THE X-FILES

"The List"

Written by

Chris Carter

Directed by

Chris Carter

_

.

Episode #3X05 Story No. 4432 August 21, 1995 (White) August 28, 1995 (Blue-Pages)

-

"The List"

<u>CAST</u>

Fox Mulder Dana Scully Warden Leo Brodeur Key Guard The Executioner (Non-speaking) Sammon Roque John Speranza Chaplain Napoleon "Neech" Manley Danielle Manley Daniel Charez Oates Parmelly Fornier Tattooed Hispanic Prisoner Jim Ullrich Guard

÷

\$

"The List"

SET LIST

EXTERIORS:

EASTPOINT STATE PENITENTIARY COUNTRY ROAD MANLEY HOUSE /FRONT PORCH

INTERIORS:

FLORIDA STATE PRISON /HALLWAY /WARDEN'S OFFICE /Q BLOCK (DEATH ROW) /NEECH'S CELL /CELL BLOCK HALL /EXECUTION ROOM /HALLWAY OUTSIDE EXECUTION ROOM /CORRIDOR /INFIRMARY JOHN SPERANZA'S CELL /SHOWERS /INTERROGATION ROOM FLORIDA STATE CAPITOL BUILDING AGENT MULDER'S OFFICE MANLEY HOUSE /HALLWAY MODEST TRACT HOME /ATTIC DANNY CHAREZ'S APARTMENT WARDEN'S CAR

(X)

THE LIST

1 EXT. EASTPOINT STATE PENITENTIARY - EARLY MORNING (STOCK) (X) 1

The old gray complex of buildings are a dull pentimento against a heavy gray sky. With its perimeter of razor-wired chain link fences, the facility has the ominous aspect of a concentration camp. Home to the living dead. A LEGEND appears, to establish.

INT. PRISON HALLWAY - EARLY MORNING 2

FOLLOWING A GUARD as he lets himself through a heavy metal sliding gate. Moving to a doorway marked WARDEN LEO BRODEUR. The Guard (we'll call him the KEY GUARD) opens the door, enters.

INT. WARDEN'S OFFICE - EARLY MORNING 3

Brodeur sits at his old wooden desk, fingering a copy of a death warrant: a rather ordinary document with a distinctive black border. There is ANOTHER MAN dressed in a suit sitting across from him. It is only five a.m. but both men have light perspiration on their faces from the Florida heat (throughout the script we will play this.) (X)

Both men look to the Key Guard apprehensively as he enters.

KEY GUARD It's five o'clock, sir.

WARDEN (deep breath) How's Neech?

KEY GUARD He's still in with his wife.

WARDEN I mean, how is he? How's he doing?

KEY GUARD He won't eat his meal. And he wouldn't see the chaplain. Told him to get the hell out.

The Warden and the man sitting across from him trade a quick look. It somehow deepens their anxiety.

> WARDEN What about the hired man?

KEY GUARD He's traveling.

The Warden checks his watch nervously. Then:

(CONTINUED)

3

3 CONTINUED: (2)

WARDEN Awright. Let's get Neech prepped.

The Guard nods, exits. Brodeur rises out of nervousness.

WARDEN If God can't save his sorry ass then neither can I.

CUT TO:

4 EXT. COUNTRY ROAD - EARLY MORNING

A MAN waits on the side of the dark, desolate highway. Squinting slightly as APPROACHING CAR LIGHTS wash onto him. CAMERA ADJUSTING as an n.d. sedan pulls to a stop.

The MAN opens the door, exchanges a few words we can't hear with the Driver, then gets in. The car pulls away.

CUT TO:

5 INT. EASTPOINT STATE PENITENTIARY - Q BLOCK (DEATH ROW) -EARLY MORNING

The Key Guard uses his keys to let himself into the block. He opens and closes the heavy door and moves on, CAMERA DRIFTING to a cell where A PRISONER hangs tight on the bars. He is SAMMON ROQUE.

> ROQUE (yelling out) Time's up, Neech!

CAMERA DRIFTING TO THE NEXT CELL

where another prisoner rises from his bunk, clutching the bars. He looks more nervous than excited. He is JOHN SPERANZA.

ANGLE ON GROUP OF GUARDS, A CHAPLAIN DOWN THE BLOCK

turning as the Key Guard approaches. They part in anticipation of his duty here. The Key Guard nods to them, then looks in on:

5A A CELL

.

÷.,

A black man (late 30s) sits on his bunk, his head bowed. He is NAPOLEON "NEECH" MANLEY. Next to him sits his wife DANIELLE (early 30s). Talking in a hushed, urgent tone.

(CONTINUED)

5A

5

4

(X)

(X)

3

DANIELLE ... I ain't gonna ever love another man. You hear me? I won't. I won't betray our love... ever...

KEY GUARD (interrupts o.s.) It's time, Neech. Time to go.

Neech looks up now and for the first time we get a clear look at his face. It is at once frightening and noble, with intense diode eyes.

> DANIELLE That phone call's gonna come. The Governor's gonna come through...

But Neech doesn't respond to this. With quiet resolve:

NEECH Gotta go now.

Futile tears start to well in her eyes. The sound of keys in the cell door. As we:

CUT TO:

6 INT. FLORIDA STATE CAPITOL BUILDING - EARLY MORNING

LEGEND over a man in a suit standing impatiently outside a heavy wooden door. He is DANIEL CHAREZ (40). In the f.g. government employees pass by, moving up and down a spacious hallway. After a moment, the wooden door opens and another suited man exits. He is OATES, the governor's counsel.

> CHAREZ Will he see me?

OATES No. He says he isn't seeing anybody.

CHAREZ

I need to --

OATES -- you aren't going to change the Governor's mind one way or the other, Danny --

(CONTINUED)

ŝ

CHAREZ I represented this guy -- I know the evidence against him. He deserves the benefit of --

OATES Of what? You should thought of this ten years ago.

CHAREZ You think the Governor's gonna make the call?

OATES Fifty-fifty at this point.

Oates slips back into the door. Off Charez's frustration:

CUT TO:

7 INT. NEECH'S CELL - CLOSE ON NEECH

as a PRISON TRUSTIE runs a barber's razor over his head, like a farmer plowing a furrow in his already close-cropped hair. Shaving his head clean while Neech sits with his jaw set tight, looking neither right nor left.

8 INT. CELL BLOCK HALL - THE GUARDS

milling nervously outside the cell, glancing in at Neech, whose hands and feet are shackled. Then reacting to the appearance of the Warden.

WARDEN

Neech?

But Neech doesn't answer him. It unnerves the Warden.

WARDEN We gotta go. Let's go.

The cell door is opened again and Neech is approached by a black guard, PARMELLY, who treats him respectfully.

PARMELLY Time, Neech. (X)

(X)

7

8

6

9 INT. CELL BLOCK - LONG SHOT DOWN THE BLOCK

As Neech is led out of the cell, followed by the procession of men. They make the long walk toward us, past the other men on death row. There is commotion, INDISTINCT VOICES, but Neech keeps his head down, looking at the floor. As he reaches us, though, he looks over at:

ANGLE TO INCLUDE JOHN SPERANZA

hanging on his cell bars.

JOHN SPERANZA Be seeing ya, Neech.

NEECH Not before I see you, Boss.

The two men exchange a significant look. CAMERA DOLLYING with Neech as they move him to the sliding metal gate, past Sammon Roque's cell.

> ROQUE See ya, Neech.

Neech doesn't look at Roque, doesn't pay him any mind. Then he's led away. Leaving Roque laughing at his back.

ROQUE I told my brother to take a squat on your grave.

CUT TO:

10 TWO GUARDS STANDING INSIDE A DOORWAY

speaking to each other in hushed, unintelligible whispers. Turning when NEECH appears in the doorway with the procession. The look in Neech's eyes betrays the cold chill that runs through him. He is looking past the Guards to:

NEECH'S POV

As the Guards part and the electric chair is revealed. Sitting in the center of a light green room. It is made of heavy wood with a series of leather and metal straps.

HARD CUT TO:

11 A STRAP BEING FASTENED TIGHT

on Neech's shaved leg.

A STRAP BEING FASTENED TIGHT

around his wrist. Binding it to the chair's arm.

(CONTINUED)

11

(X)

THE X-FILES "The List" #3X05 August 21, 1995 White 6.

