THE HANDMAID'S TALE

EPISODE 407:

"Home"

ΒY

Yahlin Chang

Based on the novel by Margaret Atwood

Revisions by Yahlin Chang

Current revisions by Yahlin Chang, 01/21/2021

> Directed by Richard Shepard

TRIPLE YELLOW PAGE 01/21/2021

Triple Pink Pages (49,50) 01/13/2021 Triple Blue Pages (46,47-47A,*48) 01/11/2021 Double Green Pages (47-47A,48) 01/06/2021 Double Yellow Pages (46,47,48) 12/16/2020 Double Pink Pages (22,25,26,26A,27,29,30-31,32,33,34,34A, 35,36,37,38-41,42-43,44-45,47) 12/14/2020 Double Blue Pages (4,6,7) 11/30/2020 Green Pages (1,2,2A,3,4,10,11,15A,16,17,18,22,23,24,28,31, 32,35,41,41A,41B,42,43,44-45,47,48,51) 11/28/2020 Yellow Draft 11/20/2020 Pink Draft 11/03/2020 Blue Pages (34,36,45,50,51,52) 10/19/2020 Production Draft 06/02/2020

Rev. TRIPLE YELLOW PAGE (1 Page)
28

© 2021 MGM Television Entertainment Inc. All Rights Reserved.

MGM Television Entertainment Inc. 245 North Beverly Drive Beverly Hills, CA 90210

THE HANDMAID'S TALE

EPISODE 407

"HOME"

TEASER

1 <u>EXT. DOCK (CANADA) - DAY</u>

1

We pick up directly from the end of Episode 406.

On the DOCK as JUNE lands on Canadian soil.

And she quickly becomes the center of a WHIRLWIND. She, LUKE and MOIRA are enveloped by a small group of American and Canadian refugee officials led by MARK TUELLO and RACHEL TAPPING.

They approach her full of AWE.

June is shell-shocked. In Chicago and on the boat, she was unwanted. Treated like Public Enemy #1. But here, she is June Osborn of Angels' Flight. The mother of Baby Nichole.

One of the most high-profile, high-value witnesses to ever land in Canada.

MARK TUELLO Ms. Osborn, it's an honor to meet you. I'm Mark Tuello, and this is Rachel Tapping, and we are here from the U.S. government in exile to welcome you onto Canadian soil.

RACHEL TAPPING We are very glad to see you. You're okay. You're here now. And you're safe.

June feels lost in this swirl of official respect and gentle empathy. She can barely understand the words these people are using. An honor to meet you? You're okay? You're safe?

> MARK TUELLO We understand that you are here to seek safety and asylum as a citizen of the United States.

Hearing those three words.

1

JUNE

The United States?

Luke and Moira get emotional. But Mark and Rachel are used to this reaction. They're consummate pros, patient and understanding, guiding June through this.

MARK TUELLO

Ms. Osborn, if you were returned to Gilead, would you be subject to a danger of torture, a risk to your life, or a risk of cruel and unusual treatment or punishment?

A colossal understatement. June looks to Moira. Really?

MOIRA

You got this.

June realizes she's supposed to answer the question.

JUNE

Yes.

RACHEL TAPPING And would you be persecuted based on being a woman?

JUNE

Yes.

June realizes what she needs to do. She looks to Luke, gathering strength. She makes her declaration.

JUNE (CONT'D) My name is June Osborn. I'm an American citizen. And I seek asylum in the country of Canada.

She did it. Luke and Moira are beside themselves. She's really here.

MARK TUELLO

Thank you. (and then) This way, please.

OFF JUNE, as they move towards the waiting Mercedes, and we are HIGH ON this gateway to the last great hope of Western democracy in North America. A New World.

END OF TEASER

1

ACT ONE

2	OMITTED	SOME	CONTENT	FOLDED	INTO	SC.	1	AND	SC.	4	2
3	OMITTED	CONTE	ENT FOLDI	ED INTO	sc.	2					3

4 <u>EXT./INT. LUXURY HOTEL (CANADA) - LOBBY - DAY</u>

The Mercedes pulls up to the GRAND ENTRANCE of a LUXURY HOTEL.

Mark, Moira, Luke and June emerge from the Mercedes.

They enter the hotel.

MARK TUELLO This will be your home for the next several days while we ensure your security, your health and your wellbeing.

June and her entourage are escorted through the grand lobby by a SECURITY PHALANX. Like a celebrity.

She's flanked by ARMED GUARDS. But they're there to PROTECT, not torture her.

One of them is a WOMAN, her weapon holstered.

The lobby is modern and sleek.

There's a PIANIST playing Debussy. Chatter from a dozen different languages permeates the space.

A wealthy Chinese couple, checking in. Indians and Europeans and Muslims.

Many are on their phones. A few of them look up as she passes by. Who could this dusty, tattered V.I.P. possibly be?

It's like she's landed on an alien planet.

They enter the ELEVATOR --

INT. LUXURY HOTEL - PENTHOUSE SUITE - DAY

-- And emerge into the PENTHOUSE SUITE.

Floor to ceiling windows. A jaw-dropping view of Toronto.

Classical music. Flowers. A gourmet platter of fruit, cheese and nuts.

Every detail perfect.

MOIRA

Nice.

Moira is thrilled that June is getting royal treatment, but June is overwhelmed.

5

Why is she here?

She doesn't belong here. She doesn't deserve this.

Don't they know who she is?

She drifts through the space, Rachel moving with her, talking at her, being so incredibly nice.

It's incomprehensible.

RACHEL TAPPING We tried to get some of your favorite foods, but please let us know what else you would like. We've also procured some clothes for you, we sent an assistant to Anthropologie, she had fun, but in case we got it all wrong there's a debit card for you to order other clothes online.

