

WONDERFALLS

"Wound-up Penguin"

Written by Liz W. Garcia

Directed by Todd Holland

Air #103

Final Shooting Script

ALL RIGHTS RESERVED. COPYRIGHT © 2004 TWENTIETH CENTURY FOX
FILM CORPORATION AND REGENCY ENTERTAINMENT (USA), INC. NO PORTION OF THIS
SCRIPT MAY BE PERFORMED, PUBLISHED, REPRODUCED, SOLD OR DISTRIBUTED BY ANY
MEANS OR QUOTED OR PUBLISHED IN ANY MEDIUM, INCLUDING ON ANY WEB SITE, WITHOUT
THE PRIOR WRITTEN CONSENT OF TWENTIETH CENTURY FOX FILM CORPORATION. DISPOSAL
OF THIS SCRIPT COPY DOES NOT ALTER ANY OF THE RESTRICTIONS SET FORTH ABOVE.

WONDERFALLS

"Wound-Up Penguin"

TEASER

CLOSE ON: JAYE'S eyes. They're wide open and dart from ONE side to the next. She stares ahead for a moment, then relaxes and closes them.

VOICE (O.S.)

Eighty-nine bottles of beer on the wall...

SNAP! Jaye's eyes are open. We PULL WAY BACK to find we're:

1 INT. JAYE'S TRAILER - NIGHT

1

Where she's sitting up in bed and turning to see the WAX LION singing his little heart on the bedstand.

WAX LION

Take one down/Pass it around...

SWISH PAN TO:

THE BRASS MONKEY nearby.

BRASS MONKEY

Eighty-eight bottles of beer on the wall...

The CHAMELEON HAND PUPPET joins in with the other two.

CHAMELEON HAND PUPPET

Eighty-eight bottles of beer on the wall...

JAYE

This is what cults do, you know. They deprive their converts of sleep so they'll be confused and vulnerable and more likely to do the stupid things you ask them to do. Like drink the Kool-Aid.

Jaye flops back down on the bed. Then rolls over on her side, stares at the Wax Lion.

2.

1

1 CONTINUED:

JAYE (CONT'D)

Is that what you're working up to? Oh god.

(beat; considering)

But you couldn't off me because then I wouldn't be around to do your bidding. Right?

They just keep singing. Jaye sits up and looks at them.

JAYE (CONT'D)

Is there some sort of leader I could speak with?

(beat)

Leader?

(beat)

Hello?

(nothing)

Someone wanna let me in on the plan? I'm assuming there's a plan. A reason for all this? Anyone?

BRASS MONKEY/ WAX LION/ CHAMELEON HAND PUPPET

Pass them arounnnnddd...

JAYE

Fine. Don't reveal yourself. Keep
singing. Keep me...
 (suddenly)

Oooh. Beer.

2 INT. THE BARREL - NIGHT

ERIC shuffles the last few PATRONS out the door as Jaye squeezes in and breathes a sigh of relief. Eric smiles to see her.

JAYE

Oh thank god.

ERIC

What is it that bartenders say -- (calling after patrons)
You don't have to go home but you can't stay here.

(to Jaye)

I'm working on my timing.

JAYE

Are you going to say it to me, too? Please don't.

(MORE)

3.

2

3

2 CONTINUED:

JAYE (CONT'D)

If you kick me out I'll have to wander the streets until morning.

ERIC

We are kind of closed. (off her look)

But I'll see what I can do.

Jaye follows Eric to the bar.

JAYE

I can imbibe quickly if you need to get home.

Eric opens them both bottles of beer.

ERIC

Funny thing about that...

3 INT. THE BARREL - BACK ROOM - A BEAT LATER

Jaye survey's Eric's new bedroom, the dry storage closet. She tests out the cot with her hand, then sits down. Eric

leans against the door frame. Dark back here. Not unromantic, even with the bags of dried beans underfoot.

JAYE

So this is where you live.

ERIC

Technically, it's where I sleep. I'm not sure where I live. Although, I'm pretty sure I don't live in New Jersey anymore.

JAYE

Weren't you staying in some Honeymoon Suite somewhere?

ERIC

Once they figured I wasn't going to sue they stopped comping my room.

JAYE

You should absolutely go litigious on their asses. One of their employees ruined your marriage and arguably your life.

3 CONTINUED:

CONTINUED:

ERIC

Yeah. But if Heidi'd stuck with the hospitality basket — or a more traditional definition of the term "room service" — we'd both be back in New Jersey right now, starting our married life together.

(considers)

One bad day and everything changes.

JAYE

One bad 'sode and not only does everything start changing, everything starts talking to you.

ERIC

Ha. I don't get it.

JAYE

I'm not sure I do either. So I like your new place, has a certain hobo charm.

ERIC

I don't know about charm. But it does have rats. The old expression about mice and quiet as? Doesn't apply to rats.

JAYE

Just be grateful they don't keep you up with incessant chatter.

THUD. Eric and Jaye startle.

ERIC

They heard us talking about them.

There's a MUFFLED BANGING.

JAYE

Eww. That was a rat? I can't believe I eat the food here.

4 INT. THE BARREL - BAR - CONTINUOUS

4

Eric and Jaye emerge quietly into the darkened bar. Eric flicks a light on. There's a RUSTLING and, puzzled, Jaye points to the WOODEN NOVELTY BARREL in the center of the room. Eric approaches stealthily, PULLS the top off and peers in. Then startles and recoils.

4 CONTINUED:

Jaye peers inside and we REVERSE ON:

A BLONDE WOMAN, 30s, curled up inside the barrel surrounded by wrappers and foodstuffs, peering up at Jaye and Eric in terror. We'll call her KATRINA. Katrina scrambles out of the barrel, knocking it over in the process and sending wrappers skittering across the floor. She runs for the door and is gone into the night before the barrel can stop rolling.

JAYE

Big, big rat.

END OF TEASER

ACT ONE

5 INT. THE BARREL - NIGHT

5

Jaye gathers up Katrina's fallen belongings: articles of clothing, wrappers, tourist map, blank postcards, a wind-up toy penguin, etc. Eric rights the toppled vessel.

ERIC

I remember seeing her in here a few nights back. She had the turkey club, extra well done fries and a side of cheese.

JAYE

She had a side of cheese?

ERIC

Didn't even eat it. Just looked at it. Then skipped out on her tab.

JAYE

Didn't skip too far. I wonder how long she's been holed up in that barrel. Maybe it's her crack barrel. Do you think she's in there free-basing?

ERIC

I don't see a pipe.

Jaye shakes out the left-behind jacket, admires it...

JAYE

Either way, she's pretty
resourceful for a homeless person.
 (sniffs coat)
Clean, too.

Jaye tries on the jacket. It fits pretty well. Eric looks at the tourist map, the postcards, the wind-up TOY PENGUIN.

ERIC

You think she's a tourist?

JAYE

(modeling the coat a bit) Came to Niagara to see the Falls and ended up taking a fall.

ERIC

All it takes is one bad day...

5 CONTINUED:

As Eric examines more of the evidence of a life on the run...

