1 EXT. SNOWSCAPE

A BLINDING WHITE SCREEN, under which we hear an ominous low end Dolby THX Big Screen rumble. We're not in 19" television land anymore, Toto. As the rumble builds, TWO BLACK FIGURES appear on what now has resolved into a distant horizon. From their movements we can shortly see that the figures are men. Moving along a windswept ice sheet in an otherwise featureless land.

A LEGEND APPEARS: NORTH TEXAS, 35,000 B.C.

CLOSER ON THE TWO MEN

Continuing toward us, we can now see that they are dressed in crude garments made of animal slein. It we squint we can see their hair is long, their justing foreheads significant of primitive Homo Sapiens. They dontinue toward us, the wind beating against them, CAMERA IS CRANING POWN to the snow that lies before them. To LARGE THREE-TOED TRACKS.

FOLLOWING THE PRIMITIVES

As they track the three-toed prints to a rocky crevice in the hard-pack ice. The prints stop here, and so do the men. Dropping down into the crevice in pursuit of their quarry.

CUT TO:

1 INT. ICE CAVE

Dark in here, except where the sunlight penetrates the thick, glassy ice walls. The silhouettes of the Primitives stark against the glistening cavern. The sound of flint being struck, then A TORCH CATCHES FIRE, illuminating their faces. And:

A CREATURE

Deeper in the cave. Fleeing the light and the men. We get only a brief glimpse of it in the torch light, seeing that it moves upright on two legs and has gray, dinosaur-like skin. And large black eyes. But it moves quickly enough away that any other identifying feature is lost in the deeper shadows.

THE PRIMITIVES

Removing crude weapons made of sharpened bone from under their thick fur garments, and scrabbling into the constricting cavern, giving chase.

Following them as they move with animal-like agility through the tightening space. Predatory hunters. Their torchlight catching:

1

2

(X)

(X)

(X)

3

2 CONTINUED:

THE CREATURE

As it disappears into a tight opening in a smaller crevice leading off the main one. The Primitives entering frame after a moment, only a few steps behind. The LEAD PRIMITIVE dropping to to the cave floor, pulling himself into this same tight fissure in pursuit. Splitting off from his partner who exits frame still (X) on the run.

3 INT. SMALLER ICE CAVE - HIGH ANGLE DOWN

The fiery torch comes through first, held by the lead man. Throwing dancing shadows on the walls of what appears to be a box cavern.

CLOSE ON LEAD PRIMITIVE

Rising quickly to his feet. Not seeing what the torch illuminates just behind him: The face of a dead Primitive Man, his body frozen into the fce. He does inally notice this, turning to see it, when he's ATWACKED VICTOUSLY FROM BEHIND.

The torch falls to the floor see, but it is loud and cruel so that the fight is difficult to the greature squealing wildly as the grunts of the Primitiv turn to the sounds of painful struggle. Until:

THE SECOND PRIMITIVE MAN

suddenly appears, driving his bone weapon into the body of the Treature. Again and again, until the Creature is driven away int: the shadows.

The Second Man grabs the torch now, not to see if his hunting mate has survived, but in pursuit of the Creature. In the light we see that he and his weapon are covered with spatters of OILY BLACK BLOOD. As is the First Primitive whose body lies heaving on the floor.

The Second Primitive stepping over his hunting mate, stalking the Creature into the shadows, where it has collapsed. The torch finally landing, for the first time, on its face.

Which, in our first good look, we see is not so much beast but alien. Its large black eyes resembling the now-classic image of what has come to be known as a "GRAY." But its skin, and the general shape of its head, is largish -- with the bulging cranium we have come to know. But more lizard-like.

When the torchlight hits its face, the Creature attacks. But now the Primitive prevails.

3

He drops the torch and dispatches the already wounded Creature with strong hard stabs of his weapon, one of which penetrates the Creature's eye.

LOW ANGLE ON THE DEAD CREATURE

3 CONTINUED: (2)

The torch, which lies on the ground, illuminates the dead creature's face. Its wounds are flowing with the oily black blood. Which, oddly now, BEGINS TO POOL. As if it has intelligence, sentience. Pooling and traveling into a fissure in the cave floor. And disappearing.

ANGLE ON SECOND PRIMITIVE

(X)

XX

(X)

Watching this, unknowing. His chest heaving from the fight, as (X) the spots of Oily Black Blood which have spattered onto him begin to crawl. Crawling toward his eyes and mouth. Causing him (X) to let out grunts of fear. (X)

Which are the sounds we hear as CAMERA SLOWLY CRANES UP past the struggling Primitive to the roof of the cave, where the dancing shadows of the torch FADE AWAY with the sounds of struggle. Moving into darkness and silence. But only for a moment. Until:

3A SUMSHINE BREAKS THROUGH THE ROOF OF THE CAVE - PRESENT DAY

Along with the spade of a shovel. And then -- the earthen cave ceiling gives way and A BOY wearing Nikes and an old t-shirt falls through it. Falling PAST CAMERA. We hear at ATLL, then a THUD, and a CLATTERING of the shovel that similer in with him. Then a pained GASPING.

Then SEVERAL HEADS appear in the opening. These are BOYS of tent: eleven, staring down into the case. Hot sunlight blazing in. We have traveled far, fan forward in time.

2ND BOY Hey, Stevie. You okay:

4 INT. CAVE - PRESENT DAY

ì

THEIR POU OF STEVIE

On the floor below covered with dirt, in his nose and mouth. Spitting it out. (All these boys have Texas in their voices.)

STEVIE
I got... I got...
(straining)
... the wind knocked out of me.

This draws no sympathy from above, only LAUGHTER.

(CONTINUE

(Green) 6/20/97 BLACKWOOD -

4 CONTINUED:

THE BOYS UP ABOVE

Staring in excitedly.

3RD BOY

Looks like a cave or something.

2ND BOY

What's down there, Stevie? Anything?

OVER THE BOYS ABOVE

Stevie has gotten up, moving out of the patch of sunlight. Disappearing from view for a moment. Then reappearing, still spitting out dirt. But holding:

STEVIE

Human skull.

One side partially missing from the cranium. But it brings WHOOPS of delight from the boys above.

3RD BOY

Toss it up here, dude.

STEVIE

No way, buttwipe.

It's mine.

ANTIE UF ON STEVIE

I his buds looking down at him. Stevie looking at the skull. Strangely, the light shines through it. It is milky, opaque, as If it's bone that's turned somehow glassy in places. Then:

STEVIE

Anyways, there's bones all over the place down here.

Stevie looks down at his feet. CAMERA FOLLOWING HIS LOOK DOWN to where there are indeed more human bones. And something else. He takes a couple of steps in place, standing in a familiar BLACK, OILY substance -- which is climbing up his tennis shoe from the rock floor, over the edge of the shoe and down into the shoe

itself. Then the SKULL drops in the frame, clattering on the (X) hard floor of the cave.

CAMERA SLOWLY RISING UP FROM STEVIE'S SHOES

Following SUBCUTANEOUS WORMS which have begun locomoting (X)aggressively up his legs. As his whole body is WRACKED by a (X)shivering seizure of some kind.

(X)

(X)

4 (X)

4 CONTINUED: (2)

CAMERA RISES, following the path of the worms as they move up (X) the legs of his shorts. Some appearing on his bare arms, but the (X) great majority continuing up to Stevie's neck, toward his face. (X) Stevie stands paralyzed. Letting out guttural sounds not dissimilar to when the wind was knocked out of him.

(CONTINUED)

H BERGER

4 CONTINUED: (3)

3RD BOY (0.S.)

Hey, Stevie...

But Stevie cannot answer him. CAMERA CONTINUING UP to the boys above. Looking down on their friend. Their eyes going wide.

2ND BOY

You okay?

But what they see next answers that question for them.

THEIR POV OF STEVIE

His face suddenly alive with the subcutaneous worms. Moving toward his eyes which begin filling with BLACK OIL. Looking very much now like ALIEN EYES.

CLOSE ON THE BOYS ABOVE

ì

Freaked by what they see. And doing what any kid would do now.

3RD BOY

Hey, man. Let's get outta here.

And they do. Bolting from the hole in the too on the cave. CAMERA PUSHING UP THROUGH THIS HOLE to REVEAL we are:

5 EMT. SMALL DIRT FIELD - NORTHERN TEXAS - DAY

In a dirt hole that was being odg by the thies kids. RISING UP out of the hole to REVEAL the parched dirt patch where THREE KIDS are running away from us, as fast as their feet will take them. Toward A NEW HOUSING TRACT (five floorplans to choose from, including the model home.) Disappearing into the neighborhood. A LEGEND appears: NORTH TEXAS, 1998.

CAMERA CONTINUES RISING ABOVE THE ROOFTOPS to see the surrounding expanse of empty Texas flatland. And in the distance, the DALLAS SKYLINE.

As CAMERA SETTLES, there are a few moments of nothing but the sound of the wind gently whistling across the landscape. In which we bury a short TIME CUT.

(X)

5

6/20/97 (Green) BLACKWOOD

5A EXT. NEIGHBORHOOD - NORTHERN TEXAS - DAY

Then we HEAR it, before we see it: FIRE ENGINES pulling into the neighborhood, sirens WAILING. CAMERA DROPPING AGAIN as the lead engine pulls up. FIREMEN are hopping off, moving to the hole the boys dug.

LOW ANGLE UP FROM BELOW GROUND LEVEL, IN THE DUGOUT HOLE

TWO firemen carrying a ladder clamber down PAST CAMERA, THREE OTHERS appearing on their heels. The other two firemen clamber down, too. THE CAPTAIN at the edge of the hole watching them. Holding a radio.

> FIRE CAPTAIN This is Captain Miles Cooles... we've got a rescue situation in progress...

5B INT. CAVE - CONTINUOUS

As the LEAD FIREMAN steps down the ladder into the cave. He scans the darkness, illuminated only by the shaft of light permitted by the hole above. As the 2ND FIREMAN drops down next something. to him. They both stand motionless now, as if sensing

THEIR POV

Stevie's feet are just visible on she cave, a short distance away.

RESUME FIREMEN - LOW ANGLE

They start cautiously toward Stevie, CAMERA FINDING their feet. Tracking through the same OILY, BLACK SUBSTANCE we saw bleeding from the Creature thirty five thousand years ago. As they move into the shadows, we HOLD ON THE SUBSTANCE... and see it MOVE. It's alive.

TIME CUT TO:

6 EXT. DIRT FIELD - SHORT TIME LATER

CAMERA RISES out of the dirt hole, finding A GROUP OF NEIGHBORS:

Concerned PARENTS, KIDS, including Stevie's friends. They're held at a distance by the remaining FIREMEN. Everyone turning their concerned gazes skyward. Looking at:

A MED-EVAC_CHOPPER

Coming off the sun-setting horizon. Moving toward us at high speed.

(CONTINUED)

5B

6 (X)

(X)

(X)

(X)

(X)

6

(X)

6

The WHOP, WHOP of its blade soon shaking the neighborhood as it banks in and around and hovers just over the dirt field. Landing gently on the parched hard scrabble.

(CONTINUED)

H BERGER

6 CONTINUED: (2)

The side door flies open and FIVE HAZ-MAT SUIT RESCUE PARAMEDICS jump out carrying a bubble litter. CAMERA PANS THEM to the dirt hole past THE FIRE CAPTAIN. The Haz-Mat Paramedics moving down into the hole. The Fire Captain watches this, then starts toward:

DR. BEN BRONSCHWEIG (in shirtsleeves, tie), exiting the chopper, following up the rear. The Captain meeting him en route.

BRONSCHWEIG

(over the chopper)
Keep those people back. Get them
out of here.

FIRE CAPTAIN
(to his men)
Move them all back!
(dogging Bronschweig)
I sent four men down after the boy. They're not responding.

Dr. Bronschweig's focus is elsewhere, though. He's making a bee line to the earthen hole where young Stevie is being pulled out and lifted into an exclosed PARATTINE BUBBLE LITTER by the rescue squall Bronschweig watches with great concern. Getting a good look now at Stevie's basalyzed body as it passes him.

ANGLE ON CHOPPER

As Stevie's body is loaded aboard and the side door is slid shut. The engine throttles up and the chopper takes flight again, almost as quickly as it arrived. The prop wash blowing:

DR. BRONSCHWEIG

And the gathered crowd. Bronschweig watches the chopper bank away, then turns his look to:

THE NEIGHBORHOOD

Where A SERIES OF UNMARKED CARGO VANS, TRUCKS are rolling in. A fleet of vehicles, driven by what looks like MILITARY PERSONNEL. Most conspicuously, TWO WHITE UNMARKED TANKER TRUCKS. (There are NO MARKINGS on these vehicles.)

RESUME BRONSCHWEIG

As the Fire Captain moves around to face him off.

FIRE CAPTAIN What about my men?

6 CONTINUED: (3)

6

DR. BRONSCHWEIG (brusquely)
We're doing all we can.

And he moves off toward the approaching trucks where the MILITARY PERSONNEL are pulling out tents, tent poles, scientific (X) equipment. Leaving the Captain to wonder what the hell's going (X) on. Watching the first of many REFRIGERATION UNITS being (X) unloaded. The personnel carrying it paying him no mind as they (X) blow past him. Moving RIGHT TO CAMERA and plunging us into BLACK. (X)

HOLD. Then OVER BLACK we hear a familiar sound again. The sound (X) of a chopper auguring in. As we FADE UP, revealing we are:

7 EXT. TOP OF A SKYSCRAPER - DAY

7

The chopper is banking over the side of the building, preparing to touch down on the rooftop where FIFTEEN FBI AGENTS in dark ID windbreakers are standing. A LEGEND appears: FEDERAL BUILDING, DALLAS, TEXAS. ONE WEEK LATER.

The chopper touches down and, again, the side door is thrown open. But now only one man exits: SPECIAL AGENT IN CHARGE (S.A.C.) DARIUS MICHAUD.

(X)

Michaed moves with the measured pace of authority, approaching the waiting FBI Agents. One of whom steps up.

FBI AGENT
We've evacuated the building and
been through it bottom to too
No trace of an explosive device
or anything resembling one

S.A.C. MICHAUD Have you taken the dogs enrough?

FBI AGENT

Yes, sir.

This is given as a non-negotiable order, to the somewhat weary FEI man. Who turns back to his charges. Michaud does not register this attitude, though. Something else has caught his attention. Causing him to walk to the edge of the building. CAMERA FOLLOWING HIM, seeing what he sees now.

On an adjacent skyscraper is what appears to be AN FBI AGENT in an ID windbreaker exiting onto the roof. CAMERA CONTINUING AROUND into A.CLOSE UP PROFILE of S.A.C. Michaud.

(X)

•

Staring at this, his jaw set. He doesn't like what he sees. And what he sees is:

8 EXT. ROOFTOP OPPOSING SKYSCRAPER - DAY - CONTINUOUS

Special Agent Dana Scully is coming out the door leading onto the roof. The door slams shut behind her. She, too, is dressed in an FBI windbreaker. She's dialing her cellphone as she moves around the rooftop looking for something. Dialing the number of:

SCULLY

Mulder -- it's me --

MULDER (FILTER)

Where are you, Scully?

SCULLY

I'm on the roof.

MULDER (FILTER)

Did you find anything?

SCULLY

(impatiently)

No. I haven't.

MULDER (FILTER)

What's wrong, Scully?

SCULLY

I've just climbed twelve floors.

wondering, to be honest wha

I'm doing here

MUDDER (FILTER)

You're looking for a bomb.

SCULLY

I know that. But the threat was called in for the Federal . Building across the street.

MULDER (FILTER)

I think they have that covered.

WE ARE TRACKING WITH SCULLY

(CONTINUEL

ŏ

SCULLY

(continued impatience) Mulder... when a terrorist bomb threat is called in, the logical purpose of providing this information is to allow us to find the bomb. The rational object of terrorism is to promote terror. If you'd study the statistics, you'd find a model behavioral pattern in virtually every case where a threat has turned up an explosive device. If we don't act in accordance with that data -- if you ignore it as we have done -- the chances are great that if there actually is a bomb we might not find it. Lives could be lost --

Scully, engrossed in her own argument, realizes she's been the only one speaking for the last short while. She stops walking.

SCULLY

Mulder...?

MULDER

What happened to playing a

hunch?

Scully almost JUMPS out of her own skin. The voice has come not over the phone, but from two feet away where

ANGLE TO INCLUDE AGENT MUNDER

ì

Standing in the shadow of a large air conditioning unit. Cracking a trademark sunflower seed between his teeth. Clicking his cell phone off. Moving out.

SCULLY

Jesus, Mulder...

MULDER

The element of surprise, Scully. Random acts of unpredictability. (more)

(CONTINUED)

(X)

BLACKWOOD

11(X)

8 CONTINUED: (2)

MULDER (cont'd)

If we fail to anticipate the unforeseen or expect the unexpected in a universe of infinite possibilities, we find ourselves at the mercy of anyone or anything that cannot be programmed, categorized or easily referenced...

Mulder has moved to the edge of the building where he sails his (X) sunflower seeds into the air. Dusting his hands off as if lost (X) in a wistful thought for just a moment. (X)

MULDER

What are we doing up here? It's hotter than hell.

And he's on the move. Scully moving to catch up.

NEW ANGLE

Mulder is moving toward the stairs, Scully catching him. Mulder (X allowing her to lead him up the steps. (X

SCULLY

I know you're bored in this assignment, but unconventional thinking is only going to get you into trouble now.

MULDER

How's that?

(X)

SQULLY

You've got th quit looking for what isn't there. They we closed the X-Files. There's procedure to be followed here. Protocol.

MULDER

What do you say we call in a bomb threat for Houston, I think it's free beer night at the Astrodome.

Scully gives him a look. It's no use. She reaches the door first, grabs the knob but... it won't open. Turning to Mulder.

SCULLY

Now what?

BLACKWOOD

(Green)

6/20/97

11A(X)

8 CONTINUED: (3)

8

MULDER

(suddenly nervous)

It's locked?

She wiggles the knob again.

CONTINUED

H BERGER

8 CONTINUED: (4)

SCULLY

So much for anticipating the unforeseen...

Scully squints into the sun, staring at Mulder. But he's quick on the draw, and realizes what she's up to. He grabs for the door and... it opens. Looking to Scully whose hard look of mock-scolding has become a smirking smile.

SCULLY

Had you.

MULDER

No you didn't.

SCULLY

Oh yeah. Had you big time.

And that's how it continues as they reventer the stairwell, the door slamming shut behind them.

CUT TO:

9 INT. BUILDING LOBBY

As an elevator DINGS and the doors open. Scully and Mulder exit into the lobby where people move in and out. Heads turning due to their FBI jackets. (Included atmosphere: a GROUP OF KIDS on a field trip, being led into an elevator by THEIR TEACHER.)

SCULLY

I saw your face, Mulder. There was a moment of panic.

MULDER

Panic? Have you ever seen me panic, Scully?

SCULLY

I just did. You're buying.

Mulder fishes for change, but more out of sportsmanship.

MULDER

Alright... what'll it be: Coke, Pepsi? A saline IV?

SCULLY

Something sweet.

;

(CONTINUED)

(X)

٥

Scully flashes a thin victory smile, as Mulder heads off.

CUT TO:

9A INT. HALLWAY OUTSIDE VENDING MACHINE ROOM

9A

(X)

Mulder moving to a door with a small shingle above it which says SNACKS/BEVERAGES. As he approaches, sorting through the change he's fished up, the door opens and A MAN IN A VENDOR'S UNIFORM appears. He makes casual and ever-so-brief eye contact with Mulder as he brushes past him. Mulder making no note of this as he moves to catch the door before it closes.

CUT TO:

10 INT. SNACK AND SODA VENDING MACHINE ROOM - DAY

10

\$

Mulder takes a few steps down into the windowless room. Moving past the snack machines to a LIGHTED soda machine.

Finding the correct change and plunking it in. Hitting a button, but... nothing comes out.

MULDER

Oh, come on.

He nears his fist a couple times in the Eront of the machine.

htming. He finds more change planks it in Hits the button.
htmlng. He stares at the machine a proute, then BEATS IT HARD
with his fist. Nothing.

Miving around to the back of the machine, looking for:

AMBLE ACROSS BACK OF MACHINE

Mulder's face peering in on the slim space between the machine and the wall. Reaching down and lifting the PLUG on the end of the electrical cord. It isn't plugged in. Realizing now why the machine hasn't spit out his sodas.

RESUME FRONT ANGLE ON MACHINE

•

As Mulder appears, stepping very lightly in front of the machine that he was just pounding away on. Looking at it, then moving quickly to the door he entered through. Grasping the knob, but finding it... LOCKED. He jiggles the knob, pulls on it. But there's no two ways about it, he's locked in.

11 INT. BUILDING LOBBY - DAY

Scully stands looking at her watch. Wondering where Mulder is. When her CELL PHONE starts ringing. She answers it.

SCULLY

Scully...

MULDER (FILTER) Scully, I found the bomb.

SCULLY

(thinks he joking) Where are you, Mulder?

MULDER

I'm in the vending room.

Scully is on the move, but she doesn't believe him for a second.

12 INT. HALLWAY OUTSIDE VENDING MACHINE ROOM - CONTINUOUS

Scully appears, hears A POUNDING. Following this noise to the door Mulder is obviously on the other side of. Tries the door.

SCULLY

Is that you pounding?

13 INT. SHACK AND SODA VENDING MACHENE ROOM - DAY

Mulder holds his phone to his ear, Uning his other hand to pound.