June's head spins. For so long she has known nothing but shame and self-loathing -- and yet here she is now, being treated like a queen.

At the window, she looks down at the cars. The traffic. Modern life. The city laid out at her feet.

The conversation continues around her.

LUKE You said you'd bring in a doctor?

MARK TUELLO Thankfully your wife was cleared of traumatic injury on the boat, but yes, we will bring in a doctor and a mental health counselor to help her with this transition.

RACHEL TAPPING (clarifying) A female doctor and a female therapist.

June turns back to them.

JUNE Do you do this for everyone? CONTINUED: (2)

5

MOIRA The answer is no.

RACHEL TAPPING This is the standard for highprofile refugees. VIPs.

June is uncomprehending. Mark explains.

MARK TUELLO

Ms. Osborn, your importance as a witness, what you achieved in Gilead with Angels' Flight, what you have seen in D.C. and Chicago, in the Waterford and Lawrence houses -- that all makes you inordinately valuable to us.

June reels. She's valuable?

RACHEL TAPPING

We'll leave you to rest. Order room service, have a nice meal with your husband, take a bath, have a good sleep.

MARK TUELLO I'll be back tomorrow to ask you some questions and begin your debrief. (and then) We would like to hear everything you have to tell us.

Finally, something clicks into place for June. She understands transactional relationships.

She may not belong here, she may not deserve this, but maybe she can earn it. She nods her agreement.

MARK TUELLO (CONT'D) Thank you. We'll see you soon.

Mark and Rachel leave.

MOIRA

Bye!

Moira shuts the door and turns back to June and Luke, wanting to lighten the mood and the tone for them. Wanting them to enjoy this liminal, in-between space before reality inevitably crashes in.

CONTINUED: (3)

5

MOIRA (CONT'D) This is a lot nicer than the refugee center.

LUKE (to June) Are you okay?

June nods. Moira decides to give them time alone.

MOIRA

I'm going to go.

Moira, who's been at her side since Gilead, is leaving her here? Alone. With Luke.

MOIRA (CONT'D) (sensing her anxiety) I'll be back tomorrow with Nichole.

Nichole. Moira understands June's overwhelmed.

MOIRA (CONT'D) I'll tell her you love her.

LUKE Thank you. For everything.

MOIRA

Don't mention it. Snag some of that fancy hotel moisturizer for home. Love you. Bye.

Moira leaves. Finally, the door shuts.

Finally, June and Luke are alone.

CONTINUED: (4)

5

6

They are overtaken by awkward nervousness. This is a dream come true, for sure, but there's also anxiety, incredulity.

Luke moves to the food platter, wired, sensitive, solicitous.

LUKE You want some food, something to drink? They've got some really pricey water here. Or sit down? What do you feel like?

June looks at the immaculate white couch. She feels dirty and disgusting. She can't sit on that.

LUKE (CONT'D) You want to use the bathroom?

Yes. She needs to clean up. She nods.

LUKE (CONT'D) Okay. It's right through there. And I'll order room service. Like the lady said.

June tries to muster a smile, moves into the MASTER SUITE.

INT. HOTEL – PENTHOUSE MASTER SUITE/BATHROOM – CONTINUOUS 6

June moves into the BATHROOM and presses the light switch.

6

The lights FADE ON -- and somehow she's actually stepped into a magazine.

Fluffy towels and robes. Luxury shampoo and moisturizer.

A sign about hanging your towels. She reads it. We are committed to conserving water.

It feels absurd. This all feels absurd.

She opens the shampoo. Smells it.

A freestanding tub awaits.

But bathtubs hold too many memories of Gilead.

She turns away.

She takes off her clothes. In the mirror, she sees her scars and bruises.

Her damage.

She doesn't belong here.

She gets in the shower. She hasn't had a shower in years.

Warm water falls. The detritus of Chicago, of the last few weeks... all of it washes into the drain.

Her muscles seem to unclench for the first time in years.

Sheer physical and emotional exhaustion overwhelm every cell of her body as the water OVERTAKES her...

And the SOUNDS of WATER get deep and resonant (like in the Hannah flashback in Episode 101).

Hannah comes to her in the bath.

But this time, she's not voluntarily flashing to the aquarium or some lovely pre-Gilead memory. Here, the memory of Gilead comes to her, unbidden, unwelcome, like an ATTACK overwhelming her, as she FLASHES to:

HANNAH, sleeping at the MacKenzies' house (301).

June kneels by her bedside.

CONTINUED: (2)

6

8

But she did.

June's legs go weak.

She drops onto the shower bench.

7 OMITTED SOME CONTENT FOLDED INTO SC. 8 AND SC. 9

INT. LUXURY HOTEL - PENTHOUSE MASTER SUITE - DAY

8

7

June emerges from the bathroom, in a robe.

The door to the living room is slightly ajar. In that room, her husband is waiting for her.

He's gotten her a fantastic lunch spread. Pancakes, burgers, anything she might want. He's nervously adjusting the food, the chairs, himself.

Setting the table for them to reconnect. Getting himself ready for the conversation of a lifetime.

Instead, June goes to the bed and sits down.

Toronto twinkles at her.

She falls into bed, dropping almost instantly into a deep and dreamless sleep.

Luke waits for his wife, jumping out of his skin.

It's been a while. The food is cold.

Is she okay?

He peeks through the BEDROOM door. Can't see her.

Now he's worried.

He pushes the door open wider.

He sees her sleeping. He goes in. And watches her sleep.

10 <u>INT. LUXURY HOTEL - PENTHOUSE MASTER SUITE - THE NEXT DAY</u> 10

June wakes with a start, in the morning sunlight.

Where is she? Was that all a dream?

But when she turns, she sees --

Luke. Watching her.