ERIC (CONT'D)

Should I call the police?

JAYE

Naw. Just toss her crap in the lost and found. Except the coat. We should probably just, you know...

The Wind-Up Penguin Toy ANIMATES:

WIND-UP PENGUIN TOY

Bring her back.

JAYE

Bring her <u>back</u>?

ERIC

Bring her back?

WIND-UP PENGUIN TOY

Bring her back.

JAYE

I mean, why? No.

ERIC

I dunno. It's your idea.

JAYE

It's not my idea.

ERIC

It wasn't you?

JAYE

It wasn't a suggestion.

ERIC

It wasn't?

JAYE

Nuh-uh.

ERIC

I suppose we could try to find her, I guess. But she still owes for that turkey club and the owner's only letting me stay here because I work here, and... oh, I get it.

5

JAYE

You do?

ERIC

Even though I only have a cot and large sacks of dried beans, I still have more than this woman does.

JAYE

Did I say that?

ERIC

That poor woman might be in some kind of trouble, and now she's out there without her coat. Okay, now you've made me feel quilty.

JAYE

(slipping off coat)

Right. Guilt.

ERIC

So you're saying we should track her down? Get 'er her stuff back.

JAYE

Right. No. Wait. What're we doing?

He looks at her, gazes really, just short of adoringly:

ERIC

You know, a lot of people wouldn't have thought of that. They'd just make sure the door was locked behind her. You're like a saint.

JAYE

Well...

ERIC

So what do we do?

JAYE

Uh...

ERIC

We know she's been to the train station. We could start there.

Eric holds up a TICKET STUB.

5 CONTINUED: (3)

JAYE

We could do that...

Eric smiles a her. She manages to return one.

6 INT. TRAIN STATION - NEXT MORNING

6

The daily hustle and bustle of comings and goings. Eric and Jaye are in a short line at a ticket window. Jaye's carrying Katrina's jacket.

ERIC

So -- do you do this sort of thing a lot? Go out of your way to help people you don't even know?

JAYE

Um, I wouldn't say a <u>lot</u>...

ERIC

Me either. Heidi wouldn't allow it. She always said I shouldn't open my mouth to strangers.

JAYE

Ironic. You know. Considering.

ERIC

Yeah.

Eric's attention is taken by a LOVING YOUNG COUPLE who have clearly just arrived, looking at maps and glowing with excitement. Jaye clocks the ennui on Eric's face.

JAYE

You miss her?

ERIC

(simply)

I don't know.

JAYE

You gotta miss your life a little.

ERIC

Guess I'm still trying to figure out where that is.

Jaye doesn't push it any further. Now, from the P.A.:

6

P.A. SYSTEM (V.O.)

Train to Paterson, New Jersey. With stops at Hoboken, West Orange and Trenton, departing, platform 9.

They both pretend not to have heard that as they now step up to the ticket window and the TICKET GUY.

JAYE

Hi. We're, um, looking for someone.

ERIC

We think she may be in trouble.

JAYE

Blonde, a little taller than me, though possibly in a fetal position — or maybe running away from something. So she might have been looking over her shoulder. Possibly running... away... from something...

(holds up the jacket)
-- and maybe wearing this?

Eric hands him the ticket stub.

ERIC

This is her stub. She arrived eight days ago. Anything you can remember would be great.

TICKET GUY

(after a beat; studying stub)

Wait a minute... I think I do remember... yeah. This ticket... there was another half of it. A ticket half. Yeah, that's all I got. Next!

Jaye and Eric are crowded out by the people behind them. They move to the side of the window.

ERIC

That went well.

JAYE

We're like the worst detectives ever. I don't know what we expected him to tell us. CONTINUED: (2)

6

CUSTODIAN (O.S.)

Coulda told you about the man in black.

Jaye and Eric look over to see A TALL GAUNT CUSTODIAN pushing a mop nearby. He's overheard their exchange at the ticket window.

JAYE

What?

CUSTODIAN

Let's just say you two ain't the first been sniffing around here looking for that little girl.

ERIC

You remember her --

CUSTODIAN

Oh, sure. Sweet little thing. Slept on that bench right there three nights in a row. I kinda watched over her a little. Much as I could. Until he showed up then she scurried out of here like a rat come daytime.

Jaye and Eric exchange looks -- sounds like their girl.

ERIC

The man... Do you remember what he looked like?

CUSTODIAN

Strange looking sort. Wearing all black. Looked you right in the eye like he took a class in it. I remember thinking to myself, if Johnny Cash had been an Irishman, his music woulda been more lilting.

Eric and Jaye just stare for a beat. Huh?

CUSTODIAN (CONT'D)

Whoever he was, I hope you find her before he does.

He moves off a-mopping. Off that --

6A EXT. WONDERFALLS - DAY

6A

To Establish, as --

7 INT. WONDERFALLS - DAY

7

Jaye at work. And on the phone. Well, mostly on the phone behind the counter.

JAYE

(into phone)

I don't think there <u>is</u> a next move. Our moves are done. I mean, what more could we possibly do?

That said with a glance to the Wax Lion on the register, as --

INTERCUT WITH:

7A INT. THE BARREL - DAY

7A

Eric on the phone, drying glasses.

ERIC

Maybe this man in black is the one we should be trying to find.

JAYE

I just think it'd be a little like looking for an Irish Johnny Cash in... a... haystack.

Jaye reacts as a DARK FIGURE approaches her counter.

MYSTERY MAN

Excuse me...

She stares at the man dressed in black -- an Irish Johnny Cash dressed for the cold, a large scarf looped prominently around his neck.

ERIC

(off the pause)

Jaye?

JAYE

Call ya back...
(hangs up)
May I help you?

WONDERFALLS "WOUND-UP PENGUIN"-FINAL SHOOTING SCRIPT 1/28/04 13.

7A CONTINUED:

He's intimidating, care worn and very, very serious. He holds a stack of Xeroxed flyers.

MYSTERY MAN

I see you have several public notices in your window. I wonder if you might add this one?

He holds up one of the flyers: it's a black-and-white large photo of Katrina. It says "MISSING." There's a phone number and an extension number. Jaye stares... we TILT UP from the flyer to his unreadable face...

MYSTERY MAN (CONT'D)

I'd be so grateful...

And he smiles an unsettling smile...

JAYE (V.O.)

And then he smiled...

And now WE ARE IN:

8-10 OMITTED 8-10

11 INT. THE BARREL - DAY - LATER

11

7A

Jaye with Eric, Eric examining the flyer.

ERIC

Ew.

JAYE

Right?

ERIC

(off flyer)

Katrina. That's her name.

JAYE

No last name. She's a prostitute. And he's her pimp. Her goth pimp. She's trying to leave the lifestyle and he won't let her.

He picks up the phone, starts dialing...

JAYE (CONT'D)

What are you doing?

11 CONTINUED: 11

ERIC

Calling Johnny.

(to phone)

Hello. Uh, extension 231, please. Oh. Room 231.

Eric promptly hangs up.