MULDER

Scull, get somebody to open this door.

SCULLY (FILTER)

Nice try, Mulder.

CAMERA FOLLOWING MULDER as he steps back, revealing now that he's gotten the hinged front of the coke machine open. But we can't yet see what's inside.

MULDER

Scully -- listen to me. It's in the coke machine. You've got about fourteen minutes to get this building evacuated.

(X)

13

14 INT. HALLWAY OUTSIDE VENDING MACHINE ROOM - CONTINUOUS

Scully is shaking her head. Tries the door again.

SCULLY

C'mon. Open the door.

His response to this is MORE HARD POUNDING.

SCULLY

Mulder? Tell me this is a joke.

MULDER (FILTER)

Thirteen fifty nine, thirteen fifty eight, thirteen fifty seven...

As he's doing this, Scully is bending to see:

THE KEYHOLE

It's been freshly soldered over.

15 INT. SNACK AND SODA VENDING MACHINE ROOM - DAY

Mulder stands pacing in front of:

AN ELABORATELY ENGINEERED EXPLOSIVE DEVICE

Wired with circuit boards, electric belts lly looking like it would take an expert a good long time igure out where to even start. A lot longer than that reads on the digital read out.

> ULDER ...thirteen fifty six

> > SCULLY (FILTER)

Hang on. I'm gonna get you out of there.

The line goes dead. And off Mulder's deepening anxiety, we:

CUT TO:

16 INT. BUILDING LOBBY - DAY

Scully enters like General Patton, taking charge. Barking at the security guards who sit behind their security console.

SCULLY

I need this building evacuated and cleared out in ten minutes! (more)

(CONTINUED)

14

715

16

(X)

16 CONTINUED:

SCULLY (cont'd)
I need you to get on the phone
and tell the fire department to
block off the city center in a
one mile radius around the
building --

SECURITY GUARD In ten minutes...?!

SCULLY DON'T THINK! JUST PICK UP THE PHONE AND MAKE IT HAPPEN!

And she's moving, dialing her cell phone now.

SCULLY
(into the phone)
This is Special Agent Dana
Scully. I need to speak to
S.A.C. Michaud. He's got the
wrong building --

CUT TO:

17 EMT. BUILDING - DAY

UNMARKED FBI VANS, CARS are pulling to out front. Agents in windbreakers are exiting, moving at a run to the building. Among them, S.A.C. Darius Michaud. Appains to: (X)

ANGLE ON SCULLY

Exiting the building. Behind her, WOFKERS are beginning to stream out of the building, as well as the young FIELD TRIPPERS. Michaud meeting up with Scully mid-plaza. As the windbreaker Agents moves past them, entering the building.

S.A.C. MICHAUD

Where is it?

;

MOVING WITH THEM now, back toward the building. As FIRE TRUCKS are pulling up out in the street out front. Suddenly this has the distinct feel of a situation verging out of control.

SCULLY Mulder found it in a vending machine. He's locked in with it.

CUT TO:

(Green) 6/20/97 BLACKWOOD 17(X)

18 INT. SNACK AND SODA VENDING MACHINE ROOM - DAY

THE DIGITAL READ OUT hits 7:00. Pulls back to REVEAL MULDER staring at it. If he wasn't sweating enough on the roof, he's certainly sweating now. When his cell phone RINGS. Answering it.

MULDER

Scully?

SCULLY (FILTER) Mulder. Move away from the door. We're coming through it.

No sooner is this said than CAMERA WHIPS OFF MULDER to the door, where A GAS PLASMA TORCH FLAME is sizzling along the hinges.

CUT TO:

19 INT. HALLWAY OUTSIDE VENDING MACHINE ROOM - CONTINUOUS

Where Michaud himself, wearing a Kevlar vest now, is wielding (X)AGENTS and TWO DALLAS BOMB SQUAD men look on. In the b.g. the torch. Expertly cutting the metal while Scully and TWO/ (X) off the torch. Yelling:

S.A.C. MICHAUD

Go.

:

The other Agents kick the metal door in ending it crashing to the floor. Mulder stands on the other side. Watching Mic pick up a hefty tool kit, stepping over the downed door. Watching Michaud

(X)

18

19

Scully right behind. Along with the Agents, Bomb techs.

(X)

ANGLE OVER MULDER TO THE SODA MACHINE BOMB

As Michaud steps in next to him, sizing up the time on the ticking digital readout: 4:07. And just exactly what kind of defusing work he's got cut out for him.

MULDER

Tell me this is just soda pop in (X) those canisters. (X)

S.A.C. MICHAUD

No. It's what it looks like. A (X) big I.E.D. - ten gallons of (X) astrolite... (X)

(studying the bomb)

Okay, get everybody out of here and clear the building.

:

MULDER
Somebody's got to stay with
you --

(CONTINUED)

H BERGER

BLACKWOOD (Green)

19 CONTINUED: (2)

19

S.A.C. MICHAUD

I gave you an order. Now get the hell out of here and evacuate the area.

SCULLY

Can you defuse it?

Setting his tool kit down, opening it. As the other Agents heed his word, exiting the room.

S.A.C. MICHAUD

I think so.

MULDER

You've got about four minutes to find out if you're wrong.

Michaud turns on him with unexpected intensity

S.A.C. MICHAUI

Did you hear what I

SCULL

Let's go, Mulder

Tailly starts out. Mulder stares at Michaud for a moment, but the mand's focus is on the bomb now the won't meet Mulder's look. Finally, Mulder moves off, following Scully.

TAMERA HOLDS ON MICHAUD, just staring at the bomb. Just staring.

CUT TO:

11 EMT PLACA OUTSIDE BOMB BUILDING - DAY - CONTINUOUS

20

The last of the building occupants are being hauled off in CITY BUSES which have moved in curbside. As these buses pull away, so d: the fire trucks that have positioned themselves out front. And the police squad cars. As Mulder and Scully exit the front doors. Moving quickly, until Mulder hits mid-plaza and slows. (X) Scully not realizing this for a few steps, then turning. (X)

SCULLY

(X)

What are you doing?!

(X) (X)

(off his non-response)

Mulder --

(X)

One last windbreakered Agent is exiting. Moving past them to the (X) last cop car other than the car waiting for Mulder and Scully.

LAST AGENT OUT

All clear.

Mulder has stopped and is looking back to the building now as Scully hustles back the few steps separating them.	(X)
MULDER Something's wrong	(X)
ANGLE OVER THEM TO THE WAITING CAR	(X)
As the Last Agent Out's car zooms away. Leaving only their car and the man driving it: a WINDBREAKERED AGENT.	(X)

WINDBREAKERED AGENT

What's he doing?!

(X)

(CONTINUED)

H BERGER

20

The plaza is desolate now, void of life.

(X)

MULDER

Something's not right...

(X)

SCULLY

-- Mulder! Get in the car!

Scully is pulling him now. Pulling him toward the car and the obviously impatient Windbreakered Agent.

(X) (X)

SCULLY

There's no time!

CUT TO:

21 INT. SNACK AND SODA VENDING MACHINE ROOM - DAY

21

CLOSE ON BOMB. The seconds ticking off now, as it passes the :30 mark. CAMERA PULLING BACK, ADJUSTING to Michaud. His tool chest is closed up, and he is sitting on it improbably. Still staring at the bomb, then putting his head down in what appears to be resignation. As the seconds continue to tick away.

CUT BACK

22 EMT. PLACA OUTSIDE BOMB BUILDING - DAY

Mulder has relented now, against his acts. Moving (X) with Scully to the car, faster as the

The Windbreakered Agent standing in the open door of the driver's side. Getting in behind the wheel...

(X)

CUT BACK TO:

23 INT. VENDING MACHINE ROOM

23

S.A.C. MICHAUD

(X)

Sitting motionless in front of the bomb as the seconds tick down. 8-7-6-5-4-3-2-1 --

HARD CUT BACK TO:

24 EXT. PLAZA OUTSIDE BOMB BUILDING - DAY - CONTINUOUS

24

Mulder and Scully getting in the car. TRACKING BACKWARDS with them now as the Agent driving pulls away, getting only thirty, maybe forty yards when: the BOMB DETONATES and the building EXPLODES. And this is no fatwa symbolic little terror strike. This is Oklahoma City. Or do we dare say, Independence Day.

REVERSE ANGLESON THE CAR

As all the windows blow out and the car is lifeet up, slamming into the corner of a parked car. The air so quickly full of debris that it would seem the whole city has been destroyed.

RESUME BUILDING

As the debris starts to clear somewhat, much of it still floating to the ground, though, we see the fires raging on every floor. That most of the front of the building has been torn away and we can see right and many floors.

24A RESUME ANGLE ON CAR

243

Where it sits half cocked against a parked car. The air is full of debris, particulate matter. The rear door of the squad car opens now and Mulder gets out, covered in glass. Moving to the front passenger door, opening it for Scully.

MULDER
(with darkest irony)
Next time you're buying.

As we:

CUT TO:

25

26

(X)

25 EXT. AERIAL SHOT OF WASHINGTON D.C. - DAY

HIGH ABOVE the U.S. capital, the entire beltway. With a LEGEND, to establish.

LOWER AND TIGHTER NOW

On the J. Edgar Hoover Building, FBI Headquarters. Descending low on the three-sided monolith and its large interior courtyard. As another LEGEND appears. Under:

> WOMAN'S VOICE (V.O.) In light of Waco, and Ruby Ridge...

> > CUT TO:

26 INT. FBI OFFICE OF PROFESSIONAL REVIEW - DAY

A formal hearing. Several ASSISTANT DIRECTORS sit at a head table, going over documents. NAME PLACARDS in front of them.

PANNING this group, the sound of papers shuffling, the occasional clearing of a throat creating a stale air of importance, under:

> WOMAN'S VOICE (O.S.) ... there is a heightened need at the Attorney General's off ce to place responsibility as ea as possible...

CAMERA LANDING ON ASSISTANT DIRECTO

A no-nonsense 40 year-old, lawyer

CASSIDY
... for the catastrop destruction of public property and the loss of life due to terrorist activities...

Next to cassidy is Assistant Director WALTER SKINNER, Mulder and Scully's former superior on the X-Files. Looking ruefully at:

AGENT SCULLY

1

At a small table, the chair next to her conspicuously empty.

CASSIDY

Many details are still unclear; some agents' reports have not been filed, or have come in sketchy, without a satisfactory accounting of the events that led to the destruction in Dallas. But we're under some pressure to give an accurate picture of what happened to the Attorney General, so she can issue a public statement.

The door to the room opens behind Scully now, and Mulder enters, his manner that of a man who knows he's late to function.

RESUME A.D. CASSIDY

She looks up at Mulder and Scully with a storn glare.

CASSIDY

We now know that five people died in the explosion. Special Agent in thange Darius Hishaud who was trying to defuse the bomb that had been hidden in a vending machine. Three firemen from Dallas, and a young boy.

(X)

(X)

THEF MULDER AND SCULLY

Multer pulls out his chair to sit down but remains standing. (X)
They trade a look. This is new news to them. (X)

MULDER

Excuse me -- the firemen and the boy -- they were in the building?

CASSIDY

Agent Mulder, since you weren't able to be on time for this hearing, I'm going to ask you to step outside so that we can get Agent Scully's version of the facts. So that she won't have to be paid the same disrespect.

MULDER

We were told the building was clear.

26

26 CONTINUED: (2)

You'll get your turn, Agent Mulder. Please step out.

CASSIDY

26 CONTINUED: (3)

Mulder trades a quick glance with:

(X)

A.D. SKINNER

Who stares at him evenly, but not unsympathetically. He's been here with Mulder on many occasions. Seen Mulder run up against the Bureau and its stiff conventions. Always in the middle.

MULDER

It does say there in your paperwork that we were the ones who found the bomb...

(X) (X)

CASSIDY

Thank you, Agent Mulder. We'll call you in shortly.

RESUME MULDER, SCULLY

As Mulder slides his chair in. Scully watching him exit.

CUT TO:

27 INT. HALLWAY OUTSIDE OPR HEARING ROOM - DAY

Mulder sits by himself in a chair, head down. When the door to the hearing room opens. Mulder rising as A.D. Skinner exits.

SKINNER

Sit down, they're still talking to Agent Scully.

MULDER

About what?

SKINNER

-- They're asking her for a narrative. They want to know why she was in the wrong building.

MULDER

· She was with me.

Skinner studies Mulder, shaking his head.

SKINNER

You don't see what's going on here, do you?

(off Mulder's look)

There's four hundred million dollars in damage to the city of Dallas. Lives have been lost.

(more)

(X)

(X)

(X)

(X)

(X)

27

27 CONTINUED:

SKINNER (cont'd)

No suspects have been named. So the story being shaped is this could have been prevented. That the FBI didn't do its job.

MULDER

And they want to blame us?

SKINNER

Agent Mulder -- we both know that if you and Agent Scully hadn't taken the initiative to search the adjacent building, you could have multiplied the fatalities by a hundred --

MULDER

(grasping the irony)
But it's not the lives we saved.
It's the lives we didn't.

SKINNER

(reciting the dictum)
-- if it looks bad, it's bad for
the FBI --

MULDER

-- if they want someone to blame, they can blame me. Agent Scully doesn't deserve this.

SKINNER

She's in there right now saying the same thing about you

MULDER

I breached protocol. I broke contact with the S.A.C. I ignored a primary tactical rule and left him alone with the device.

SKINNER

ï

Agent Scully says it was she who ordered you out of the building. That you wanted to go back.

Mulder doesn't get to respond, because the door opens again and Agent Scully exits. She looks like she's been through it.

27 CONTINUED: (2)

;

BLACKWOOD

SCULLY

(to Skinner)
They've asked for you, Sir.

(X)

27

27 CONTINUED: (3)

ς

Skinner gives one last look to Mulder, then re-enters. Leaving Mulder and Scully alone. Scully wearing a pained look.

MULDER

Whatever you told them in there, you don't have to protect me.

SCULLY

All I told them was the truth.

MULDER

They're trying to divide us on this, Scully. We can't let them.

SCULLY

They have divided us, Mulder. They're splitting us up.

MULDER

(beat)

What? What are you talking about?

SCULLY

I meet with OPR day after tomorrow for remediation and reassignment.

MULDER

Why?

SCULLY

I think you must have an idea.
They cited a history of problems relating back to 1993

MULDER

They were the ones who pures together.

SŒULÊY

Because they wanted me to invalidate your work, your investigations into the paranormal. But I think this goes deeper than that.

MULDER

This isn't about you, Scully. They're doing this to me.

27 CONTINUED: (4)

SCULLY

They're not doing this, Mulder.
(off his look)
I left: behind a career in

I left behind a career in medicine because I thought I might make a difference at the FBI. When they recruited me they told me women made up nine percent of the bureau. I felt that was not an impediment, but an opportunity to distinguish myself. But it hasn't turned out that way. And now, if I were to be transferred to Omaha, or wichita or some field office where I'm sure I could rise, it just doesn't hold the interest for me it once did. Not after what I've seen and done.

MULDER

You're... quitting?

SCULLY

There's really no reason left for me to stay anymore.

(off his look)

Maybe you should ask yourself if your heart's still in it, too.

The door opens to the hearing room opens again now. A.D. Skinner steps part way out, gesturing to him.

SKINNER

Agent Mulder. You're up.

SCULLY

(regretfully

I'm sorry. Good luck

Mulder rises. Scully studying his poorly disglised hurt. Before he turns and goes into the food. Scully watching the door close behind him. Her feelings poolly disguised, too.

CUT TO:

28 INT. DOWNSCALE D.C. BAR - NIGHT

ERA ADJUSTING to (X)

CLOSE ON A SHOOTER OF TEQUILA being poured. CAMERA ADJUSTING to reveal the ATTRACTIVE BARMAID tipping the bottle. Pushing it across the bar to where TWO EMPTY SHOOTERS sit, making the exchange.

28

(X)

(Green)

28

28 CONTINUED:

BARMAID

I'd say this about exceeds your minimum daily requirement.

The person she's talking to is:

MULDER

He sits by himself on a stool, staring down at the bar. Staring at the shooter which he spins with his fingers.

BARMAID

Gotta train for this kind of heavy lifting.

Mulder tosses back the shooter anyway. She watches him as she retrieves the small shot glass, intrigued by his dark silence.

BARMAID

Poopy day?

MULDER

Yup.

BARMAID

A woman?

(Mulder shakes his head no)

Work.

(X·)

Harder nois, pointing to the tequila bottle again Barmaid r wer to pour another one, reluctantly.

ANGLE OWER TO A MAN AT THE END OF THE BAR

Staring at Mulder intently. He's older than Mu der dressed in an ild Brooks Brothers light summer still Mulder notices him, ieels his gaze, but doesn't give it

RESUME BARMAID, MULDER

. What do you do?

MULDER

What do I do?

(off her curious look) I'm a key figure in an ongoing government charade. An annoyance

to my superiors. A joke among my peers. "Spooky," they call me. Spooky Mulder.

(more)

(X)

(X)

28 CONTINUED: (2)

MULDER (cont'd)
Whose sister was abducted by
aliens when he was a kid. Who
now chases little green men with
a badge and a gun, shouting to
the heavens and anyone who'll
listen that the fix is in. That
our government's hip to the
truth and a part of the
conspiracy. That the sky is
falling and when it hits it's
gonna be the shitstorm of all
time.

She stares at him for a moment, startled by his drunken screed. (X) She pulls back the shooter she's just poured Mulder.

BARMAID

I think that about does it, Spooky.

Sorry. Don't have one.

Mulder slides off his stool, noticing:

MULDER'S POV

The Watchful Man is gone.

RESUME MULDER

He feints toward the door, then reverses direction. Heads to the back of the place.

29 INT. REAR OF DOWNSCALE BAR - NIGHT - CONTINUOUS

Mulder appears, moving to the bathroom door. Only to find an OUT OF ORDER sign on it. He moves to the women's room, but it's locked. Gathering what's left of his wits, Mulder does what any red-blooded man would do in this situation. He goes to the back door of the bar and exits into the alley.

29

BLACKWOOD (Green)

30 EXT. ALLEY BEHIND BAR - NIGHT

21

Mulder has found a place against a wall, between two dumpsters. Jerking around in surprise at the sound of a VOICE.

> WATCHFUL MAN'S VOICE That official FBI business?

> > MULDER (startled)

What?

ANGLE TO INCLUDE THE MAN FROM THE BAR

He's not far from Mulder. His name is KURTZWEIL.

KURTZWEIL

Bet the Bureau's accusing you of the same thing in Dallas.

Mulder's weirded out as the stranger moves to him unthreateningly.

MULDER

How's that?

KURTZWEIL

Standing around holding your yank while bombs are exploding.

Eurtzweil enjoys a little laugh over this

MULDER

Do I know you?

KURTZWE

No. I've been watch career for a good while. Ba when you were just a promis young agend -- before that.

Mulder stares at this man as he finishes, zipping up.

MULDER

. You follow me out here for a reason?

KURTZWEIL

Yeah, I did.

Kurtzweil unzips his own pants now. There is a moment; one of those awkward drunken moments where Mulder's not sure what's about to happen. But Kurtzweil's just relieving himself, too. Shuffling up to wall. Mulder takes this as an opportunity to head back toward the bar. But Kurtzweil hails him again.

(CONTINUED)

30

...

(X)

(X)

30 CONTINUED:

KURTZWEIL

My name's Kurtzweil. Dr. Alvin Kurtzweil.

MULDER

I know the name. Why?

(Green)

(X)

30(X)

KURTZWEIL .

Old friend of your father's.

Kurtzweil continues peeing. Knows this got Mulder's attention. (X)

KURTZWEIL

Back at the Department of State. We were what you might call fellow travelers, but his disenchantment outlasted mine. (beat)

I never believed in the Project.

Mulder stares at Kurtzweil now. He's being toyed with. He turns, opens the door into the bar. As Kurtzweil gets a little louder.

KURTZWEIL

Oh, come on. Don't pretend you don't know about The Project. Your father died for it. Your sister was taken because of it.

Eurtzweil finishes nature's call. Zips up. Heads

31 INT. DOWNSCALE D.C. BAR - NIGHT

Mulder is coming from the back, Kurtureil And he does, at the coat stand. The place cleared out, except for the parmaid and so ing to catch up. pretty much

MULDER

How'd you find me?

KURTZWEIL

Heard you come here now and again. Figured you'd be needing a little drinky tonight.

MULDER

You a reporter?

(CONTINUED)

31

(Green) 6/20/97

BLACKWOOD

31(X)

...

32

(X)

3:

31 CONTINUED:

KURTZWEIL

I'm a doctor, but I think I mentioned that. OB-GYN.

MULDER

Who sent you?

KURTZWEIL

I came on my own. After reading about the bombing in Dallas.

MULDER

Well, if you've got something to tell me, you've got as long as it takes for me to hail a cab...

Mulder starts out the door, but Kurtzweil grabs his arm.

KURTZWEIL

They're going to pin Dallas on you, Agent Mulder. But there was nothing you could've done. Nothing anyone could've done to prevent that bomb from going off. Because the truth is something you'd never have guessed; never have predicted.

Mulder pulls away from Kurtzweil, but Kurtzweil dogs him to:

32 EMT. STREET OUTSIDE DOWNSCALE BAR - NIGHT

:

The street is empty, the hour is late. Mulder moves to the curb.