LUKE

Hi.

JUNE Hi. Did I doze off?

LUKE It's the next day. You slept for seventeen hours straight.

June can't believe it.

LUKE (CONT'D) Remember how you used to love waking up from a long sleep? Like you'd really accomplished something.

A sweet memory.

JUNE Never got to seventeen hours.

LUKE Nope. That's a milestone.

JUNE Guess everything from here on in is a milestone.

Such a June observation. The June he remembered.

LUKE You're right. You're right. (flooded) God, I missed you. I can't believe you're here.

He's so warm. She should respond.

JUNE Do you want to come... sit?

The best invitation he's ever had. Grateful.

LUKE Yeah? Thanks.

She scoots back, making room for him. He sits down, so happy to be close to her, so careful not to touch her.

A thought strikes her.

JUNE I missed the room service.

LUKE

Mm-hmm.

JUNE Did you eat?

LUKE

I had them take it away. I just --

I can't eat. For some reason.

10

10 CONTINUED: (2)

JUNE

I'm sorry.

LUKE

What?

JUNE I'm sorry I missed lunch, and dinner, I'm sorry I --

LUKE

Stop. You have nothing to be sorry
about, don't you know that? Ever
since the boat, when you
apologized? That was crazy -- I'm
the one who should be apologizing,
not you -- I'm the one who failed.
 (and then)
I tried to get you out, I tried to
find Hannah, I tried every day, and
I failed, and I'm sorry, God I'm so
sorry --

JUNE

I know --

LUKE

I don't blame you if you can't forgive me. I can't forgive me.

He's so broken. She can help him.

JUNE

I know how you feel. I feel the same way. But Hannah *knows* how much we love her --

LUKE How could she? Does she even remember us?

JUNE

Yes --

LUKE It's been too long --

JUNE She remembers us, and she knows we tried to find her --

LUKE How could she know that?

10 CONTINUED: (3)

JUNE Because I told her.

It just comes out. Luke is floored.

LUKE What? How? Where was she?

June remembers.

JUNE It was at the lake house. They let me see her for ten minutes.

LUKE How was she?

JUNE She was so big, she was beautiful-she was... mad.

LUKE

Mad?

JUNE She asked if I tried to find her. I told her I did, that I tried so hard. And that Daddy did too.

Luke's grateful beyond words.

JUNE (CONT'D) She asked why I didn't try harder.

LUKE Sounds like her.

JUNE Oh, Luke. She was our Hannah.

LUKE What did you say?

JUNE I said it was okay for her to be mad at me. That I wished I could have been with her, to protect her. (and then) And that I was sorry I couldn't.

Luke holds her. It's cathartic for June, finally being able to share this with him.

10 CONTINUED: (4)

JUNE (CONT'D)

But I said I would always be her Mommy, and that you and I would always love her and we would never stop.

LUKE

Thank you.

June reels at the memories flooding her.

JUNE I told her to enjoy her life. To love her new parents. And to do whatever they told her. So that she could stay safe.

Suddenly June is hit with another FLASHBACK (403). Hannah in the glass box. Terrified.

Not recognizing her.

She emerges to hear Luke saying --

LUKE You're a wonderful mother. You know that, right?

JUNE No. No I'm not.

LUKE You are. You are.

OFF JUNE AND LUKE. Holding each other.

END OF ACT ONE

ACT TWO

11 INT. LUXURY HOTEL - PENTHOUSE SUITE - LATER

Hours later. June is in the middle of her debrief with Mark. Luke is in the next room.

Mark's taken lots of notes. They've had refills of coffees, there are half-eaten snacks. He's taping the session with an audio recorder and microphone.

June's doing well. Answering all the questions, holding her own, composed and capable.

For June, practical, pragmatic conversation with a stranger is easy compared to talking to Luke.

> JUNE It was a bartender at Jezebel's.

MARK TUELLO Did you know his name?

JUNE Billy. Don't know his last name. He was Asian, skinny. He went by Billy.

MARK TUELLO And you didn't have any coordination with anyone from outside Gilead? Americans in exile? Canadians?

JUNE

No. None.

Mark takes a moment to lower his professional guard and be impressed.

Luke enters with a glass of water for June.

MARK TUELLO It's amazing that you managed to get those kids out. And their families -- they're so grateful.

It's weird for June. She didn't do it for the adulation.

And yet, here she is, getting it.

MARK TUELLO (CONT'D) What motivated you, to risk your life, everything, to do such a thing?

A strange question.

She never stopped to reflect on it.

JUNE It was the only thing I could do.

MARK TUELLO What do you mean?

JUNE I made a promise that they would hurt. The way we hurt. 11 CONTINUED: (2)

MARK TUELLO

Who?

JUNE The kidnappers. The Serenas. I thought about what she deserved. What they deserved. (and then) They take everything away from you, you know. They really do.

June and Luke share a look. Hannah.

This has crossed the line, now, into too painful. Luke can see that.

LUKE Do you want to take a break?

Yes, she would. She turns to Mark, deferential.

JUNE Is that okay?

MARK TUELLO

Of course.

June gets up, asks Luke --

JUNE When is Nichole coming?

MARK TUELLO I believe your friend Moira will be bringing her later. When we're done.

Luke turns to June, protective.

LUKE You could be done now, if you want. Do you want me to take you home to see her?

June nods.

11 CONTINUED: (3)

MARK TUELLO

It's best to debrief while your memories are fresh. They tend to degrade over time as they become contaminated with new experiences.

LUKE

We can come to the embassy to finish debriefing. But for now, my wife would like to see our daughter at home.

Mark resigns himself to it. Every debrief reaches this point.

MARK TUELLO

I understand.

Mark hands June a phone.