11 CONTINUED:

A STRAP BEING FASTENED TIGHT

around Neech's neck. Another Guard is dabbing a white conducting creme on the his temples and the crown of his head. Neech remains stoic, eyes ahead.

CAMERA CIRCLING NEECH'S HEAD as another leather binding is fitted on the top of his head. The Guards doing this with practiced skill. (All of this action is shot very tight.)

CAMERA HOLDS ON NEECH'S FACE

as the men begin to file out of the room in the b.g. Neech is breathing labored and heavily through his nose.

MATCH CUT TO:

12 A WINDOW COVERED BY VENETIAN BLINDS

as the blinds are flicked open by a Guard, revealing Neech bound down in the chair, as the other Guards file out of the room.

13 INT. EXECUTION ROOM - OVER NEECH

looking out at the viewing area where 10 - 15 people sit in folding metal chairs, staring in at him. CAMERA DOLLYING AROUND NEECH, revealing his face again as the Warden and the Chaplain enter the door the Guards just left through.

WARDEN We've got a hood if you want it. It's your option.

NEECH

No.

It's difficult for Neech to speak with the leather binds around his neck and head. The Warden checks his watch nervously, glancing at:

A BANK OF THREE PHONES

in the hallway outside the room. Near a gray metal junction box.

THE WARDEN

looks down at Neech. Then, tentatively:

WARDEN You got anything you want to say, Neech? Last words?

(CONTINUED)

13

NEECH

REVERSE ON VIEWING AREA

Yeah.

The spectators stare through the window with dull faces.

NEECH

NEECH (strongly) I been here eleven years, fifty six days. Now they gonna murder me. So what's my punishment? Death? Or all the crap and indignity I suffered in this hellhole? Tell me.

He looks at the Warden with fire in his eyes.

NEECH The Lord says thou shall be merciful and just. I know no mercy. Allah said the spirit shall rise again and be reborn in this life --

WARDEN (to the Chaplain) You should begin --

NEECH -- the soul shall be recast, borne unto new flesh --

CHAPLAIN The Lord is my Shepherd, I shall not want. He leadeth me through green pastures --

Suddenly everything is happening at once. Neech is emoting, the Chaplain is sermonizing, the Warden is motioning to the Guards standing in the doorway. Summoning:

THE EXECUTIONER

appears in the doorway with the Guards. He wears a black hood over his head, but we recognize him by his clothes. It's the man we saw picked up on the dark country road.

THE WARDEN

lays a hand on the Chaplain's shoulder as the clergyman winds down the psalm. Under:

(CONTINUED)

13

(X) (X) 13 CONTINUED: (2)

NEECH (gaining power) -- I shall return to avenge the petty tyranny and the cruelty I've suffered. I shall be recast, reincarnated, the reunion of spirit and flesh -- five men will die --

14 INT. HALLWAY OUTSIDE EXECUTION ROOM - CONTINUOUS

The Warden is looking at his watch, then at the phones. CAMERA PUSHING IN past the Guards and others who stand with him. Until, under his breath:

WARDEN

Fry him.

Someone closes the door to the execution room as the Executioner raises his hand up to the switch on the gray metal box. With a sure, swift jerk he throws the switch.

CUT TO:

15 NEECH'S HANDS

÷.,

contracting into fists, involuntarily. Then going into quick, arthritic spasms.

THE FACES OF THE SPECTATORS

looking through the window. Their masked horror. While reflected in the glass we see the vague image of Neech as his body goes into hard muscular spasms, the voltage coursing through his body.

CLOSE ON NEECH'S FACE

his eyes buggy, every muscle in his face contorted as the smoke from his burning flesh begins to rise up, filling the air. Then, improbably, something like a smile in his eyes, forming on his lips. As we:

CUT TO MAIN TITLES with an OMINOUS BOOMING CRASH.

15

13

14

(X)

ACT ONE

16 INT. AGENT MULDER'S OFFICE - DAY - A PROJECTED PRISON PHOTO 16

of the executed prisoner, Neech Manley. Pre-execution.

MULDER'S VOICE Napoleon "Neech" Manley. Convicted in 1984 for double murder in the holdup of a Florida liquor store.

Mulder steps into frame.

MULDER The actual gunman was killed in pursuit. Manley was driving the getaway car and got the death sentence.

SCULLY

:

stands, as she has for two years now, listening intently to Mulder. Nodding her head, though.

SCULLY He was put to death in the electric chair three days ago.

Mulder moves to her.

MULDER He'd been to the chair twice before, but the Governor had granted him last minute stays.

SCULLY Third time's a charm. What's your interest in all this?

MULDER

Manley was interesting. Well read, charismatic... he became a writer. A kind of prison philosopher. A week before his execution word went through the prison that Neech claimed he was going to be reincarnated. That he was coming back from the dead.

SCULLY Reincarnation has always been popular on death row. For all the obvious reasons.

(CONTINUED)

(X)

(X)

(X)

MULDER Apparently these claims were more than just a dying man's hope against hope.

SCULLY What do you mean?

MULDER Manley claimed he wasn't just coming back, but that he was going to take vengeance on five men who had mistreated him.

Scully gives Mulder a doubtful look. He smiles and clicks the remote. Another picture comes up on the slide screen.

MULDER Yesterday a death row guard was found dead in the cell Neech had occupied for those eleven years. His death cannot be explained.

Scully reacts to this, looking off at:

THE SLIDE SCREEN

Where a picture of the Key Guard is projected. Lying lifeless on the cramped bunk of a cell. His dead face illuminated by a photographic strobe. SLOW PUSH IN over the sound of A HEAVY METAL DOOR SLIDING OPEN:

CUT TO:

5

17 INT. CORRIDOR - EASTPOINT STATE PENITENTIARY - DAY - (X) 17 MULDER AND SCULLY

are accompanied by the Warden, moving down a long dim corridor. Prisoners, all dressed in denim, are at work painting the walls. Dull curious eyes glancing at the visitors as they pass.

> SCULLY Has a cause of death been determined?

WARDEN Suffocation -- best we can figure. Somebody must've held a pillow over his face.

MULDER Any indication how one of your guards could get murdered in an empty cell like this? (X)

(X)

WARDEN No. Shouldn't happen. Not with the precautions we take.

SCULLY I see the guards here all wear panic devices. Was the victim's activated?

WARDEN

No.

He leaves it at that. Without any explanation to offer.

MULDER There were threats this might happen --

WARDEN -- Prison is basically a police state. There's always the threat of violence.

MULDER Any credence to Neech Manley's claims that he would come back to take revenge?

They have reached the end of the block, waiting as a GUARD posted at the gate opens the sliding door. The Warden turns to the Agents, stock serious.

WARDEN

Neech Manley was a very smart man who made a mistake that cost him his freedom and his life. Was justice served? It's not for me to say. But put a man of his intelligence behind bars for ten or eleven years and you'll pay for it.

SCULLY What do you mean?

ŝ

WARDEN

Outside he might win the Nobel Prize, but all you get in here is bitterness and resentment honed to a fine, fine point. Seven days a week, twenty four a day, three sixty five a year.

(CONTINUED)

17 CONTINUED: (2)

MULDER You're saying he planned this and is carrying it out with the help of someone else.

WARDEN Elaborate as Shakespeare.

The Warden starts off again, moves through the now opened sliding gate. Mulder and Scully trade looks with the Guard (FORNIER) who has been listening to this.

> WARDEN Now you wanted to see the victim's body...?

Mulder and Scully follow the Warden as the Guard shuts the gate behind them with a heavy CLANG. HOLD ON GUARD.

CUT TO:

18 INT. PRISON INFIRMARY - DAY

:

The door opens. Mulder and Scully enter behind the warden, seeing the victim's body laid out on a stainless steel table at the far end of the room. Covered with a sheet. TWO PRISON TRUSTIES are mopping the floors with hypnotic sloth. They look up with dull eyes.

> WARDEN We're holding the corpse until the state pathologist comes down this afternoon and does the official autopsy.

Scully takes out her notebook, moving to the body as Mulder hangs back with the Warden.

MULDER

WARDEN

Did Manley have many friends among the prisoners?

Man has to have friends in prison. To help keep an eye on his enemies. Mostly everyone was just afraid of him.

They are suddenly alerted by SCULLY'S VOICE from o.s.

