbage disposal. It's still RINGING when --

She turns on the disposal -- THE SOUND OF METAL GRINDING -

199 EXT. BACK YARD - HOLLY JONES' HOUSE - NIGHT

199

Keller, hands cuffed in front of him, exits the house through the back door with Holly Jones following, pistol in hand.

HOLLY JONES

Walk to the car.

She directs him to the old Trans Am parked on the grass.

HOLLY JONES (CONT'D)

The look on your face when I opened the door -- my husband had that very same look the day we took Alex.

(beat)

He was the first kid we ever took. His real name was Jimmy or Barry -- I can't remember. I doubt he can either. So many names. I forgot all about Bobby until I read about him in the paper. He never forgot us though -- neither will your neighbor's bitch daughter. They never really get away, their minds I mean. Making children disappear is how we wage war with God. Makes people lose their faith. Breeds demons like you. I've had to slow down since my husband disappeared, but I do what I can.

Keller continues on, woozy. They arrive at the Trans Am. She opens the driver's side door.

HOLLY JONES (CONT'D)

Get in.

Keller gets behind the wheel. The keys are in the ignition. The key chain is an upside down cross. Standing inside the open car door, Holly Jones puts the gun to Keller's head.

HOLLY JONES (CONT'D)

Start the car.

Keller turns the key. The engine COUGHS --

HOLLY JONES (CONT'D)

Keep trying.

He keeps trying, while staring through the dirty windshield, maybe planning an escape route...

HOLLY JONES (CONT'D)

You should know Alex didn't lay a hand on the girls, just wanted to give them a ride in the RV. I was the one who decided they should stay.

Guilt creasing his forehead, Keller starts to look a little sick. THE ENGINE FINALLY TURNS OVER -- IT'S LOUD.

HOLLY JONES (CONT'D)

(yelling over the

engine)

Put it in reverse. Back up. Slowly.

Keller shifts into reverse and the car starts to inch backwards. Holly Jones walks close beside it, keeping the gun pressed to Keller's head.

HOLLY JONES (CONT'D)

Stop.

Keller stops the car, staring straight ahead.

HOLLY JONES (CONT'D)

Turn it off.

He hesitates for a moment, perhaps weighing his options. She starts to push the gun barrel into his ear.

HOLLY JONES (CONT'D)

Turn it off.

He cuts the engine.

HOLLY JONES (CONT'D)

Out.

Keller steps out of the car, teetering, starting to lose his equilibrium. He sees the car was covering a big doorsize piece of plywood lying flat on the ground.

HOLLY JONES (CONT'D)

Go ahead, take a look. Maybe your daughter is underneath. You never know.

Frantic, Keller drags the plywood aside. But when he sees what's beneath it, the verve just drains from his body...

It's a grave-like hole in the ground, maybe twelve feet deep.

HOLLY JONES (CONT'D)

I hid the girls here before the police came to search the house. Should have left them down there, but I wanted them to last for at least a few weeks. So lonely without Alex.

(beat)

Now get in.

KELLER

You want me to get in there, you're gonna have to shoot me.
I'm not doing it just 'cause you asked --

BANG. She fires a shot into Keller's thigh. He stumbles — the soil crumbles out from under him and he falls...

200 INT. THE HOLE - CONTINUOUS

200

Keller lands hard, blood bubbling from the gunshot wound in his thigh.

Keller's POV, staring straight up: Holly Jones staring down.

HOLLY JONES

Make yourself a tourniquet. If you can manage to stem the bleeding you might last as long as twenty-four hours. I'd love for you to still be alive when I dump your daughter's body down there.

She starts dragging the board back over the hole...

Keller tries to get up, gritting his teeth, and then he sees it: ANNA'S RED WHISTLE lying a few feet away from him.

But as he reaches for it --

EVERYTHING GOES BLACK...

THE SOUND OF THE TRANS AM STARTING UP AND ROLLING OVER THE COVERED HOLE...

201	EXT. BACK YARD - HOLLY JONES' HOUSE - CONTINUOUS	201
	Holly Jones cuts the engine and gets out of the car. As she walks back to the house IT STARTS TO SNOW	
202A	EXT. GUN HILL ROAD - MOMENTS LATER	202
	Holly gets in Keller's truck and starts it up. She drives it into the backyard, out of sight	
202B	INT. PRIVATE ROOM - ST. CELESTINE HOSPITAL - NIGHT	202E
	Joy lies sleeping in her hospital bed, Nancy and Franklin on either side of her, watching the TV: shaky news footage of the apartment house, as Jones is loaded into the ambulance	
	A REPORTER stares into the camera, the commotion to his back.	
	REPORTER While police haven't released any official statements yet, several sources maintain that Jones has been held captive for the last five days in the apartment building right behind me here.	
	Nancy and Franklin look at each other in silence	
202	INT. DEN - HOLLY JONES' HOUSE - NIGHT	202
	Holly Jones stands in the entranceway watching the same news report on her TV.	
	REPORTER (O.S.) We've also just learned that the building might be owned, in some capacity by Anna Dover's father	
	She exudes a rage that seems ten sizes too big for her body	
203	EXT. HOLLY JONES' HOUSE - NIGHT	203
	The lights in the windows go out one by one	