MARK TUELLO (CONT'D) My number is programmed in. Please call me, any time of day or night. Anything you need, I'm here.

June nods.

12 EXT. MOIRA AND LUKE'S HOUSE (TORONTO) - DAY 12

The Mercedes pulls up. June and Luke get out.

June looks at the house.

Her new home.

A13 INT. MOIRA AND LUKE'S HOUSE – DAY A13

June and Luke enter.

EMILY and Moira are hurriedly re-dressing Nichole after an emergency diaper change. They were planning to meet June outside. Emily's holding Nichole.

A13 CONTINUED:

A13

19.

MOIRA Ack, we were going to have her all ready.

EMILY

June.

JUNE

Emily.

They're both here. Alive and here.

The last time they saw each other, June gave her Nichole.

Emily returns Nichole to June. At long last.

JUNE (CONT'D)

Thank you.

It's all June can manage, as she hugs Nichole to her.

Her daughter.

The world melts away.

SERENA JOY (PRELAP) For you made me in my mother's womb, you formed my inward parts; I give thanks to you for I am fearfully and wonderfully made...

B13 OMITTED

B13

SERENA JOY Marvelous are Your works, And that my soul knows very well.

SERENA is on her knees, praying. She's about halfway through her pregnancy.

SERENA JOY (CONT'D) Dear God, thank you for allowing my pregnancy to reach this week. I know I have sinned, that I have not always behaved with Light in my heart, and I am sorry. Whatever I can do to repent, to redeem myself in Your eyes, I will do. (and then) Please, Lord, let me have a healthy baby. (and then) Please do not punish him for the sins of his mother. And please give me the strength to parent him on my own. If this baby must have a father, please God, let it be You.

She's done. She gets up and turns to see Mark Tuello in the doorway.

MARK TUELLO I'm sorry, I didn't mean to eavesdrop.

SERENA JOY Of course you did. (and then) Did you hear everything?

MARK TUELLO I heard a lot.

SERENA JOY Does it satisfy you to hear someone from Gilead express misgivings?

MARK TUELLO Does it satisfy you to express them?

Fresh from his debrief with June, Mark's more challenging than usual.

SERENA JOY

The country before Gilead was a Godless place. I don't regret changing that. And even in this sad cell, my faith has only grown stronger.

MARK TUELLO

Maybe it's grown stronger because you're here. *Out* of Gilead.

SERENA JOY You're punchy. (and then) Have you seen her?

MARK TUELLO

Who?

SERENA JOY My lawyer told me she was here. She said it could complicate my case. Not that you care about that.

MARK TUELLO I leave the legal stuff to the lawyers.

SERENA JOY And what are you? Just a potstirrer.

MARK TUELLO I'm just trying to understand you.

SERENA JOY You study us like rats in a laboratory. Trying to understand Gilead, its inner workings. But as a Godless person, you will never come close to understanding.

Beat.

MARK TUELLO Your husband has renewed his request to see you again, as he has every day since learning he's a father.

Father. Mark knows that will get a rise out of her.

13 CONTINUED: (2)

SERENA JOY He's a sperm donor. Barely a man. Mostly a coward. And now that she's here... (and then) He's scared of her too, you know.

It's almost titillating.

MARK TUELLO

Possible.

Serena thinks.

SERENA JOY He doesn't know her like I do.

MARK TUELLO Is that so?

SERENA JOY I don't want to see him. (and then) Why should I?

MARK TUELLO

He does not want to be fighting a two-front war against the both of you. You likely have more influence over him now. If you could get him to be more cooperative, that could help the both of us.

OFF SERENA.

CUT TO:

14	OMITTED	SOME	CONTENT	FOLDED	INTO	SC.	16	14
15	OMITTED	SOME	CONTENT	FOLDED	INTO	sc.	16	15

16 INT. I.C.C. DETENTION CENTER - FRED'S CELL - NIGHT

Fred waits in his cell, nervous.

A Guard opens the door.

Serena appears, in all her splendor, her belly growing with their unborn son.

She's stunning. Fred moves quickly over to her.

COMMANDER As newborn babes desire the sincere milk of the word, that ye may grow thereby: If so be ye have tasted that the Lord is gracious.

He reaches out to touch her belly.

SERENA JOY Back off, Fred.

He retreats. Maintaining a respectful distance.

COMMANDER I am grateful to you for coming.

SERENA JOY Nothing has changed between us.

COMMANDER

Everything has changed. The world has tilted on its axis. God has granted us a child of our own, Serena. He wants us to be together.

SERENA JOY It is not your place to guess at the intentions of God.

COMMANDER

Indeed. But let me tell you of mine. I want to be a good father to my son. And a good husband to you, if you'll let me.

SERENA JOY It's too late.

COMMANDER Our pregnancy is proof that it's not.

> SERENA JOY My pregnancy.

16 CONTINUED: (2)

COMMANDER This pregnancy belongs to me just as much as Offred's belonged to you.

Fred regrets it almost as soon as he says it. He wanted to be conciliatory, not confrontational.

Serena moves to the door to leave, knocks on it.

SERENA JOY

Guard.

The Guard opens the door.

The Commander changes his tack. If he can't appeal to her on emotional or spiritual grounds, he'll turn to the practical.

COMMANDER

Our legal landscape has changed as well, with Offred now in Canada. We can't be naive about that. She will be their star witness against us. She could put us both away for the maximum sentence. And prevent you from being a mother to your son.

This stops Serena. Her worst fear.

SERENA JOY

And what is there to be done about that?

COMMANDER We need to drop our fight and team up to help each other.

SERENA JOY

(fuck you) Team up.

COMMANDER

I'll recant my testimony against
you. I will do whatever it takes to
ensure a good life for our son.
 (and then)
Why wouldn't you?

