SOUL SEARCHER

SOUL SEARCHER

by

James Clarke and Neil Oseman

Draft 7

(Shooting SCRIPT)

© August 2003

1.
Ext. High street - Night

The hum of distant traffic is the only sound as we FADE UP on a high angle of a cold, deserted highstreet. MOVING DOWN right to ground level, tight on a discarded crisp packet. Off to the left a sound builds, ominously - ghostly yet thunderous... a machine? Amber light rolls over the street. The noise becomes deafening as its source wipes frame, a big black shadow.

Hands drumming on a steering wheel. A portable minidisc player, the legend “KING MONKEY” scrolling across its LCD screen. We follow the earphone cable up an arm to the face of JOE, nodding in time to the music. The amber light bounces around the cab and affords us a view of a slightly quirky but attractive face topped by a mess of dark hair. He wears jeans, a white T-shirt and a grey hoodie.

JOE throws a gear stick into reverse in time with the music. We pull back from him, revealing his glamorous transport to be a council street sweeper, and crane up to an overhead view as the machine reverses across the pedestrianised shopping area. JOE guides the vehicle in a daydream dance, unconcerned with the inefficiency of his litter clearing.

Inside the cab, JOE is suddenly jolted out of his trance as the vehicle hits something. His reaction tells us this isn’t the first time this has happened, but also that he’s not unembarrassed by its recurrence. He gets out of the cab and goes round back to check the damage; he’s reversed into a bollard, making a nice dent in the vehicle. JOE looks cheesed off.

JOE

And another thirty quid out my paypacket.

Something flashes across his peripheral vision and he glances up at a clock tower on the roof of a bank. Whatever it was has gone, but a strange, unearthly wail briefly peaks above JOE’s music.

CU JOE hitting stop on his mini-disc. The camera cranes up to his face. He is frozen, listening intently.

Seeing nothing more, he returns to the cab. He turns the ignition key. The engine sputters and dies. He tries again. Nothing.

WHAM!

A MONSTROUS FACE at the windscreen. JOE jumps. He looks again and the face is gone. JOE is still wondering what to make of this when a ROBED FIGURE leaps down from a building roof and runs towards him. Suddenly the MONSTER reappears, blurred by terrific vibration. It starts to claw at the door of the cab, flashing in and out of visibility. JOE backs himself against the opposite door, terrified.

The ROBED FIGURE reaches the street sweeper and grabs the MONSTER. The ROBED FIGURE is thrown back by the MONSTER’s energy. The creature now turns its attention to the ROBED FIGURE.

JOE watches from his cab as the ROBED FIGURE duels the creature, which seems highly unstable. One minute it is there, moving frantically, ducking and punching; the next it is invisible and the ROBED FIGURE is throwing punches at thin air. All the time, the spinning amber light on the street sweeper’s roof flashes across the superhuman protagonists. One a couple of occasions, the ROBED FIGURE’s feet and fists seem to pass right through his adversary.

The ROBED FIGURE is clearly the more skilled, honorable fighter, but his opponent has strength and mercilessness on his side. The ROBED FIGURE produces a short-handled scythe from beneath his flowing garment, but before he can brandish it, the MONSTER sends it flying clear across the square.

The ROBED FIGURE sets off in a run towards his weapon, but it’s clear that he won’t reach it before the MONSTER catches up with him.

JOE is pressed against the side of his cab, scared and uncertain. He watches the MONSTER gain on the ROBED FIGURE, almost in slow motion.

JOE makes a decision, and turns the ignition key once more. The engine stutters again.

JOE

Come on!

He turns the key again and the engine roars to life. JOE floors the accelerator and the street sweeper zooms off after the MONSTER.

INTERCUT: The ROBED FIGURE almost upon the scythe; the MONSTER almost upon the ROBED FIGURE; JOE almost upon the MONSTER.

JOE flicks a switch on the dashboard, firing up the suction tubes on the front of the vehicle. The brushes start to turn.

The MONSTER wavers into full invisibility, strains for a moment against the suction, then disappears with a whoosh in to the bowels of the machine.