204	INT. KITCHEN - HOLLY JONES' HOUSE - CONTINUOUS	204			
	Holly Jones hoists Keller's duffle bag up off the floor and sets it on the kitchen table.				
	She unzips it and starts emptying the contents on to the table: rope, the rifle, duct tape, the white bag Nancy gave Keller. She looks inside the bag				
	THE WHITE BOX WITH THE SKULL AND CROSSBONES, A SYRINGE				

205 INT. BATHROOM - SECOND FLOOR APARTMENT - CONTINUOUS 205 Loki and Forensiscs Guy stare at the empty cell, completely befuddled, as are the rest of the cops and forensics techs moving in and out.

206 INT. SECOND FLOOR APARTMENT - CONTINUOUS

206

Loki walks out of the bathroom. O'Malley is there, finishing giving orders to a UNIFORMED COP.

CAPTAIN RICHARD O'MALLEY ...with a camera get within twenty

feet of that room, you're fired.

(to Loki)

Come here.

He ushers Loki out of the rest of the cop's earshot. Loki looks completely deflated, lost.

LOKI

I'm gonna find Dover --

CAPTAIN RICHARD O'MALLEY

No you're not. Holly Jones needs to be notified. Go, now.

207 INT. THE HOLE - CONTINUOUS

207

DARKNESS -- as Keller flicks a lighter, the quivering flame illuminating his face. He looks up...climbing out might not be an option.

He looks down at his hands. The rusted chain connecting the handcuffs broke in the fall.

He moves the flame around illuminating two rusted children's bicycles, several empty plastic 2 liter bottles...an old dirt encrusted child's sneaker...

He reels, loses his breath, lets the flame go out.

He reaches up, digs his hands in the wall and starts trying to climb out...

After a few feet the dirt crumbles like dry cake and he slides back down.

He flicks the lighter again, looks up at the dirt wall...spies a loop of tree root protruding out. He tries to grab it, but it's just out of reach...

He grabs the children's bicycles, stacks them against the dirt wall -- he's able to step up on them, gives him a little more height, he reaches up...

Grabs hold of the loop of tree root -- he PULLS HIMSELF UP -- reaching his other hand up, grabbing at the lip of the hole --

208	INT. BLACK SEDAN - TRAVELING - NIGHT	208
	Loki pulls up in front of Holly Jones' house. He turns off the engine	
209	INT. A ROOM - HOLLY JONES' HOUSE - CONTINUOUS	209
	ANNA lies on the floor, asleep. THE SOUND OF THE DEADBOLT LOCK TUMBLING. She starts to wake up	
	The door starts to open when the DOORBELL RINGS	
210	EXT. FRONT DOOR - HOLLY JONES' HOUSE - CONTINUOUS	210
	Loki RINGS the door bell again and waits	
211	EXT. UNDER THE TRANS AM - CONTINUOUS	211
	Keller's fingers peeking out from under the sheet of plywood as he manages to push it off center, giving him enough space to climb out	
	Keller grabs hold of one of the Trans Am's underside pipes the pipe BREAKS OIL SPRAYS IN KELLER'S FACE as he grabs hold of another pipe, and pulls himself up and out	
	Keller crawls out from under the Trans Am. He leans against the car, blackened with dirt and motor oil, sucking air	
212	EXT. FRONT DOOR - HOLLY JONES' HOUSE - CONTINUOUS	212
	Loki starts back down the walkway as he's walking he glances back over his shoulder gives the house a last look and notices something	
	A curtain swaying ever so slightly like someone was just peeking out at him.	
	Loki stops, turns around and walks back to the front door. He stands there, listeninghears what sounds like someone moving around inside	
	LOKI Miss Jones? You in there?	

Then Loki hears something else -- it's faint and brief -- sounds like someone crying out --

	Prisoners -	_	Full Pink Script	-	1/17/13	111A	
213	OMITTED						213
214	OMITTED						214

Holly Jones' husband wearing an unsettling smile, shirtless, revealing he's wearing THE FAMILIAR MAZE PENDANT. HE'S THE CORPSE LOKI FOUND IN DUNN'S BASEMENT.

SOMETHING'S KNOCKED OVER IN THE ADJACENT KITCHEN. Loki snaps back to attention, eyes darting, moving now...