ERIC (CONT'D)

Hillcrest Hotel. 231 is a room number.

JAYE

At least he's not living in a barrel.

(off Eric dialing)
Who're you calling now?

ERIC

(to phone)

Hi, me again. Yeah, cat stepped on the phone. Um, can you tell me if the room next to 231 is available?

OFF Jaye...

11A INT. HOTEL - HALLWAY - DAY

11A

14.

A room number: 233. WIDER and WE FIND Jaye and Eric with a room key, entering into...

11B INT. HOTEL - JAYE AND ERIC'S ROOM - CONTINUOUS

11B

They shut the door quietly behind them. Jaye rushes to the opposite wall, presses her ear to it.

JAYE

I don't hear anything. Do you hear anything? What if we're too late? What if he's already beat her to death with a bag of oranges for withholding trick money?

ERIC

If she had any trick money, I don't think she'd be living in a barrel. I know I wouldn't...

JAYE

Yes, but maybe she's just a lazy whore. That happens, right?

(MORE)

JAYE (CONT'D)

They can't all have hearts of gold and good work ethics. And, come on, this place does have a certain pay by the hour vibe?

ERIC

It's just a transient hotel for people who aren't sure whether they're coming or going. People that need hot plates and kitchenettes and all the other trappings of creative nonpermanence.

JAYE

You sound like a brochure.

ERIC

Here.

11B

CONTINUED:

He hands her a glass, keeps one for himself. They each apply their respective glasses to the wall and have a listen.

JAYE

Are you getting anything on yours?

ERIC

Nothing yet. Maybe we need a new frequency.

They move their glasses to new spots on the wall. Much closer together, of course. They listen for another beat. Then:

JAYE

You do realize, don't you, that nonpermanence doesn't have trappings? That's what makes it non-permanent. I mean to say that something transitory and totally fleeting could trap you...

ERIC

Something just passing through town, for instance.

JAYE

Right. Something transitional....

He moves in closer to kissing range.

Or someone...

15.

11B

WONDERFALLS "WOUND-UP PENGUIN"-FINAL SHOOTING SCRIPT 1/28/04

11B CONTINUED: (2)

16. 11B

If it's gonna happen, it's gonna happen now. But suddenly the moment is shattered by:

WOMAN'S VOICE (O.S.)

(muffled)

Stop! I can't do this! Please, please just let me go!

Eric and Jaye jump up.

12 INT. MOTEL - HALLWAY - OUTSIDE ROOM 231 - CONTINUOUS 12

Eric tries the door. It's locked.

WOMAN'S VOICE (O.S.)

I won't go back! I can't! Why can't you leave me alone?

Eric SHOULDERS open the door. Inside, Katrina sits on the edge of the bed, red faced and crying. Mystery Man hovers over her.

13 INT. MOTEL - ROOM 231 - CONTINUOUS

13

Eric charges in, Jaye right behind him. He SLAMS Mystery Man up against the wall, face-first.

ERIC

She said leave her alone.

Eric wrenches Mystery Man away from the wall, turns him around and slams him against it again, his hand against the guy's throat.

ERIC (CONT'D)

Now how's about you listen.

KATRINA

Don't hurt him! He's a priest!

Eric halts. He backs away, slowly. Lowers his hand from the guy's throat and there it is: The Clerical Collar.

ERIC

You're a priest?

KATRINA

(crossing to Scofield)

Father Scofield...

Father Scofield manages to nod through the choking.

13 CONTINUED: 13

Off Jaye, who stares at Eric realizing he's assaulted a priest.

JAYE (to Eric)
You're going to hell.

CLICK TO BLACK.

17.

END OF ACT ONE

ACT TWO

14 INT. MOTEL - ROOM 231 - DAY

14

Jaye, Eric, Katrina and Father Scofield, as we left them. Sister Katrina studies the new arrivals warily. The priest gulps down a cup of water.

Father, as in, 'Father forgive me'?

FATHER SCOFIELD

(rubbing his throat)

I'm not feeling very forgiving at the moment, you jackass.

ERIC

I'm so sorry. I thought you were... not a priest.

JAYE

I'm not sure I'm ready to apologize. What was all that 'Leave me alone' screaming about? And you said "jackass."

Katrina is overwhelmed, frightened, throws a small wad of cash at Eric and Jaye.

KATRINA

Here. Here. Take it. It's all I have. It was just a turkey club for the love of God. You don't have to hunt a person down.

FATHER SCOFIELD

You stole food?

KATRINA

I'm not proud?

FATHER SCOFIELD

(pulling out wallet)

How much was the club?

Jaye quietly picks up the cash and pockets it as they talk:

ERIC

It's not about sandwich money. We're trying to help her.

CONTINUED.

JAYE

Yeah, missionary man. And where do you get off browbeating a hooker! Jesus was nice to prostitutes.

FATHER SCOFIELD

Sister Katrina isn't a prostitute.

Jaye and Eric exchange a look.

JAYE

Now I'm going to hell.

ERIC

She's a nun?

(to Katrina)

You're a nun?

KATRINA

Not anymore.

(to Father Scofield)

I'm not going back there. I can't.

I can't...

JAYE

Back where?

KATRINA

The convent.

JAYE

Why not?

(to Father Scofield)

Did you Agnes-of-God her?

(to Eric)

I bet he did. I bet he Agnes-of-

Goded all over her.

(to Father Scofield)

Shame on you.

FATHER SCOFIELD

Would you shut up?

Jaye does just that.

KATRINA

He didn't Agnes-of-God me.

FATHER SCOFIELD

(to Katrina)

14 CONTINUED: (2)

FATHER SCOFIELD (CONT'D)

After twelve years, you don't just up and leave without explanation. What happened?

KATRINA

It doesn't matter. I'm not going back.

FATHER SCOFIELD Well, you can't stay here --

ERIC

(a little worked up)

Why the hell not? You can't force her to go. She's standing there telling you she's not coming back. Now to me, that means she's not coming back. So if the good sister wants to move on with her life, then I suggest you stand aside and let her move on.

Everyone is surprised by this outburst, including Eric.

JAYE

Um, amen.

15 OMITTED 15

16 INT. THE BARREL - MOMENTS LATER

Jaye and Eric sit across the table from Katrina, who is staring at a whopping bowl of cheddar chilli fries. The Wind-up Penguin walks across the table between them.

JAYE

Did they make you pray for food at the convent?

KATRINA

Food was plentiful. Sister Suzanne took cuisines of the Americas.

Katrina goes silent. Eric and Jaye exchange a look.

ERIC

Maybe now's a good time to come up with a plan. Can you type?

KATRINA

No.

16

20. 14

CONTINUED:

JAYE

(beat)

So was Sister Suzanne mean?

KATRINA

She's a lovely person.

JAYE

I always picture nuns being mean.

Eric smiles at her, smitten.

ERIC

I do, too. And I don't know why.

JAYE

It's probably because --(catches herself, to

Katrina)

Although, you seem nice. Did the mean nuns pick on you?