SCULLY (O.S.)

Warden...

(CONTINUED)

THE X-FILES "The List" #3X05 August 21, 1995 White 13.

18 CONTINUED:

THEIR POV

Scully stands at the table, lifting the sheet over the body with one hand, looking at something which we cannot see. Mulder and the Warden enter frame, moving to her.

WARDEN What is it?

SCULLY The body. I suggest you get it into refrigeration.

Mulder and the Warden move around to see what Scully sees:

SCULLY Or you're not going to have much left to autopsy.

THE KEY GUARD'S BODY

lying naked on the table, covered with the sooty layer of escaping bacteria common to newly decomposing flesh. But also with MAGGOTS eating away the flesh on the corpse's shoulders, upper chest and up onto the neck and face.

ON MULDER, SCULLY, THE WARDEN'S

reactions.

WARDEN

Oh God...

CUT TO:

19 INT. JOHN SPERANZA'S CELL - DAY

Speranza lies on his bunk reading a book in the dim light from a high slit window. He's startled, sitting up when he hears the sound of his cell door being unlocked. It opens and the light from the block washes over him.

FORNIER THE GUARD

stands silhouetted in the doorway.

FORNIER Gotta put the chains on, John. Someone wants to talk to you.

CUT TO:

20 CLOSE ON SPERANZA'S SHACKLED FEET

CAMERA PANNING UP the length of chain that leads to the shackles around his wrists. Under:

SPERANZA It's not a matter of how or if he's coming back. The question is when he's coming back again.

CAMERA LANDING ON SPERANZA'S FACE

Intense and serious.

MULDER

stands opposite him in the cramped, narrow cell. Scully stands behind Mulder, out in the block.

MULDER You believe Manley killed the guard?

SPERANZA How else do you explain it?

MULDER A prisoner waits for an opportunity --

SPERANZA Hey -- look around. We don't got but an opportunity to itchy scratchy outside our cells.

MULDER You've got prisoners, trusties on work detail. A man slips away --

SPERANZA

This is Q block, man. Death row. Nobody comes in or out without a guard watching him. Lately you got double that.

MULDER

Why?

SPERANZA Cause everybody's afraid of what they say can't be true. Neech is back.

MULDER Reincarnated?

(CONTINUED)

~

SPERANZA He would have called it transmigration of the soul.

MULDER Into what form?

SPERANZA You. Me. This mattress. I don't know. He didn't specify. But he's back. I can feel it. The man was electric. Pure energy. Know what I'm saying?

21 INT. Q BLOCK - CONTINUOUS - SCULLY

drifts from her position behind Mulder, gazing down the line of cells on the block. Fornier the Guard stands nearby, watching her. (There is a 2ND GUARD stationed at the point of entry gate, just outside the block.)

> SCULLY Is it possible to see the cell where the guard was murdered?

Fornier looks in on Mulder, Speranza still talking. Then:

FORNIER I'll open it up for you.

He leads the way. Scully follows.

22 INT. CELL - PRISONER'S POV

as Scully passes.

23 INT. CELL BLOCK - SCULLY

follows Fornier, casts nervous glances at the cells as she passes, feeling the prisoner's eyes on her. Hearing WHISPERED but unintelligible words directed at her. "Though she won't let it show, it gives her the creeps.

CUT TO:

24 INT. NEECH'S CELL - MOMENTS LATER - THE BARRED DOOR

slides open as Fornier admits Scully. She steps inside, looking around.

(CONTINUED)

22

23

FORNIER Nothing's been touched. Pretty much the way Neech left it.

The simple set of shelves is lined thick with books and notebooks. But aside from the pillow and mattress, there isn't much to see. Or is there? Scully bends to look at:

A THIN YELLOW STAIN

on the fabric of the bare pillow. TWO FLIES are crawling on the stain. Buzzing away as Scully reaches for the pillow, lifting it for closer inspection.

SCULLY

lays the pillow down, looks back to Fornier out in the cell block, keeping one eye down the way where Mulder is.

> SCULLY Did you know Neech Manley?

FORNIER

5

smiles, indicating a certain opinion of the man.

FORNIER

Oh yeah.

SCULLY What was he like?

FORNIER Neech? Neech was so full of b.s. (X) he couldn't stand it.

Scully moves back out into the cell block with the Guard.

SCULLY How was that?

FORNIER

He actually started to believe the crap he was preaching all st those years. As if knowing all them religions made him some kind of god.

SCULLY Who do you think killed the guard?

FORNIER I don't know who killed him, but I know damn well who didn't kill him.

(CONTINUED)

(X)

24 CONTINUED: (2)

SCULLY Are you afraid at all?

FORNIER Me? I just keep my ass covered and my eyes peeled. Same as always.

Fornier's attention is diverted by his name by the VAGUE SOUND OF HIS NAME down the block. He turns a trained ear, waits. Nothing.

FORNIER I'm going to check back on your partner.

He starts walking the distance back to the other cell. Leaving Scully standing alone. She glances back at the open cell, then turns her attention on:

AN OPEN DOORWAY

at the end of the cell block. It is not a cell door.

SCULLY

moves to the doorway, looking into:

25 THE SHOWERS

dimly lit by the light from high barred windows. The interiors of the series of stalls, with their institutional green tile, almost black in the hard shadows.

Scully enters frame, standing in the center of the room, surveying the eerie isolation of the space. When, suddenly A FIGURE emerges quickly from the shadows, clasping an arm around her neck, a hand over her mouth.

CUT TO:

26 INT. CELL BLOCK - CONTINUOUS

Fornier peers into the cell where Mulder still sits with John Speranza. Then is diverted by a voice from the next cell: Sammon Roque (the man who had threatened Neech Manly in the Teaser.)

ROQUE Fornier. Hey.

Fornier moves to the cell where Roque's hands emerge, holding a cigarette.

(CONTINUED)

.

25

ROQUE Lighter's busted.

Fornier pulls a lighter out, lighting Roque's cigarette.

ROQUE Wus up? Who's with Speranza?

FORNIER

FBI.

ROQUE FBI? Wus up with that?

Suddenly Fornier has the strange feeling that he's being played. He looks away from Roque.

FORNIER'S POV

down the block. Scully is no longer in view.

REVERSE ON FORNIER

His senses firing.

CUT TO:

27 INT. SHOWERS - CONTINUOUS - CLOSE ON SCULLY

as she is maneuvered into the farthest recess of the room by the mysterious figure who continues to control her with a hand over her mouth, an arm around her neck.

> FIGURE I'm not going to hurt you. I only want to tell you something. Okay?

The voice sounds familiar, and from the quick glimpse of feature we can see, our first impression is that it could be Neech Manley himself who's got ahold of her. Scully nods, though she is still extremely frightened. Still, the figure does not let her go.

> FIGURE I know who he's gonna kill. There's a list. One of the cons has it. A man named Roque.

Finally the man lets go of Scully. She quickly takes a few steps away from him, turning, breathing hard and shallow.

SCULLY Who are you?

(CONTINUED)

27

The figure steps from the shadows, revealing he is not Neech Manley but PARMELLY, the black guard who gently took Neech from his cell on his way to the electric chair.

> PARMELLY My name's Parmelly. I can help you.

They are both startled by a voice.

FORNIER (0.S.) Agent Scully?

FORNIER'S POV

In the dim light he can see nothing for a moment -- until Scully emerges. She looks upset, ruffled, but she covers, does not betray what just happened to her.

> SCULLY I was just looking around.

She brushes past Fornier, not wanting to answer for anything. Fornier is rankled by her brush off.

> FORNIER Not a place for a woman to be doing that alone.

Fornier looks back into the showers, his keen senses aware of something. But nothing that makes itself known or seen. He stands looking, listening.

CUT TO:

28 INT. JOHN SPERANZA'S CELL - SCULLY

appears in the doorway behind Mulder and Speranza.

SCULLY I'm ready to go, Mulder.

Mulder turns, looks at her, sensing something in her tone and posture. An imbalance. A message. Upon reading this:

MULDER Yeah. Right there.

29 INT. Q BLOCK - CONTINUOUS - MULDER

exits, joining Scully who keeps her eyes straight ahead. As they move to the gate where the 2nd Guard stands on the other side.

SCULLY

Guard...

As he works his keys in the lock.

MULDER What is it, Scully?