Fred makes sense. But Serena's plans to repent and redeem herself don't include Fred. She doesn't love or trust him anymore. He's a morally damaged person who contaminates her morality too.

OFF SERENA, wishing for a partner other than Fred.

17 <u>INT. MOIRA AND LUKE'S HOUSE - DAY</u>

June wakes with a start, from another long sleep.

She sees -- a different chair. A different table, lamp.

We follow her out of the room. Onto the stairs. Her hand sliding down the banister...

But looking into the kitchen, she sees -- not Rita pounding dough, not the Waterfords or Beth or Lawrence --

But Luke at the stove, making breakfast. Moira feeding Nichole. Their conversation drifts up to her.

MOIRA Emily wants to know when she can come by, she made banana bread.

LUKE Yeah, Rita wants to drop off muffins or something too. Folks gotta bake.

MOIRA

(to Nichole) Do you want Aunt Emily's banana bread, babycake? Banana bread!

For June, it's like one of those escapist memories she'd have in Gilead when she would dream of home.

But this time it's real. Her first morning in her new home. The first day of her new life.

June steps in. To prove to herself that this is real.

JUNE

Hello.

MOIRA

LUKE

Good morning.

Hey.

17

It is. It's real. It's an adrenaline rush.

For Luke, it's a dream come true. They're not in the hotel, that liminal space. This is for real.

LUKE (CONT'D) Sleep well?

JUNE

Yeah.

LUKE You hungry? I made pancakes.

One of her favorite, go-to memories. Pancakes.

Here they are, June and Luke. Not a memory or a dream. Together, finally.

Moira sees. She gets up, eager to give them time alone.

MOIRA I'm going to go shopping, we're out of everything. I'll take Nichole with me.

LUKE That'd be great. Thank you.

But June's not so sure. Time alone with Luke to talk more about Hannah. Another heavy scene. But this morning, she wants light. She wants to move forward. She doesn't want to dwell on the past.

> JUNE Could you wait for me?

MOIRA You want to go to the supermarket? (glancing at Luke) First day here, it could be a little overwhelming. Culture shock.

JUNE I've been living in Gilead. All I want is culture shock.

Moira and Luke share a glance. They're concerned about her. June sees that. Is this what it's going to be? Kid gloves?

> JUNE (CONT'D) And let's invite Emily and Rita over tonight.

THT DBL PINK Pages EP 407 "Home" 12/14/2020

17 CONTINUED: (2)

LUKE You sure?

JUNE Yeah. I have to meet Oliver.

LUKE Sure. Okay.

MOIRA They'll be thrilled.

JUNE

Great.

June proceeds to get herself pancakes. Just like a normal person.

Leaving Luke and Moira to wonder, who is this slightly manic person? And is it too good to be true?

26A.

18 <u>INT. LOBLAWS SUPERSTORE - DAY</u>

June, Luke and Moira (carrying Nichole in a BabyBjörn), walk up to the entrance, a Guard with them.

The doors SWISH OPEN -- startling June.

She steps in, entering into a RIOT OF COLOR so bright and expansive that it makes her breathless, so unlike the white sterility of Loaves & Fishes that it threatens to banish the very memory.

And the WORDS. The HUGE capital lettered signs announcing each section: FRUITS & VEGETABLES! PRODUCE! FISH! PATISSERIE!

WE LOVE FOOD the walls announce.

A VAT of oranges. An abundance of colorful fruits and vegetables.

A stunning and overwhelming sensory experience.

LUKE (to June) You good?

MOIRA I know it can be a lot.

June takes a beat to realize --

Giddy and exhilarating is what it is. This is not Loaves & Fishes. She's not in Gilead any more.

Anything can happen. Sky's the limit.

19 INT. LOBLAWS SUPERSTORE - LATER

19

Their cart is half full as June and Luke get to the POTATO CHIP AISLE. A sight to behold. June surveys the explosion of variety.

JUNE What happened to potato chips over the last seven years?

LUKE They tried to make them healthy. I know, it's a travesty.

They share a smile. Just a husband and wife, doing some shopping, a little joking.

Normal.

Moira hurries up with Nichole, dumping more groceries in the cart. Luke stoops down to Nichole.

LUKE (CONT'D) Hey, what's up, baby girl?

MOIRA

(harried)
Yeah, I gotta change her right now
and we gotta get her home for a
nap.
 (to June)
She's ten minutes from a meltdown
and that is not pretty.

Moira moves off, digging into the diaper bag looking for diapers.

LUKE All right, I'll finish up the shopping.

MOIRA Milk, eggs and oatmeal. Fuck, no diapers!

Luke rips open a new bag of diapers and tosses one to Moira.

June watches them as if from a distance, their seamless parental dance.

Her family without her. Carrying on.

They don't need her. She doesn't belong here.

A sense of alienation starts to creep in.

Moira's gone. June's awkwardness remains.

A beat of silence passes between June and Luke.

Luke feels the need to say something. He's almost apologetic.

LUKE

Life with a one-year-old.

19 CONTINUED: (2)

JUNE I remember. (and then) I'll get the potato chips and meet you at checkout.

Luke hesitates, not sure about leaving her alone. June gestures towards the shelves. Tries to joke.

JUNE (CONT'D) I'm going to need time to decide.

LUKE

Okay.

Luke moves off.

Finally, June's by herself. She doesn't have to perform for anyone anymore.

Time seems to slow down.

A KID runs past, followed by a harried Mom.

A lesbian couple shops.

June tries to get back to the task at hand.

She takes a bag of chips down, leaving a hole in the shelf where she can see clear through to the other aisle.

That's how she used to talk to Alma.

An involuntary FLASH of Alma takes hold of her. Talking to her through a shelf of cans.