KATRINA

No. Nobody picked on me. It's a sisterhood. We all took the same vows. I loved the convent. We grew alfalfa in the fields.

The Wind-Up Penguin ANIMATES:

WIND-UP PENGUIN TOY

Bring her back to Him.

JAYE

(sotto to Penguin)

We tried the padre. Didn't work.

ERIC

What?

JAYE

(quick, to Katrina)

If you're so happy with the sisters in the field, why'd you leave?

KATRINA

It was the cheese. The cheese was my undoing.

(off her look)

This is the miracle of <u>life</u> melted over these chilli fries. A bacterial flirtation with enzymes.

(MORE)

21. 16

16

KATRINA (CONT'D)

The commingling of friendly microorganisms giving birth to curds and whey... "and from dust He created the universe."

JAYE

The dairy board must love you.

KATRINA

The mirco-organisms in this cheese tell me God exists.

(re: her body)

This sack of meat that holds a <u>soul</u> tells me God exists. God himself, however, hasn't told me anything. Not really. Not definitively. And certainly not out loud.

JAYE

You don't really want the out loud part, do you? I mean, that's gotta be upsetting. I'm sure of it.

KATRINA

Not as upsetting as doubt. It's a sin to live in His house when doubt lives in your heart. And I know the exact moment it moved in. I was in the kitchen nibbling on the fresh Pecorino Sister Louise brought back from Italy and I thought: what if it's just cheese? What if I'm just cheese? What if this sack of meat is only a bacterial flirtation and my soul is just a co-mingling of friendly micro-organisms?

JAYE

But God's your thing. You grew alfalfa and took a vow.

KATRINA

How can I commit my life to something I'm not sure is real?

As Jaye takes that in, the Wind-Up Penguin ANIMATES:

WOUND-UP PENGUIN

Bring her back to Him.

JAYE

To who?

16 CONTINUED: (3)

KATRINA

To $\underline{\text{me}}$. He has to be real to me. He has to show me. Otherwise, I'm just praising the Word of a phantom bully in the sky.

WOUND-UP PENGUIN

Bring her back to Him.

JAYE

Oh. Him. With a big H. I get it.

ERIC

Who did you think we were talking about?

17 OMITTED 17

18 INT. MOTEL - ROOM 231 - DAY

18

23.

There's a KNOCK on the door and Father Scofield swings it open to reveal Jaye, smiling sheepishly.

JAYE

She has to go back. I know that guy I was with said whatever but I really think this is best and something tells me you do, too.

Jaye follows Father Scofield as he packs his bag.

FATHER SCOFIELD

Gee, I don't know. Isn't your little friend gonna beat me up?

JAYE

Yeah, he got excited there for a second, didn't he? But he doesn't have to know.

(off him shutting

suitcase)

You're not leaving without her? You're not leaving her with me?

FATHER SCOFIELD

I'm not a parole officer. I can't drag her back kicking and screaming. Doesn't look good for the church.

18 CONTINUED: 18

JAYE

But she wants to go. She does. She's just had too much cheese. See, it's all about doubt. And we gotta squash that doubt. Would it help if she got re-baptized?

FATHER SCOFIELD It's holy water, not magic water.

JAYE

What's the difference?

FATHER SCOFIELD One's faith, the other's fantasy. And you're telling me Sister Katrina has lost her faith.

JAYE

Not lost. Just misplaced.

FATHER SCOFIELD Well, I can't find it for her.

He picks up his suitcase. Jaye yanks it away from him.

JAYE

I can. I'll take that challenge. Gimme 24 hours and I'll have her singing sweet Jesus all the doo-dah day long. Then you can bring her back to Him, all three Hims. Jesus, God and the other one.

SMASH CUT TO:

19 INT. TYLER HOUSE - KITCHEN - NIGHT 19

AARON's rummaging through the fridge. Jaye and Katrina stalk him as he digs for leftovers in the fridge, finding a Tupperware container of something appetizing.

AARON

God <u>has</u> to talk to people. How else would Mankind know God's will?

JAYE

That's a very good point. This is helping. Say more. (to Katrina) You should listen closely. He's got a theology degree. (MORE)

19 CONTINUED: 19

JAYE (CONT'D)

Several actually.

(to Aaron)

How many do you need?

Aaron salts his Tupperware food with a pig-headed shaker.

AARON

One more. Leave me alone.

(to Katrina)

But just 'cause a scripture says god's talking, doesn't mean he's talk-talkin'. People tend to take license with that detail. It's not always gonna be:

He taunts Jaye with the pig-headed salt-shaker:

AARON (CONT'D)

Hellooooo, Jaye...

JAYE

Stop that!

She snatches the pig shaker out of his hand and puts it back. Aaron eyes her, then proceeds:

AARON

Some folks believe Early Man's gut instincts was God telling our ancestors to fight, flee or fffunhave. Although, several prominent serial killers claim God gave them very specific instructions.

KATRINA

(to Jaye)

This isn't helping anymore.

JAYE

(slugs Aaron's arm)

Why'd you go to the serial killer place?

MOM and DAD enter with groceries.

DAD

Jaye-bird! What a nice surprise!

MOM

(to Aaron)

Tupperware is not an eating vessel.

(to Katrina)

Hello, I'm Karen Tyler.

WONDERFALLS "WOUND-UP PENGUIN"-FINAL SHOOTING SCRIPT 1/28/04 26.

19 CONTINUED: (2)

19

KATRINA

Hi. Sister Ka -- Katrina. Just Katrina.

Everyone smiles and stares. Dad breaks the silence:

DAD

You're a nun. That's fantastic.

KATRINA

Ex-nun. It's just Katrina.

DAD

That's too bad. I had a cousin who was a nun, spoke five languages.

AARON

(to Jaye)

You never told me she was a nun.

KATRINA

Ex.

Mom pulls Jaye aside.

MOM

Sweetheart, is this about your 'sode? Are you seeking counsel in the church?

JAYE

No -- Yes. Yes, it's about my 'sode. And the stress-issue. But thanks to God, I'm better every day. So you shouldn't worry.

MOM

That's wonderful, darling. You're aware nuns are Catholic.

OFF that...

20-21 OMITTED 20-21

22 INT. JAYE'S TRAILER - LATER THAT NIGHT

22

Katrina sits at the table staring at the Brass Monkey that's tucked in amongst the Wax Lion and other animals.

KATRINA

I like your monkey.

22 CONTINUED:

JAYE

I stole it from my therapist's office. Hungry?

Jaye plops a platter of sliced cheese in front of her. Katrina stares at the platter, then back at Jaye.

KATRINA

(not bitchy)

This is insulting to both of us.

JAYE

It's a pre-made snack platter. (off her stare)

Fine.

Jaye dumps it in the trash.

JAYE (CONT'D)

I had a whole thing I was gonna say. Got it out of a fondue cook book... still wanna hear it?

KATRINA

I don't need to. I know why God doesn't talk to me. He doesn't talk to anyone. He can't.

JAYE

Sure He can, He just doesn't wanna.

KATRINA

(matter-of-fact)

No, He just doesn't exist.