MULDER

And what's that

KURTZWEII

S.A.C. parius Michaud never tried or intended to defuse the bomb.

MULDER

(rhetorical disbelief)
He just let it explode.

KURTZWEIL

What's the question nobody's asking? Why that building? Why not the Federal Building?

32 CONTINUED: (2)

KURTZWEIL

And one little boy.

Mulder gets in the cab, closes the door. Rolls down the window. (X)

MULDER

I think you're full of shit.

(CONTINUED)

H BERGER

3.

32 CONTINUED:

32

MULDER

The Federal Building was too well guarded.

KURTZWEIL

No. They put the bomb in the building across the street because it DID have federal offices. The Federal Emergency Management Agency had a provisional medical quarantine office there. Which is where the bodies were found. But that's the thing...

(X)

Mulder's got his hand up for a taxi coming. It's pulling over as Mulder steps from the curb, stepping away from Kurtzweil.

KURTZWEIL

... the thing you didn't know. That you'd never think to check.

Mulder's got the taxi door open, turning to Kurtzweil.

Those people were alread dead.

MULDEP
Before the bomb went off?

KURTZWEIL

That's what I'm saying.

Mulder stares at Kurtzweil for a moment.

MULDER

Michaud was a twenty-two year veteran of the bureau --

KURTZWEIL

Michaud was a patriot. The men he's loyal to know their way around Dallas. They blew that building to hide something. Maybe something even they couldn't predict.

MULDER

You're saying they destroyed an entire building to hide the bodies of three firemen...?

BLACKWOOD (Green)

6/20/97

33(X)

33

(X)

32 CONTINUED: (3)

KURTZWEIL

Do you?

Kurtzweil raps the top of the roof and steps away from the car. As the taxi takes off. WE STAY WITH KURTZWEIL, watching Mulder's cab speed away. [NOTE: This should also be covered from inside the cab with Mulder, to play the scene out on him.)

CUT TO:

33 INT. AGENT SCULLY'S BEDROOM - NIGHT

Scully is in bed, lying awake. Staring at the ceiling. When she reacts to a POUNDING AT HER DOOR.

CUT TO:

34 INT. SCULLY'S APARTMENT - NIGHT

CLOSE ON THE FRONT DOOR. Scully peeks in the peephole. Then she removes the safety chain, opening the door for:

MULDER

(strangely intense)

I wake you?

SCULLY

No.

MULDER

Why not? It's three AM.

Scully gets a whiff of his breath. As he moves past her into the (X) apartment. Radiating a kind of mania artersity. (X)

SCULLY

Are you drunk Mulder

MULDER

I was until about an hour ago.

SCULLY

Is that before or after you got the idea to come here?

Mulder looks at her curiously.

ì

MULDER

What are you implying, Scully?

34

34 CONTINUED:

3.5

SCULLY

(frowning)
I thought you may have gotten
drunk and decided to come here
to talk me out of quitting.

34 CONTINUED: (2)

MULDER

Is that what you'd like me to do?

Scully hesitates. Long enough to indicate her own wavering heart.

SCULLY

Go home, Mulder. It's late.

MULDER

Get dressed, Scully.

SCULLY

Mulder -- what are you doing?

MULDER

Just get dressed. I'll explain on the way.

CUT TO:/

35 EXT. TEXAS FLATLAND - NIGHT

The moon is rising over the horizon, across the curvilinear distance of endless scrub and sagebrush. When FLYING OBJECTS cross between it and us, their forms unidentifiable in the rising heat waves off the earth. But they are moving towards us, SILHOUETTES in the backdrop of the moon.

They move silently, their size ANCHASING as they move closer. And then we hear them, moments before key alrive at our position. The sound of quie -filight twin turbines humming, as TWO BLACK, UNMARKED HELICOPTERS zoon Just overhead. Hugging the ground as they blast across the kás night.

36 INT. UNMARKED BLACK HELICOPTER - NIGHT

Flying at dangerously low altitude over the almost featureless night landscape. Heading for something that we see ahead in the distance. What looks like a LARGE GLOWING DOME surrounded by a the lights of a residential area we've already seen, on the edge of suburban Dallas sprawl.

CUT TO:

37 EXT. SMALL DIRT FIELD - CENTRAL TEXAS - NIGHT

The field where the kids had been digging has been transformed into some kind of worksite.

(CONTINUED)

36

37 CONTINUED:

3

A LARGE WHITE DOMED TENT has been erected over almost the entire patch of ground, surrounded by the CARGO TRUCKS that we saw earlier, and more unmarked vans and trucks. There are men in black fatigues moving about, and scientists in haz-mat suits.

(X)

37

As the UNMARKED BLACK HELICOPTERS bank overhead. Coming in for a landing in the glow cast from the tents. CAMERA MOVING TOWARD one of the helicopters as it lightly touches down and its black door swings open. A man stepping out, and as CAMERA PUSHES UP INTO HIS FACE we recognize him as The Cigarette Smoking Man.

The figure that we've come to know as an assassin and a model of modern self-interest and amorality. One of the central protagonists in the conspiracy to keep the truth from the American people about the existence of extraterrestrial life.

Something known only as: "The Project."

He walks out from under the whirring prop, just far enough to get a flame from his lighter, to get a cigarette lit. As we:

CUT TO:

38 INT. LARGE WHITE TENT - NIGHT - CONTINUOUS

38

(X) (X) (X)

(X)

A SCIENTIST in a haz-mat suit is moving through a maze of clear plastic tubing that divides work areas within the tent. Areas where scientists are working at tables doing what appears to be some kind of high-tech archeological work. It is a hive of some kind of high-tech archeological work. It is a hive of activity within, as the Scientist leads us past the REFRIGERATION UNITS to the earthen hole where Dr. Bronschweig (we've met him earlier, coming out of a med eve chopper that landed in the field before tent city was erefted) appears out of the earthen hole, which is reason for all this excitement. Climbing out A CLEAR HATCH which has been fashioned to cover the (X) hole. Seeing:

THE CIGARETTE SMOKING MAN

Now suited up himself. Bronschweig approaches him.

CIGARETTE SMOKING MAN You've got something to show me.

> DR. BRONSCHWEIG (nervous excitement)

Yes.

1.5

CUT TO:

39 INT. ICE CAVE - CONTINUOUS

What we originally established as icy, and what later became the unfrozen Texas field where the boys discovered the human skull, has been returned to its previously icy state. Thanks to two large vents that Dr. Bronschweig is pointing at:

> DR. · BRONSCHWEIG We brought the atmosphere back down to freezing in order to control the development, which is nothing like we've ever seen.

CIGARETTE SMOKING MAN Brought on by what?

DR. BRONSCHWEIG Heat, I think. The coincident invasion of a host, the fireman, and an environment that raised his basal body temperature above ninety eight point six.

(X)

They step over to a section of the cave which has been draped with more plastic, the lights from inside this area giving off ' a cool blue light (passing by TWO PORTABLE DRILLING RIGS which have been erected, their pumps moving up and down like rocking horses.) Bronschweig pushes away the plastic, revealing A MAN lying on a gurney draped in plastic. He is hooked up to various and sundry machines which are monitoring his life igns.

(X) (X) (X)

(X)

His skin has turned almost translucent, the run llaries now clearly visible, as is his pul Ais heartbeat sending life-sustaining blood and energy through gh his body.

CIGARETES SMOKING

This man's still a div

BRONSCHWE Technical and biologic though he'll never recover.

The CSM is shaking his head in nervous, uneasy wonder.

CIGARETTE SMOKING MAN How can this be?

DR. BRONSCHWEIG The developing organism is using his life energy, digesting bone and tissue. We've just slowed the process.

Bronschweig redirects a light so that it shines hard into the man's face and then we see it. Movement.

(X)

39

39 CONTINUED:

3.0

CLOSE ON THE MAN'S FACE

Though the man's eyes still blink occasionally, we can actually see through his tissue and the bones in his skull to see that something IS LIVING INSIDE HIM.

ANGLE UP ON CSM AND BRONSCHWEIG

The Cigarette Smoking Man's mind is working intensely on all the possibilities, and consequences.

DR. BRONSCHWEIG
Do you want us to destroy this
one, too? Before it gestates?

CIGARETTE SMOKING MAN No. No... we need to try our vaccine on it.

DR. BRONSCHWEIG And if it's unsuccessful?

CIGARETTE SMOKING MAN Incinerate it. Like the others.

DR PRODUCTIVEIG This man's family will want to see the body laid volvest.

Tell them he was trying to save the young boy's life, and that he died heroically like the other firemen.

DR. BRONSCHWEIG

Of what?

CIGARETTE SMOKING MAN
They seemed to buy our story
about the Hanta virus. You'll
make sure the families are taken
care of financially, along with
a sizeable donation to the
community.

(beat)

Maybe a small roadside memorial.

He watches the CSM exit, then back to the prostrate fireman.

4C

39 CONTINUED: (2)

CLOSE ON PROSTRATE FIREMAN

There is more movement within his body. Within his chest and neck, as if the creature gestating inside is continuing to stretch and grow. So that now we can see one of its BLACK EYES staring from through the clear flesh of the fireman. An eye which BLINKS at us. As we:

CUT TO:

40 INT. BETHESDA NAVAL HOSPITAL - NIGHT

Mulder and Scully appear at the end of a long hall. Moving TOWARD CAMERA where a YOUNG NAVAL GUARD sits in f.g. As a LEGEND appears, to establish.

Mulder and Scully moving the long distance to the Guard's station. Where the Guard looks up at them with military scrutiny.

YOUNG NAVAL GUARD ID and floor you're visiting.

They both show their FBI IDs.

MULDER

We're going down to the morgue.

YOUNG NAVAL GUARD That area is currently off limits to anyone other than authorized medical personnel

MULDER

On whose orders?

YOUNG NAVA General McAdaile's.

Mulder doesn't miss a beat.

MULDER

General McAddie is who requested our coming here. We were awakened at three AM and told to get down here immediately.

YOUNG NAVAL GUARD I don't know anything about that.

MULDER

Well, call General McAddie.

(Green) 6/20/97

40 CONTINUED:

BLACKWOOD

40

39(X)

(X)

YOUNG NAVAL GUARD I don't have his number.

MULDER

They can patch you in through the switchboard.

The Guard is nervous about this, checking his watch. He picks up the phone, going through a large directory.

MULDER

You don't know the switchboard . number?

YOUNG NAVAL GUARD

I'm calling my C.O.

Mulder pushes the plunger on the phone, glaring at the Guard.

MULDER

Hey! We don't have time to dick around here watching you demonstrate your ignorance in the chain of command. The order came direct from General McAddie. Call him. We'll conduct our business while you confirm authorization.

Mulder is already directing Scully past the the Naval Guard who tentatively picks up the phone again.

YOUNG NAVAL GUARD

(to their backs)

Why don't you go on ahead down and I'll confirm authorization.

MULDER

Thank you.

LEADING Mulder and Scully, moving they've pulled off a con.

MULDER

Why is a morgue suddenly off limits on orders of a general?

CUT TO:

41 INT. BETHESDA NAVAL HOSPITAL - MORGUE FREEZER - NIGHT

(X) (X)

41

TRACKING TABLE HEIGHT across gurneys where white sheet-wrapped bodies lie. CAMERA LANDING ON Scully.

41 CONTINUED:

Standing next to Mulder who is undoing the peculiar ropey stitching on the sheet used to secure the bodies.

SCULLY

This is one of the firemen who died in Dallas?

MULDER

According to this tag.

(X)

SCULLY

And you're looking for?

MULDER

Cause of death.

SCULLY

I can tell you that without even looking at him.

(off Mulder's look)

Concussive organ failure due to proximal exposure to source and flying debris.

Scully pulls out an autopsy report that was laid on the gurney under the body of the sheet-wrapped corpse.

SCULLY

This body has already been autopsied, Mulder. You can sel from the way it's been wrapped and dressed.

Undeterred, Mulder works to get the sheet off. The first thing we notice is that he's still in his firemen's uniform. His face looks familiar to us, not because we know him, but because of the translucency of skin we saw in the other fireman. (We will also notice that he's missing an arm, a leg and large part of his torso.)

(X)

(X)

MULDER

Does this fit the description you just read me, Scully?

Scully comes around, reacting to what she sees.

SCULLY

Oh my god. This man's tissue...

Scully is quickly removing a pair of latex gloves, stretching them on to palpate the man's tissue.

41 CONTINUED: (2)

41

MULDER It's like jelly.

(X)

(CONTINUED)

H BERGER

41 CONTINUED: (3)

SCULLY

There's some kind of cellular breakdown. It's completely edemateous.

(X) (X)

She palpates the spongy skin on the man's face, neck. Unbuttoning the uniform now, seeing:

(X)

SCULLY

And there's been no autopsy performed. There's no Y incision here; no internal exam.

(X)

(X)

MULDER

You're telling me the cause of death on the report is false. That this man didn't die from an explosion, or from flying debris.

SCULLY

I don't know what killed this man. I'm not sure if anybody else could claim to dither

Off Mulder's reaction to

CUT TO:

41 INT. MORGUE - PATHOLOGY LAB - WIGHT - MINUTES LATER

42

The gurney with the fireman is pushed through a pair of swinging doors into the darkened lab. Scully flips the lights on, looking around at the giant facility.

SCULLY

(pushing him)

You knew this man didn't die at the bomb site before we got here.

MULDER -

. I'd been told as much.

SCULLY

You're saying the bombing was a cover-up. Of what?

MULDER

I don't know. But I have a hunch what you're going to find here isn't anything that can be categorized or easily referenced.

42

42 CONTINUED:

٠,

SCULLY

Mulder, this is going to take some time, and somebody's going to figure out soon enough we're not even supposed to be here.

4.

(beat)

I'm in serious violation of medical ethics.

MULDER

We're being blamed for these deaths, Scully. I want to know what this man died of. Don't you?

Scully stares at Mulder, then back down to the body. How can she refuse, given the finality and the personal appeal of the request? After a moment's hesitation, she turns to the body, and to the tray table of tools nearby. Resigned, if not resolved.

CUT TO:

43 EXT. WASHINGTON D.C. - NIGHT

A LEGEND appears: WASHINGTON D.C., DUPONT CIRCLE. 4:00 AM. The street is fairly empty, save for a garbage truck picking up the stacks of green garbage bags laid out on the identity. Then A TAXI turns off a main street, MOVING TOWARD US

44 INT MASHINGTON D.C. STREET - TAKE NICH

WER MULDER to the street. Where the taxh is moving forward toward a spot where two ARAINGTON Programmes are pulled up to the curb. Mulder checks the address he has written down.

MULDER

(to the Cabbie)
I think this is it up here.

45 EMT. SIDE STREET - NIGHT

The taxi pulls over and Mulder exits, starting up the steps of a walk up where there the door is open.

a wark up where there the door is open.

46 INT. KURTZWEIL'S APARTMENT - NIGHT

(X) 46 (X)

(X)

45

There are UNIFORMED OFFICERS inside, and a DETECTIVE. Mulder steps into an office. FOUR PAIR of eyes give him the once over. The Detective stepping over to him.

46 CONTINUED:

MULDER

Is this Dr. Kurtzweil's residence?

DETECTIVE

(suspiciously)

You got some kind of business with him?

(X)

MULDER

I'm looking for him.

DETECTIVE

Looking for him for what?

Mulder pulls out his ID, flashes it at the Detective.

DETECTIVE

(to his partners)

Feds are looking for him, too.

(turns to Mulder)

Real nice business he's got, huh?

MULDER

What's that?

;

ing naked bictures of little

kid over his computer.

(X)

Mulder nods, though this is news to him. He steps in a little further, noticing a shelf lined with books. Their spines all have the author's name written large: DR. ALVIN KURTZWEIL.

Mulder picks up one of these books, with the title: THE FOUR HORSEMEN OF THE GLOBAL DOMINATION CONSPIRACY.

DETECTIVE

You looking for him for some other reason?

MULDER

Yeah. I had an appointment for a pelvic examination.

They stare at Mulder like he's a sicko. He smiles and they break into RAUCOUS LAUGHTER.

DETECTIVE

You want a call if we turn up Kurtzweil?

46 CONTINUED: (2)

46

MULDER No. Don't bother.

(CONTINUED)

H BERGER 0078 46 CONTINUED: (2)

Mulder puts the book back among the others on the shelf. And exits. Onto:

47 RESUME EXT. KURTZWEIL'S APARTMENT - NIGHT

47

Mulder starting up the street when he notices:

MULDER'S POV

Kurtzweil has stepped from between two apartments. He's staring at Mulder, nodding furtively to him. Then stepping back.

RESUME MULDER

Slows, then speeds up.

48 EXT. SPACE BETWEEN TWO APARTMENTS - NIGHT

48

Mulder appears at the end of the narrow walkway, finding Kurtzweil tucked a few yards in.

KURTZWEIL

See this bullshit...? Somebody knows I'm talking to you.

MULDER

Not according to the men in blue.

KURTZWEIL

What is it? Kiddie porn again? Sexual battery of a patient? I've had my license taken away in three states.

MULBER

They want to discredit y for what?

KURTZWEIL

For what?! Because I'm a dangerous man. Because I know too much about the truth.

MULDER

You mean that apocalyptic trash you write? I knew your name was familiar. I just didn't know why.

KURTZWEIL

You know my work?

:

48 CONTINUED:

MULDER (pointedly)

Dr. Kurtzweil, I'm not interested in bigoted ideas about race or genocide. I don't believe in the Elders of Zion, the Knights Templar, the Bilderburg Group or in a one-world Jew run government --

KURTZWEIL

I don't either, but it sure sells books.

He says it with an ironic smile. Causing Mulder to turn and (X) start off. But Kurtzweil hurries to grab him, to prevent this. (X)

KURTZWEIL

I was right about Dallas. Wasn't I, Agent Mulder?

MULDER

How?

I picted in the historical document of the Venality and hypocrisy of the American government. The daily newspaper

MULDER

You said the firemen and the boy were found in the temporary offices of the Federal Emergency Management Agency. Why?

KURTZWEIL

According to the newspaper, FEMA had been called out to manage an outbreak of the Hanta virus. Are you familiar with the Hanta virus, Agent Mulder?

MULDER

It was a deadly virus spread by field mice in the Southwest U.S. several years ago.

KURTZWEIL
And are you familiar with FEMA?
(more)

48 CONTINUED: (2)

KURTZWEIL (cont'd)

What the Federal Emergency
Management Agency's real power
is? FEMA allows the White House
to suspend constitutional
government upon declaration of
a national emergency. To create
a non-elected government. Think
about that.

(beat) (X) an agency with such (X)

What is an agency with such broad sweeping power doing managing a small viral outbreak in suburban Texas?

MULDER --

Are you saying it wasn't small outbreak?

Kurtzweil is getting intense now.

(X)

I'm saying it wash' the Hanta virus.

They are both given a start when a POLICE CRUISER rolls by on (X) the street, giving a burp of its siren. It rolls past as the two (X) men tuck in tighter. (X)

MULDER

What was it?

KURTZWEIL

When we were young men in the military, your father and I were recruited for a project. They told us it was biological warfare. A virus. There were rumors about its origins.

MULDER

What killed those men?

KURTZWEIL

What killed them I won't even write about. I tell you, they'd do more than just harass me. They have the future to protect.

MULDER
I'll know soon enough.

48 CONTINUED: (3)

48

(X)

KURTZWEIL

(worked up)

What killed those men can't be identified in simple medical terms. My god, we can't even wrap our minds around something as obvious as HIV. We have no context for what killed those men, or any appreciation of the scale in which it will be unleashed in the future. Of how it will be transmitted; of the environmental factors involved.

MULDER

A plague?

KURTZWEIL

The plague to end all plagues, Agent Mulder. A silent weapon for a quiet war. The systematic release of an indiscriminate organism for which he was will bring it on till have no cure. They we been wo kill on this for fifty rears. While the rest of the world was fighting gooks and commiss these men have been secretly negatiating a planned Armageddon.

MULDER

Negotiating with whom?

(X)

(X)

KURTZWEIL

I think you know. The timetable has been set. It will happen on a holiday, when people are away from their homes. When our elected officials are at their resorts or out of the country. The President will declare a state of emergency, at which time all federal agencies, all government will come under the power of the Federal Emergency Management Agency. FEMA, Agent Mulder. The secret government.

MULDER

`;

And they tell me I'm paranoid.

48 CONTINUED: (4)

KURTZWEIL

Something's gone wrong -something unanticipated. Go back
to Dallas and dig. Or you're
only going to find out like the
rest of the country, Agent
Mulder. When it's too late.

(X)

(CONTINUED)

H BERGEK

:

	48 CONTINUED: (5)	45
	Kurtzweil turns, starts off. Mulder stares after him. Then:	(X)
	MULDER How can I reach you?	
	KURTZWEIL You can't.	(X) (X)
	Mulder moves to catch up to Kurtzweil, pulling out his cell phone. Kurtzweil stops, turns. Truly and intensely paranoid. Mulder makes him take the cell phone.	(X) (X)
	MULDER No calling Hawaii.	(X)
	Mulder turns and moves back out onto the street.	(X)
	CUT TO:	
A8	INT. MORGUE - PATHOLOGY LAB - NIGHT	482
<i>,</i>	Agent Scully wears a surgical mask, later gloves. Working on the body of the fireman when she reacts to a NOISE. Doors opening, closing somewhere os tampa MEDRUM WHIPS to the door where she and Mulder entered the morque. Where the Young Naval Guard and TWO MPs push through and enter. They stand looking at:	
-	THEIR POV	
	Where Scully stood moments ago, there is now just the unattended gurney. A sheet over the fireman's body. Scully is gone.	
	RESUME YOUNG NAVAL GUARD, MPs	
	Tense. Listening, watchful. Moving into the room.	
	CUT TO: .	
49	INT. BETHESDA NAVAL HOSPITAL - MORGUE FREEZER - NIGHT	49
	Scully enters the space where she and Mulder found the fireman's body. Trying to quietly click the door shut. Standing now near the door, tense, listening. When the CHIRPING of her cell phone breaks the tensile silence. She pats frantically at her coat, trying to get it answered before it rings again. Unsuccessfully. Finally getting ahold of it and hitting the send button.	(X) (X)

52

49 CONTINUED:

Scully sits breathing heavy, nervous breaths -- waiting for the Young Naval Guard to come running in.