SCULLY I just need to get out of here.

Mulder studies Scully with curious concern, then lets his eyes drift over to another set of eyes watching them:

SAMMON ROQUE

stares out from the darkness of his cell with an inscrutable smile.

RESUME MULDER AND SCULLY (FROM ROQUE'S POV)

Scully feels his eyes, too. Turning to look. Both Agents are looking at Roque for a brief moment before the heavy sound of the gate being opened draws them out of frame.

ANGLE ON AGENTS

As they come through the gate, PASSING CAMERA. In the far b.g. we can see Fornier the Guard still standing at the doorway of the showers. He watches Mulder and Scully exit, then steps into the showers, disappearing. As he does, we:

DISSOLVE TO:

30 EXT. EASTPOINT STATE PENITENTIARY - EARLY MORNING (STOCK) (X) **30**

With LEGEND: 7:03 AM.

CUT TO:

31 INT. CORRIDOR - EARLY MORNING

A GROUP OF PRISONERS, accompanied by SEVERAL GUARDS, are admitted through a sliding gate. Moving to a neat stack of paint brushes, rollers, tarps and cans of paint, next to a point on the wall where fresh paint meets old paint.

NEW ANGLE

As the prisoners begin to prepare their work. CAMERA DRIFTING PAST their stolid, lifeless faces as the Guards patrol watchfully behind them.

(CONTINUED)

31

CAMERA STOPPING on A TATTOOED HISPANIC PRISONER who uses a putty knife to open a can of paint. HOLDING ON HIS FACE as he suddenly lets out a VISCERAL MOAN. Rising quickly and backing away, mumbling a desperate prayer. Causing a commotion among the other men and drawing the guards over to see what he has seen:

THE HEAD OF FORNIER THE GUARD

has been stuffed in the empty paint can. His features frozen in a painful expression. While MAGGOTS have already begun to do their work on the flesh near the mouth and cheeks. Off this image, we:

END ACT ONE

THE X-FILES "The List" #3X05 August 21, 1995 White 22.

ACT TWO

32 A CELL DOOR IS BEING SLID OPEN

REVEALING Sammon Roque standing on the other side. Wearing shackles, hand and foot.

INT. Q BLOCK - DAY

Mulder stands outside. THE GUARD who opened the cell watches Roque warily.

MULDER I hear you have a list.

ROQUE Prefer not to talk about it here. Not on the block.

MULDER

Guard...?

The Guard takes Roque by the arm, leads him out into the block. His appearance causing A LOUD VOICE to ring out.

> SPERANZA (in his cell) You're a dead man, Roque!

ANGLE TO INCLUDE JOHN SPERANZA

his face pressed up against the bars, fiery mad.

SPERANZA

You hear me!

Mulder stares back at Speranza, then looks to Roque who does not look back to Speranza. Instead, he has a cocky smile on his face. Mulder studies Roque, then follows as he and the Guard move through the sliding gate.

> SPERANZA (yelling out) He's ain't gonna tell you nothing but lies.

> > CUT TO:

33 INT. PRISON INFIRMARY - DAY

Scully is with the state medical examiner and pathologist, JIM ULLRICH, who moves to an examining table where the disembodied head of the murdered guard is covered with a white sheet.

(CONTINUED)

ULLRICH I guess they haven't recovered the body yet, so it's going to be hard to establish an exact cause of death.

SCULLY What did your preliminary exam turn up?

ULLRICH It looks like the head was severed just below the jawline with repeated stabbing blows from a putty knife. There were no other indications of trauma to the head.

He lifts the sheet, shows her the area he is speaking of.

SCULLY From the eyewitness reports there were already fly larvae infesting the flesh. That seems unusual considering the short time of death window.

ULLRICH Not altogether.

She follows Ullrich a short way to a counter where he lifts a small collecting jar filled with clear liquid in which the maggots float.

ULLRICH Lucilia cuprina -- better known as the green bottle fly. They can lay their eggs within a minute after death occurs. And they breed more rapidly in a hot, humid environment.

SCULLY In the anaerobic environment • inside the paint can?

ULLRICH On my autopsy on the first victim, the lungs were absolutely alive with infestation.

SCULLY But what was determined to be the cause of that death? 23.

(X)

33 CONTINUED: (2)

ULLRICH (shrugs) Best I can figure, given the lack of indicators, he was suffocated to death. (then, half-kidding) Either that or he drowned.

Ullrich picks up the bottle of maggots in solution to bring home the point. Scully half smiles, pondering the mystery of it all.

SCULLY

Thank you.

And she exits, as we:

CUT TO:

34 INT. PRISON INTERROGATION ROOM - DAY

Mulder stands in the center of the small room while Sammon Roque paces around the perimeter, his shackles rattling on the concrete floor.

> MULDER How did you come by this list you claim to have?

ROQUE I heard Neech on the bars one night telling Speranza.

MULDER How many names are on it?

ROQUE Five. Just like Neech said.

MULDER So you knew the two guards who were murdered were going to die.

ROQUE I knew they were on the list. Yeah.

MULDER Who do you think killed them?

ROQUE I don't know, man. I just know who's on the list.

(CONTINUED)

.

34 CONTINUED:

.

MULDER And you want to make a deal.

ROQUE That's right. I want a transfer out of this hole.

MULDER Why? Are you on the list?

ROQUE I ain't saying nothing. Not until I get my deal.

MULDER What if they won't give it to you?

ROQUE Then they going to see the other three die.

Mulder watches Roque who does not quit walking, moving like a caged cat. As we:

CUT TO:

35 INT. PRISON CORRIDOR - DAY - LATER

Mulder and Scully come through a sliding gate, walking with the Warden. We pick them up mid-conversation.

WARDEN I can't do it. I can't make that deal.

MULDER You don't have the authority?

WARDEN

It isn't a matter of authority. I make that deal and I might as well go into the deal making business. Every con with half a brain's gonna come up with some scheme like this.

SCULLY What if it could save three lives? Isn't this deal worth making?

The Warden stops at the door to his office, turns to them.

(CONTINUED)

35

34

(X)

WARDEN

My job's about controlling anarchy. I don't run this prison, I just patrol it. It's a war, basically, with an embargo on freedom and not much more. Anything these men want, somehow it finds its way in here. They want another prisoner dead, somebody's gonna find a way to put a shiv in him.

SCULLY

These aren't prisoners, these are quards you've got being murdered.

WARDEN

And if I back down now, all I'm doing is sending a message about the benefits of killing a guard. There's a conspiracy at work here. I don't know who's behind it, but I'm gonna crack it. That's my job.

He gives them a look of hard resolve, then twists the knob on the door to his office and open it. Seeing something that stops him in his tracks. He blanches, weakens.

> WARDEN What the hell is...

HIS POV

Sitting in his chair is the headless body of Fornier.

OVER THE HEADLESS BODY TO THE WARDEN, MULDER AND SCULLY

struck by the horrible sight. The Warden starts to yell:

WARDEN Guard! Guard!

He moves deeper into the hallway, letting Mulder and Scully walk slowly into the room toward the body as he continues to yell for help.

> MULDER Well, you'll be able to finish up on that autopsy now.

Off their continued horror, we:

Scully's fingers move along titles from authors as varied and disparate as Goethe, Rousseau, Max Planck, and Confucius, among others.

SCULLY (O.S.) Quite a library.

CAMERA ADJUSTS TO REVEAL SCULLY

Her fingers land on The Bible. She pulls out the copy, the pages of which are laced with post-it markers. Opening the Bible, leafing through it.

SCULLY Looks like Manley knew his Bible.

MULDER

leans against the back wall of the cell, flipping through a thick sheaf of loose paper inside a tattered file folder.

MULDER

Listen to this: I come in return to the beginning of the end to begin again the journey of souls, the godhead universal for whom there is no death, only life eternal.

SCULLY What's that from?

MULDER Neech Manley, 1994. This stuff goes on for hundreds of pages. References to the Hindu Atman, prarabdha, the Rosicrucians... Zoroastrianism. The man was obsessed with reincarnation.

Mulder puts the file back, begins pulling out other folders, tattered and dog-eared and filled with papers.

SCULLY Being obsessed with it doesn't mean you can do it.

MULDER Unless he knew something we didn't.

SCULLY Like what? The secret password?