June backs away from the memory. Tries to return to normal.

But then, down the aisle, she sees two girls in chadors, headto-toe religious robes, moving silently through the store.

She's inextricably drawn towards them, following, watching them.

They bend their heads together, whispering, sharing secrets.

She FLASHES to her secret conversations in Loaves & Fishes with Alma, Brianna, Janine.

THT DBL PINK Pages EP 407 "Home" 12/14/2020 30-31.

19 CONTINUED: (3)

Moving closer to them, June sees they're looking at a PHONE, giggling at what's onscreen.

19

Giggling.

Relief washes over her.

This is not Gilead.

She is not in Gilead anymore.

June passes them, turning into the WATER AISLE.

So many different kinds of water.

But then she sees, between the acres of Dasanis and Fijis and Nestles -- a thin sliver of a new brand of water.

Arted with just a WATER DROPLET. No words. Marketed to look Gilead-friendly. And in a corner of the label --

WINGS that look like GILEAD WINGS.

FLASHBACKS ASSAULT HER.

Chicago, scrambling out of her hiding place to find Janine (405).

JANINE

"We always walk in twos, remember?"

Alma and Brianna hit by the train, disappearing in an INSTANT (403).

The EXPLOSION in Chicago BLASTING Janine off her feet (405).

Her friends. All of them dead or missing.

Because of her.

OFF JUNE.

20 INT. MOIRA AND LUKE'S HOUSE - NICHOLE'S BEDROOM - EVENING 20

Dark. June is rocking Nichole to sleep. So grateful that Nichole is accepting her. Letting this weird lady, this suppressed rage monster, rock her to sleep.

> JUNE Thank you for letting me do this.

June marvels at her baby, losing herself in her.

JUNE (CONT'D) You're so beautiful. You're amazing. How did you get to be so amazing?

All she wants is to be a good mother. What would a good mother say?

JUNE (CONT'D) I know. Because you have the best people raising you. Luke and Moira. How lucky are we, huh? So lucky.

She is grateful to them. But it's complicated. They've been parenting her child.

Her child with NICK.

JUNE (CONT'D) But I also want you to know that your Daddy and I love you too. (and then) Your first daddy.

That secret invocation of Nick, just that tiny bit of subversiveness is like a release valve for June, the letting off of her hidden Gilead steam.

A moment to inhabit her own secret truth.

Downstairs, she hears a car pull up, the doors open. Emily's arriving with her family.

She's in a good place to receive them.

21 INT. MOIRA AND LUKE'S HOUSE - ENTRYWAY - NIGHT

June descends the stairs, stopping in the shadows to watch them before entering the fray. Emily and OLIVER are hugging Luke and Moira.

So normal. So sweet. Emily hands Moira the banana bread.

MOIRA I've been dreaming of this.

EMILY I made two. (to Oliver) One mysteriously disappeared.

LUKE Dude, is that how you got so big?

OLIVER Do you have the new Fortnite?

LUKE Nah, I'm off that. (off Oliver) Kidding, I got it.

June steps down into the entryway.

JUNE

Hi.

EMILY Hey. This is Oliver.

JUNE

Oliver.

The countless conversations June and Emily had about Oliver, back in Gilead. And here he is. June stoops down to him.

JUNE (CONT'D) Can I hug you?

Oliver nods. They hug. Emily tries not to dissolve. Her son and her best friend, hugging.

And then --

21 CONTINUED:

RITA (O.S.) Can I get some of that?

JUNE

Rita.

RITA You made it. Praise effing be, you made it.

OFF THEIR HUG.

END OF ACT TWO

ACT THREE

22 INT. MOIRA AND LUKE'S HOUSE - SUN ROOM - SAME TIME

June, Moira, Emily and Rita are kicking back, drinking. They're loose, they've got a nice buzz going.

> EMILY She's been working late a lot. But it's good, she likes her job.

> > MOIRA

Yeah?

EMILY

Yeah. (sardonic) It's not just about avoiding me.

MOIRA Of course she's not avoiding you.

EMILY I'm still looking for the right time to move into her bedroom. One day.

MOIRA No judgment.

EMILY She's so patient, and kind, and perfect. I just wish she didn't have to deal with this... special case.

MOIRA We all left that place totally fucked up about sex.

EMILY You found Oona.

MOIRA Yeah, screwed that one up too.

June darkens.

JUNE No, I did. That's my fault. 22 CONTINUED:

MOIRA Don't bring in that Aunt Lydia shit. This is a Lydia-free zone, okay?

EMILY She can't get us anymore.

MOIRA None of them can. Just think about that for a second.

June finally asks the question that has been plaguing her since she got on the boat.

JUNE Do you guys ever wonder if you deserve this? If you deserve to be here?

RITA

MOIRA

(a joke) No, never.

Yes.

But Emily understands what June is alluding to. Those acts of violence that they both discovered they were capable of.

EMILY Sometimes I think about the things I did. When I was there.

MOIRA We did what we had to. To survive. To get out. (and then) But we're here, girl. We won. They tried to fucking destroy us, and we won.

June thinks. Does she feel like she's won? Why doesn't she? Then it hits her. What she needs to know.

> JUNE What do you guys know about Serena?

> > MOIRA

Serena?

JUNE Any of you heard anything?

They were not going to talk about Serena.

22

THT DBL PINK Pages EP 407 "Home" 12/14/2020 36.