MULDER'S VOICE (FILTER)

Scully...?

She puts the phone slowly up to her face.

SCULLY (low whisper)

Yeah.

INTERCUT WITH:

50 OMITTED

AND

51 OMITTED

52 INT. PHONE BOOTH - WASHINGTON D.C. - MORNING

Mulder's at a pay phono CDCFR

Why are you whispering?

I can't really talk right now.

MULDER

What did you find?

SCULLY

Evidence of a massive infection.

MULDER

What kind of infection?

SCULLY

I don't know.

MULDER

Scully -- listen'to me. I'm going home, then I'm booking a a flight to Dallas. I'm getting you a ticket, too.

(X)

(X)

(X)

(CONTINUEL

(X)

52 CONTINUED:

3.5

SCULLY

Mulder --

MULDER

I need you there with me. I need your expertise on this. The bomb we found was meant to destroy those bodies and whatever they were infected by.

SCULLY

I've got a hearing tomorrow --

MULDER

-- I'll have you back for it, Scully. Maybe with evidence that could blow that meeting away.

SCULLY

Mulder -- I can't -- I'm already way past the point of common sense here --

Scully hears VOICE

0078

MULDER

MULDER Scully...? Hello...?

But the line CLICKS OFF, goes dead. Mulder hangs up the phone, frustrated. Exits the booth in a hurry.

CUT TO:

CUT TO:

52A INT. BETHESDA NAVAL HOSPITAL - MORGUE FREEZER - NIGHT

The door opens and the Young Naval Guard steps inside, followed by the MPs. Moving into the room.

LOW ANGLE - TRACKING

ì

with the Naval Guard's feet as they pass by the rolling carts on which bodies are laid. TRACKING to find SCULLY, where she hides under one of the carts. Huddled and cold.

The Guard's feet stop near here. He stands motionless for a moment, then moves off. HOLD her until the door slams shut.

52

52A

53 INT. FBI FIELD OFFICE - DALLAS - MORNING - MULDER

enters a forensics lab with a FIELD AGENT. A LEGEND reads: FBI FIELD OFFICE, DALLAS, TEXAS. 11:21 AM.

FIELD AGENT

You're looking for what amounts to a needle in a haystack. I'm afraid the explosion was so devastating there hasn't been a whole lot we've been able to put together just yet.

53

53 CONTINUED:

They are walking amid BOXES of evidence, STACKS of debris. There are FORENSIC TECHS sorting through this material. It looks like the most tedious and painstaking job in the world.

MULDER

I'm looking for anything out of the ordinary. Maybe something from the FEMA offices where the bodies were found.

FIELD AGENT
We weren't expecting to find
those remains, of course. They
went right off to Washington.

MULDER
Was there anything in those offices that didn't go to D.C.?

FIELD AGENT
Some bone fragments came up in the sift this morning. We thought there'd been another fatality, but we found out FEMA had recovered them from an archeological site out of town.

MULDER Have you examined them

No. Just fissils, far as we know

Mulder is nodding, when both men look off at something that's caught their attention o.s.

MULDER

I'd like this person to take a look, if you don't mind.

THEIR POV - AGENT SCULLY

:

Standing in the doorway to the lab. She looks at Mulder as if she's come in spite of her misgivings. Moving toward them now.

FIELD AGENT

Let me just see if I can lay my hands on what you're looking for.

The Field Agent nods to Scully as he passes, exiting deeper into the room. Leaving Mulder and Scully by themselves momentarily.

53 CONTINUED: (2)

MULDER

You said you weren't coming?

SCULLY

I wasn't planning on it. Particularly after spending a half hour in cold storage this morning. But I got a better look at the blood and tissue samples I took from the fireman.

MULDER

What did you find?

SCULLY

(voice lowering, pointedly)

Something I couldn't show to anyone else. Not without more information. And not without causing the kind of attention I'd just as soon avoid right now.

(off Mulder's look)

The virus those men were infected with contains a protei coat I've never seen before What it did to them it did extremely fast. And unlike the AIDS virus or any other aggressive train, it survives outside the body very nicely

MULDER

How was it contracted?

SCULLY

That I don't know. But if it's through simple contact or blood to blood, and if it doesn't respond to conventional treatments, it could be a serious health threat.

(X)

(X)

Mulder's reaction is postponed, or at least subdued by the reappearance of the field agent.

FIELD AGENT

Like I said, these are fossils, and they weren't near the blast center, so they aren't going to tell you much. BLACKWOOD (Green)

6/20/97

52A(X)

53 CONTINUED: (3)

53

SCULLY

May I?

53 CONTINUED: (4)

He offers Scully the small glass vials in which the bone fragments have been separated. She takes them, looking at them on her way over to a microscope. Tapping out a tiny fragment onto the viewing bed. She puts her eyes down to the stereoscope eyepieces, then almost immediately looks up at Mulder who translates this look almost instantly.

MULDER

You said you knew the location of the archeological site where these were found.

FIELD AGENT Show you right on a map.

Off Mulder and Scully's traded looks:

CUT TO:

54 EXT. SMALL PUBLIC PARK - WEST TEXAS

The domed white tent is still in place, the fleet of trucks and equipment surrounding it unhanced. Several flarge sound-dampened generators still hum away, but the work being done here would be a mystery to anyone who didn't have access to the tent.

CUT TO:

55 INT. DOMED TENT - DAY

a thin layer of frost.

An electric Bobcat-like bulldozer maneuvers a very high techlooking CLEAR CONTAINER to the edge of the earthen hole. The container has monitors and gauges on it, oxygen tanks and what looks like a circulating refrigeration unit. A self-contained life support system. The inside of the container is covered with

When the small bulldozer gets the container over near the hole, several technicians lift it down off the shovel, hand carrying it toward the hole opening. As Dr. Bronschweig APPEARS, moving to a ladder that leads down into the hole. He's dressed in a haz-(X) mat suit, with the hood off.

DR. BRONSCHWEIG
I need to have those settings
checked and re-set. I need a
steady minus two Celsius through
the transfer of the body, after
I administer the vaccine.

(X) (X)

55

(CONTINUED)

;

6/20/97 BLACKWOOD (Green) 54(X) 55 CONTINUED: 55 The men nod to Bronschweig, begin checking the settings as Bronschweig puts his hood on, starts down into the hole, through (X) the clear hatch. (X) 56 INT. SMALLER ICE CAVE - DAY 56 The refrigeration vents are still pumping in arctic air when Dr. Bronschweig appears descending a fixed ladder. It is dark in (X) here, save for the ice blue glow of light coming from the plastic-draped area where we saw the fireman acting as an incubator/host for some kind of organism growing inside him. Bronschweig steps over to this area, moves aside the plastic drapery to enter. ANGLE INSIDE PLASTIC LINED AREA Where the body of the fireman is still inside the gnarantine bubble litter in f.g. Bronschweig takes out of his pocket a SYRINGE and an AMPULE. Turning now to the body. Stepping to it. Moving a work light, as he had done for the Cigarette Smoking Man, so that it shines on the face of the fireman. But when he does this Bronschweig meanly HMPE, hid broath at the (X) (X) does this, Bronschweig mearly JUMPS, his breath stolen away. (X) Reacting to: ANGLE ON THE FIREMAN'S BODY (X) The chest and torso have imploded. It has been turned into a (X) muddy mass of blood-stained jelly; bone and tissue melted into an obting mass which has sunken due to the fact that the creature which was inside is now gone. CAMERA WHIPS from Bronschweig to the wall. To the temperature (X) gauge which reads about 6 degrees Celsius. WHIPPING BACK to Bronschweig who is now panicked. INTERCUT WITH: (X) 56A INT. DOMED TENT - DAY (X)56A

ANGLE DOWN ON EARTHEN HOLE, where the Technicians Bronschweig (X) was speaking to minutes ago react to Bronschweig's MUFFLED (X)

VOICE. He's down below them in the cave, looking up. (X)

Pulling his haz-mat hood off. Yelling up to them.

(X)

DR. BRONSCHWEIG

It's gone!

TECHNICIAN

. It's what?

56A CONTINUED:

OVER THE TECHNICIANS TO BRONSCHWEIG DOWN BELOW

DR. BRONSCHWEIG
It's left the body. I think it's gestated --

Bronschweig is starting up the ladder when something stops him.

(CONTINUED)

H BERGER

56A CONTINUED: (2)

BLACKWOOD

56.

55(X)

RESUME INT. ICE CAVE

CREATURE'S POV OF BRONSCHWEIG

He stands frozen on the ladder, squinting into the darkness.

DR. BRONSCHWEIG

Wait -- I see it --

BRONSCHWEIG'S POV

In the shadows there is movement, the Creature edging into the light cast from the draped area. We see it is fully formed -- a replica of the Creature we saw at the opening from story. Though it does not make any kind of aggressive tove. As if, newborn, it is tentative.

RESUME BRONSCHWEIG - CREATURE'S TOY

He remains standing on a rung of the ladder for a moment, then takes a gentle step back down to the ground.

hr. BRONSCHWEIG (bervous wonder)

Oh my god. Oh my god.

TECHNICIAN

You see it?

DR. BRONSCHWEIG

Yes. It's... amazing. You want (X)

to get down here --

(sotto to himself)

Jesus Lord... so much for little (X) green men.

Dr. Eronschweig moves shakily to put the syringe in the ampule (X) again... when, suddenly, the Creature STRIKES. CAMERA RUSHING (X)

FORMARD TO BRONSCHWEIG.

MATCH CUT TO:

OVERHEAD ANGLE - OVER THE TECHNICIANS

As the Creature slams into Bronschweig, knocking him out of the line of sight from the top of the earthen hole.

There are SCREAMS OF PAIN from Bronschweig, then they abate. (X)

RESUME INT. ICE CAVE

:

(X)

(X)

(X)

(X.

(X)

(X)

56A CONTINUED: (3)

Bronschweig can be heard, but not clearly seen. He is in the shadows himself now.

Trying to pick himself up, and when he manages to do this, teetering back into the light we see that he is bloodied. He is hurt, injured. Making his way back toward the patch of light that comes from the hole above. Hoping to see that help is on its way, while keeping a watchful, wary and worried eye on the shadows, for another attack by the Creature.

BRONSCHWEIG

Hey -- I need help.

sort. All they do is quickly close the clear hatch that Bronschweig inside the cave.	seals	(X)
BRONSCHWEIG Hey!	1	(X)
But he gets no answer, climbing the ladder shakily. A molater the first Bobcat shovel-full of dirt falls onto the hatch and partially obscures the light. They are burying Eronschweig alive.	e clear	(X) (X) (X)
INT. DOMED TENT - DAY		(X)56E

But the Technicians looking down on him offer him nothing of the (X)

ANGLE DOWN ON BRONSCHWEIG through the glass barch. His SCREAMS (X)
Andward. ADJUSTING to the small buildoner which is quickly (X)
Fig. 1155 the mound of excevated earth into the hole from which it (X)
The While, all around, there is a hive of activity. Men (X) : inning everywhere. (X)

CUT TO:

560 PESUME INT. ICE CAVE (X)56C

Eronschweig reacts in silent horror now, only to turn in further (X) morror when he feels the impending attack of: (X)

THE CREATURE

7-5

Right behind and just below him. Its grotesque features in momentary high resolution, BEFORE IT ATTACKS CAMERA. Over and over, savaging Bronschweig in a violent fury. Its hideous teeth tearing at his flesh - AT CAMERA - driving him off the ladder where the attack continues in momentary glimpses of teeth, of bloody flesh, and of OILY BLACK BLOOD being spattered about. At the height of the violence we hear Bronschweig SCREAM. Matching the sound of this, as we:

57 OMITTED

(X) 57

CUT TO:

58 EXT. ESTATE SOMEWHERE OUTSIDE LONDON - EARLY EVENING

58

A CHILD'S SCREAM OF JOY. ENGLISH CHILDREN are playing tag or some kind of children's game in the well-manicured garden of a man who CAMERA FINDS IN F.G. -- the man we have come to know as THE WELL-MANICURED MAN. He is also a member of the syndicate running "The Project", though his venality is cloaked in civility and statesmanship. Right now he's watching the children from the back steps of his mansion, charmed by their game. When he is called by someone o.s.

VALET'S VOICE Sir -- you have a call.

The Well-Manicured Man turns to see:

HIS VALET

Holds the door. After a moment the W.M.M. enters past the Valet. As the screams of the children continue to rise and fall.

59 INT. SUBURBAN LONDON ESTATE - A BEAUTIFUL STUDY - EVENING

59

The Well-Manicured Man enters, picks up a blinking line. Through a window he can still see the children playing

Yes.

:

CIGARETTE SMOKING MAN (FILTER). We have a situation. The members are assembling.

WELL-MANICURED MAN Is it an emergency?

59A INTERCUT WITH TIGHT CSM AT INT. KENSINGTON BUILDING (NEXT LOC.)

CIGARETTE SMOKING MAN Yes. A meeting is set. Tonight in London, to determine a course.

WELL-MANICURED MAN Who called this meeting?

CIGARETTE SMOKING MAN Strughold. He's just gotten on a plane in Tunis.

This pronouncement has the power of ending any further questions. An immediate sense of the gravity of the situation. The W.M.M. hangs up, moves the window where he sees some of the HELP is running from the house. The children have all gathered around A BOY who seems to have hurt himself. He's lifted and being carried by the man who'd called the W.M.M. into the house.

Off the Well-Manicured Man's concern, we:

60 EXT. LONDON STREET - NIGHT

A discreet Town Car pulls up out front an inderstated building in a better West End neighborhood. A driver exits, coming around for the Well-Manicured Man who is already exiting. Hoving to the building. As a LEGEND appears, KENSINGTON, LENDON: 8:01 PM

CUT TO:

CUT TO

61 INT. KENSINGTON BUILDING - NIGHT

The Well-Manicured Man is admitted by a Valet. The interior has the well-heeled look of money, or a finely appointed residence that no one lives in. The Valet takes the W.M.M.'s coat.

WELL-MANICURED MAN
Has Strughold arrived?

VALET They're in the library.

He leads the W.M.M. down a hall, to:

61

(Yellow)

6/30/97 BLACKWOOD 59 (X)

62 INT. LARGE STATELY LIBRARY - NIGHT

A GROUP OF MEN are standing, looking at something on a TV monitor. A surveillance video. They turn when the W.M.M. enters. CAMERA FAVORING A SMALL LEAN MAN with close-cropped hair.

He is at once elegant and imposing with eyes that hold you with laser-like acuity. He is CONRAD STRUGHOLD.

The others are of various ethnicities, tailored and dignified. This might be a collection of U.N. delegates. Indeed some are.

Their business here, however, doesn't represent anyone's interests but their own. As tipped by the attendance of a GROUP ELDER from the U.S. who we've come to know.

But, more importantly, by the Cigarette-Smoking Man who holds the VCR remote. He pauses the picture.

STRUGHOLD

We began to worry. Some of us have traveled so far, and you are the last to arrive.

WELL-MANICURED MAN

I'm sorry. My grandson broke his leg.

(X)

62

The non-response to this has as a reprimand. But the W.M.M. will not apologize

> STRUGHOI While we've been made to wait, we've watched surveillance tapes which have raised more concerns.

The Well-Manicured Man glances to the TV, sees the frame paused.

HIS POV OF TV MONITOR

Where Mulder and Scully's faces are seen in a hallway that we recognize as the Bethesda Naval Hospital.

RESUME WELL-MANICURED MAN

ì

WELL-MANICURED MAN More concerns than what?

STRUGHOLD

We've been forced to reassess our role in Colonization by new facts of biology which have presented themselves.

(X) (X)

62 CONTINUED:

GROUP ELDER (speaking up)
The virus has mutated.

WELL-MANICURED MAN

On its own?

CIGARETTE SMOKING MAN We don't know. So far, there's only the isolated case in Dallas.

(X)

(X)

STRUGHOLD

It's effect on the host has changed. The virus no longer just invades the brain as a controlling organism. It's developed a way to modify the host body.

WELL-MANICURED MAN

Into what?

A name extractor estruction ogical at the

It takes a moment to sink in. The weight of this fact.

WELL-MANICURED MAN

My god...

:

STRUGHOLD

The geometry of mass infection presents certain conceptual re-evaluations for us. About our place in their Colonization.

(X)

WELL-MANICURED MAN
This isn't Colonization, it's
spontaneous repopulation. All
our work... if it's true, then
they've been using us all along.
We've been laboring under a lie!

2ND ELDER
It could be an isolated case.

WELL-MANICURED MAN How can we know?!

(CONTINUEL,

62

62 CONTINUED: (2)

STRUGHOLD

We're going to tell them what we've found. What we've learned. Turn over a body infected with the gestating organism.

(X) (X)

WELL-MANICURED MAN

In hope of what? Learning that it's true?! That we are nothing more than digestives for the creation of a new race of alien lifeforms?!

STRUGHOLD

Let me remind you who is the new race. And who is the old.

(beat)

What would be gained by
withholding anything from them;
By pretending to ignorance? Our
knowledge may forestall their
plans to step up the timetable.
To start Colonization early.

(X) (X)

> (X) (X)

(X) (X) (X)

WELL MANICULES AN
And if the doesn't? By
cooperating now we're but
beggars to our ownidemise! Our
ignorance was in cooperating
with the colonists at all.

STRUGHOLD

(X)

Cooperation is our only chance of saving ourselves.

(X)

CIGARETTE SMOKING MAN

They still need us to carry out their preparations.

(X) (X)

STRUGHOLD

We'll continue to use them as they do us. If only to play for more time, to continue work on our vaccine. (X)

WELL-MANICURED MAN
Our vaccine may have no effect!

STRUGHOLD

Well, without a cure for the virus, we're nothing more than digestives anyway.

ì

62 CONTINUED: (3)

All eyes go the Well-Manicured Man. He is respected, if not the odd man out in this room. But he is all restrained anger now.

BLACKWOOD (Green) 6/20/97 62(X

62 CONTINUED: (4)

ANTOIDED MAN

WELL-MANICURED MAN My lateness may have well been absence. A course has already been taken.

(X)

CIGARETTE SMOKING MAN There are complications.

He turns back to he TV monitor where Mulder and Scully remain frozen on the screen.

WELL-MANICURED MAN

Do they know?

CIGARETTE SMOKING MAN Mulder was in Dallas when we were trying to dispose of evidence. He's gone back there again. Someone has tipped him.

WELL-MANICURED MAN

Who?

CIGARETTE SMOKING MA

Kurtzweil, we chink

We've allowed this man his freedoms. His books have actually helped us to facilitate plausible denial. Has he outlived his usefulness to us?

WELL-MANICURED MAN
No one believes Kurtzweil or his
books. He's a toiler. A crank.

STRUGHOLD

And Mulder?

ELDER

Our new situation makes us vulnerable. If he learns information as we do, he could jeopardize the Project's secrecy.

2ND_ELDER (X)

Control of information means (X) control of Mulder. (X)

CIGARETTE SMOKING MAN

I can control Mulder. I've (X) always controlled Mulder. (X)

(CONTINUED)

(X)

(X)

H BERGER

;

BLACKWOOD (Yellow) 6/30/97 63(X)

62 CONTINUED: (6)

62

STRUGHOLD

You need not kill a man to destroy him.

WELL-MANICURED MAN
(personalizing the
inference)
No, you need only take away what
is most precious to him.

HARD CUT TO:

63 EXT. SMALL PUBLIC PARK - CENTRAL TEXAS - DAY

63

AGENT SCULLY

She stands against a backdrop of Texas flatland, squinting into the sun. Shaking her head.

SCULLY

I don't know, Mulder...

We are:

WIDE ANGLE REVERSE, TO INVILIDE MULDER, standing in the middle of a park, replete with jungue gyms, plateround equipment. All brand spanking new. They are standing right where there had once seen a hard scrahble, parched and barren little field. Where the earthen hole had been dug by the young boys. And what had later seen the site of so much adtivity by the group of scientists. But where there's now a park, thick green grass covering the patch of ground, including the spot where the hole had been.

SCULLY

He didn't mention a park.

MULDER

This is where he marked on the map, Scully. Where he says those fossils were unearthed.

(X) (X)

SCULLY

I don't see any evidence of an archeological or any other kind of digsite. Not even a sewer or a storm drain.