(CONTINUED)

36

MULDER

Almost every world religion encompasses the idea of life after death. Millions, maybe billions of people believe in the transmigration or rebirth of the soul.

SCULLY Sorry, but that's not what I learned in Catechism.

MULDER Even Christianity teaches about the Resurrection and the ascendancy of the heavenly body.

SCULLY

Mulder... do you really think Neech Manley's come back from the dead to kill those two men?

MULDER Is there another competing theory?

SCULLY A very good one. And a lot more believable.

MULDER

That this is a complex scheme. That the headless man planted behind the warden's desk was the work of a conspiracy of inmates.

SCULLY

Or guards.

Mulder nods his head, agreeing but not convinced.

MULDER

Imagine if it were true. That you could come back, take five people out who'd caused you to suffer... who would it be?

SCULLY I only get five?

MULDER Did I forget your birthday this year?

(CONTINUED)

THE X-FILES "The List" #3X05 August 21, 1995 White 29.

36 CONTINUED: (2)

Scully smiles appreciatively. As Mulder flips open another folder he's pulled and thumbs through NUMEROUS HAND ADDRESSED ENVELOPES.

MULDER Here's someone we haven't talked to yet, Scully. Someone who might know better than anyone.

Off Scully's curious look, we:

CUT TO:

37 A FRONT DOOR OPENING, REVEALING:

Neech's wife, Danielle. Her suspicious eyes darting through the dirty screen door.

DANIELLE

Hello?

We are:

EXT. MANLEY HOUSE - LATE DAY - MULDER AND SCULLY

stand on the porch of this rundown tract home.

MULDER Mrs. Manley?

DANIELLE

Yes.

MULDER We're from the FBI. We'd like to ask you a few questions about your husband.

Off her continued suspiciousness, we:

CUT TO:

~

38 INT. MANLEY HOUSE - LATE DAY

Danielle sits very uncomfortably on a threadbare sofa, lighting her fifth or sixth cigarette. She exhales smoke as she speaks -in the manner of someone scared or guilty.

(CONTINUED)

36

37

١

1

DANIELLE

... I had this dream, had it many many times. That they put Neech in that chair and they flipped the switch but that he wouldn't die. They couldn't kill him. Powerful man, very powerful man...

MULDER Did he share his thoughts about dying with you?

DANIELLE Neech wasn't afraid to die.

SCULLY Because of his beliefs?

DANIELLE

Sometimes... I only got to have the personal visits before the execution dates. Three times in the last eleven years. But sometimes I could feel the power of his belief right through that visiting glass.

Scully studies Danielle's shaky hand as she taps her ashes into the tray on the coffee table; her body language, the way she crosses her arms, then recrosses them.

> MULDER You think he's back, don't you?

DANIELLE Y'know... I think if anyone could, it'd be Neech.

She takes another shaky drag on her smoke. As we:

CUT TO:

39 INT. Q BLOCK - LATE DAY - A PRISON GUARD

slides open the cell door of Sammon Roque who lies sleeping on his bunk. Roque is startled, squinting into the light.

GUARD Get up, Roque. Puttin' the chains on.

ROQUE Hey, man... for what?

(CONTINUED)

30.

GUARD Warden wants to talk to you.

CUT TO:

40 INT. Q BLOCK - MINUTES LATER - ROQUE

waddles out of his cell in shackles. He turns in the direction he would normally to talk to the Warden, but the Guard stops him with his billy club across the chest.

GUARD Other way.

ROQUE Where're we going?

GUARD

This way.

He points with his club. Suddenly Roque looks scared.

CUT TO:

41 INT. SHOWERS - MOMENTS LATER - ANGLE ON DOOR

As Roque is prodded inside with a hard poke in the back from the Guard. His expression anticipates what we're about to see: The Warden steps into frame in the f.g., pacing.

> WARDEN Come on in, Roque. I want to talk to you about this list.

ROQUE I ain't saying nothing.

The Warden stops pacing, turns and motions to the Guard. The Guard nods and removes himself from the doorway.

WARDEN You got a big mouth, Roque. Why, shut it now?

The Warden steps up to Roque and throws a savage punch to his face.

LOW ANGLE

as Roque drops to his knees, dazed, spitting blood from his mouth onto the floor. The Warden stands over him.

WARDEN Who's on the list, Roque?

(CONTINUED)

41

Roque doesn't answer, just stares at the ground, breathing hard. The Warden reaches down into frame, lifting Roque up by the collar. ARMING UP as the Warden puts his face in Roque's.

> WARDEN Am I on the list?

But Roque still won't answer. The Warden runs him backwards hard into the wall. Roque lets out an involuntary moan.

WARDEN Is my name on the list?

ROQUE (weakly) You're number five. (beat) How's it feel to be on death row, Warden?

Off the Warden's intensified anger, we:

CUT TO:

42 EXT. MANLEY HOUSE - LATE DAY - MULDER AND SCULLY

(X) 42

41

exit the house, TRACKING BACKWARDS with them as they make the walk to their car parked at the curb.

SCULLY Did you catch her body language, Mulder?

MULDER She was nervous. Or scared.

SCULLY Of what? That her husband's going to keep his word?

MULDER A lot could have happened in her life those eleven years Neech was in prison, Scully. A lot probably did.

SCULLY You mean she thinks she's on the list?

MULDER I don't know, Scully. But I've been thinking a lot about this list. (X) (X)

As he says this, Scully's cell phone is ringing. She pulls it out of her coat pocket, answers it.

> SCULLY Scully. Yeah... (her eyes go to Mulder) We're on our way.

She presses the end button.

SCULLY That was the Warden. There's been another death.

MULDER

Who?

SCULLY Roque. They found him beaten to death in the showers on death row.

This hastens them into the car. As we:

MATCH CUT TO:

43 INT. MANLEY HOUSE - LATE DAY - CONTINUOUS - POV THROUGH WINDOW (X) 43

of the Agents' car pulling away. CAMERA ADJUSTING to reveal Danielle standing at the window. She jumps when two hands reach in from behind her, grabbing her sexily around the waist. Then a familiar voice.

> MAN'S VOICE Gotta go now.

She turns around nervously to find:

PARMELLY

The prison guard who surprised Scully in the showers.

DANIELLE God, you scare me when you do (X) that.

PARMELLY (mock scary) Why? You think it's him?

She studies him for a moment, as if to shake herself out of a nightmare. Then:

- -

DANIELLE Where're you going?

(CONTINUED)

PARMELLY I gotta go to work.

DANIELLE I'm scared, Parm. Feel me? I'm shaking like a little kitten.

He squeezes her, kisses her. She pulls her lips away, but he holds her tight, playful.

PARMELLY What are you scared of?

DANIELLE What if somebody finds out? What if....

PARMELLY Would you quit your worrying? Everything's gonna be alright.

But she's not appeased. He kisses her quickly again, lets her go, starts for the door. Before he exits he looks back.

PARMELLY He ain't coming back, Danielle. He ain't.

And then he's out the door. Danielle watches him head out through the window. Hold on her troubled face, as we:

~

END ACT TWO

:

44

45

ACT THREE

INT. Q BLOCK - NIGHT - MULDER AND SCULLY 44 Are admitted through the sliding gate, making their way down the block which is full of guards. The block is also alive with NOISE. The hollow chatter of excited inmates. INT. SHOWERS - CONTINUOUS 45 The Warden stands over the body with TWO GUARDS, one of them PARMELLY, as they heft the sheet-wrapped body onto a gurney. There are traces of blood around the head region. The Warden moves to Mulder and Scully as they enter. (X) SCULLY Who found the body? WARDEN One of my guards. Mulder and Scully watch the body wheeled out. Scully and Parmelly TRADING A FURTIVE GLANCE. PARMELLY (X) (sotto) Number three. MULDER No one heard anything? WARDEN Nobody who should have. I'm instituting a lockdown of the facility until this situation is brought under control. As far as I'm concerned, anybody who had contact with Neech Manley is a suspect.

The Warden moves to exit the showers. Mulder and Scully watch him, until Mulder calls him back:

MULDER

Warden...

The Warden stops in the block outside.

INT. Q BLOCK - NIGHT - CONTINUOUS 46

> Mulder exits the showers where the Warden waits for him. After a moment, Scully join them.

> > MULDER

Why Roque?

5

WARDEN Neech hated Roque. They pretty near tried to kill each other once.