JAYE

Do you not believe in anything anymore? Or is it just G dash D?

KATRINA

Isn't G dash D supposed to be my everything? That's what I used to believe and if I can't believe that then there's nothing to believe in.

JAYE

Okay. Cone of silence?

Katrina nods. Jaye takes the leap:

JAYE (CONT'D)

(off Katrina's nod)

I believe in something. Sort of. (MORE)

JAYE (CONT'D)

And it does talk to me and may actually be God, but has never said so specifically.

KATRINA

What is it? What talks to you?

Jaye gives a slow, side-long glance at the muses.

JAYE

They do.

KATRINA

(beat)

Go on, pull the other one. It plays Ave Maria.

JAYE

No, really. They tell me to do things, and if I don't, they sing and they keep me up all night and then eventually I do what they say. I don't even know what they are. However, I do know they talk. Or something talks through them. Either way it's not pleasant.

KATRINA

That doesn't sound like God. That sounds like the Devil.

JAYE

Oh! Good! If you believe in the Devil, you believe in God.

KATRINA

But which one is it?

JAYE

I don't know. They won't say.

KATRINA

(eyes muses)

There's only one way to be sure.

(beat)

Cast it out.

JAYE

(beat)

Can we do that?

END OF ACT TWO

ACT THREE

23 INT. THE BARREL - TABLE - DAY

23

Jaye and Katrina face Father Scofield. Katrina is all brighteyed and eager.

KATRINA

Father, it's God's work.

Jaye mouths to the priest: "Twenty-four hours." The Priest looks less than pleased.

FATHER SCOFIELD

No, it's this woman's work.

KATRINA

Yes! Yes! God has kept you here --He brought us here to perform his work for Jaye.

FATHER SCOFIELD

(suspicious)

Is that so?

(to Jaye, a warning)

Katrina's been living in a nunnery these past twelve years. Please keep in mind I have not.

JAYE

What? Her faith is back and possibly better than ever. You should be thanking me.

FATHER SCOFIELD

And what is it you're hoping to get from us -- by way of thanks?

JAYE

Well, since you mention it, there is one little thing.

ANGLE ERIC: Behind the bar, he's frustrated, straining to hear Jaye's conversation. He can't make out much, but what he does hear is:

FATHER SCOFIELD

(too loud)

An exorcism?!

And we're back at the table with Jaye, who's looking around, embarrassed.

23

JAYE

("sshhh")

I have to drink in here.

FATHER SCOFIELD

Are you out of your mind?

JAYE

I'm willing to try anything. I mean, she's willing to try anything. To help me. Which does help her with that one issue. It's a big circle of help.

KATRINA

She's afflicted. Demons live inside her -- they talk to her and tell her to do things. She needs our help to purge them.

The Father looks to Jaye, like, "what's this load of crap?"

JAYE

Sadly, it's all true.

FATHER SCOFIELD

(fed-up)

I don't know what you're really after here, but I do not do exorcisms. They're violent and dangerous and -- well, stupid.

JAYE

Hey, Father. Come on. Let's not discourage her. She's eager to do God's work. Please. I haven't had a good night's sleep in months.

KATRINA

Do this with me, Father, and I will willingly and joyously return to the convent with you.

(off his hesitation)
God works in mysterious ways, you know that. Isn't it possible that the reason God has never spoken to me is because He needed me to run away, because He needed me to end up here because He needed me to cast out demons from this poor girl's soul?!

31.

JAYE

Amen, sister!

CONTINUED: (2)

23

FATHER SCOFIELD

(to Jaye)

Can you give us a minute?

24 INT. THE BARREL - BAR - MOMENTS LATER 24

23

Jaye stews at the bar, watching Father Scofield have a heart to heart with Katrina, straining to hear what he's saying. Eric brings her a DRINK, puts it down a little too hard.

ERIC

I thought the Priest was leaving town?

JAYE

(distracted)

I asked him not to.

(then)

Can you hear what he's saying to her?

Eric silently seethes.

ERIC

(angry)

I thought we were on the same page with this thing.

Jaye's attention is jolted back to Eric. He's pissed.

ERIC (CONT'D)

Why would you do this? Why would you ambush her with the one person she doesn't want to see? I thought you were on my side.

JAYE

I didn't ambush her. I'm doing a good thing here. Remember how much you like me when I do good things? She loves the nunnery. She told me she was really happy there.

ERIC

Was. Past tense. Was. Things change. People change. (MORE)

24 CONTINUED:

ERIC (CONT'D)

And when other people try to force people not to change then the changing, which wasn't easy to begin with, just gets harder.

Katrina storms past Jaye, on her way out with:

KATRINA

I was wrong. You're not hearing the devil. You are the devil.

And she's out the door. Eric looks at Jaye, 'I told you so.'

25 OMITTED 25

26 EXT. THE BARREL - PARKING LOT - NIGHT

26

32.

24

Upset, Jaye emerges from the bar and heads straight for her car, passing Katrina on the way. She yanks open her car door, then calls back to Katrina:

JAYE

Just so we're clear? Calling a girl the devil in front of the boy she likes? Not the best way to keep a friend.

KATRINA

You're not my friend. You're a liar. So's the devil. And I'm not friends with the devil. Or with Liars. Devil.

JAYE

I am not a liar! Not in this instance anyway!

KATRINA

You bet Father Scofield you could restore my faith in twenty-four hours -- and then you pretended to be my friend.

JAYE

I didn't pretend to be your friend. I was forced to be your friend. Those are two very different things.

26 CONTINUED:

KATRINA

Are you Pentecostal? Are you trying to scare God into my dirty, sinful, hellbound, unsaved heart?

JAYE

No.

KATRINA

You're horrible. You make up this story about demons talking to you through plastic animals when nothing talks to you just like nothing talks to me.

JAYE

I didn't make anything up.

Katrina starts to go; the Wax Lion on the dashboard ANIMATES.

WAX LION

Break the tail light.

JAYE

Ha! See? It just talked to me.

Jaye reaches into the car and holds up the Wax Lion.

KATRINA

Oh for God's sake.

JAYE

Maybe! Maybe it is for God's sake!

WAX LION

Break the tail light.

JAYE

Except it's telling me to break a tail light. Which is vandalism. Which is the Devil's work. Which is why one little exorcism is not too much to ask.

KATRINA

Is this fun for you? Torturing a wayward nun?

CONTINUED: (2)

JAYE

Oh, yeah, this is a laugh-riot. This is where I would most like to be -- standing in the freezing cold being called a liar by a nun and coerced by a Wax Lion to commit crime. It's so much fun!

As punctuation, Jaye slams her car-door, which causes it to roll forward a little and SMACK into a parked car, breaking its TAIL LIGHT. Jaye and Katrina stare at the damage.

JAYE (CONT'D)

Great.

KATRINA

What just happened?

JAYE

(to Lion)

You little bastard! I can't afford my insurance premiums as it is!

KATRINA

(stunned)

Your car. It broke the tail light!