Mulder scans the area, confounded. Shaking his head as they walk. (X)

63 CONTINUED:

MULDER	(X)
You're sure the fossils you	(X)
looked at showed the same signs	(X)
of deterioration you saw in the	· (X)
	•
fireman's body in the morgue?	(X)
SCULLY	(X)
(nodding)	(X)
The bone was porous, as if the	(X)
virus or the causitive microbe	
	(X)
were digesting it.	(X)
MULDER	(X)
And you've never seen anything	(X)
like that?	
like that?	(X)
SCULLY	(X)
No. It didn't show up on any of	(X)
the immunohistochemical tests	(X)
cije Induditotitacocitemical ceaca an	(A)

Mulder is listening to all this while looking down at his feet: (X)

This look like now so o you?

It looks presely green for his climate.

63 CONTINUED: (2)

. 63

Mulder stops, kneels, touches the thick green carpet of turf. He (X) digs around, lifting up a corner of a new square. (X)

MULDER

Ground's dry about an inch down. Somebody just laid this down. Very recently, I'd say.

SCULLY

(looking off)

All the equipment is brand new.

MULDER

No irrigation system. Somebody's covering their tracks.

They both turn, looking at something that's caught their attention on the street where their rental car is parked. Three kids, all of whom we recognize from earlier. Stevie's "friends."

Tooling down the street on new BMX bikes. Reacting to Mulder's loud WHISTLE. This stops them, staring at Mulder blankly across the distance.

They don't answer. Just keep staring, squinting into the sun. Mulder and Scully start walking loverd hem

SCULLY

Do you live around here?

2ND BOY

Yeah.

As the Agents approach.

MULDER

You see anybody digging here?

The kids don't answer quickly.

2ND BOY

Not supposed to talk about it.

(X)

(X)

(X)

(X)

(X)

(X)

63 CONTINUED: (3)

SCULLY

You're not supposed to talk about it? Who told you that?

3RD BOY

Nobody.

MULDER

Nobody. Same nobody who put this park in? That new equipment....
(off the boys' guilty

looks)

They buy you those bikes?

The kids shift uncomfortably.

SCULLY

I think you better tell us.

2ND BOY We don't even know you.

Well, we're FB agents RGER
You're not FBI agents O7

How do you know?

2ND BOY

Cause FBI agents wear like suits and goofy ties. And dresses like my mom wears to church. Like on that one show.

Mulder and Scully pull their badges. The kids' mouths drop.

MULDER

Maybe you've been watching too much TV.

3RD BOY

They all left twenty minutes ago.

4TH BOY

Going that way.

The kids all pointing in the same direction.

HARD CUT TO:

64 EXT. CENTRAL TEXAS HIGHWAY - LATE DAY

;

As Mulder and Scully's rental car RACES by at high speed.

CUT TO:

65 INT. MULDER AND SCULLY'S RENTAL CAR - DAY - CONTINUOUS

65

65A X

٤-,

Mulder at the wheel, foot to the floor. Scully's got a map out. (X) The mood is urgent, tense. (X)

MULDER

Unmarked tanker trucks... what are archeologists hauling out in tanker trucks?

(CONTINUED)

H BERGER

66

67

65 CONTINUED:

SCULLY

I don't know, Mulder.

MULDER

And where are they going with it?

SCULLY

That's the first question to answer, if we're going to find them.

CUT BACK TO:

66 EXT. CENTRAL TEXAS HIGHWAY - LATE DAY

Mulder slows down to a stop. They've come to a three-way intersection in the middle of absolutely nowhere that offers them three choices. The car sits idling for several beats.

67 RESUME INT. RENTAL CAR

:

Mulder's got his hinds on his fader subbing his eyes.

What are my choldes?

About a hundred miles of nothing in each direction.

MULDER

Where would they be going?

SCULLY

We've got two choices. One of them wrong.

(X)

They are both looking in different directions. The car idling.

MULDER

You think they went left?

SCULLY

I don't know why I think they went right.

A few moments of silence. Then Mulder steps on the gas and goes straight. Heading out onto the only unpaved road. Accelerating (X) away.

BLACKWOCD (Green) 6/20/97 57(X)

67 CONTINUED:

. 6-

Scully looks at him, wondering. As they bump along at speed. (X) Mulder won't look at her for a few moments. Then, turning to her: (X)

MULDER

Five years together -- how many times have I been wrong?

DISSOLVE TO:

68 EXT. TEXAS HIGHWAY - NIGHT

dusty stretch of

HEADLIGHTS appear in the distance on a long, dusty stretch of road. GROWING as they approach, then coming to a stop in a cloud of dust as they move into f.g.

Where a LINE OF FENCEPOSTS, BARBWIRE block their path.

(X)

68

As the car brakes, the passenger door open, and Scully exits. A not Texas wind blows. A dog is BARKING somewhere. Scully walks into the headlight wash, looking at a sign on the fence.

(X)

After a moment, the driver's door opens, and Mulder exits.

Hey, was right about the bomb, wasn't I?

SCULLY

This is great. This is fitting.

REVERSE ON SCENE

On the fence sign, painted in crude letters, are the words: SOME (X) HAVE TRIED, SOME HAVE DIED. TURN BACK -- NO TRESPASSING.

MULDER

What?

ì

SCULLY

I've got to be in Washington D.C. in eleven hours for a hearing -- the outcome of which might possibly affect one of the biggest decisions of my life. And here I am standing out in the middle of nowhere Texas, chasing phantom tanker trucks.

MULDER

We're not chasing trucks, we're chasing evidence --

68 CONTINUED:

SCULLY

-- of what exactly?!

MULDER

That bomb in Dallas was allowed to go off, to hide something: bodies infected with a virus you detected yourself.

SCULLY

They haul gas in tanker trucks, they haul oil in tanker trucks -- they don't haul viruses in tanker trucks.

MULDER

Yeah, well they may this one.

What No y me here? are y

This virus -(afraid to say)

SCULLY

Mulder --

MULDER

It may be extraterrestrial.

SCULLY

I don't believe this. I don't fucking believe this.

(reaching her limit

of impatience)

Y'know, I've been here... I've been here one too many times with you, Mulder.

MULDER

Been where?

SCULLY

Pounding down some dirt road in the middle of the night. Chasing some elusive truth on a dim hope, only to find myself standing right where I am right now: at another dead end --

(CONTINUED)

(X)

(X)

(X)

LVE TO:

68 CONTINUED: (2)

68

As she says this A BELL starts to sound. A flashing light hits Mulder and Scully. They both turn to see:

HIGH ANGLE OVER A RAILROAD CROSSING SIGN

Sitting all by its lonely self. No swinging arms or gate. Just one little sign between Mulder and Scully and their car.

CAMERA PANNING to the light of a locomotive speeding toward us.

WIDE ANGLE OVER TRACKS TO MULDER AND SCULLY

They move toward their car, but the train is coming fast. Mulder and Scully stop and wait, watching the train. As the engine breaks frame, eclipsing Mulder and Scully from view. And as it passes by we see TWO VERY FAMILIAR WHITE TANKERS loaded piggyback atop flat bed cars.

The train, which is not much longer than this, passes. And Mulder and Scully make a mad dash for their car. The lights come on and Mulder swings the vehicle into a hard accelerating turn, taking the spoke of the intersection that parallels the tracks. As the car hauls ass after the train, we:

BLACKWOOD (Green)

6/20/97

59

69 EXT. OPPOSITE END OF MOUNTAIN PASS - NIGHT

The rails come up a grade where they appear out of a long bending turn. Exiting the mountain pass near the summit of the mountain. And now HEADLIGHTS appear, bouncing toward us. It's Mulder and Scully's rental car chugging up the grade.

And now pulling to a stop as it REACHES CAMERA. Then the car doors open and Mulder and Scully exit. Putting on jackets against the cold desert night. Running over the gravel on the rail bed into sharp f.g.

SCULLY What do you think it is?

MULDER

I have no idea.

They start out toward it anyway, whatever it is. But the image that we see next might cause us to ask the same question.

REVERSE ANGLE -- MULDER AND SCULLY'S FORMER POV

The Agents are moving off the tracks now, picking their way toward the horizon where, at the edge of the great plateau that lays out before them, there are TWO GIANT GLOWING WHITE DOMES.:

It is otherwise pitch dark out, almost giving the impression that the domes are floating.

It would give the distinct impression of otherworldliness, if we hadn't seen a similar, smaller gloving dome over the dirt field where the boys found the skull. Ind of we could not see the lights of the TRAIN rolling to a stop hear the mysterious domes.

CUT TO:

78 EXT. GREAT PLATEAU - NIGHT - HIGH WIDE ANGLE

SLOWLY CRANING DOWN as Mulder and Scully move through the low scrub of the high desert. Moving towards us as CAMERA CONTINUES ITS SLOW CRANE DOWN, REVEALING in f.g. the tops of CORN STALKS (yes, corn stalks.) What is the perimeter edge of:

REVERSE CRANE DOWN (TO MATCH)

Acres and acres of corn fields, laying out before us in the dark night. Running all the way to the WHITE DOMED TENTS in the b.g.

Mulder and Scully enter the perimeter edge, disappearing into:

70

71 EXT. ACRES OF CORN - NIGHT

TRACKING WITH Mulder and Scully as they move through the field.

SCULLY

This is weird, Mulder.

MULDER

Very weird.

SCULLY

Any thoughts on why anybody'd be growing corn in the middle of the desert?

MULDER

Not unless those are giant Jiffy Pop containers out there.

CONTINUE TRACKING as they move through the tall uniform rows.

ANGLE BEHIND THE AGENTS

Shooting down the long straight rows. CRANING UP to REVEAL the DOMES once again. Like space ships that have lapaed.

72 OPPOSITE PERIMETER OF THE FIELD OF COR

The Agents exit the edge of the coop field. They have come upon the glowing tents now. Tall and birlowy-looking against the dark sky. There is no evidence of anyone about No sound, no signs.

Mulder and Scully stand at the edge of the field for a moment. Then move cautiously across an open area to one of the domes.

CUT TO:

73 INT. WHITE DOME TENT - NIGHT

Mulder pulls open the steel door leading in. It opens with a SUCKING SOUND which suggests the interior is pressurized. And as he and Scully step in -- they both JUMP when LARGE FANS just overhead hit them both with hard blasts of air.

Stepping quickly out of the downward blasting air, into the still silence of the space beyond.

(CONTINUED)

72

73

ì

73 CONTINUED:

SCULLY

Cool in here. Temperature's being regulated.

MULDER

For the purpose of what?

HIGH OVERHEAD ANGLE

Our view is down through the crosswires and cables that create the tension support. The effect is a combination of simplicity and perfect function. Stark and high tech. The flooring is gray and flat, featureless. But we don't yet see from this angle exactly what the white domed tent houses.

Though the air is still and there is no movement of any kind, there is a sound that permeates the interior. A STEADY HUM. Almost an electrical hum, but different.

Mulder and Scully move together toward the middle of the space.

WIDE ON TENT - MULDER AND SCULLY'S POV

Laid out in a grid, low to the ground, are what look like BOXES. Fixed in place like roof vents, except these are on the floor, no more than three feet tall, and about the same measure square.

MEM ANGLE - TRACKING WITH MULDER AND SCULLY

As they continue to move cautiously, valking out into the grid of box-shaped objects. Coming to the texter of the capacious, arena-sized space. Standing over one of the mysterious boxes, which we now see have LOUVERED TOPS. The louvers, however, are shut so that whatever is inside the boxes cannot be seen.

SCULLY

I think we're on top of something. I think these are some kind of venting.

Mulder lays his head and ear to the top of the box.

MULDER

You hear that?

SCULLY

I hear a humming. Like electricity. High voltage maybe.

MULDER

Maybe. Maybe not.

Scully looks skyward.

73 CONTINUED: (2)

73

SCULLY

What do you think those are for?

Mulder takes his ear off the box, looking up now, too.

MULDER

I don't know.

THEIR POV

At the top of the dome are two LARGE corresponding LOUVER VENTS.

RESUME MULDER AND SCULLY

Looking up at these vents.

74 OMITTED

H BERGER

(X)74

75 INT. WHITE DOME TENT - NIGHT

75

HIGH WIDE ANGLE OVER MULDER AND SCULLY, staring up JUST PAST CAMERA at the louvered vents at top center of the tent. When A LOUD METALLIC NOISE makes them jump.

AGENTS POW OF THE LOUVERED VENTS ABOVE THEM

One of the vents is opening automatically, its large metal lowers straining from their flat closed position into an up-anddown open position. When this is complete, the SECOND LOUVER does the same. The straining sound of galvanized metal-on-metal.

LOW ANGLE ON MULDER AND SCULLY

•

75 CONTINUED:

As Mulder turns his look from the ceiling back down to the mysterious box they're standing next to. Something occurring to him. Something frightening.

MULDER

Scully...?

SCULLY

Yeah . . .?

MULDER

Run.

Mulder grabs her hand, pulling her along. Though she doesn't know why. Or what's about to happen. TRACKING FAST WITH THEM as Mulder leads her back toward the door they entered, which is a good hundred yards away.

SCULLY

(yelling, on the run)

What are you doing?!

MULDER

(yelling back)

Come on!

When the LOUVERED VENTS on all the low grid arranged boxes OPEN IN DOMINO-LIKE SUCCESSION -- out of their bouring THOUSANDS AND THOUSANDS OF BEES, rapidly filling the atmosphere of the domed space.

As if the insects are being shot out of non-stop cannons.

HIGH ANGLE

THICK STREAMS of bees head RIGHT AT CAMERA, flying for the open louvers at the top of the dome. As Mulder and Scully run for it far down below.

TRACKING WITH MULDER AND SCULLY

Scully's hand slipping from Mulder's as she pulls her jacket up over her head. Mulder doing the same now, ducking his head inside his own jacket. The Agents are slowed by the bees but still make their zigzag way toward the door -- bees clinging to their clothes. But motion seems to be the key.

ANGLE FROM DOOR

As Mulder RUNS TOWARD CAMERA -- where the downward blast of air knocks all the bees off him. In the b.g., we see that Scully has fallen behind. Still running, but losing her way in the process, losing her bearings as the thickening swarm of bees descends.

(Green) 6/20/97 BLACKWOOD

75 CONTINUED: (2)

CLOSER ON SCULLY

When Mulder enters frame, jacket pulled over his head again. Taking Scully by the back of her coat and swinging her toward the direction of the door. Whipsnapping her the rest of the distance to the doorfans. Following right behind her as the fans BLASTING then and the Agents continue right out the doors. To:

76 EXT. WHITE DOME TENT - NIGHT

Scully and Mulder come blasting out themselves now, but they haven't even had time to catch their breaths when they react to MOVEMENT. Something coming at them in the night.

THEIR POVS - ANGLE STRAIGHT DOWN THE ROWS OF DOMED TENTS

Where BRIGHT BEAMS BLAST ON, moving fast toward them. The RUSHING WHIR of the turbine engines of the unmarked choppers. The bright beams skimming across the ground toward Mulder and Scully, traveling right along the edges of ends of the the white domed tents. Threatening to spot the Agents, unless they -- RUN.

And they do -- bolting just as the beams and the helicopters blast over the spot they held just moments before Running to:

77 EMT. ACRES OF CORN - NIGHT - MULDER VARIOUS HANDHELD

stalks and leaves that

Following and leading shows.

Eunning flat out now, knocking away

POVs and Tracking shots.

block their way.

And chasing angles, as the Agents run through the only cover they've got. As:

ANGLE JUST OVER THE TOP OF CROPS

The unmarked helicopters swoop right overhead, their BRIGHT SPOTLIGHTS searching and cutting through the cornrows. As the Agents zig and zag just out of the discovering beams. As the choppers zoom right over their heads.

REVERSE ON CHOPPERS

Traversing the field, then doing sharp banking turns and swooping back over the field now in low drifting hovers. The wash from the blades knocking the corn stalks down so as to reveal anything hidden within.

(CONTINUED)

77

73

76

(Greem) BLACKWCOD

6/20/97

75

77 CONTINUED:

The bright spots making sure that nothing might escape detection.

LOW ANGLE -- CAMERA SEARCHING AND FINDING SCULLY

as she runs up INTO FRAME. She's lost sight of:

SCULLY

Mulder?!

78 ANGLE ELSEWHERE ON MULDER

As he too runs to a stop. Hearing his name.

MULDER

Scully?!

79 RESUME SCULLY

Reacting to the sound of her name, but there's no time to find her bearings on Mulder. Not before she has to take night again. As one of the choppers appears overhead, hovering to view. Knocking the corn down in a path moving straigh toward her.

CAMERA LEADING HER as she runs from the ondoming craft. PASSING CAMERA to the left, as the chopper passes CAMERA RIGHT.

80 TRACKING FAST WITH MULDER

Beating his way through the corn like Bomba through the jungle.

DISTANT ANGLE

Matching this action, as Mulder runs toward us. When one of the unmarked helicopters BREAKS INTO FRAME in an intersecting path, its BEAM passing right over Mulder and ILLUMINATING HIM. But while it doesn't slow Mulder down, the helicopter maneuvers into a hard banking turn, sweeping over the far end of the corn field and heading RIGHT BACK AT MULDER - AT US.

CUT TO:

81 NEW LOW ANGLE ON EDGE OF CORN FIELD

ì

Where Mulder bursts out of the perimeter, turning on a quick dime and running an out pattern, just before the chopper BURSTS into frame overhead, its search beam narrowly missing Mulder.

(CONTINUED)

78

79

81

80

BLACKWOOD (Yellow) 6/30/97 75(X)

81 CONTINUED:

81

NEW ANGLE ON MULDER

Running to the corner of the field, looking frantically down each corn row until he comes to a stop. No sign of:

MULDER

Scully?!

Mulder reacting to the sound of her response:

SCULLY

(distant o.s.)

Mulder!

82 NEW ANGLE ON SCULLY

82

She's exiting the field behind him. Ranning levard him, and when she gets to him they both break into a rul across the desert.

CAMERA FOLLOWING THEM as they sprint are:

FOLLOWING THEM until they both start to srow. Slowing to a stop in the darkness. Turning to see:

THEIR POV

The helicopters have disappeared.

FESUME MULDER AND SCULLY

Fearting to this.

SCULLY

Where'd they go?

MULDER

I don't know.

Then they both turn again and continue running. As fast as their feet will take them. Back toward the bluff where their car is parked.

82A EXT. BLUFF OVERLOOKING CORN FIELDS - NIGHT

(X)82A

Where Mulder and Scully's car is parked. Stillness, until Mulder (X) and Scully's heads appear as they climb up from the direction of (X) the corn fields. They get in their car and start it quickly.

Mulder turns the ignition, but the car doesn't start

immediately. He turns it over and over but it won't kick.

(X)

82A CONTINUED:

As he does this, unbeknowst to the agents ONE OF THE BLACK HELICOPTERS rises up from below the bluff, appearing in their rear windshield. Hovering just behind the car like a giant bumblebee. Just as	(X) (X) (X)
Mulder gets the car started, throwing the transmission in gear and spinning the tires. As they head off back in the direction they came, without turning their lights on. As they do this, the black chopper continues to hover for a moment, then BANKS OFF AND AWAY. Into the night.	(X) (X) (X) (X)
Mulder and Scully speed off in the opposite direction. As we:	(X)
CONTIN	וחשוז

H BERGER 0078 ELACKWOOD (Green) 6/20/97 77.X

82 CONTINUED:

DISSOLVE TO:

83 INT. FBI OFFICE OF PROFESSIONAL REVIEW - DAY

83

23

CLOSE ON A FILE

Being leafed through by a woman's hands. CAMERA TILTING UP to Special Agent Cassidy, the woman we met earlier running the OPR hearing. She takes a quick glance at her watch, looking up when:

THE DOOR TO THE ROOM

opens. A beat, then Skinner enters with of a wearied look.

SKINNER

She's coming in.

Skinner ducks his head back out to look at:

(X)

INTERCUT WITH:

83A INT. HALLWAY OUTSIDE OPR HEARING ROOM,

(X)83A

(X)

Where Scully stands looking into the plass of A display case, trying to put her hair and clother and belson together. She's still in the same clother we last saw har in. Seeing Skinner now, moving toward him.

(X) (X)

RESUME OPR HEARING ROOM

(X)

(X)

Scully enters past Skinner. Though she has straightened them, and her hair, there is no mistaking that she's been to the dust bowl and back to get here. Her manner is chastened.

(X)

Scully tries to keep her eyes on the table where she'll be sitting. Venturing only a brief, polite look to:

ANGLE TO INCLUDE CASSIDY AND THE OTHER PANEL MEMBERS

They reshuffle their papers, pulling up their chairs. Ready to get down to business now.

CASSIDY

Special Agent Scully --

SCULLY

I apologize for making you wait -- I've brought some new evidence with me --

83A CONTINUED:

CASSIDY Evidence of what?

CLOSE PROFILE ON SCULLY

reaching into her satchel, pulling out an evidence bag. Whatever (X) she's reaching for she's reluctant to present with confidence. (X)

(CONTINUED)

H BERGER

BLACKWOOD (Green) 6/20/97 78 (X)

83A CONTINUED: (3)

SCULLY

These are fossilized bone fragments I've been able to study, gathered from the bomb site in Dallas...

As Scully speaks we see A BEE crawl out from under the collar of her suit jacket, crawling toward the back of her neck. Crawling slowly, as if stretching its legs from its long journey. CAMERA DOLLYING around Scully as the bee does, moving into an OVER to:

CASSIDY

You've been back to Dallas?

SCULLY

Yes.

CASSIDY

Are you're going to let us in on what exactly you're trying to prove --

SCULLY

That the bombing in Dallas have have been to destroy the leading of those firemen, so their deaths and the reason to them wouldn't have to be explained --

CASSIDY

(challenging)

-- those are very serious
allegations, Agent Scully --

SCULLY

Yes. I know.