JOE almost forgets to hit the brake, stopping the vehicle inches away from the ROBED FIGURE. JOE sits getting his breath back, unsure what to do next.

The ROBED FIGURE does not look at him. He picks up his scythe and stares past JOE to the back of the street sweeper.

BANG!

The vehicle rocks violently. JOE jumps once more.

BANG!

TIGHT on the side panel of the vehicle bulging out under the impact from within.

JOE can’t take much more of this. The vehicle keeps rocking. Shafts of light shine from joins in the street sweeper’s body work.

The ROBED FIGURE watches, waiting.

JOE struggles with the cab door and finally bursts out, almost falling flat on his face.

ROBED FIGURE

Let it out.

JOE

What?

ROBED FIGURE

Let it out!

JOE looks back at the rocking, glowing, noisy street sweeper. The ROBED FIGURE extends the handle of his scythe to full length. JOE’s eyes widen.

BANG!!!

Another dent in the street sweeper’s side, this one huge.

JOE leans swiftly into the cab and pulls a lever, then stumbles back immediately.

The MONSTER bursts with terrifying speed from the suction tubes and rushes straight for JOE’s face.

The ROBED FIGURE’s scythe flashes down onto the MONSTER. The MONSTER shrinks instantly into a tiny ball of light, vibrates menacingly for a moment, then explodes in a shower of glowing particles.

SIDE ON: The ROBED FIGURE’s scythe blade, millimetres from JOE’s face.

The ROBED FIGURE moves first, stepping back. He looks straight at JOE for the first time, taking in the young man stood before him.

JOE stares back, recognising the ROBED FIGURE as Death himself: the GRIM REAPER.

With a final look at JOE, the GRIM REAPER turns, his robes flaring out dramatically, and strides away into the shadows. JOE is too stunned to make any effort to stop him.

JOE looks about and is brought instantly down to earth when he sees the dented street sweeper surrounded by rubbish. He sighs as if, on some level, this kind of thing always happens to him.

CUT TO:

2.
Int. DOODIES - NIGHT

It’s an all-night café, but looks cozier, friendlier and more inviting than the surrounding pubs and clubs. There’s a bohemian vibe in the air. Its walls are brightly painted, its irregular layout peppered with dark oak pillars and beams decked out with strings of white lights. The whole place is dappled with intimate pools of orange light. The seats are big and comfy, the music is upbeat but unintrusive and there’s even a widescreen TV and DVD player in one corner. Hooked up to this is a Playstation, at which sits GARY, a square-jawed, slick-haired 23-year-old, dressed in the uniform of a supermarket. The only other occupants of the café are two TRIVIA PURSUERS, playing the Genus edition at a table by the window.

JOE enters, exhausted. He looks worn and hacked off. He trips on a TRIVIA PURSUER’s rucksack and has a slightly clumsy moment which he tries to turn into some cool move when HEATHER, the girl he utterly adores, looks up at him from behind the bar where she works her shift. JOE looks up and sees her, raising his hand and smiling. JOE then gives up and turns to his friends, who suppress their laughter.

TRIVIA PURSUER 1

Alright, Joe.

JOE nods to them and flops down into a chair next to GARY, who does not look up from his demon-infested video game.

GARY

I swear it takes you longer every night to clean

that same bit of street.

JOE

The amount of junk out there it’d take

the Flash all night as well. I just saw something weird out there. Scratch that. Very weird.

GARY

(to the game)

What!?

“Game Over” flashes on the screen and GARY turns his full attention to his disheveled friend.

GARY

Woah. What happened to you? Don’t tell me: another fight in which you protected some beautiful young

woman from the horrors of the world.

JOE rolls his eyes wearily and takes a deep breath. He leans forward conspiratorially and GARY listens attentively, trying to seem serious.

JOE

I... I got in a fight with the Grim Reaper. Well, not WITH the Grim Reaper. I mean, we were both fighting against this glowing thing – some kind of ghost.

GARY

(a pause)

You were in a fight?

(laughs)

JOE leans back in the chair.

JOE

I’m serious. Listen.

HEATHER passes by and clears a drink from the adjoining table. JOE looks longingly at HEATHER.