MULDER Then why the other victims?

WARDEN I suppose Neech hated them, too.

MULDER Did Neech have a history with the guards who died?

The Warden stares Mulder down. There is in fact a history.

WARDEN

Neech had a small behavioral problem about a year, year and a half ago. Fornier and the other man had to discipline him.

MULDER How bad was he beaten?

WARDEN He took his licks.

MULDER

So there's a pattern here, a logic. All these men had a violent history with Neech. All had inflicted physical pain.

WARDEN What are you getting at?

MULDER I don't know if a lockdown's going to solve your problem, Warden.

WARDEN Sure as hell's gonna put a lid on it.

MULDER If it's a conspiracy among the inmates. But how many inmates here could have put that body in your office? Who could have gotten access?

(CONTINUED)

46 CONTINUED: (2)

.

WARDEN (not disagreeing) You're saying this involves the quards. MULDER I'm saying Roque might not be victim number three. The Warden looks at him, a flicker of suspicion that Mulder might be onto him. Until: MULDER I need a name from you. I need the name of Neech's executioner. WARDEN That name's confidential. MULDER How many people know it? WARDEN Three people, including me. We place an ad, pay him cash. There's no written record. MULDER His life may be in danger. WARDEN There's no chance --MULDER -- look at it this way. If I'm (X) right, it could reduce your (X) number of suspects to four. WARDEN I said only three men know that (X) name. **(X)** MULDER I was counting Neech Manley. 5 The Warden regards Mulder and his plan with trepidation. But Mulder is not to be denied. Off this:

CUT TO:

47 INT. MODEST TRACT HOME - MORNING - POV THROUGH WINDOW

Mulder and Scully are coming up the walk. CAMERA ADJUSTING as they step onto the porch, disappear from view. We hear a KNOCK AT THE DOOR, which is partially open, covered by a screen door. Another knock. Then Mulder opens the screen door, ducking his head in.

MULDER Mr. Simon? Perry Simon?

No answer. The house is homey, newly remodeled but unremarkable. A bachelor pad for a guy who buys <u>Guns 'n' Ammo</u> and watches fishing shows on cable. Functional.

Mulder enters, followed by Scully. He bends down to pick up a pile of mail that has been pushed through the mail slot next to the door.

MULDER Couple of days worth of mail.

Scully nods, moving past him to the living room.

SCULLY

moves through the room, looking at the various photos of the man we'll recognize as the executioner: hunting photos, fishing photos, photos with his hunting buddies, photos with his fishing buddies. A very proscribed life.

Then something catches her eye.

SCULLY'S POV

Crawling on this carpet in the area around her feet are MAGGOTS.

SCULLY

stares down at them, creeped out. When she feels A MAGGOT DROP ONTO HER SHOULDER. Causing her to jump, then look up. What she sees alarms her, and makes her queasy.

SCULLY

Mulder....

ANGLE TO INCLUDE AGENT MULDER

entering the room from another part of the house. He moves to Scully, looking up at what she is looking up at.

MULDER What is that?

(CONTINUED)

CAMERA TILTS UP TO A RECESSED LIGHTING FIXTURE

out of which squeezes the wiggly body of another maggot. CAMERA FOLLOWS ITS FALL to the floor, stopping, landing on Mulder and Scully's faces. What the hell is up there?

CUT TO:

48 DARKNESS

A beat, then a rectangle of light as attic doors are flung open. Mulder and Scully stand in the doorway, having an immediate reaction to a noxious odor coming from the room. A smell they both recognize immediately.

SCULLY

Oh god.

THEIR POV

Sitting in a high-backed wooden chair, not unlike the electric chair, is the body of the executioner.

LOW ANGLE ON THE EXECUTIONER'S FEET

tied to the chair with men's leather belts. MAGGOTS crawl and squirm on the wood slat flooring around his feet. Dropping into the spaces between the slats.

CAMERA ARMING UP SLOWLY as Mulder and Scully enter the attic, approaching the body. ARMING UP to reveal the maggot-eaten flesh on the executioner's face and neck. Off this image:

CUT TO:

3

49 SPERANZA

enters a doorway, eyes low and suspicious.

SPERANZA I told you, didn't I?

We are:

INT. PRISON INTERROGATION ROOM - DAY - AGENT MULDER

stands in the middle of the room. Turning on Speranza's words. The Guard who escorted Speranza closes the door behind him. Speranza's in shackles. The two men are alone.

(CONTINUED)

49

47

48

MULDER You told me everything but what I need to know now. (off his look) Who else is on the list, John?

SPERANZA Can't tell you that.

MULDER How's he doing it, John?

SPERANZA Really couldn't tell you.

MULDER You're just going to let these men die?

SPERANZA Ain't my call.

MULDER They're going to pin this on somebody, John. They're --

SPERANZA They're what?! What could they do to me?!

MULDER Put you in solitary. An hour a week outside your cell, no contact with anyone. They say it can break a man.

Speranza doesn't respond, pacing a little. Thinking. Worked up. Mulder watches him, studying him.

> SPERANZA I can't tell you, man.

MULDER You're afraid of Neech?

SPERANZA I saw him, man.

MULDER You saw Neech?

SPERANZA Standing right outside my cell. Big as life.

(CONTINUED)

THE X-FILES "The List" #3X05 August 21, 1995 White 41.

49 CONTINUED: (2)

Speranza is pacing back and forth now, worked up. If this is an act, it's a good one.

MULDER Who's next, John? Who's next on his list?

SPERANZA I can't tell you who's on the list. But I can tell you Roque wasn't on it.

MULDER Roque wasn't on the list?

Speranza doesn't get a chance to answer because Scully enters the room from the door opposite the one he entered. She has a file folder with her.

> SCULLY Mulder, can I have a minute?

MULDER AND SCULLY

move to the corner of the room opposite Speranza. She talks to him in a hushed, quiet voice.

> SCULLY I was going through Neech's phone calls over the past two months. He had over thirty calls to

someone named Danny Charez. Twice as many as to his wife.

MULDER

And?

SCULLY Charez has been here to see Speranza three times since the first muder. (beat) He could be working with them on the outside.

This registers with Mulder. He looks back at Speranza, who continues to pace in his shackles. Now having to wonder about him, and having his doubts. Off this:

CUT TO:

50 INT. DANNY CHAREZ'S APARTMENT - NIGHT - DANNY CHAREZ

(X) 50

42.

sits on his rented white sofa in his "decorated" apartment. Not a touch of anything personal in the place. Slick and faintly sleazy, much like Danny himself.

DANNY

Look, I got nothing to hide.

Mulder and Scully sit and stand across from him.

SCULLY What's your business with John Speranza?

DANNY I've been trying to get Speranza a deal.

SCULLY What kind of deal?

DANNY

A retrial, maybe; reopen the case. I've got some connections in the government.

MULDER What kind of connections?

DANNY I used to be an attorney. Actually, I represented Neech Manley.

SCULLY You were his defense lawyer?

DANNY

I was twenty six. I was court appointed. I had no business on a death penalty case.

Mulder and Scully trade looks. This is not what they'd expected.

MULDER Why help Speranza now?

DANNY I heard about Neech's death list. Word gets around. I know he blames me for getting him fried... so I figure I gotta try something.

(CONTINUED)

MULDER And you think Speranza's got some sway with Neech. DANNY I'm just trying to save my ass. I been to the governor, Speranza, Neech's wife... SCULLY Why Neech's wife? DANNY Maybe she's got some mojo with him, too. I don't know. Anyway, I got run outta there by her crazy boyfriend. SCULLY She's got a boyfriend? DANNY Works at the prison. Waving a freakin' gun in my face. Off Mulder and Scully's renewed interest in Danny, we: CUT TO: INT. JOHN SPERANZA'S CELL - NIGHT

The cell door slides open, REVEALING the Warden.

WARDEN Hello, John.

SPERANZA

51

is sitting on his bunk. He rises quickly, taking a defensive posture.

SPERANZA What do you want?

WARDEN Sit, sit. I'm here with some good news.

Speranza doesn't sit, though.

SPERANZA What are you talking about?

(CONTINUED)

à

(X)

(X)

WARDEN

I'm gonna be an advocate for you. I'm gonna get your case looked at again. Pull some strings for you up in Tallahassee.

SPERANZA What do you want from me?