There is a hush of murmured responses to this, the panel members speaking to one another. Assistant Director Skinner shifts uneasily in his chair. He's been here before with Agents Mulder and Scully. He's sensing something outrageous.

CASSIDY

And you have conclusive evidence of this? Something to tie this claim of yours to the crime --

SCULLY

(grudgingly)

Nothing completely conclusive --

We have returned to the OVER ANGLE on Scully, where we see the BEE just below her jacket collar on the back of her neck.

(X)

8:

ELACKWOOD (Green) 6/20/

83A CONTINUED: (4)

It CRAWLS back under her collar, DISAPPEARING from sight.

(CONTINUED)

H BERGER

~ 3 X BLACKWOOD (Green) 33 83A CONTINUED: (5) SCULLY I hope to. We're working to develop this evidence --CASSIDY Working with? SCULLY Agent Mulder. Off Cassidy's knowing nod, a general shifting in chairs, we: CUT TO: 84 INT. DOWNSCALE D.C. BAR - LATE DAY 84 Mulder pushes through the front, scanning the room for: ANGLE ON KURTZWEIL Sitting at a booth at the dark rear of the establishment. Mulder enters frame, sitting down across from him. Kurtzweil is jumpy, (X) but he sees from Mulder's expression that something's up. (X)KURTZWEIL You found something. MULDER Yes. On the Texas borde (X) kind of experiment (X) they excavated was (X) in tanker Arucks. KÜRTZWEII What? (X) MULDER (X) I'm not sure. A virus --(X) KURTZWEIL

-- You saw this experiment?

MULDER
Yes. But we were chased off.

MULDER

What did it look like?

KURTZWEIL

There were bees. And corn crops.

(CONTINUED)

(X)

(X)

(X)

(X)

(X)

84 CONTINUED:

Kurtzweil smiles at Mulder, laughs with nervous excitement. Mulder doesn't quite realize it yet, but this is news to him.

MULDER

What are they?

Kurtzweil slides from his seat, rising.

KURTZWEIL

What do you think?

MULDER

A transportation system. Transgenic crops. The pollen genetically altered to carry a virus.

KURTZWEIL

That would be my guess.

MULDER

Your guess?!

But Kurtzweil doesn't respond to this. le's moving toward the back of the bar. Mulder slides oft, bursuing him.

(CONTINUED)

(X)

unexpectedly A MAN suddenly exits the bathroom. REACTING to this (X) scene. Kurtzweil uses the moment to break from Mulder. Slipping

out the back door. Mulder takes a beat, then goes after him.

1

(Green)

(CONTINUED)

(X)

(X)

SIX

Pushing out the back door into the blinding brightness.

CUT TO:

84B EXT. ALLEY BEHIND BAR - DAY

84B

Mulder busts out the back door, chasing Kurtzweil.

Kurtzweil!

(X)

(X)

MULDER

(X)

Kurtzweil turns on him. With restrained ferocity.

(X)

week endealed terrory.

(X)

You'd be shit out of luck if not for me. You saw what you saw because I led you to it. I'm putting my ass on the line for you.

(X) (X)

(X)

MULDER

(X)

Your ass? I just got chased across Texas by two black helicopters.

(X) (X).

KURTZWEIL

(X) (X)

And why do you think it is you're standing here talking to me? These people don't make mistakes, Agent Mulder.

(X) (X)

(X)

And with that he turns now, striding off. Leaving Mulder to deal (X) with the excellent logic of this. When suddenly Mulder reacts to (X) A NOISE. Somewhere above him.

(CONTINUED)

•

≘ :

845 CONTINUED:

MULDER'S POV

Up on a fire escape, A MAN is moving. Mulder can only see his feet and legs from this angle, but it is clear that he has been watching Mulder. Upon being spotted, the figure slides away and disappears.

ANGLE FROM INSIDE FIRE ESCAPE BUILDING

We get a glimpse of the man who was watching him. A face we recognize as that of the man who brushed past Mulder coming out of the vending room, not long before the building in Dallas blew. He is moving quickly away now, disappearing into the shadows. CAMERA TILTING DOWN to find:

Mulder. He stands staring up, but only for a moment until he turns and hurries off in the opposite direction Kurtzweil disappear in.

CUT TO:

85 INT. MULDER'S APARTMENT - MAGIC HOUR

ANGLE OVER MULDER'S DESK at the far end of the living room. The sound of keys in the door, then Mulder enters his apartment in a hurry. Moving to the desk and going at this pace through the drawers. Looking for... A PICTURE ALBUM.

(CONTINUED)

85

;

BLACKWOOD (Yellow)

6/30/97

82 (X.

85 CONTINUED:

Which he takes now, leafing through it. Flipping the pages, looking for:

ANGLE OVER MULDER

Finding old pictures of young Fox Mulder with his SISTER, Samantha. With his father and mother. The plastic-covered page is peeled back and one of these photos is removed. It is an old family snapshot. A picnic possibly.

Mulder stares at the picture.

INSERT PHOTO - In the b.g. of the picnic, his head turned to camera, is a young KURTZWEIL.

Mulder studies the photo intensely, when there's a KNOCK at his door. Mulder turning to see:

SCULLY

In his haste, Mulder had neglected to lock his door. Scully is pushing it open. She's still in the same troches. She looks beat. Her eyes meeting Mulder's A look that says bad news.

What? Wha wro

Salt Lake City Stah. Transfer effective immediately.

Mulder is shaking his head. Not wanting to hear this.

SCULLY

I already gave Skinner my letter of resignation.

MULDER

You can't quit, Scully.

SCULLY

I can, Mulder. I debated whether or not to even tell you in person, because I knew --

MULDER

We're close to something here -we're on the verge --

SCULLY

You're on the verge, Mulder -- please don't do this to me --

(X)

35

85 CONTINUED: (2)

:8

MULDER

After what you saw last night -after all you've seen -- you can't just walk away --

SCULLY

I have. I did. It's done.

MULDER

Just like that --

SCULLY

I'm contacting the state board (X)

Monday to file my medical (X) (X)

reinstatement papers --

MULDER

I need you on this, Scully --

SCULLY

You don't, Mulder -- you've never needed me. I've only held you back.

(beat)

I've got to go.

And with that she exits his apartment, the argument too painful and her ability to be persuaded too clear to herself.

86 INT. HALLWAY OUTSIDE MULDER'S APARTMENT

WIDE ANGLE FROM END OF HALL where we's Teaving Mulder 's apartment. Moving at a hurried of elevator -- TOWARD #O CAMERA. As if anticipating her but urn around and go back. As she moves into fig. Mulder

You're wrong --

He hurries to catch her. As she turns on him.

SCULLY

Why was I assigned to you? To debunk your work. To reign you in. To shut you down.

(CONTINUED)

85

86 CONTINUED:

MULDER

You've saved me, Scully. (off her look)

As difficult and frustrating as it's been sometimes, your goddam strict rationalism and science have saved me a thousand times; have kept me honest and made me whole. I owe you so much, Scully, and you owe me nothing.

(beat)

I don't want to do this without you. I don't know if I can. If I quit now, they win.

She is silent, moved. In spite of all her desire not to be. She moves to Mulder, holds him. They break slightly and she looks up at Mulder with deep respect, admiration and... kisses him on the forehead. When...

... suddenly a physical intimacy we've perer seen. A heat and passion that can't be denied. The opportunity for the inevitable has presented itself.

The moment of truth has arrived. Mulder is staring at Scully as she's looking back at him. His head moves slightly toward hers -- as one of his hands moves up to be neck, drawing her to him. Where there is hesitation on her part, there is also desire. When:

SCULLY

OUCH!!

Scully pulls away from Mulder, RUBBING at her neck where his hand had been.

MULDER

What? What happened?

SCULLY

I think... something stung me.

Scully's hand comes out with THE SQUIRMING BEE, which she holds (X) in her hand while Mulder moves around her, checking her neck.

MULDER

It must've...

But he doesn't finish his sentence before he has to catch Scully from falling. Her head bobs and she has to catch it.

MULDER

; Scully ...

95 (X)

(X)

(X)

87

SE

86 CONTINUED: (2)

BLACKWOOD

.8

SCULLY

Something's wrong --

(fighting for clarity)

I'm having -- lancinating

pain -- my chest. My... motor

functions are being affected.

I'm...

Mulder lays her down on the floor during this. Scully continues to speak, though her eyes are not focusing. She is limp in Mulder's arms.

SCULLY

... my pulse feels thready and I've got a funny taste in the back of my throat.

MULDER

I think you're in anaphylactic shock --

SCULLY

No -- it's

Her voice is getting thin Scully

SCULLY

I've got no allergy. Something... this... Mulder... I think... I think you should call an ambulance...

And Mulder is on his feet in a flash, running for:

CUT TO:

87 INT. MULDER'S APARTMENT - NIGHT - CONTINUOUS

1

CLOSE OVER PHONE as Mulder races into the apartment, dashing TOWARD CAMERA, picking up the receiver, dialing. HOLDING ON THE PHONE during this action. TILTING UP for:

MULDER

This is Special Agent Fox Mulder. I have an emergency --I have an agent down --

HARD CUT TO:

BLACKWOOD (Green)

6/20/97

36 X

88 INT. HALLWAY OUTSIDE MULDER'S APARTMENT - NIGHT

SCULLY - HANDHELD

(X)

Picked up and one-two-three loaded on a gurney by TWO PARAMEDICS.

1ST PARAMEDIC

Can you hear me? Can you say your name?

Scully is trying, but the words won't come out.

1ST PARAMEDIC
She's got constriction in the

throat and larynx -- are you breathing okay?

He lays his head down to her mouth.

1ST PARAMEDIC

Passages are open. Let's get her in the van --

MEIGHBORS are in the hall now, along with Mulder. Who is moving beside the Paramedics as they has le the parameter down the hall.

Coming through people - Kene we

CUT TO:

89 EMT. MULDER'S APARTMENT - NIGHT - CONTINUED HAND HELD

89

The Paramedics bang out the front door, stutter-stepping the gurney down to the walk, to their EMT VAN which sits at the curb with the LIGHT BAR FLASHING. Mulder following close by.

MULDER

She said she had a taste in the back of her throat -- there was no pre-existing allergy to beestings -- the bee that stung her may have been carrying a virus --

2ND PARAMEDIC

A virus?

1ST PARAMEDIC

Get on the radio, tell them we have a cytogenic reaction, we need an advise and administer --

(CONTINUED)

BLACKWOOD (Green)

5 120, 97

57 X

33

89 CONTINUED:

41.

They get her to the back of the vehicle, guiding the gurney in with experienced hands. Scully's eyes are on Mulder as she's slid into the brightly lit interior.

The 1st Paramedic blocks Mulder somewhat as he steps toward the van, anticipating that he's going with them to the hospital. But the doors are closing on him before he gets an opportunity.

FOLLOWING MULDER around to the driver's side of the van now, moving to the driver's window where THE DRIVER can be seen in the rear view mirror, his eyes watching Mulder.

ON MULDER

A moment of vague recognition -- a catch in his step.

RESUME

As Mulder's momentum carries him to the driver's window where we see again the man from the vending room, who was also surveilling Mulder. And he has a HANDGUN pointed at Mulder, which he FIRES THROUGH THE WINDOW. The glass shattering. (X)

RESUME MULDER

Throwing himself away backward, but the bullet catches him in the head. Blood and glass spraying onto the side of the van. He (X) goes down to the ground -- as the paramedic van accelerates fast away.

LOW ANGLE REVERSE ON MULDER

Lying in the street, his head bleeding profusely. While in the b.g. A SECOND AMBULANCE IS SAEEDING TO THE SCENE. As it skids to a stop and TWO NEW PARAMEDICS jump out, we.

DISSOLVE TO:

90 EXT. WASHINGTON NATIONAL AIRPORT - NIGHT

90

A MEDIUM SIZED PRIVATE JET is taxiing down an alley off the main runway where a 747 is speeding toward takeoff. The private jet turning TOWARD CAMERA and nosing into f.g.

NEW ANGLE ON TARMAC

Where MEN IN FAMILIAR BLACK FATIGUES are unloading something from an unmarked cube truck that is also familiar: the very high tech-looking CLEAR CONTAINER, with its monitors and gauges, its oxygen tanks and refrigeration unit. A self-contained life support system. The inside of the container is covered with a thin layer of frost, through which we can see AGENT SCULLY.

91

90 CONTINUED:

She lies as if in a state of paralysis, but a blink of her eyes is enough to tell us that she is... alive.

TRACKING WITH THE MEN moving the container. As they hustle it to the waiting jet. As The Cigarette Smoking Man is descending the steps of the plane onto the tarmac. Watching as the container is moved to the cargo hold and loaded inside.

The hold is closed and the jet engines wind back up. As the Cigarette Smoking Man reboards the aircraft and it taxis away.

FADE SLOWLY TO BLACK

91 INT. HOSPITAL - NIGHT

Voices fade in slowly, inaudible at first. For regular viewers of the show, they will recognize the voices of the Lone Gunmen.

Three nerdish paranoiacs who publish a magazine which charts and catalogues conspiracies past and present, among other government malfeasance. They are Langly, Byers and Frohike.

BYERS

think he's coming out --

LANGLY

He's coming to...

FROHIKE

Hey, Mulder ...

FADE UP, as if our eyes are clinking apen. We are in Mulder's POV, and the face right above us is Frohike's.

FROHIKE

Mulder ...?

Behind Frohike, looking down at Mulder, are Byers and Langly.

REVERSE ON MULDER

Staring at the diminutive Frohike, the long-haired Langly and the courtly Byers with dawning recognition.

MULDER

Oh god...

LANGLY

What's wrong?

(CONTINUED)

91 CONTINUED:

MULDER

(to Byers, then

Langly)

Tin Man. Scarecrow.

(then to Frohike)

Toto.

Mulder sits up now, rubbing his face, feeling the BANDAGE he's got on his forehead.

MULDER

What am I doing here?

BYERS

You were shot in the head. The bullet broke the flesh on your right brow and glanced off your temporal plate.

MULDER

(woozy)

Penetration but not perforation.

LANGLY

Three centimeters to the irre and we'd being playing parts. shaking out the cobwess.

Mulder is still

They gave you a claniotomy to relieve the pressure from a subdural hematoma. But you've been unconscious since they brought you in.

MULDER

When was that?

FROHIKE

Two days ago. Your guy Skinner's been here with you around the clock.

LANGLY

We got the news and made a trip to your apartment. Found a bug in your phone line.

FROHIKE

And one in your hall.

:

(CONTINU

(X

(X

(X

(X

(X

(X)

91 CONTINUED: (2)

Byers holds up the first small device. Frohike holds up a vial containing A BEE. Mulder realizing:

MULDER

Scully had a violent reaction to a bee sting --

BYERS

You called 911. Except that call was intercepted.

(CONTINUED)

H BERGEK 0078 BLACKWOOD (Green, 6/20 97 90 X

91 CONTINUED: (3)

9:

(X)

(X)

(X) (X) (X)

(X)

MULDER

(sitting up)

They took her --

Mulder pushes the covers off. Swinging his legs to the ground. As A.D. Skinner enters the room. Surprised to see Mulder up.

SKINNER

Agent Mulder --

MULDER

Where's Scully?!

As he says this he loses his balance slightly, has to hold onto (X)one of the Gunmen. Struggling with his faculties. $\{X\}$

SKINNER

She's missing. We've been unable (X) to locate her or the vehicle they took her in. (X)

MULDER

Whoever they are -- this goes right back to Dallas -- it goes right back to the bombing --

SKINNER

I know.

(off Mulder's

reaction to the

Agent Scully reported your suspicions to OPR On the basis of her report, I sent techs over to S.A.C. Michaid's apartment. They picked up PSTN residues on

his personal affects consistent

with the construction of the vending machine device in Dallas.

MULDER

(reeling)

How deep does this go?

SKINNER

I don't know.

:

(X)

Mulder sees A MAN IN A SUIT pass by the small window in the door, casting a furtive glance in, then moving off. He turns his (X) look back to Skinner.

MULDER

Are we being watched?

(CONTINUED)

(X)

91 CONTINUED: (4)

SKINNER

I'm not taking any chances.

(X)

Mulder nods. Pulling now at the bandage on his head. Peeling it away and revealing the wound beneath.

MULDER

I need your clothes, Byers.

BYERS

Me?

SKINNER

What are you doing?

MULDER

I've got to find Scully.

FROHIKE

Do you know where she is?

MULDER

No. But I know someone who might have an answer. Who better

Mulder is undoing his bestital governow, his white buns gracing the screen for the first time in listery. As he ducks into the pathroom. As the men left standing in the room all look to Eyers, reluctantly removing his duis. Off this:

CUT TO:

92 INT. HOSPITAL HALLWAY - NIGHT

ANGLE OWER MAN IN A SUIT standing with his back to Mulder's room, reading a section of a newspaper (the rest of the paper sitting on a chair, as if the man's possibly set up here.) As the door to Mulder's room opens in the b.g. and Frohike appears.

Frencke keeps his eyes on the Man as Langly appears now, followed by... Byers? We can't see clearly as the other two block our POV and the third man out doesn't show us his face. The threesome starts down the hall, their footsteps drawing the attention of the Man in a Suit.

(CONTINUED)

92

BLACKWOOD (Yellow) 6/30/97 92(X

92 CONTINUED:

9.

ANGLE OVER MULDER AND THE OTHER GUNMEN

As they head TOWARD CAMERA. Walking at a pace. In the b.g. the Man in a Suit is drifting toward Mulder's hospital room.

ANGLE ON MAN IN A SUIT

Suspicious. He moves to the door, looks in the little glass window. Seeing... Byers, the sheets pulled up to his nose to hide his beard and mustache. Skinner standing next to him, talking on the phone.

The Man in a Suit looking down to the end of the hall again.

RESUME ANGLE OVER MULDER AND THE GUNMEN

As Mulder and his two flankers MOVE RIGHT TO CAMERA, Mulder is taking a cell phone being handed to him by Frohike. Dialing on the move. (X)

CUT TO:

93 EXT. ALLEY BEHIND DOWNSCALE D.C. BAR NIGHT

93

A FIGURE appears at the end of the allest moving toward us. It could be Mulder from this designance, but as the figure comes closer we recognize them as Kartzweir. Maying into f.g. checking behind him, ahead of him. Jumpy

He takes a cautious beat, then loves to the door leading into the par lestablished), reaching for the knob. Opening it, finding The Well-Manicured Man standing there.

> WELL-MANICURED MAN Dr. Kurtzweil, isn't it? Dr. Alvin Kurtzweil?

> > KURTZWEIL

Jesus Christ.

Hurtzweil is shaken by the sight of this man. Backpedaling a bit, looking around and behind him for an ambush.

WELL-MANICURED MAN You're surprised. Certainly you've been expecting some response to your indiscretion.

The W.M.M. steps out of the doorway, following Kurtzweil.

KURTZWEIL

. I didn't tell him anything.

	•	
:	OS CONTINUED:	-
	KURTZWEIL	
		(X)
	WELL-MANICURED MAN	(X)
	I'm quite sure whatever you told	(X)
		(X)
	reasons. It's a weakness in men	(X)
	our age; the urge to confess.	(X)
	(stopping his walk)	(X)
•	I forgive you that.	(X)
	Kurtzweil is thrown by the words, and the delivery. Stopping his	(X)
		(X)
	KURTZWEIL	(X)
	What are you doing here? What do	(X)
	you want from me? ((X)
	WELL-MANICURED MAN ((X)
	You must try to understand, what ((X)
	I'm here to do is only to ((X)
		(X)
	•	(X)
	.9/1.	X)
	for them. (X
	On this note, Kurtzweil turns and hoofs it back in the direction (X)
		X)
	his face.	X)
	REVERSE ANGLE	X)
	A TOWN CAR has pulled into the alley behind him. Accelerating (X)
	The second secon	X)
	in. As he squints into its headlights, then turns back with fear in his eyes to the W.M.W.:	Λ,
	· · · · · · · · · · · · · · · · · · ·	

CUT TO:

95 EXT. STREET OUTSIDE DOWNSCALE BAR - NIGHT

95

Where a figure is coming down the street at us. Running. It's (X) Mulder, going balls out. Running to the entrance of the bar and (X)

(X) vanking open the door.

96 INT. DOWNSCALE D.C. BAR - NIGHT

96

Moderately crowded as Mulder enters, stopping to catch his breath. Moving to the back of the bar. Looking for: (X)

THE BOOTH WHERE HE MET KURTZWEIL EARLIER

(X)

It's empty.

(X)

RESUME MULDER

Moving through the bar -- real panic in his expression. He heads (X) to the back.

97 INT. REAR OF DOWNSCALE BAR - NIGHT - CONTINUOUS

97

Mulder passing the bathrooms, moving to the door where we saw the Mell-Manicured Man standing just a short bit . But there is no one back here now. Mulder moves to the b leading to the alley, pushing it open

The Well-Manicured Man stands with BRIVER, closing the trunk on the idling Town Car (which has turned around.) The (X) W.M.M. turns to see:

WELL-MANICURED

Mr. Mulder:

MULDER

What happened to Kurtzweil?

(X)

WELL-MANICURED MAN

He's come and gone.

The W.M.M. moves to Mulder, who doesn't trust him for a second. (X) Mulder is still breathing hard, sizing up this scene.