GARY

You told her yet?

JOE

(astonished)

Shut up.

GARY

(grins)

Hey, Heather. How’s it going?

HEATHER turns and smiles, wiping a lock of hair from her forehead. JOE fumbles a bowl of snacks in his nervousness. HEATHER is 19 years old, raven-haired and gorgeous in a girl-next-door way. JOE’s brain instantly shuts down. GARY looks to JOE as if to prompt him to speak. JOE bows his head and HEATHER shakes her head in some dismay. HEATHER walks away and looks over her shoulder and smiles at JOE as he looks up. JOE smiles bashfully.

JOE

She’s too good for me. She must be.

GARY

You think like that of course she is. Mate, she looked over her shoulder at you. That says something. Anyway, Street-Sweeper-Man, what happened? I’m serious. Tell me.

JOE’S focus is lost on HEATHER. He smiles and rubs his tired eyes.

JOE

She is so beautiful.

GARY explodes with laughter, spraying JOE with drink.

GARY

See, Joe, this is where you’re going wrong.

You shouldn’t be telling me that. Tell her.

JOE

Yeah, right. You can imagine the reaction.

JOE shrugs his shoulders. He looks around, utterly helpless.

JOE

How can it be this difficult? Is it always like this?

GARY

All in the same boat, pal. And it’s usually sinking. You know, there are other fish in the sea.

JOE

Sea? More like puddle. You know how many girls my age I’ve met since I left Sixth Form?

GARY

Astound me.

JOE

I can’t. I’m not an astounding kind of person.

GARY

Yeah, girls love that kind of optimism, Joe.

JOE

I can count them all on one hand.

GARY

Excluding family members, right? Please say ‘Yes’.

JOE picks up the magazine and whacks GARY on the head. HEATHER laughs at the jokey atmosphere and JOE has a perfect moment where he smiles winningly at HEATHER and then she turns and exits the bar.

GARY

Your biggest problem, dude is your hermitude. Get out more. Next time I hit Underworld, join the Pleasure Express that is a night out with yours truly. I can get you all the arm candy you want.

JOE

You mean go on the pull?

GARY

Exactly.

JOE

I’m more likely to pull a muscle. Can you really see me going up to some girl in a club and chatting her up? Only hilarity would ensue and the kind where she’ll laugh at me, not with me. Forget it, Gary. I’d knock a drink over within ten minutes. I’d lose the power of speech...

GARY

And that’s a problem? OK, bad joke. Come on, mate. You’re telling me you can talk to a girl you’re crazy about without any problems, but you can’t talk to someone you feel nothing for?

JOE

What’s the point of that?

GARY

Forget it, Joe. You’re out of time.

Arm candy. Sweet arm candy.

JOE looks over at HEATHER.

JOE

I’m going up. You want anything?

GARY

Yeah, whatever. You always come back with the wrong thing anyway.

JOE gets up. GARY reaches into his backpack and pulls out a can of body spray.

GARY

You stink of garbage.

JOE

(takes the can, sticks it up his shirt and sprays)

Thanks for the vote of confidence.

JOE hands back the can, with a telling twirl and gathers up two empty coffee cups from his table and turns towards the bar. We follow JOE up to the bar, where he slides the used cups across to HEATHER. She finds him sweet and amusing, but is not attracted to him.

HEATHER

Thanks, Joe.

JOE

How you doing?

HEATHER

Fine. You alright?

JOE

Yeah, I’m good. Tired, though.

HEATHER

What do you want?

JOE

Two cappuccinos, please Heather.

HEATHER starts making the drinks and JOE looks around idly, trying to think of something to say. GARY catches his eye and makes a "Go on!” face. JOE looks across at the cold cabinet beside the bar, containing a selection of tempting cakes.

JOE

So what’s the dish of the day?

(winces with embarrassment at that phrase)

HEATHER smiles and flirtatiously introduces all of the food on offer as though presenting prizes on a gameshow.

HEATHER

Good question...

(smiles)

Tonight we have sensual strawberry cheesecake, fantastic fudge brownies, Dangerous Death By Chocolate or everybody’s favourite, the classic, sometimes way too crumbly and a little too sweet, caramel slices.