WARDEN Scratch my back. Call off the dogs. That's all.

Speranza stares at him impassively.

WARDEN What do you say, John? Pretty good deal, if you ask me.

SPERANZA

(nods) All right.

The Warden smiles, steps out of the cell and closes the door heavily.

WARDEN I'm gonna have someone from the governor's office down here for you by week's end.

And he exits.

SPERANZA

sits down on his bunk again, looking more pensive than relieved. As we:

CUT TO:

52 INT. DANNY CHAREZ'S APARTMENT - NIGHT - CLOSE ON CHAREZ

fiddling with his window-mounted air conditioner. Flipping the dial around, feeling the air. It's blowing hot air. He hits the unit with his hand, feels the air... no luck.

Charez opens the sliding aluminum window next to the air conditioner, letting in some air and the sound of neighbors arguing somewhere else in the complex. He unbuttons his shirt, revealing a soft white belly. Then he picks up a highball he's been nursing and lays on the sofa. Closing his eyes and setting the short, sweaty tumbler atop his forehead. Swatting away a fly that lands on his cheek. CAMERA DRIFTING BACK to the open window. HOLD ON WINDOW window for a moment. Then back to:

(X)

51

ON CHAREZ - HIGH ANGLE

CAMERA PUSHING IN SLOWLY on his face, still with his eyes closed. Suddenly he senses something, opening his eyes -- and letting out a gasp.

CHAREZ'S BLURRED POV

Of a couch pillow being shoved down on his face by a black man whose identity is hidden by the blur and the quick action of the pillow coming down. As we:

CUT TO:

53 INT. MANLEY HOUSE - NIGHT - POV OUT FRONT WINDOW

as a beater Chevy pulls fast into the driveway, bottoming out as it does. Parmelly the Guard exits quickly, moving toward the house.

CLOSE ON DOOR

as Parmelly enters he finds Danielle in his face, coming out of the shadows of the darkened house. She's livid.

> DANIELLE Where've you been?

PARMELLY Out. What's with you?

DANIELLE You see who's sitting out there watching this house?

She pulls him over to the window. He looks out.

DANIELLE The stupid FBI. They're here tonight asking about you --

PARMELLY

About me?

4

DANIELLE Said you were waving a gun at some lawyer in my front yard --

PARMELLY

Nah --

DANIELLE I thought you said nobody knew about us. Now lookit. Now lookit...

(CONTINUED)

Parmelly squints out the window at:

HIS POV - A CAR

parked on the street out front.

CUT TO:

-2

54 INT. MULDER AND SCULLY'S N.D. RENTAL SEDAN - NIGHT

Mulder sits at the wheel, Scully shotgun -- both watching the house.

SCULLY A woman gets lonely, sometimes she can't wait around for her man to be reincarnated.

Mulder nods, continuing to stare at the house. Bothered by something, though.

SCULLY Let's go notify the warden.

Mulder starts the car, rolls up the window and pulls quickly out of frame. As we:

END ACT THREE

53

THE X-FILES "The List" #3X05 August 21, 1995 White 47.

ACT FOUR

55 A MAN'S HAND FLIPPING PAGES

of a 3 ring notebook. On the pages are ID photos of prison guards, six to a page. The hand stops flipping on a page where we see AN ID PHOTO OF PARMELLY.

WARDEN (O.S.) This is the man?

We are:

INT. WARDEN'S OFFICE - NIGHT

The Warden stands at his desk with Mulder and Scully, looking down at the notebook.

SCULLY That's him. Parmelly.

The Warden picks up the phone, hits the three numbers of an extension. Mulder is standing back from Scully, letting her run with this. He has an air of deliberate doubt.

WARDEN (into phone) Yeah. I need Vincent Parmelly's work schedule for the last week. Thanks.

He hangs up, shakes his head, disturbed.

WARDEN And you saw him with Neech's wife?

SCULLY Yes. I hadn't reported it, but this same guard also cornered me and made an overture for Sammon Roque.

WARDEN He was tied in with Roque?

SCULLY Does it make sense to you that Parmelly could have been been Neech's assassin?

WARDEN

I don't know Parmelly well. He was a transfer here from out of state. He's been here maybe six months.

SCULLY

Well, according to an attorney we spoke to, he had brandished a gun at the residence.

WARDEN What attorney?

SCULLY A man named Charez.

The Warden looks at them strangely.

SCULLY You know him?

WARDEN Everyone around here knows Danny Charez. He was found dead earlier this evening in his apartment.

Mulder and Scully trade looks. Mulder speaking up for the first time.

MULDER

Murdered?

WARDEN Suffocated to death from what we've heard.

Mulder and Scully trade looks.

SCULLY He could be the fifth victim.

The Warden nods in agreement, knowing this isn't true. Mulder catches this.

WARDEN I think somebody better go arrest Vincent Parmelly.

CUT TO:

56 EXT. MANLEY HOUSE - NIGHT

Parmelly's Chevy is still parked in the driveway. CAMERA PUSHING IN SLOWLY.

.

MATCHING THE MOVE:

57 INT. MANLEY HOUSE - NIGHT - CONTINUOUS

STEADYCAM slowly through the house, past the old refrigerator that runs a little too loud... into a dark hallway...

TRAVELING down the hallway to a bedroom door. FINDING DANIELLE asleep in a double bed, the curtains in the window over the bed blowing gently in the breeze. CAMERA MOVING SLOWLY into the room, until Danielle wakes with a start. Staring, startled by:

THE FIGURE OF A BLACK MAN

stands in the dark doorway, looking into the room -- staring back at Danielle blankly -- judgmentally. The figure's features not altogether discernible until a slight shift in posture brings his face into the halfcast moonlight. It is Neech Manley.

DANIELLE

rises up quickly onto an elbow, trying to mask her fear. Pulling the sheets up over her naked body.

DANIELLE

Oh my god...

NEECH

says nothing. Rocking back into the shadows, then moving down the hallway, disappearing from sight.

58 INT. HALLWAY - NIGHT - DANIELLE

exits the bedroom, wearing only a t-shirt now. She hesitates, then starts cautiously down the hall.

FOLLOWING DANIELLE

as she comes into the living room -- finding THE FIGURE OF NEECH standing at the front window, staring out.

DANIELLE

stops, her breathing shallow and afraid. But instead of calling out now, she takes a step forward out of the dark hall and we see for the first time that she has a gun in her hand.

FOLLOWING DANIELLE

as she moves quietly across the room to the figure standing at the window. Moving right up to Neech --

(CONTINUED)

DANIELLE'S POV

As Neech hears her, turning... REVEALING that the figure at the window isn't Neech, it's PARMELLY. He looks at her strangely, then sees the gun she's got in her hand.

PARMELLY What the hell are you doing?!

ANGLE TO INCLUDE DANIELLE

She is confused now, and all the more frightened. She takes a step back from Parmelly.

DANIELLE

He's here.

PARMELLY What are you talking about?!

DANIELLE Neech. I saw him.

PARMELLY Somebody's here, but it ain't Neech.

He turns back to the window, worried about:

PARMELLY'S POV OUT WINDOW

There are three squad cars sitting on the street out front with their lights off -- pulled in at rude angles. A fourth car is pulling up now, turning its lights off before it breaks to a stop at the curb. It's Mulder and Scully's n.d. sedan. They exit, stopping to talk in pantomime to UNIFORMED OFFICERS coming from the squad cars.

PARMELLY

stares out the window, nervous and confused himself.

PARMELLY They're coming here...

He turns back to Danielle now, then reacts to:

DANIELLE

has the gun, raised and pointed at him.

DANIELLE It's you... isn't it?

PARMELLY

What?!

(CONTINUED)

58 CONTINUED: (2)

DANIELLE

You're him.

PARMELLY Are you crazy?

Now there's a KNOCK AT THE DOOR. Now Parmelly's really getting excited, talking in an urgent whisper.

PARMELLY Put that gun away, Danielle! That's the police out there!

DANIELLE I should have known... I should have opened my eyes...

CUT TO:

59 EXT. MANLEY HOUSE - FRONT PORCH - NIGHT - MULDER AND SCULLY

are on the front porch, standing at either side of the door in ready positions, guns drawn, flanked by Uniformed Officers, while other Uniformed Officers move around either side of the house. Mulder knocks again.