(X)

MULDER

Where's Scully?

WELL-MANICURED MAN

I have answers for you.

97 CONTINUED: -

MULDER

Is she alive?

WELL-MANICURED MAN

Yes.

Mulder stares at the W.M.M. - measuring him.

WELL-MANICURED MAN
I'm quite prepared to tell you
everything, though there isn't
much you haven't guessed.

MULDER

About the conspiracy?

WELL-MANICURED MAN
I think of it as an agreement.
A word your father liked to use.

MULDER

I want to know where Scully is

The Well-Manicured Man suddenly reaches into his jacket pocket, without warning or explanation. Mulder tensing slightly. He removes a thin felt envelope. Holding it.

The location of Agent Soully.
And the means to save her life.
(off Mulder's look)

Please...

He gestures toward the car where his Driver stands with the back door open. Mulder hesitates, then steps from the doorway. Moving past the W.M.M., sliding in. The W.M.M. gets in after him. closes the door. The car pulls away.

CUT TO:

98 INT. LIMOUSINE - NIGHT - CONTINUOUS

WE SEE MULDER in the back seat, reflected in the rear-view mirror. Where we also see the eyes of the DRIVER watching him. Mulder is handed the felt envelope by the W.M.M.

MULDER

What is it?

(CONTINUED)

98

BLACKWOOD	(Green)	6/20.9T	95 X
98 CONTINUED:		· -	9:
	WELL-MANIC A weak vaccine again Agent Scully has bee with. It must be adm within ninety six ho	st the virus n infected inistered	(X)
	MULDER (beat) You're lying.		·
	WELL-MANICUM. No. Though I have no prove otherwise. The extraterrestrial. We little about it, excess the original inhalthis planet.	way to virus is know very ept that it	(X) (X) (X) (X)
	MULDER (dubious, to s least) A virus?	say the	(X) (X) (X)
	WELL-MANICUA A simple, unstoppable What is a virus but a force that cannot be Living in a cave, undustil it mutates. And MULDER	e lifeform. a colonizing defeated? derground,	(X)
	This is what you've conspiring to concean white MANICU No! For God sake you'd all backwards.	te git	(X)
This outburst	comes suddenly, unexpe	_	
-	WELL-MANICU Aids, the ebola virus evolutionary scale the newborns. This virus planet long before the	s on an ney are walked the	
	MULDER What do you mean, wal	lked?	(X)
· .	WELL-MANICUTY Your aliens, Agent Mulittle green men, fincher here millions of year (more)	ılder, your rst landed	(X) (X)

98 CONTINUED: (2)

WELL-MANICURED MAN (cont'd)

Those that didn't leave have been lying dormant underground since the last Ice Age. In the form of an evolved pathogen. Waiting to be reconstituted when the alien race from which it came returns to colonize the planet. Using us as hosts. Against this we have no defense. Nothing but a weak vaccine. (beat)

Do you see why it was kept secret? Why even the best men -men like your father -- could not let the truth be known?

The force and conviction of his delivery leave Mulder shaken.

WELL-MANICURED MAN Until Dallas, we believed the virus was simply a controlling organism. That mass infection would make us a slave race.

(X) (X)

MULDER
That's why you bouled me
building. The injected firemen
the boy --

(X)

(X)

(X)

(X)

Imagine our suprise when they began to gestate. My group has been working cooperatively with the alien colonists,

•--

facilitating their programs. To give us access to the virus. In false hope we might be able to secretly find a cure. So that we

(X)

might save ourselves, as the last of our species.

(X) (X)

(beat)

Your father wisely refused to believe this, choosing hope over selfishness. Hope in the only future he had: his children.

(beat, then self-

revealing)

The only future any of us have.

This draws a look back in the mirror from the Driver.

BLACKWOOD

(Green)

£ 20 97

95A X

98 CONTINUED: (3)

9 :

MULDER

But... he sacrificed his own daughter. My sister, Samantha.

(CONTINUED)

H BERGER

98 CONTINUED;

WELL-MANICURED MAN

The only true survivors of the	(X)
viral holocaust will be those	(X)
immune to it: those vaccinated	(X)
against it and human/alien	(X)
hybrids. Your father arranged	(X)
for your sister's abduction. He	(X)
allowed her to be taken to an	(X)
alien hybrid program, so she	(X)
would survive. As a clone.	(X)
(beat)	

He had different hopes for you. That you would uncover the truth about The Project. That you would stop it. That you would fight the future.

Mulder sits stunned by this. As if somehow his destiny has been validated, if not pre-ordained. Or maybe just justified.

MULDER

Why are you telling me this?

WELL-MANICURED MAN I thought it only fair you

should know, given how hax you've worked.

MULDER

What happened to Kur

WELL-MANICURED MAN

As your father knew, things need (X) (X)

to be sacrificed to the future.

MULDER (X)

Where is he? (X)

WELL-MANICURED MAN (X)

Dr. Kurtzweil is in the trunk. (X)

Mulder stares at the W.M.M., at his cold-blooded expression.

MULDER

Let me out. Stop the car.

WELL-MANICURED MAN

(motioning)

Driver.

Mulder reacting to this as the limo pulls to a stop. Trying the door, but the door is locked. When he turns back to the W.M.M.

98 CONTINUED: (5)

9 :

he has produced a handgun, which is now pointing at Mulder. Laid casually across a folded arm. Mulder recoils on seeing it.

WELL-	MA	NICU	RED.	MAN
-------	----	------	------	-----

The men I work with will stop at	(X)
nothing to clear the way for	(X)
what they believe is their stake	(X)
in the inevitable future. I was	(X)
ordered to kill Kurtzweil. A	(X)
necessary action to protect my	(X)
grandchildren's lives.	(X)
(more)	·

(CONTINUED)

H BERGER

98 CONTINUED: (6)

WELL-MANICURED MAN (cont'd)

(beat)

(X)

(X)

I might just as easily kill you.

Mulder is recoiling as he says this. Then, without hesitation, in one quick move, he SHOOTS the Driver in the head.

The blood spattering on the front windshield -- and on Mulder who has barely had a chance to react.

WELL-MANICURED MAN Trust no one, Mr. Mulder.

Mulder looks at the The Well-Manicured Man, expecting to be next. And for a moment, we do too. But the W.M.M. simply opens (X) the door and steps out of the car. Holding the door open for Mulder who is still frozen by the actions that went just before.

CUT TO:

99 OMITTED

AMD

101 EXT. DESOLATE D.C. STREET - NIGHT

Mulder steps out of the car, holdring the felt envelope. The Well-Manitured Man stands with a sober, fintense look.

WELL-MANICURED MAN

(with quiet force)
You have precious little time.
What I've given you the alien
colonists have no idea exists.
You hold in your hand the power
to end The Project.

MULDER

How?

WELL-MANICURED MAN
The vaccine you hold is the only
defense against the virus.
(more)

(X)

(X)

(CONTINUED)

101 CONTINUED:

•	
WELL-MANICURED MAN (cont'd)	
Its introduction into an alien	(X)
environment may have the power	(X)
to destroy the delicate plans	(X)
we've so assiduously protected	144/
for the last fifty years.	(X)
(beat)	(X)
Or it may not.	(X)
	(20)
MULDER	
What alien environment?	
WELL-MANICURED MAN	
Find Agent Scully. Save her.	(X)
Only her science can save the	(X)
future.	,,
MULDER	(X)
What about you?	(X)
•	
WELL-MANICURED MAN	
My life is over.	(X)
(beat)	(X)
Go.	(X)
Mulder stands speechless for a moment Until the W.M.M. points	(X)
the weapon he's still holding at mm	(X)
WELL-MANICURED MAN	
Go now!	

And Mulder does. Moving away from the car, looking back over his shoulder. As the Well-Manicured Man gets back into the limousine, closes the door. A moment later... THE CAR EXPLODES INTO FLAMES, knocking Mulder to the ground.

ANGLE ON MULDER

The felt envelope has been jarred from his grasp. Its contents loosed from inside: a piece of paper with COORDINATES on it and an AMPULE and SYRINGE.

Mulder gets up, looks back. Then he picks up the envelope and its contents -- and begins to run. Running as fast as he can go. Until, far down the block, he disappears.

As the SCREEN DISSOLVES TO WHITENESS -- under which we hear an ominous low end Dolby THX Big Screen rumble. The same sound that opened our story.

Then there is movement, as the curvilinear line of a horizon becomes visible, bisecting the screen between the white of the earth and the white of the sky. We are:

102 EXT. POLE OF INACCESSIBILITY - ANTARCTICA

Across the expanse of whiteness, a DARK IMAGE appears on the long flat horizon. Moving toward us. As a LEGEND appears, to establish.

CLOSER ON A SNOW TRACTOR

Crawling across the harsh frozen land like a doomed insect.

H BERGER

BLACKWOOD (Green) 6,00,97 11

103 INT. SNOW TRACTOR

Agent Mulder sits behind the controls of the enclosed cabin, several days growth on his face. Dressed in thick, bundled outerwear. He maneuvers the vehicle to a stop. Reaching for a handheld GPS monitor to check his position. Catching his breath for a moment -- all movement is exertion in this climate. Mulder stares hard out the front window, the wipers beating time, but there is nothing out there but whiteness. He wipes the fog from a side window with his gloved hand, seeing nothing but more whiteness. Checking the GPS device again, then reaching for the door latch.

RESUME WIDE EXTERIOR

Agent Mulder exits the vehicle, hopping down onto the snowscape crust. Setting out on foot with the GPS device held before him. In this forbidding environment he might as well be taking a space walk -- without the security of a lifeline. Which is the impression we get as his tiny figure trudges across the ice, increasing the distance between himself and the snow tractor.

MOVING WITH MULDER

Up a gentle grade, the snow tractor now a dot behind him. Moving into tight f.g. where he stops, seeing something now which allows him to pocket the GPS device. Dropping instinctively to his knees, so as to avoid being seen by:

MULDER'S POV

In the distance is an ICE STATION Allow of interconnecting WHITE DOME TENTS, whose design in how familiar to us. There are what look like snow tractors and other snow vehicles parked alongside the structures.

RESUME MULDER

Pulling a compact pair of binoculars from one of his deep jacket pockets. Training them on:

THE ICE STATION - BINO MATTE

PARTITUDE across the domes and vehicles, where there is no sign of personnel -- until MULDER PANS off the building, finding in his field glasses AN APPROACHING SNOW TRACTOR. Moving across the landscape toward the ice station. When it pulls to a stop, A MAN exits out of one of the domes: THE CIGARETTE-SMOKING MAN. Moving to the vehicle and getting in.

The vehicle reverses now, transporting the C.S.M. back away from the ice station.

CLOSE ON MULDER

103 CONTINUED:

Taking the field glasses away from his eyes. The excitement he feels expressed now in his breathing, which has become harder and shallower. Mulder rises, beginning to move the still great distance between himself and the ice station.

CUT TO:

104 WIDE ON SCENE

10-

Mulder moving slowly across the white horizon toward the domed tents.

105 LOW ANGLE ON MULDER'S FEET

10 E

Moving cautiously, and with effort on the snowscape crust. CAMERA RISING up to Mulder's face, determined and watchful.

106 FOLLOWING MULDER

10€

The ice station still several hundred yards in the distance, when MULDER SUDDENLY FALLS OUT OF FRAME, disappearing into a hole in the showscape crust that just moments earlier had been stable footing.

THARD CUT TO:

107 INT. SMOW/ICE BUBBLE - CONTINUOUS

ì

107

Where Mulder's body falls through a ceiling of snowscape crust, landing on his back with a THUD on a hard surface. It takes him a moment to catch his breath, somewhat reminiscent of Stevie at the beginning of the picture. Wincing through the pain. Until he turns over, regaining his wits, and his bearings.

NEW ANGLE

Mulder has fallen on a hard, narrow metallic structure. Its dull black color a stark contrast to the white ice it's encased in. The bubble has been created by air coming out of vents in the structure, carving out corresponding patterns in the ceiling; softening the ice and snow above.

CLOSER ON MULDER

rising to his knees, the AIR from one of these vents blowing onto his face. Pulling off the hood of his jacket, looking deep into the vent which is open, ungrated.

(CONTINUED)

BLACKWOOD Green: 6 20 91

107 CONTINUED:

And big enough for a man to crawl into. Which, after considering the hole he's fallen through high above him, is really Mulder's only choice.

CUT TO:

10

108 INT. RIBBED CORRIDOR DUCT - CONTINUOUS

Mulder pulls himself forward through the ribbed corridor duct with his elbows, moving lizard-like into the constricted darkness.

CUT TO:

109 INT. UPPER RIBBED CORRIDOR - CONTINUOUS

Above a frozen ice lith, Mulder's head appears, squeezing his shoulders and body out of a venting. With effort, hylder slides out of the small space, using some architecture above as a handhold. Pulling his legs free and dropping form onto the floor.

MULDER'S POV

It is dark in here, the features of the corridor ill-defined.

RESUME MULDER - WIDER

Mulder pulls a flashlight from a pocket in his parka, snicks it on. Its beam reflecting off tall frozen liths of ice regularly spaced on both sides of the corridor.

MEW ANGLE ON MULDER

Training the light down the corridor, which curves away in both directions. Then pointing it at something right in front of his nose; something that gives him a start.

Reaching up with his hand to brush away frost from the lith. Finding A MAN FROZEN IN ICE. Naked, his eyes staring into some long-forgotten distance. His hair is dark, his flat features familiar to us. He is the prehistoric hunter from the opening scenes of the movie. His flesh has the opaque, see-through quality that we've seen before. Inside of which, frozen along with the man, is an EMBRYONIC CREATURE.

REVERSE ON MULDER

Reacting to this sight, then moving off down the corridor, his pace quickened.

CUT TO:

BLACKWOOD (Green) 6,20/97

110 EXT. POLE OF INACCESSIBILITY - ANTARCTICA

LOW ANGLE on the great white expanse. Across which a snow tractor is moving. PANNING the vehicle to... Mulder's snow tractor, where the first tractor stops, its headlights trained on Mulder's ride.

A beat, then the discovering vehicle moves out again, following the tracks that Mulder has left, which brings it STRAIGHT TOWARD CAMERA. As it passes us, we can see a DRIVER and the Cigarette Smoking Man sitting in the cabin. As we:

CUT BACK TO:

103.X

111

112

(X)

111 INT. UPPER RIBBED CORRIDOR - CONTINUOUS

MULDER comes to the end of the dim ice corridor where soft light is penetrating through several low, arched openings.

Mulder has to drop down to his knees to see into these openings.

ANGLE FROM OPPOSITE SIDE OF THE BALCONY PASSACE IN

Where Mulder is seen looking TOWARD CAMERA. The balcony passageway is short. Mulder drops to this stemach again, pulling (X) himself through, toward us. When he reaches the opposite end, Mulder pokes his head out, looking to in wonder a:

112 INT. CENTRAL THEATRE - BALCONY - CONTINUOUS - WIDE ON

A STADIUM-SIZED DOME -- (CGI SET EXTENSION)

Imagine a domed sports arena -- this is the scope and scale of the space that Mulder has penetrated. We see him as only a small speck on a balcony midway between floor and ceiling. Pulling himself out of the balcony passageway, which is like countless other passageways. Which are actually ventilation ports.

ANGLE OVER MULDER

ì

Pulling himself to his feet. Beholding the space before him. (X)
Looking down to the center floor where a large central theatre (X)
gives off a light different from elsewhere in the dome. An icy,
bright glow. Leading down to the central theatre far below are (X)
several LARGE TUBULAR SPOKES. (One of which leads up right next to Mulder's position.) (X)

ANGLE ON MULDER (X)

Reacting to this. Then something captures his attention. $(X)^{-2}$

MULDER'S POV (X)

BLACKWOOD (Yellow) 6/30/97

103A

11

112 CONTINUED:

There on the floor, far down below, is THE BUBBLE LITTER Scully was transported in. (NOTE* Scully's clothes are still in the bubble litter.) Standing out as a rather human artifact against (X) the otherwise dull gray bulwarks and architecture surrounding it.

H BERGER

;

$\overline{}$	113	INT. CENTRAL THEATRE - BALCONY - CONTINUOUS - WIDE ON	(X :::
•		MULDER	(<i>Y</i>
		looks beside him where the joint that connects two sections of one of the long tube spokes is designed with an allowance a separation that might allow a man to slip through the joint into the tube. Which is what Mulder does here.	(X) (X) (X) (X)
		CUT TO:	
	114	OMITTED	(X)114
	[]114A	INT. TUBULAR SPOKE - CONTINUOUS	(X)114
		WIDE ANGLE FROM INSIDE TUBE TERMINUS	(X)
		Mulder squeezing through into the tube, looking down past what looks like a chair lift-like track, on which the chairs are actually empty cryopod mechanisms; the same structures Mulder saw in the ribbed corridor in which bodies were endayed in ice. Except these cryopods are empty.	(X) (X) (X) (X)
	ij	Mulder begins to creep down TOWARD CAMERS, picking his way around the empty cryopods.	(X) (X)
		REVERSE ANGLE ON MULDER	(X)
	-	Creeping down away from us. Heading toward:	(X)
	115	INT. LOWER CRYOPOD CORRIDOR	(X)115
		Where Mulder pops out at the lower tube terminus. Which leads into this bulwarked corridor at the base of the larger stadium structure. Where:	(X) (X) (X)
		REVERSE ON THIS CORRIDOR	(X)
		Each icy pod containing a HUMAN BODY frozen within. Partially	(X) (X) (X) (X)
		Walking along the slowly moving carousel of frozen humanity. Stopping, turning, almost as if having sensed:	(X)
		NEW ANGLE OVER OPPOSITE CRYOPOD	
ر		PUSHING IN ON MULDER'S FACE. Recording the horror and fear he's experiencing, on seeing:	

(Green)

BLACKWOOD

6 20 97

104 X

(CONTINUED)

1:

115 CONTINUED:

CAMERA RISING UP A FROSTY WALL OF BLUE ICE

Where a woman's body is encased, its naked features hidden behind the opacity of the newly frozen blue crust. But whose face is unmistakable as that of Agent Scully's. Frozen in a similar expression of far-away horror, her eyes cast slightly heavenward.

(X)

MULDER

hurries to get his jacket unzipped. Removing the FELT ENVELOPE, removing the syringe body, the needle and the AMPULE.

(CONTINUED)

H BERGER

(X)

11

11'

115 CONTINUED: (2)

Hastily putting the syringe together, getting the needle poked into the soft rubber cap of the ampule. Bleeding the syringe now, the substance inside squirting out of the end of the needle (X) onto the floor of the ship. (X)

And the moment it does, the whole floor SIZZLES like water being (X) dropped onto a hot skillet. Spreading out from Mulder in every direction. A VIOLENT CHEMICAL REACTION, as predicted by the man $\{X\}$ who gave him this substance. A moment later the entire structure (X) Mulder is in SHUNTS. Shuddering violently and setting up a low-(X) end RUMBLE. Causing Mulder to accidentally drop the syringe. (X)

LOW CLOSE ANGLE

on the floor, where the syringe hits and bounces, but does not (X) break or leak. Mulder scrambling into frame to re-collect it. (X) Seeing the floor where the liquid from the syringe hit -- where (X)it has been ETCHED AWAY by the substance. (X_i)

116 EKT. HULL OF SPACESHIP/ICE BUBBLE - CONTINUOUS

Where Mulder crawled into the duct. Condensed a out of all the ducts now. The ice and show above beginning to melt from the force and heat of the planting air.

BACK TO:

117 EKT. ICE STATION - CONTINUOUS

We can hear low end rumble and vibration. TWO DOZEN MEN are streaming out of the dome tents. Moving to their various snow tractors and starting the vehicles.

A small exodus, the tractors pulling out of camp in a rush. Heading off in various directions.

CAMERA FINDING THE CIGARETTE SMOKING MAN moving to his tractor, with THE MAN WHO SHOT MULDER. Taking the last drag of his cigarette before throwing it into the snow. He stares down at it a moment, as if caught in the grip of some emotion conflicting with duty.

The Man who shot Mulder inside the tractor now, throwing open the door for the CSM.

> MAN WHO SHOT MULDER C'mon. It's all going to hell.

> > (CONTINUE

BLACKWOOD (Green) 2 4 4 6/20/97

(Colvy)et vive (Colvy)et

Herefore distance distance constance of the constance of

STATE STATE STATE

HA COTE

18-INT ALOWER RIBBED CORRIDOR CONTINUOUS AGENT MUDDER

Back on his feet. SMASHING now at the crust of be selected that encases Scully BASHING, SMASHING and then some the content through the hard outer layer, sits inner slushy content so has no out of puncture that exposes Scully's face and shoulders water aquatinted liquid drains from her mouth, and nose But Sculey not conscious, and there is no indication she seven alive her face frozen in a blank, almost beatific expression

OVER MULDER TO SCULLY

As he plunges the needle into Scully's arm at the front of her shoulder. To which there is an immediate reaction that if given a shot of adrenaline. Her eyes blinking away the cold moistures.

MULDER

Scully --

Scully's lips move goldfish-like as she tries to suck in air an almost fearful expression overcoming her like a swimmer who been held under too long. But no words are coming out yet.

MULDER
Breathe -- can you breathe?!

Scully is straining to do just that -- when liquid suddenly SPEWS from Scully's mouth. And she begins to cough and gag taking big gulps of air as her eyes focus on Mulden a lift on phantom, or a miracle.