JAYE

I know. But I don't think anyone else saw. So, since you and the Priest aren't gonna help me, the least you can do is not tell anyone.

Jaye darts inside her car and DRIVES AWAY. Katrina stands in the same place, shaken as Aaron drives up.

AARON

Hey, have you seen my sister?

KATRINA

I need you to tell me everything you know about demonic possession.

27 OMITTED 27

28 INT. THE BARREL - MEN'S RESTROOM - SAME TIME

> Eric enters with purpose. He addresses the MEN'S FEET peeking out from under the only occupied stall's door.

28

26

28 CONTINUED:

ERIC

(worked up)

Trying to force a nun back to the convent when she doesn't want to go back to the convent is very unpriestly. Even thought it might sound... priestly.

FATHER SCOFIELD

(a beat, then)

I'm not in the business of forcing anyone to do anything. That seems to be your game.

ERIC

What's that supposed to mean?

FATHER SCOFIELD

Well for example, right now, by the nature of our geography, you're forcing me to have this conversation.

ERIC

You're forcing me to force you. Someone has to stand up for Katrina. I mean, what's wrong with a person needing a little time to figure out their life?

A beat then:

FATHER SCOFIELD

While you're figuring out whatever you're figuring out, could you hand me some toilet paper?

Eric sighs, then goes into the next stall and gets some toilet paper and hands it under as --

29 INT. TYLER HOUSE - KITCHEN - NIGHT 29

Jaye ENTERS with a pillow tucked under her arm to find Mom, Dad and Sharon gathered, dressed in their Sunday best.

DAD

There you are, sweetheart. Did your brother find you?

29

29 CONTINUED:

JAYE

No, but he'll find me when he comes home. I'm sleeping here tonight. Or trying to, anyway. You didn't redecorate my room with zoo-themed wallpaper, did y -- why are you all dressed up?

SHARON

(not happy about it)
We're going to church.

JAYE

Is it Christmas? 'Cause if it is it snuck up on me and nobody's getting anything.

DAD

It doesn't have to be Christmas for the Tylers to go to church.

JAYE

Is it Easter? Is it even Sunday?

MOM

It's Wednesday. Presbyterian's have bible study on Wednesday nights.

Sharon sighs and Dad slings his arm around Jaye.

DAD

Your mother and I are tickled to death that you've turned to the Lord for guidance, sweetheart. We just think it should be our Lord.

JAYE

Is this an intervention? Because you know I'm too poor to buy illicit substances.

MOM

Sometimes, if used incorrectly, God can be an illicit substance.

Off Jaye...

29A INT. THE BARREL - BAR - NIGHT

29A

Aaron is talking, Katrina is riveted.

29A CONTINUED:

37. 29A

AARON

These Priests could do <u>anything</u>. You got pregnant out of wedlock? You must be possessed. Bam! They'd tie you down -- <u>tie you down</u> -- and cast that demon out.

KATRINA

I'm just curious, how exactly would they accomplish this sort of thing?

Katrina leans forward in her seat, all ears, as we--

29B INT. THE BARREL - MEN'S ROOM - NIGHT

29B

Eric sits on the toilet seat in the stall next to the Priest.

ERIC

Someone took all her dreams away. What was is no more. I mean, it's not like she wanted to end up sleeping in a barrel. Who would?

FATHER SCOFIELD Where did you say you sleep again?

ERIC

Yes, but in a bed. And only 'cause my wife cheated on me and took all my dreams away. At least the ones that had to do with being married to her. And now what Heidi was is no more so it doesn't even matter.

FATHER SCOFIELD Are you confessing something?

ERIC

I didn't kill her. I just left her... lost faith in her. I lost faith in that whole other life. And I don't know if I want it back.

30 INT. TYLER HOUSE - KITCHEN - NIGHT

30

Jaye's in the hot seat, flanked by family.

MOM

Catholics aren't bad people. They just do things differently.

(MORE)

MOM (CONT'D)

Their prayers have to go through saints, and apostles and statues.

DAD

Presbyterian prayers go straight to the source, good ol' J.C.

SHARON

Maybe Jaye should to take her 8th grade Confirmation classes again. (to Jaye)

There were so many you missed the first go around.

Jaye shoots Sharon a look.

MOM

Ooo. And I hear Falls Presbyterian has added Catechism studies to the curriculum.

31 INT. THE BARREL - NIGHT

31

38.

30

Aaron is intense, his face seemingly lit only by the candle on the table. Katrina is taking notes.

AARON

Cut them. Burn them. Bleed them. Until the body of the possessed is no longer a restful place for any demon to dwell!

Katrina looks up from her notes:

KATRINA

Could you go back to the burning...

32 OMITTED 32

32A INT. THE BARREL - MEN'S ROOM - NIGHT

32A

People sin. People transgress. Especially in love. Hell, I

FATHER SCOFIELD

transgressed indiscriminately before I was called by God. And God forgave those transgressions.

ERIC

You telling me to forgive my wife?

32A CONTINUED:

39. 32A

FATHER SCOFIELD

"Forgive us our trespasses as we forgive those who trespass against us..."

32aA INT. TYLER HOUSE - KITCHEN - NIGHT

32aA

JAYE

I didn't do anything wrong. I shouldn't have to go to church.

DAD

That argument has never worked for you, sweetheart. It's never worked for any of us. Now put the pillow in your room and let's go worship.

As Jaye stomps off...

32B INT. THE BARREL - NIGHT

32B

AARON

They would chant the Lord's prayer over and over and over... until the demon knew the righteous weren't having any of him. And then he'd, you know, I guess... leave.

32C INT. THE BARREL - MEN'S ROOM - NIGHT

32C

ERIC

So I should go back to her?

FATHER SCOFIELD

You can forgive someone and still choose not to be with them.

ERIC

It was a yes or no question.

FATHER SCOFIELD

I don't have a yes or no answer.

33 INT. TYLER HOUSE - KITCHEN - NIGHT

33

Mom, Dad and Sharon stand in the kitchen waiting for Jaye.

40. 33

MOM

(checks watch)

I hope we don't miss communion.

They hear the front door SHUT.

SHARON

That was the front door.

(off CAR ENGINE SOUND)

And that's her driving away.

DAD

You don't suppose she's meeting us there.

34 INT. JAYE'S TRAILER - NIGHT

34

Jaye enters her trailer and breathes a sigh of relief. Drops her keys on the counter, bag on the ground, flips the light switch on and --

JAYE

Oh good god!

REVERSE ON: Katrina, sitting on Jaye's bed.

KATRINA

I'm sorry I called you a liar. You're not a liar, Jaye. You're a child of God.

JAYE

I am? You believe in God now? I brought you back to Him? Big H?

Behind her back, Katrina tips a bottle of CHLOROFORM into a WASHCLOTH.

KATRINA

You most certainly did.

JAYE

(aren't I cool)

Smell me.

Katrina grabs Jaye in some kinda wrestling hold and covers her mouth with the washcloth. Jaye struggles, but the exnun's got fervent conviction on her side and after a brief beat Jaye's eyelids flutter and we...

FADE TO BLACK.