22 22 CONTINUED: (2) JUNE (CONT'D) What? (and then) Rita. RITA I saw her. JUNE How? Why? RITA Umm... (carefully) She requested it. She wanted my help. You know her. Total narcissist. JUNE What did she want? Rita's uncomfortable, her glaring omissions starting to feel like lies. She glances at Emily and Moira. JUNE (CONT'D) Just tell me. RITA She's pregnant. June reels. JUNE Is it his? The Commander's? RITA Yeah. It's a stab to the gut. Of all the fucking people in the world. Serena got what she wanted. June is PLUNGED into a FLASHBACK (110). June enters her BEDROOM when out of nowhere -- WHAM! Serena SLAMS her into the DOOR JAMB and June falls to her knees. CUT

Serena DRAGS her into the bathroom -- gives her a pregnancy test -- takes it back --

TO:

22 CONTINUED: (3)

SERENA JOY Now get on your knees and pray that God makes you worthy in some way.

CUT TO:

Serena places her positive pregnancy test next to her.

SERENA JOY (CONT'D) Praised be His mercy. He answered our prayers.

June can feel herself spiral, the black hole of rage and resentment that had ruled her for so long growing and threatening to swallow up everything.

But she can't let herself. That was then. This is now.

She looks at her friends. She can't ruin their lovely evening. She quickly pulls up. Her friends clamor to save it too.

As June talks, she wishes what she's saying into being.

JUNE Fuck her. I don't care.

MOIRA Yup, exactly.

JUNE I got what I wanted too.

RITA That's right.

MOIRA And she looked awful, right?

RITA She looked like shit.

EMILY How tight was her bun?

RITA Ugh. Rat's nest.

Schadenfreude. Moira grabs the empties.

MOIRA Alcohol. We need more alcohol.

Moira heads towards kitchen and sees something outside that catches her eye.

23	OMITTED							23
24	OMITTED	CONTENT	FOLDED	INTO	sc.	22		24

A25 OMITTED

A25

B25 EXT. MOIRA AND LUKE'S HOUSE - CONTINUOUS - NIGHT B25

Moira opens the door. Oona's left a small package on the porch and is heading back to her car. Moira grabs a jacket and goes after her.

MOIRA Oona. Hey.

OONA Oh I was just dropping something off, for June.

MOIRA Can you come in?

OONA Nah, this was just on my way home from work.

Moira wants more of her, catches up and tries to extend the conversation.

MOIRA

How is work?

OONA Well, we're not allowed back into Gilead. Or anywhere outside of Canada, for now.

MOIRA I'm sorry. Does it help that you brought in this major intelligence asset?

Oona stops at her car. Admits --

OONA It's why we might still have a fighting chance.

Moira makes their conversation more personal, calling upon their humor, their rapport.

MOIRA It was really nice of you to get her a gift. Seeing as we almost destroyed your N.G.O. and all. B25 CONTINUED:

OONA Yeah, well, I almost left her to die in Gilead, so. Guess we're even. See ya.

Their chemistry is still there, but Oona's about to leave. Moira takes the plunge.

> MOIRA I think the world of you. I don't want us to be over.

OONA You chose your friend over me, and my work, and your work, and the worst part is I get why. I know where I stand with you, and it's fine.

MOIRA That's not where you stand, and it's not fine. B25 CONTINUED: (2)

B25

OONA I'm not angry. We don't have to fight over this.

MOIRA Yes we do. If we don't have the fight, we can't move on.

OONA We *can't* move on.

MOIRA I spent my whole life moving on until I met Odette, and that was forever until it wasn't. (and then) You could be forever. Maybe.

Quite an admission. It takes Oona's breath away.

OONA Fine. You want to have the fight? We'll have the fight. (and then) Another night when I'm not freezing my ass off. (getting in her car) Call me.

25 OMITTED

25

26

26 INT. MOIRA AND LUKE'S HOUSE - KITCHEN - NIGHT

June and Luke. Post-party clean up.

LUKE Did you have fun?

Fun. Is she supposed to be a person who has fun now? It's taking all her energy just to keep her mind off Serena.

JUNE Yeah, for sure.

THT DBL PINK Pages EP 407 "Home" 12/14/2020 44-45. 26 CONTINUED: 26 He wants her back so much. He needs her to be the old June. To be healed. She sees his need. She leans into him, like a normal wife would. He's so grateful. She kisses him. He's surprised, happy. He kisses back, gently. It's sweet and tender and delicate. She starts to feel vulnerable. He brushes her hair back - accidentally brushing her ear tag, STARTLING her. She abruptly pulls back. LUKE Sorry. JUNE No. It's okay. She kisses him again. But it feels different now. She tries to get into it again, but she can't. She pulls away. JUNE (CONT'D) I'm sorry. LUKE No, it's okay, it's alright. He's understanding, but she feels terrible. She wants so much to be normal. To be the person he deserves. But she just can't. OMITTED CONTENT FOLDED INTO SC. B25 27 27

END OF ACT THREE

ACT FOUR

28 INT. MOIRA AND LUKE'S HOUSE - LUKE'S BEDROOM/HALLWAY - NIGH218

Luke sleeps. June lies next to him. Staring at the ceiling.

Roiling.

Quickly, another FLASHBACK assaults her (103):

Serena drags her into her bedroom after finding out she's not pregnant. Throws her on the floor.

SERENA JOY You will stay here, you will not leave this room. Do you understand me? (screaming) Do you understand me?

Back to June.

Fuck this. Fuck Serena.

She shoots up and out of bed.

She needs to get the fuck out of here.

29 EX

EXT. PARKING LOT - NIGHT

June has wandered out to the middle of a parking lot in the dead of night. What's wrong with her? What the fuck is she doing out here? Is she going to do something crazy, self-destructive? A car pulls up. MARK lowers the window.

> JUNE Thanks for coming.

MARK TUELLO

Any time.

June gets in.

- 30 OMITTED CONTENT FOLDED INTO SC. B31 30
- A31 OMITTED

B31 <u>INT. I.C.C. DETENTION CENTER - SERENA'S CELL - NIGHT</u> B31 Serena paces, anxious. Vulnerable in pajamas and a robe.