Prisoners - Full Pink Script - 1/17/13

112

219	INT. KITCHEN - HOLLY JONES' HOUSE - CONTINUOUS	219
	Loki's POV as he enters the kitchen: Keller's duffle bag on the kitchen table. The open box with the skull and crossbones:	
	POISON! Fast acting, humane	
220	INT. HALLWAY - HOLLY JONES' HOUSE - CONTINUOUS	220
	Keller, moves into the hallway, holding his breath, back to the wall. He opens a door and looks in at	
	A room stuffed with old furniture and junk	
	He moves on to the next. The closed door with the deadbolt on the outside	
	He turns the lock, bracing himself	
221	INT. A ROOM - HOLLY JONES' HOUSE - CONTINUOUS	221
	Keller opens the door to see Anna huddled in the corner. He walks towards her, eyes tearing, breath quickening	
222	INT. HALLWAY - HOLLY JONES' HOUSE - CONTINUOUS	222
	Loki approaches the same room, then stops, seeing a shadow on the wall, a figure, looming over Anna's shadow	
	Loki takes a breath, gun at the ready, inching towards the doorway	
223	INT. A ROOM - HOLLY JONES' HOUSE - CONTINUOUS	223
	Keller, Anna in his arms now, rushing for the door when IT SLAMS IN HIS FACE and they're thrown into DARKNESS	
	BACK TO:	
224	INT. THE HOLE - CONTINUOUS	224
	BLACKNESSthe click of Keller's mini-maglight, shining up under his chin. His face, sea-sick, blinking, rubbing his eyes, seeing:	

225

226

227 EXT. HOLLY JONES' HOUSE - CONTINUOUS 227

Loki bursts out the front door with Anna in his arms, blood running down his face --

He gets her in the back of his car. He rushes around, gets behind the wheel -- starts the car and GUNS IT --

228	INT. BLACK SEDAN - TRAVELING - CONTINUOUS	228
	LOKI DOES SIXTY THROUGH FALLING SNOW, BLOOD IN HIS EYES, DRIVING DOWN A COUNTRY ROAD, ENGINE ROARING	
229A	EXT. COUNTRY ROAD - CONTINUOUS	229A
	Loki's sedan speeds through the blur of falling white	
229B	INT. BLACK SEDAN - TRAVELING - CONTINUOUS	229B
	ANNA IS STARTING TO CONVULSE IN THE BACK SEAT	
	LOKI Almost there, almost there. Stay with me, Anna, stay with me (under his breath) Don't die don't die	
	Loki's POV he's coming up on an intersection now RED LIGHT	
229C	EXT. COUNTRY ROAD/INTERSECTION - CONTINUOUS	229C
	LOKI LEANS ON HIS HORN AND BLASTS THROUGH THE RED LIGHT A CAR JUST MISSES HIM AND CAREENS OFF THE ROAD	
	Loki turns on to A HIGHWAY ON-RAMP there's traffic up ahead but he doesn't slow down	
229D	INT. BLACK SEDAN - TRAVELING - CONTINUOUS	229D
	Loki veers on to the highway's shoulder, squeezing past slow moving cars, bouncing over the craggy ground	
229E	EXT. HIGHWAY - CONTINUOUS	229E
	Loki swerves on to an exit ramp skidding through the turn	
229F	INT. BLACK SEDAN - TRAVELING - CONTINUOUS	229F
	Loki's POV Anna in the rearview, her convulsing getting worse	

229G	EXT. MAIN ROAD - CONTINUOUS	229G
	Loki tears down a straightaway scrolling strip mall lights, falling snow	
229Н	INT. BLACK SEDAN - TRAVELING - CONTINUOUS	229Н
	Loki peers back at Anna	
	LOKI Stay with me, Anna, we're almost there	
	He sees the traffic is stopped up ahead he turns off, cuts through a strip mall parking lot	
	Loki's POV as he drives faster the lights and falling snow become disorienting prismatic	
229I	EXT. STRIP MALL - CONTINUOUS	229I
	Loki's sedan blasts out of the strip mall parking lot, makes a hard, skidding turn	
229J	INT. BLACK SEDAN - TRAVELING - CONTINUOUS	229J
	Loki's POV on a straightaway nowthe illuminated hospital sign coming into view	
229	EXT. ST. CELESTINE HOSPITAL - EMERGENCY ENTRANCE - MOMENTS LATER	229
	Loki's car rolls up on the curb, the front bumper inches from taking out a shocked OLD MAN in a wheel chair. Loki bursts out of the car, opens the back door, grabs Anna out	

He carries her, blood gushing down his face, walking through the double doors -- SCREAMING:

LOKI

POLICE OFFICER -- I NEED HELP!