WONDERFALLS "WOUND-UP PENGUIN"-FINAL SHOOTING SCRIPT 1/28/04 41.

CONTINUED: 34

FADE UP ON DIM, OUT OF FOCUS LIGHTS, LIKE STARS.

35 INT. JAYE'S TRAILER - A LITTLE LATER

34

35

Jaye blinks her eyes and the lights come into focus. CANDLES. All around her. J aye tries to sit up and quickly discovers she's TIED to her bed. Her MOUTH is bound. Katrina looms into view, wearing a brave smile and leather gloves.

KATRINA

Don't you worry, Jaye. I know what I'm doing. If we have to, we'll cut the Devil out of you.

END OF ACT THREE

36

ACT FOUR

36 INT. JAYE'S TRAILER - CONTINUED

Katrina looms over Jaye, sprinkling HOLY WATER on her face and reading from the NOTES she took while talking to Aaron.

KATRINA

I exorcise thee, every unclean spirit, in the name of God the Father Almighty--

She makes the sign of the cross...

JAYE

Katrina, untie me. Untie me now!

KATRINA

I can't. You'll be flailing soon.

JAYE

I don't want to flail. I don't want you to do whatever it is you're going to do to make me flail.

KATRINA

(reminding herself) That's the demon talking. Jaye wanted this.

(shouting into Jaye's

face)

Jaye, can you hear me?! Be strong, Jaye! Be strong! It'll be gone soon!

JAYE

Jaye doesn't want this! I don't want this! I changed my mind!

KATRINA

Out, demon!

(more holy water)

Tu autem effugare, diabole!

JAYE

(screams)

HEEEELLLP--

Katrina clamps a towel on Jaye's mouth as the SOUND of a POLICE SIREN takes over the screaming:

37 EXT. STREET IN NIAGARA FALLS - SAME TIME

37

RED AND BLUE POLICE LIGHTS whirling. RACK TO: The view in Father Scofield's rear view mirror as the POLICE CAR behind him turns off the lights and sirens.

FATHER SCOFIELD

Crap.

Father Scofield pulls his jacket down to make sure his clerical collar is exposed as a YOUNG POLICE OFFICER approaches his window.

> YOUNG POLICE OFFICER License and registration please.

FATHER SCOFIELD Was I speeding, officer?

YOUNG POLICE OFFICER Your left tail light is busted.

FATHER SCOFIELD (hands over I.D.)) Oh. It's a rental.

The Young Officer smiles, he's all business.

YOUNG POLICE OFFICER Just a moment please, Father. Keep your hands on the wheel.

He moves back to his patrol car. Scofield fidgets...

INT. JAYE'S TRAILER - CONTINUOUS 38

38

Katrina holds a bottle of BABY OIL. She references her notes as she puts the oil on her fingers and dabs it on Jaye's forehead, shoulders and chest in the shape of the cross.

KATRINA

I anoint thee with the oil of salvation, that thou mayest have life everlasting.

JAYE

I should've listened to my mother. She told me you people were crazy.

KATRINA

Do you believe in the Holy Spirit?

44. 38

Katrina picks up a knife.

JAYE

What are you gonna do with that knife?

KATRINA

Do you believe in the Holy Catholic Church, the communion of Saints, and the remission of sins? Do you believe in the resurrection of the body, and the life everlasting?

JAYE

(panicked)

No! Yes! Can you repeat the second part?

Katrina raises the knife. She's scared, but willing.

KATRINA

Heavenly Father, guide my hand. Help me please you. Show yourself to me.

JAYE

(desperate)

The Holy water was working! More holy water! Please! I could feel the demon leaving. No knife! More holy water.

Relieved and bright eyed, Katrina puts down the knife and grabs the holy water.

KATRINA

Keep fighting, Jaye! I'm here for you!

(dousing Jaye; in LATIN)

Pater noster, qui es in caelis...

KATRINA (CONT'D)

(ENGLISH TRANSLATION) Our father, who art in

heaven...

39 EXT. STREET IN NIAGARA - NIGHT 39

Now outside his car, HANDCUFFS are placed around Father Scofield's wrists.

YOUNG POLICE OFFICER

You have the right to remain silent...

WONDERFALLS "WOUND-UP PENGUIN"-FINAL SHOOTING SCRIPT 1/28/04 45.

ONTINUED: 39

39 CONTINUED:

FATHER SCOFIELD It's a broken tail light...

YOUNG POLICE OFFICER
Anything you say can and will be
used against you in a court of law--

Off Father Scofield's shock...

40 INT. JAYE'S TRAILER - NIGHT

40

Jaye's coughing, trying to avert her face as Katrina practically drowns her in HOLY WATER.

KATRINA

(LATIN)

...adveniat regnum tuum fiat voluntas tua, sicut in caelo et in terra...

KATRINA (CONT'D)
(ENGLISH TRANSLATION)

...thy kingdom come, thy will be done, on Earth as it is in Heaven...

41 EXT. STREET IN NIAGARA - NIGHT

41

The Young Police Officer shakes his head woefully as he pulls Father Scofield toward the police car.

YOUNG POLICE OFFICER
You have the right to an attorney.
If you cannot afford an attorney,
one will be appointed for you.

42 INT. JAYE'S TRAILER - NIGHT

42

Katrina looking down at Jaye piteously.

KATRINA

(LATIN)
Panem nostrum quotidianum da
nobis hodie et dimitte nobis
debita nostra...

KATRINA (CONT'D)

(ENGLISH TRANSLATION)
Give us this day our daily bread, And forgive us our trespasses...

42aA EXT. STREET IN NIAGARA - NIGHT

42aA

YOUNG POLICE OFFICER Do you understand these rights?

FATHER SCOFIELD

(dazed)

It's a rental...

42aA CONTINUED: 42aA

KATRINA

(LATIN)

Et ne nos inducas in temptationem, sed libera nos a malo...

KATRINA (V.O.) (CONT'D)
(ENGLISH TRANSLATION)
And lead us not into
temptation, but deliver us
from evil...

42aB INT. JAYE'S TRAILER - NIGHT

42aB

46.

KATRINA

(tears in her eyes)

Amen.

And once again, she picks up her knife.

JAYE

The demon's gone, Katrina. It worked, you did it, it's gone.

KATRINA

You're lying. The demon is lying.
(wiped out, praying)
Please, Lord, give me strength.
Talk to me. Tell me what to do.

JAYE

Here's what to do! Put down the knife. Until me and put down the knife.

KATRINA

No. It's the Devil inside you. And God wants me to get rid of it. And you...you wanted this. You asked for it.

JAYE

No I didn't! Okay, I did. But I didn't know it would be like this! Please. The voices, the animals, I was just mad at them. But they aren't demonic, it just feels that way sometimes when they're making me help people. Katrina, please, Please! Look at what you're doing!

Katrina looks at the scene she's created...

KATRINA

(so pathetic)

I'm just trying to get God's attention.

42aB CONTINUED:

Before Jaye can respond, there's a BANG BANG at the door and Katrina panics and raises the knife.