Finally faint words ushering forth, whishered breaths that Mulder cannot discern.

MUDER

hat?

CLOSE ON MULDER AND SCULLY

As he leans into her, putting his ear up to her mouth. As the softest sound comes out in Scully's frosty breath.

SCULLY

Cold..

MULDER

Hang on. I'm going to get you out of here.

(CONTINUED

As she continues to

119 EXT HULL OF SPACESHIP TGE BUBBLE CONTINUOUS

The hot air blasting from the ducts is causing the above to melt and colla

As the ice tractors head away in all directions from the domed structures. A misty fog now emanating from the seams of the domes. Heat and condensation.

Filling with misty condensation too that lighted Mulder's way earlier are the gathering interior cloud Illumin

THE PREHISTORIC MAN

Frozen in his icy pod the hard semi-translucent surface of which is now etched with small streams of water running to the floor. Everything is melting and in motion. loor. Everything is melting and in motion.

Including the CREATURE, which wis waguely visible inside the frozen man Elt TURNS slightly inside his body, like an animal inutero. Its eyes now looking at us, blinking. As it presses against its own fleshy container, the body of its human host.

CUT BACK TO:

122 INT. LOWER RIBBED CORRIDOR CONTINUOUS

It, too, is filling with misty condensation

VARIOUS SHOTS

Of the ice encasing the human forms sweating and melting

CAMERA ADJUSTING UP TO REVEAL Mulder, bulling Scully along in a

2 CONTENUED

She as coussed now in Mulders snow parks and the only in any parks are not the only in any parks are not the only in the property of the property of the steep removing court records and are with mistry in

123 INT LONG TUBE TERMINUS

NEW ANGLE ON MULDER AND SCULLY LOOKING DOWN THE WUBE

Moving upward along the now haulted cryopod carriers hand no from the transport track. Mulder struggling against his fading energy, pulling Scully up toward.

124 ANGLE ON BALCONY/CATWALK

Mulder pushing Scully up, though she seems to have at least som limited ability to do this on her own. The DEEP LOW RUMBLE we heard in the opening frames of the movie reaching full volume now. The whole environment vibrating as Mulder book. Scully up on the catwalk. Climbing up over her prostrate book. Picking he up from the floor, pulling her back into he floors carry.

125 INT. LOWER RIBBED CORRIDOR

CONTINUOUS

Where the bodies are all beginning to melt

VARIOUS SHOTS of rivulets of water forming on the ricy is that encase the bodies. The water from them seeping onto the circular central floor. The condensing mist thick and swirling

CLOSE ON ONE OF THE PODS

Where the body it houses seems to move. Though AS CAMERA PUSHES IN we see that it is the creature inside this body moving cast the heat and the defrosting are bringing the embryos to life.

126 INT. UPPER RIBBED CORRIDOR - CONTINUOUS ANGLE DOWN CORRIDOR

Scully's head pokes through now, as she's pushed through the opening that Mulder used earlier to get into the vaulted arena Pushed in fits and starts until she's all the way through Mulder now straining and squeezing to do the same on his own

ing common and the comment of the co eartings for as he huddles for overescully fur been on to let as she covered holds by spasm of pair calput affice

> MULDERS e vergor to keep moving

You got me But I think I know what they did with Jimmy Hoffa.

Scully is struggling now as Mulder tries to pull her to her feet again. In real physical pain.

SCULLY

ish speak ther voice becoming a hoarse cough

ly a whisper)

any farther

hauling Scully up of the floor FROM CAMERA

127 NEW ANGLE ON RIBBED CORRIDOR

CAMERA MOVING THROUGH SPACE in the empty corridor, moving at a speed equal to Mulder and Scully's as they round the semicircular ribbed corridor to meet us. Coming out of the mist, Scully back in the fireman's carry. Approaching the place where Mulder slipped down into the corridor.

Mulder stopping here - seeing:

As it, took moves the embryonic creature inside it is igntly as if coming awake.

REVERSE ON MULDER

BLACKWOOD (Green) ________6/20/97 ______109

7 CONTINUED

Reading 16 Hins with American Constitution C

(SONG MILEO

SHIP OF SOME OF STREET

Falling now from Mulder so graspa हर्म संस्कृत अपन स्थाप अपन संस्कृत down.

ELOW ANGLE ON SCULE

A Her-face going red straining for air Her eyes of line see we relief As Mulder drops down beside her all the see were

MULDER

But she is unable to answer. Mulder hastening to unzip her his jacket: To get to her neck and find a pulse ?

MULDER

Scully'

Mulder cannot find a pulse. Scully straining harder now as Mulder reaches his fingers into her mouth, clearing her passageway. Moving on top of her now, and pumping forcefully her chest -- trying to get air into her. One - two sethree

And putting his mouth down to hers (FINALLY!) breathing this life into her Pulling away from her to see that he unsuccessful at this -- that Scully is Entinging Pumping her chest again -- 3

MULDER 📜

You're not dying on m godammit godammit godammi

As he pumps her chest. Alaging hi BREATH -- BREATH -- BREACH.

Lifting his mouth from hers, feeling for a pulse again his ear down to her mouth, praying he'll feel the breeze of a breath. Nothing. While:

128 ANGLE OVER HIM TO THE CREATURE IN THE ICY POD

As it moves again, MORE VIOLENTLY NOW. As the ice around continues to melt and fissure.

129 RESUME MULDER

His hands going to a pocket on the inside of the jacket Scully is wearing - his jacket - finding again the syringe that he used on Scully. It is still partially fell of vaccine Mulder finding this, getting ready to use it when

129 CONTINUEDS

Labored breaths which turn into a coughing spasm Mulder breathes relievedly for a moment, watching Scully coughing coming back to life. Her eyes trying to focus on him; finding him. Seeing his labored relief. The panic melting away.

SCULLY (weak pained whisper) Mulder.

She wants to tell him something. He leans down into her

SCULLY (continued weak)
Had you big time.

Mulder has but a moment to savor this weary victory though when he REACTS to something, that causes him to WHIP HIS HEAD AROUND.

130 MULDER'S POV DOWN RIBBED CORRIDOR

Through the condensed mist he can see CREATURES BEGINNING TO HATCH, sprouting from the melted ice-encased bodies they have gestated in Their THREE FINGERED HANDS beating at he soft ice Their powerful feet kicking at it, too.

131 RESUME MULDER

Looking the other way down the corridor, seeing:

MORE CREATURES

The slushy material that makes up the inner core spilling out with them as the creatures KICK out of their frozen tombs.

RESUME MULDER

Lifting Scully up with all the strength he has left in him. He's got to get her overhead now, back up to the venting that he slipped down from. She is weak and of little help.

Mulder gets her propped up on his shoulder so that he can use the power of his legs to boost her toward the opening. Which puts him face to face with THE EMBRYONIC CREATURE. Its eye looking directly at him, blinking, before it goes into another FITFUL SPASM inside its host body.

132 ANGLE DOWN FROM VENT

Where Scully is boosted up TOWARD CAMERA. Her hands reaching feebly for something to grab onto. Finding a handhold recovery

MULDER Reep breathing Scully.

She utters something guttural unintelligible as the next thrust up from Mulder gets her head and shoulders into the opening of the vent.

133 RESUME MULDER

Beneath her, pushing with all his might. His hands under her shoes now, forcing her up into the vent like a roll or carpeting into the rafters.

134 RESUME SCULLY

Struggling with her arms and elbows, barely conscious, but somehow able to manage herself forward.

135 RESUME MULDER :

Pushing Scully up the last little way. Then reaching up to find a handhold for himself. Grabbing hold and lifting himself as one of his feet kicks at the ice -- where the creature he was just face to face with BURSTS from its icy pod. One hand, then the other shooting out of the ice where they have broken through the host. Ripping open the front of the body, including the man's face. Making a slimy, gaping tear in what was formerly flesh

Its hands grabbing at Mulder as he thrashes to free himself from it getting a grip.

ANGLE FROM ABOVE

As Mulder struggles to pull himself up, fighting off the creature which he cannot see beneath him.

136 RESUME CREATURE

As it emerges from the ice, still grasping and TEARING at Mulder's legs with its claws. But as it BURSTS COMPLETELY from its place, Mulder is able to pull himself up and into the vent in one athletic movement.

}. ∴

13:

13:

. - .

ī

Drawing his legs up quickly inside. Not wasting a moment shoving Scully's butt forward in front of him.

MULDER

RESUME SCULLY

Letting out another low. guttural sound - which the state of the state o

Letting out another low, guttural sound -- which STRAINS out of her with each push forward.

· CUT TO:

138 EXT. SNOW/ICE BUBBLE - CONTINUOUS

Scully's head and arms push up through the vent where Mulder first entered. The ice and snow surrounding it, which and created the bubble structure, have melted and falled. above Scully allarger hole has opened up to the surface. The air is full of condensation, swirling around them.

ANGLE FROM ABOVE - THROUGH THE HOLE IN THE INTE

Where, through the swirling steam we see Mulder push Scully clear of the vent. Climbing free himself now When the surface they are upon SHUDDERS AND QUAKES. As if It has come unloosed, destabilized.

And with this comes A MIGHTY FORCE OF STEAM from the vent Mulder and Scully just crawled from. Blasting up past them with terrible HISSING FORCE. Causing Mulder to throw Scully away from its superheated energy.

Pulling her up the now climbable embankment created by the melting snow; pulling her toward the surface of the ice sheet.

Where a wide radius of steam rises from similar and regularly spaced holes in the ice sheet, defining a circular structure beneath. The White Domed Tents of the ice station are in the center of this, dwarfed by the enormity of the melting radius.

13

BLACKWOOD (Green) 6/20/97

140 RESUME MULDER AND SCULLY

Mulder pulling her up the softened and collapsed snow The hot steam blasting up with hideous force behind them. The sound DEAFENING.

NEW ANGLE OVER MULDER AND SCULLY

Pulling her to the surface of the ice sheet, where behind them in the distance the ICE STATION can be seen through, the same atmosphere of condensed air. When suddenly the ice beneath it gives way and the ice station falls away, caving in to the center of the radius. Which is what begins to happen to the rest of the ice sheet that spreads out to where Mulder and Scully are standing. Causing Mulder to realize:

MULDER (over the din)
We've got to run!

She is weak, but is able to find her footing. Dragged behind Mulder as the ice behind them begins to break away, falling down into an ever-expanding center and sending up magnificent geysers of steam created by the superheated surface below.

141 WIDE ON SCENE

Mulder and Scully running AT CAMERA ust ahead of the collapsing center. The mass of ice around them biginning to break up. Steam vents erupting instanting usly everywhere.

142 HIGH ANGLE ON SCENE

A black dome is becoming visible through the giant circle of steam, in the ever-widening center hole that Mulder and Scully are running from. Which is chasing them to the edge of the radius.

CUT TO

143 ANGLE FOLLOWING MULDER AND SCULLY

As Mulder struggles to pull Scully fast enough to outrace the icy debris that is tumbling away just behind them Large chunks falling and bouncing off the superheated Surface below blown back up like water being dropped onto a hot skillet.

CUT-TO:

(X)

(X)

143 CONTINUED:

144 OMITTED

145 EXTREMELY HIGH AND WIDE

The Agents mere specks fleeing the circle of churning ice and steam. As it cascades away in three hundred and sixty degrees. From here the deafening sound is absorbed into the vastness tricking us of the physical reality of the massive movement of frozen material down below.

CUTATO

146 ANGLE LEADING MULDER AND SCULLY

As Scully loses her footing, falling to the ground. Mulder dragging her back up to her feet, though, maintaining forward momentum. While behind them the thundering force of the superheated melting snow and ice is moving in on them.

And then suddenly -- MULDER AND SCULLY are gone!

The radial edge of the falling snow continuing only a few feet beyond where they disappeared. The violent uphraval of snow abating but slightly. Beat, beat...

THEN THE AGENTS APPEAR AGAIN. These uptaid by a RISING BLACK PRECIPICE which catapults them off its leading edge. As they fall the distance to the speet of its below:

CUT TO

147 OMITTED

AND

148

CUT TO:

Mulder trying to get to Scully in this hail of debris which he shields his face from.

152 OMITTED AND

153

DERGER

(X) 15.

ANI

154 WIDE ON LEADING EDGE

Rising faster now out of the earth as it begins to increasingly shed and break free of the frozen weight it carried. Until the bottom edge of the wall appears, lifting clear of the ice sheet and the crater that held it.

CUT TÖ

155 EXTREME HIGH WIDE ANGLE ON SPACE SHIP

where we now see the scope and shape of the ship, which is breathtaking. The domed center sloping off to a gentle gradient which is the surface that Mulder and Scully were running on The ship is now slowly rotating as it moves upward in a gently rising hover.

Mulder and Scully are dots on the ice sheet below.

156 RESUME MULDER AND SCULLY

Scully face down on the ice. Mulder lifting his bad when THE HEAVY SHADOW of the ship comes over them looking to from this position to see:

THE SPACE SHIP

Moving slowly, laterally just overhead. Thunderously rumbling. The dark detail of its underside visible in this angle. As it continues to rise, the shadow passing over Mulder and Scully

ביית" ייינדי

157 NEW ANGLE OVER MULDER AND SCULLY

Scully is still face down on the ice, as Mulder watches the ship's shadow cast over Mulder's SnowCat which is still parked in the distance. Moving up and off.

The ship continues up into the Antarctic sky where it rises toward the where it begins WHITEHOT. Transforming itself into pure energy. It is visible for several moments during this transformation. Then it disappears completely. As does the RUMBLE, which dopplers across the white, barren landscape. Then it is gone.

· -- - .

.

158 MULDER

Watches this, then lays his head down on Scully's back. He is spent, at the brink of complete exhaustion. His whole body heaving But now starting to shiver, and to lose consciousness. Scully's body is motionless beneath him, and for a moment we might believe that this is the way it might end. Out here on the

Scully's body is motionless beneath him, and for a moment we might believe that this is the way it might end. Out here on the ice with Mulder and Scully freezing to death. A chill wind blows of the Antarctic plain, the same LOW RUMBLE the only taint of silence in vastness of this literal end of the world.

Then Scully coughs -- the same hoarse cough. She's alive.

Then Scully coughs -- the same hoarse cough. She's alive.
Struggling to consciousness, Her head lifting slightly, TURNING
TO CAMERA. Her eyes blink open and she coughs again. Feeling
Mulder's weight on top of her, unaware of his condition or even
where she is.

SCULLY (weakly)

Mulder...

There is no answer. Scully struggling to pull herself out from under the weight of Mulder's body. Rolling over so that her face is opposite Mulder's now. Seeing that he has lost consciousness. Finding the strength to roll him over, so that she can cradle him and warm him the strength to roll him over, so that

HIGH WIDE ANGLE ON THIS SCENE

With the SnowCat a short distance away Mulder and Scully in each others arms. The vay it should end.

FADE TO BLACK

Silence. Longer than we would like. Long enough to make us nervous, then certain, then angry. Then... we FADE UP a prelapof the sound of CRACKLING FIRE.

FADING UP ON:

159 OMITTED

THRU

161

162 EXT. ACRES OF CORN - MAGIC HOUR

TRACKING LOW WITH MEN IN FATIGUES, moving along the perimeter of the corn field as they set fire to the corn stalks with small handheld butane burners. While other Men in Fatigues are moving between the rows dousing the furrows with accelerant.

DISSOLVE TO:

1€

163 OMITTED AND 164

165 INT. FBI FIELD OFFICE - DALLAS - NIGHT

The large room filled with the evidence and debris from the bombing. It is dark. Until A FLASHLIGHT BEAM pricks the blackness, moving toward us into f.g. Carried by the man we now recognize as The Man Who Shot Mulder. He moves with directness, purpose. Finding what he's looking for amid the catalogued material he finds on a work bench. Next to the microscope Scully had used. It is the BONE FRAGMENTS, held in an evidence container.

He pockets them and exits as quiet and directly as he entered

DISSOLVE TO:

166 EXT. ACRES OF CORN - WEDE - NIGHT - CGL PLATE

The sky aglow with orange flames the crops burn to the ground. We hold on this shot, PRELAPPING the sound of:

JANA CASSIDY'S VOICE ... in light of the report I've got before me; in light of the narrative I'm now hearing...

167 INT. FBI OFFICE OF PROFESSIONAL REVIEW TO DAY

Jana Cassidy sits at the head of the desk, just as when we first - met her.

(CONTINUED)

167 CONTINUED:

She is flanked by the other members of the review board including A.D. Skinner who sits at the end of the table?

Cassidy flips through the file she's referred to before she continues. Looking up with consternation as she resumes

CASSIDY -

... my official report is incomplete pending these new facts I'm being asked to reconcile. Agent Scully...

AGENT SCULLY

Sitting where she last sat, at the small table. The seat next to the conspicuously empty. Her face bears the signs of slight frostbite, somewhat healed. Her expression is even, her attitude (X) composed, but her eyes are full of dark, restrained defiance

CASSIDY
... while there is direct
evidence now that a federal
agent may have been involved in
the bombing... the other evens
you've laid down here seem too
incredible on their own and
quite frankly implayeible in

their connection.

PANNING THE OTHER BOARD MEMBERS -- curious, bemused like Cassidy. Skinner shifts uncomfortably in his chair.

.SCULLY

What is it you find incredible?

CASSIDY

Well... where would you like me to start? Antarctica is a long way from Dallas, Agent Scully. I can't very well submit a report to the Attorney General that alleges the links you've made here. Bees and corn crops do not quite fall under the rubric of domestic terrorism.

SCULLY

No, they don't.

CONTINUED

167 CONTINUED: (2)

CASSIDY

Most of what I find in here is lacking a coherent picture of any organization with an entry attributable motive. I realize you're very lucky to be alive Agent Scully. The ordeal you've endured has clearly affected you -- though the holes in your account leave this panel with the little choice but to delete these references from our final. report to the Justice 3,5 Department. Until which time hard evidence becomes available that would give us cause to pursue such an investigation.

Scully has her hand in her coat pocket now. Moving around the table and approaching Cassidy. Removing something which she puts on the desk in front of her. A small vial.

SCULLY

I don't believe the FBI Fg0 currently has an investigative unit qualified to pursue the evidence in hand.

Cassidy picks up the vial, studying t fithis vial: the dead bee that stung Scully. Stady moves to the door. Without perpares

ANGLE TO INCLUDE A.D. SKINNER

Watching Scully exit.

CASSIDY (O.S.)

Mr. Skinner...?

CAMERA PIVOTING TO INCLUDE CASSIDY. Looking him.

CASSIDY

Please ask Agent Scully to come back to this hearing. We're not § quite finished.

As Skinner rises, unsure of the intent behind this directive, we:

DISSOLVE TO:

EXT WASHINGTON D.C. — DAY.

We are JUST ABOVE THE TREETOPS The Capitol Dome is in the fa distance. CAMERA CRANING DOWN to find Mulder sitting by himself on a park bench we are WIDE. There is no one else around

Until the Cigarette Smoking Man appears. Walking through the otherwise deserted park. Joining Mulder on the park bench CLOSER ON MULDER, THE CIGARETTE SMOKING MAN

They do not speak for several moments. A quiet tension as the CSM lights up a trademark smoke. Inhaling, exhaling. Then

CIGARETTE SMOKING MAN Congratulations on your survival. Your life is worthless now, I hope you know that.

MULDER

And yours?

CIGARETTE SMOKING MAN (derisive)

You think you've stopped it. What I've worked for fifty years to create. You haven't stopped it. You can't stop it. (takes a drag) 🚉

You're just one man.

MULDER

You're wrong.

WIDE ANGLE

Mulder rises from the bench heading rising, watching him.

As Mulder continues toward us, ADJUST TO REVEAL Agent Scully in the f.g. Mulder moving to her as the CSM watches from the distance. Their eyes meet, an unspoken restored bond exchanged in this moment. Before Mulder takes Scully by the arm, leads her off. Leaving the CSM standing alone in the distance. As we:

168 EXT. CORN FIELDS/WHITE DOMES -- TUNISIA - DAY 1

TRACKING LOW WITH A PAIR OF FEET

The wearer of them sporting peasant sandals. We realize shortly that while the feet are moving across sandy ground, that the foliage in the near big fistcorn. And that the person we are tracking with is passing row after row of stalks.

CAMERA RISING AS IT TRACKS TEAL THACKS

REVEALING A TUNISIAN MAN dressed in peasant clothes. He is carrying a piece of paper. Moving with hasty purpose. Stopping at the end of one of the long rows of corn where CONRAD STRUGHOLD is coming toward him. Making his way between rows of stalks. The Peasant waits patiently as Strughold approaches, handing him the piece of paper

Strughold reads it, his otherwise steely countenance reflecting a disturbance seen only in the slight narrowing of his eyes.

He looks up at the Peasant and says something to him in Tunisian Arabic. Said as a command, which causes the Peasant to nod dutifully and move off as he came.

Strughold stands for a minute, then crumples the paper slightly and drops it Moving off down the same corn row in which he approached

CAMERA DROPPING TO THE GROUND where we find the parer we see a flat section that is not so crumpled we democ words: X-FILES RE-OPENED . STOP . PLEASE ADVISE . STO

CAMERA RISING NOW Rising up past the stalk where we can st see Strughold walking. RISING UP AND UP to reveal ACRES AND ACRES OF CORN. Many times more than to law seen previously. Stretched out across the Tunislan Desert ending only where THREE WHITE DOMES stand on the distant Hor

Off this image we FADE OUT.

THE END