A Guard opens the door. Revealing Mark.

And then -- June walks in.

Serena looks resplendent. Hair down, modern clothes.

Belly.

Golden.

Which only infuriates June more.

SERENA JOY I prayed for this chance.

JUNE You did?

SERENA JOY And I humbly thank the Lord for your visit. A31

B31 CONTINUED:

JUNE You would. You never gave me credit for anything.

Mark tries not to smirk. He'll leave them to it.

MARK TUELLO I'll be next door if you need anything.

Serena sees June's anger as another obstacle God put before her. An obstacle to her redemption.

SERENA JOY I believe the Lord brought you here so that I could make amends.

Infuriating. All the self-blame and self-hatred June has been feeling pours out towards Serena.

JUNE I brought myself here, so that I could tell you, how much I hate you. You don't deserve to make amends to anyone. All you deserve is a life full of suffering and shame. You destroyed my life, my family, my friends, my country, and my child. (and then) There is no one less worthy of redemption than you.

Serena fills with shame. What does God want from her? What can she do to prove herself?

SERENA JOY

I am sorry.

Serena kneels, prostrating herself in front of June.

SERENA JOY (CONT'D) I am begging for your forgiveness and for the Lord's mercy and understanding.

June looks at Serena, down on her knees. This is her moment to be gracious. To forgive. To rise above.

She looks at Serena clutching her belly.

And suddenly understands why Serena's trying so hard at redemption.

So she hits her where it hurts.

в31

*48.

B31 CONTINUED: (2)

JUNE

You want to know why God made you pregnant? So that when He kills your baby inside your womb you'll feel a fraction of the pain you inflicted on us when you tore our children out of our arms. Do you understand that?

June drops to the floor, inches from Serena's face and roars.

JUNE (CONT'D) Do you understand me?

Serena weeps, destroyed.

June is triumphant, reveling in her power and her malice.

She leaves.

God, that felt good.

31 <u>INT. MOIRA AND LUKE'S HOUSE - LUKE'S BEDROOM - NIGHT</u> 31

Luke's still asleep.

June enters, empowered. High off her confrontation with Serena.

Fuck Serena and her pregnancy. Fuck Gilead. Fuck being a Handmaid. They can't control her anymore. No one can.

She feels like a glorious monster.

She goes to Luke.

Hungry.

She starts kissing him.

He starts to wake up, CONFUSED and DISORIENTED.

LUKE Hey, uh... What... What time is it? в31

THT TRPL PINK Pages EP 407 "Home" 01/13/2021 50.

31 CONTINUED:

But she won't answer. She won't talk. She keeps kissing him, her hands on him. She wants one thing.

He's a little freaked out. He doesn't understand. He doesn't recognize her.

She pulls off his shirt. She pushes him down.

She pulls off his pants, his underwear.

She climbs on top of him.

LUKE (CONT'D)

Wait.

But she won't wait.

She'll fuck him the way she fucked Nick. Nothing gentle or sweet or tender.

Rough Gilead sex.

LUKE (CONT'D)

June.

He's trying to slow her down, trying to bring her back to be someone he recognizes.

But she'll never be that person again.

LUKE (CONT'D) June. Wait.

She puts a hand over his mouth.

As the MUSIC STARTS we enter an INTERCUT MONTAGE:

32 OMITTED

32

31

33 <u>EXT. MOIRA AND LUKE'S HOUSE - THE NEXT MORNING</u> 33

The next morning. June, Luke and Nichole PLAY IN THE SNOW.

33 CONTINUED:

They build a snowman. Make snowballs. Have a mock snowball fight.

An idyllic scene.

June's DELIGHT.

Luke is playing along. Papering over his discomfort.

Acclimating to his new normal.

He studies her, this new person. This new June.

JUNE (V.O.) She's pathological. She's a sociopath.

INTERCUT:

34 <u>INT. MARK TUELLO'S OFFICE - DAY</u>

ON A PICTURE of SERENA on Mark's MURDER BOARD, next to pictures of the Commander, Aunt Lydia, Lawrence, Nick, Warren, Winslow.

JUNE She's toxic. And abusive. She's a monster.

June debriefs with Mark, describing for him in detail the kind of person Serena is.

Not realizing that she's describing how, underneath it all, she feels about herself.

JUNE (CONT'D) And, by the way, a consummate actress.

Mark tries not to react. Stay professional.

MARK TUELLO What do you think drives her?

JUNE Hatred. And rage. And underneath that, there's nothing but pure misery. (and then) And she'll do anything she can not to feel that. THT Yellow Draft EP 407 "Home" 11/20/2020

34 CONTINUED:

As the MUSIC CONTINUES OVER...

35 <u>INT. I.C.C. DETENTION CENTER - FRED'S CELL - INTERCUT</u> 35

Serena enters.

Fred is surprised, uncertain.

SERENA JOY I need you, Fred.

COMMANDER Praise be His mercy.

Serena moves to him, offering. Fred kneels. Embraces her belly. His son. As Serena submits.

JUNE (V.O.) She'll do anything to get what she wants.

36 EXT. MOIRA AND LUKE'S HOUSE - DAY

June revels in her new life. Her family.

JUNE (V.O.) Anything to make her feel okay, even if it's just for a second. Hurt you. Lie to you. Rape you.

Beating back a tiny flicker of fear that this could all go away--

She hugs Nichole to herself, tighter.

JUNE (V.O.) So if you ever feel yourself getting sucked in by her, run.

Fuck them. She won. She's happy. Gilead's out of her system. For now.

JUNE (V.O.) Run for your life.

END OF EPISODE

34

36

52.