POLICE (O.S.)

Jaye Tyler? Open up. Police.

Katrina puts a hand over Jaye's mouth before she can scream.

POLICE (CONT'D)

We have a security video of your vehicle leaving the scene of an accident earlier today.

(then)

Miss Tyler, we know you're home. We can see you.

42A EXT. JAYE'S TRAILER - SAME TIME

42A

47. 42aB

Two POLICE OFFICERS are outside Jaye's trailer. They can see Katrina's silhouette through the window.

42B INT. JAYE'S TRAILER - CONTINUOUS

42B

Jaye CHOMPS down on Katrina's hand. Katrina SCREAMS. The Police BUST DOWN the door and file into the trailer, GUNS DRAWN. They see the alarming tableau.

POLICE OFFICER #1

Drop your weapon.

Katrina drops the knife.

KATRINA

It's not what it looks like.

43 INT. POLICE STATION - NIGHT

43

A FEMALE COP writes in a file as Katrina ashamedly recounts the details of the night.

KATRINA

But you have to understand -- I would never hurt anyone, I just-- I thought God was guiding me. But I was wrong.

FEMALE POLICE OFFICER

Uh huh. You on any meds?

We find Jaye waiting on an uncomfortable bench as Father Scofield emerges from a nearby room looking utterly shaken.

JAYE

Ohmygod! They called you?

FATHER SCOFIELD

Excuse me?

JAYE

I thought for sure you'd left town already.

FATHER SCOFIELD

(still dazed)

I was...

JAYE

Well don't worry. I'm not pressing charges. She was just confused. Plus I did kinda encourage her to do it. You were right, by the way. Exorcism? A very, very bad idea.

Father Scofield blinks at her, no idea what she means.

FATHER SCOFIELD

(blurts it out)

I have a child I didn't know about.

JAYE

Come again?

But before he can, Katrina is behind him.

KATRINA

They're letting me go... Father? (fighting tears)

I'm so sorry. I should've listened to you.

He looks from Katrina, to Jaye and back to Katrina...

FATHER SCOFIELD

It's a girl...

KATRINA

Huh?

JAYE

He's got a kid he didn't know about.

48.

43 CONTINUED: (2)

49. 43

KATRINA

But... how?

FATHER SCOFIELD

In the usual way.

(then)

I wasn't always a Priest. My life before was... there was a woman... But I had no idea... she was on the pill. I guess she's been looking for me all this time... they pulled me over for a broken tail light... when they ran my name...

(then, still amazed)

I'm a dead-beat dad.

Katrina's amazed too, but because:

KATRINA

Broken tail light?

43A OMITTED 43A

Behind them, the bathroom door opens and a WOMAN (30s, MARTA) emerges. Father Scofield reacts as they meet eyes.

FATHER SCOFIELD

Marta...

He approaches her, slowly. She's staring at him, frozen, still holding the bathroom door open.

MARTA

Joe... they told me I probably shouldn't talk to you...

FATHER SCOFIELD

No. Of course. You don't have to.

MARTA

But I want to. I'm sorry I had to file the complaint. I didn't know what else to do... I couldn't find you...

(off his collar)

I guess I was looking in the wrong place. I had no idea.

FATHER SCOFIELD

Neither did I...

43A 43A CONTINUED:

And then a LITTLE GIRL, SADIE, exits the bathroom, wraps a little arm around her mother's leq. Father Scofield looks down at her, amazed.

MARTA

Joe, this is Sadie.

Father Scofield kneels in front of shy Sadie.

FATHER SCOFIELD

Hi, Sadie. I'm Father... I'm your father.

As father and daughter take each other in, we pull back to find Katrina and Jaye watching the reunion. Even Jaye can't help but be affected.

JAYE

Bring her back to him.... Wow.

Katrina CROSSES HERSELF and wipes away a tear. And as we watch what she's watching:

KATRINA

It's a miracle...

44-45 OMITTED 44-45

46 INT. TRAIN STATION - DAY

Jaye carries Katrina's suitcase as she and Katrina weave through the CROWD. They reach Katrina's gate and Jaye puts the suitcase down.

JAYE

So... You wanna grab something before you hit the road? I saw a cheesy dog stand on the way in. You like cheese.

Before Jaye can finish, Katrina has seized her in tight embrace. Jaye nearly falls over with the intensity of it.

JAYE (CONT'D)

Whoa-- hey. You trying to squeeze the demons out of me?

Katrina pulls back.

46

50.

51.

KATRINA

46

CONTINUED:

Don't even joke about that. There's no evil in you, Jaye. You have a gift.

JAYE

What I have is a ruptured clavicle.

But no quip is gonna get Jaye off the hook. Katrina locks eyes with her, very nun-like.

KATRINA

A miracle happened because of you.

JAYE

A miracle? I don't know. A happy coincidence maybe.

KATRINA

Call it what you want. But I know what happened. All this time I thought I needed to get God's attention... but he was trying to get mine. And he did. Through you.

They smile at each other as Eric and Father Scofield approach and hand Katrina a TRAIN TICKET.

ERIC

One way ticket. Are you sure?

KATRINA

(with a look to Jaye)

I'm sure.

Katrina hugs Jaye tight again. Jaye squirms less this time.

FATHER SCOFIELD

You've got everything you need?

KATRINA

(with a nod)

We're going to miss you.

FATHER SCOFIELD

You, too. But God led me back here and I've got to trust that this is where I'm meant to be.

KATRINA

With Sadie.

46

46 CONTINUED: (2)

46

FATHER SCOFIELD

She's.... a miracle.

Katrina gives Jaye a look: "Told you so." Jaye can't help but smile.

FATHER SCOFIELD (CONT'D)

So. Thanks for making me chase you to Niagara.

KATRINA

(looking at Jaye)

It was my pleasure.

They react to the boarding announcement over the P.A.

FATHER SCOFIELD

(to Katrina)

Let's get you on that train.

The priest takes the nun's suitcase and leads her to her train. Jaye and Eric are left alone, watching them go. At first, they don't look at each other.

47 OMITTED 47

ERIC

So.

JAYE

So.

ERIC

Turns out you were right.

JAYE

Huh. I almost never hear that sentence.

They exchange a little smile.

ERIC

I'm sorry I got so weird. I guess maybe I was projecting some of my issues onto her.

JAYE

(smiles)

Ya think?

ERIC

Even though I feel like I have every right to be here...
(MORE)

46

ERIC (CONT'D)

I think I was also feeling a little guilty about not going back...

JAYE

And now what does it feel like?

A VOICE comes over the P.A. This time Eric and Jaye both listen.

P.A. SYSTEM

Train five-B to Paterson, New Jersey with stops at White Plains, Hoboken and Trenton. Leaving in five minutes from gate three.

ERIC

Feels like there's a train every hour.

He smiles. She smiles back -- his ease at letting that choice rest somewhere down the track is good enough for now.

JAYE

Wanna cheesy dog?

ERIC

Love one.

And as they move off together, and he puts a friendly arm around her shoulder --

END OF EPISODE