230 INT. HOSPITAL ROOM - ST. CELESTINE HOSPITAL - DAY 230

229

A patient lies in his hospital bed, his face obscured by the newspaper he's reading:

BARRY MILLAND AKA ALEX JONES REUNITED WITH FAMILY AFTER 27 YEARS

A picture of Jones in the hospital, his beard shaved off, revealing a previously hidden resemblance to the photos of him at seven years old.

Below that is another headline: STILL MISSING A picture of Keller.

The patient folds up the paper. It's Loki, oxygen tubes in his nostrils, bandages over his wound. Someone approaches his bedside...

It's Grace pushing Anna in a wheelchair. Anna is dressed in hospital pajamas, remnants of shock still clouding her eyes.

LOKI

Hello.

She doesn't answer.

229

CONTINUED:

GRACE

She's doing real good -- be on her feet in a few days.

Behind them are Nancy and Joy. Grace seems possessed of some newfound strength, while Nancy seems withered and shaky.

GRACE (CONT'D)

I hope we're not intruding. Anna wanted to see her hero.

Anna stares at Loki, unable to speak. He offers her his hand, noticing she's wearing a red whistle around her neck. She shakes his hand, regarding him like an apparition.

And while she does Loki looks over at Nancy, picking up on the guilt that's underlying her expression. She senses him reading her and looks away --

Prisoners - Full Pink Script - 1/17/13 116A CONTINUED:

Loki's gaze moves on to Joy. There's an unsettling darkness in her eyes.

GRACE (CONT'D)

OK --

230

230

231

GRACE (CONT'D)

(to Nancy)

Will you give me a minute?

Nancy nods, pushes Anna towards the exit -- Joy following them out --

NANCY

Say goodbye girls.

With whisper voices:

ANNA JOY

Bye. Bye.

Nancy leaves with the girls...

231 INT. HALLWAY - ST. CELESTINE HOSPITAL

Nancy walks out with the girls. Eliza is there, Ralph by her side. Franklin is there too. Nancy looks at him, imploring him with a silent plea -- a plea Franklin looks to be struggling against...

Franklin suddenly breaks Nancy's gaze -- walks to a UNIFORM COP posted at the end of the hall...

232 INT. HOSPITAL ROOM - ST. CELESTINE HOSPITAL - CONTINUOUS 232

Grace stands by Loki's bedside.

LOKI

She found her whistle.

GRACE

No. She keeps insisting Joy helped her find it on Thanksgiving before they were taken, but I think she's just confused... I got her a new one.

(beat)

He hasn't contacted me. I know you don't believe me, but he hasn't.

LOKI

I believe you.

GRACE

Do you think you're going to find him?

Prisoners - Full Pink Script - 1/17/13 117A
232 CONTINUED: 232

LOKI

Yes.

232

232 CONTINUED: (2)

GRACE

They'll send him to jail?

LOKI

Probably.

Beat.

GRACE

I miss him.

Loki nods, not sure what to say to that.

GRACE (CONT'D)

He did what he had to do for Anna. And I thank God that he did.

Loki doesn't answer, the two of them sharing the silence, until:

GRACE (CONT'D)

He's a good man.

And with that she abruptly walks out...

Loki picks the newspaper back up. He looks at the picture of Keller...

233 EXT. BACK YARD - HOLLY JONES' HOUSE - NIGHT 233

It's the middle of the night. The sound of GENERATORS HUMMING, powering industrial spot lights, illuminating the back yard as snow falls.

The Trans Am has not been moved. The seats have been ripped out, lying next to the car.

Closer to the house, two tired looking FORENSIC TECHS, late twenties, kneel on the ground scraping at the frozen soil -- they have a radio on, working to classical music -

The back door opens and out walks Loki, head bandaged. He looks broken, left the hospital too early.

He surveys the backyard.

LOKI

Find anything?

Tech 1 holds up a plastic bag. Inside is a frozen, partially decomposed snake.

CONTINUED:

TECH 1

Just this so far. Ground's frozen solid. It's gonna take us weeks to excavate the whole property.

Loki surveys the yard for a moment with a weary expression.

LOKI

Pray for the best. Prepare for the worst.

Finished for the night, Tech 1 shuts off the spotlights, and with a loud CLICK CLACK the back yard goes dark.

Tech 2 shuts off the radio and follows his cohort into the house. Loki hangs back. It's dead quiet now.

Loki walks around the yard. He takes a closer look at the Trans Am, staring into its gutted interior, thinking...

He walks back towards the house, looking bothered by something, his mind grinding gears...

He takes a last look at the moonlit yard, then turns around about to enter the house -- when he hears something...

It's very faint, but almost sounds like a whistle.
Loki turns around. Could have been the wind, but...

There it is again. It's coming from the Trans Am.

Loki walks through the snow to the Trans Am, dread blossoming in his eyes. He hears the whistle again and picks up the pace, almost there as we --

FADE TO BLACK.

THE END