> MULDER Mrs. Manley -- we're Federal Agents. Open the door, please.

> > CUT BACK TO:

59A DANIELLE

holding her ground, gun still pointed at Parmelly.

DANIELLE The way you touched me... the sound of your voice...

PARMELLY Point that gun away, Danielle. I'm telling you... they're gonna put you away like your old man...

He takes a step at her. She tenses her finger on the trigger.

DANIELLE Don't you come near me.

PARMELLY You're seeing ghosts --

DANIELLE What I saw wasn't no ghost... 59A

58

SCULLY She's got a gun on Parmelly. Center room, facing away.

MULDER Okay, on a count --

He readies himself to shoulder in the door when MULTIPLE GUNSHOTS RING OUT. Freezing Mulder and Scully for a split second, before:

CUT BACK TO:

61 INT. MANLEY HOUSE - NIGHT - CONTINUOUS

As Mulder bursts in the door, dropping to a low shooting stance, arms outstretched. Scully is right behind him, covering him. They are both shouting orders:

> MULDER Drop your weapon! Drop it!

SCULLY Put it down! Put it down!

The Uniformed Officers are flooding in behind them.

DANIELLE

stands over Parmelly's body which lays lifeless on the floor. A chest wound beginning to weep blood through his t-shirt. She slowly lowers her weapon, drops it to the floor in surrender. She is crying weakly.

> DANIELLE It was him... he came back...

MULDER AND SCULLY

relax from the shooting postures. Scully moving quickly over to take the gun from the floor.

(CONTINUED)

61

(X)

SCULLY (to Danielle) It's over.

Mulder moving past them to Parmelly on the floor.

MULDER

Let's get a paramedic in here.

Mulder kneels to Parmelly, seeing his condition. Then:

MULDER (quietly) Scratch that...

He looks up at:

SCULLY, DANIELLE

DANIELLE I swear it was him. It was Neech...

Off Mulder's solemn reaction, we:

DISSOLVE TO:

62 INT. Q BLOCK - NIGHT - A GUARD

is admitted through the barred door at the end of the block (he is the same Guard who came to get Sammon Roque when we last saw him.) He moves to the cell with John Speranza's name on it, taking his time as he puts a key in the door, then slides the door open. REVEALING Speranza.

> GUARD Gotta put the chains on you, John.

> > SPERANZA

What for?

GUARD Somebody wants to talk with you.

Off Speranza's look of cautious hope, we:

CUT TO:

62

63 INT. Q BLOCK - NIGHT - ANGLE FROM OPPOSITE END OF THE BLOCK

As Speranza is led out of his cell. There is a moment -heated words we can't hear are exchanged. Speranza is then being pushed against his will by the guard, using his billy club. Pushed in our direction -- TOWARD THE SHOWERS.

CUT TO:

64 INT. SHOWERS - NIGHT

The Warden stands waiting in the shadows. As we hear Speranza's shackles rattling on the floor as he approaches. Then:

WARDEN

Hello, John...

ANGLE TO INCLUDE SPERANZA

standing in the doorway with the Guard behind him. Pushed inside by the Guard. He looks at the Warden with a dull hatred.

WARDEN Did you hear about your friend Parmelly tonight?

SPERANZA

Not my friend.

WARDEN

(smiles) Not your friend. Well I guess it doesn't matter now anyway.

SPERANZA You promised me a deal.

WARDEN That was when there was a deal to make.

As he talks to Speranza he is drifting toward him. Now, upon him, his eyes drift on Speranza to the Guard standing in the doorway. Using this as a feint, because without warning he double Speranza over with a hard blow to the stomach.

With Speranza bent over, the Warden nods to the Guard and the Guard disappears from the doorway. Now the Warden and Speranza are alone.

WARDEN Who else was in on it, John?

(CONTINUED)

63

SPERANZA (through his pain) I can tell you...

WARDEN You can tell me what?

SPERANZA I can tell you what I know...

WARDEN Tell me what you know.

Speranza rises up now, regaining his breath before:

SPERANZA Neech's list still has one man left to die.

The Warden looks at Speranza venomously, his anger rising. Speranza just stares at him though, ready for what he knows is about to come.

65 INT. Q BLOCK - ANGLE INTO DOORWAY

As the Warden takes his next punch at Speranza, knocking him backwards and out of frame. CAMERA PULLING SLOWLY BACKWARDS as the sounds of Speranza's beating drift away, lost in the dull, unceasing prison chatter of the living dead. As we:

DISSOLVE TO:

66 EXT. COUNTRY ROAD - MORNING - A CAR

is coming toward us in the far distance. As it passes, CAMERA PANS WITH Mulder and Scully's n.d. sedan. As it heads down the road, though, we see its brake lights come on for no particular reason. The car heading for the shoulder.

NEW ANGLE ON CAR

as it rolls to a stop BECOMING AN OVER THROUGH THE PASSENGER window onto Mulder. Scully sits next to him.

SCULLY Why are we stopping?

MULDER Y'know... it just doesn't make sense.

SCULLY

What?

66

ે

NEW WIDER ANGLE

as Mulder exits the car, walking around to the front of it, sorting through the thoughts that are troubling him. Scully exits, following him on his walk.

> MULDER Laying it all on Parmelly.

SCULLY I thought we went over this.

MULDER It doesn't bother you that he was only on duty during one of of the guards' murders? Or that he wasn't among the three men who knew the executioner's name?

SCULLY He had to have been working with someone. They just haven't figured out who.

MULDER Then why would he come to you and try to get you the list?

SCULLY To use fear as leverage for Roque's deal with the Warden.

MULDER But Neech hated Roque. If Parmelly was in on it with Neech he never would have done that. Would he?

SCULLY (impatient) I don't know. Maybe Parmelly wasn't sticking to original plan. I'm sure that shacking up with Neech's wife wasn't part of it either.

Mulder shakes his head, staring off. Unsatisfied.

SCULLY Maybe Neech's wife killing Parmelly was part of the plan all the time. So that the truth went to the grave with him.

(CONTINUED)

(X)

(X)

(X)

(X)

66 CONTINUED: (2)

.

MULDER I just don't see their motives. Do you?	(X) (X) (X)	

Scully throws up her hands. She doesn't know, but is satisfied (X) that they have done the job they came to do. (X)

(CONTINUED)

~

56A.

66 CONTINUED: (2)

MULDER I don't think Parmelly killed anybody, Scully.

SCULLY Then who did? Neech Manley?

They stare at each other for a moment. This is of course what Mulder would like to believe but there's absolutely nothing to pin it on. Except:

> MULDER Both Speranza and Neech's wife said they saw him.

SCULLY It's over, Mulder. Let's go home.

Mulder nods and they both head back to the car. As ANOTHER CAR PASSES at high speed, going in the opposite direction.

CUT TO:

67 INT. WARDEN'S CAR - MORNING

Looking in his rear view mirror where he can see Mulder and Scully walking back to their vehicle. He does not react to this sight one way or the other. Just keeps driving.

CLOSE ON WARDEN

His face the hard, blank expression of an empty man. When A FLY lands on his face. Causing him to shake his head and swat it away.

MACRO ON BACK SEAT

where the fly lands.

ANGLE FROM BEHIND WARDEN

so that we can see his eyes in the rear view mirror. He is not looking in the mirror currently, but when he does, he reacts strongly to what he sees. An involuntary gasp at:

HIS POV IN REAR VIEW MIRROR

Neech Manley sits in the back seat, staring at the Warden.

CUT TO:

THE X-FILES "The List" #3X05 August 21, 1995 White 58.

68 EXT. COUNTRY ROAD - THE WARDEN'S CAR

travels past us at high speed. And as it does we can see that Neech has the Warden by the throat.

NEW ANGLE FROM BEHIND A LARGE TREE

as the Warden's car swerves off the road and careens straight at us.

HIGH ANGLE FROM TREE TOP

as the car hits the tree with a sickening impact. There is a moment, then THE CAMERA BEGINS A SLOW DESCENT, searching through the BROKEN WINDSHIELD for Neech and the Warden. But only the Warden's body can be seen. Slumped backward, neck broken, blood on his head and face.

69 INT. WARDEN'S CAR - CONTINUOUS - PUSHING IN

on the Warden's lifeless, bloody face where A SINGLE FLY crawls near his open mouth. Off this image we FADE OUT.

THE END