JOE

And my arteries narrow once more.

(dying for help)

What’s in the caramel slices?

HEATHER

Caramel. Biscuit. Chocolate. That’s pretty much it.

JOE

Guess so. What would you recommend?

HEATHER

It’s got to be Death By Chocolate.

JOE

You got me. Slice for me and a slice for you.

HEATHER

Poetic, Joe. Thanks though but not right now.

Got to watch the weight.

JOE

(laughs in disbelief)

Leave it out. You’re gorgeous.

HEATHER

(surprised, and a little embarrassed)

Thanks.

(a pause, then she pushes the drinks and cake across to Joe)

Anything else?

JOE

(hesitates)

No. Thanks. Sorry. Yeah, thanks. OK, that’s all. Thanks.

They both look very self-conscious, both coughing nervously and fidgeting to somehow brush over the moment. HEATHER watches JOE and then shakes her head at him. JOE returns to GARY at the table. JOE joins him.

GARY

Well? Did you weave your magic?

JOE

(sighs)

Nope. I told her she’s gorgeous, though.

GARY

Oh, perfect. Round of applause. Mystery, Joe. Keep the mys-te-ry. Treat ‘em mean, keep ‘em keen. You can’t say stuff like that off the bat. That’s for a few weeks down the line. Is that Death By Chocolate?

JOE

Yeah. Have some.

GARY eyes up the cake and points out of the window.

GARY

What was that out there? It glowed.

JOE turns to look and in that instant GARY swipes the cake and eats almost all of it. JOE turns back and the cake is gone. JOE throws his hands up in despair.

CUT TO:

3.
Ext. Street - Night

JOE is walking home, hands deep in his pockets, eyes vacant. He rounds a corner to see the GRIM REAPER standing next to the door of his flat. JOE jumps, and there is a pause as each waits for the other to speak.

GRIM REAPER

Thank you.

JOE

You’re welcome.

GRIM REAPER

(coughs)

I want to make you an offer, Joe. It’s quite simple. I’m dying.

JOE

(sullen)

Then we’re all having a bad night aren’t we?

GRIM REAPER

Listen to me. I’m Ezekiel, the Soul Searcher and my time is nearing its end. My successor must now be chosen. One who has the courage and stamina to battle the very forces of Hades itself.

The GRIM REAPER summons a smile and JOE looks around and then behind him, then back to the GRIM REAPER who fixes JOE with his stare.

JOE

(can’t really comprehend this)

Me? You don’t mean... me? Do you? You do mean me. Jeez, just as I was beginning to sort things out as well.

GRIM REAPER
Life is change, Joe. You can’t fight it.

JOE

Listen, Grim... sorry, Ezekiel. I can’t. I mean I really can’t. I can barely make toast let alone save the world. Now you want me to go up against the forces of Hades? I’ve never even been in a fight, until tonight. Trust me, Zeke, I’m not good enough.

GRIM REAPER

I disagree. I’ve seen your promise. I had to look pretty hard but eventually I saw it.

(smiles)

You took up a weapon and defeated a Shifter.

JOE

Yeah, but you helped me. I mean, that was just a fluke.

GRIM REAPER

Fluke?

JOE

You know – good luck.

GRIM REAPER

(puts hand to Joe’s shoulder)

Joe, this world is controlled by forces that none of

us understand. Nothing is without purpose. There is no such thing as luck.

JOE

No luck. None whatsoever?

GRIM REAPER

Only fate. Joseph, I need an apprentice. It’s time to pass on my skills and knowledge. It’s a great responsibility. It will require the greatest dedication...

JOE

Dedication I can do. Not that she’s ever noticed.

GRIM REAPER

She who?

JOE

Heather. You don’t know her.

GRIM REAPER

Focus, Joe. Now listen because this is the toughest part of the deal. You will have to sever all contact with the mortal world. The moon will be your sun and the sun your moon.

JOE

All contact?

(thinks about it)

I can’t do that. I’m sorry. You’ve got the wrong person.

JOE unlocks his door and disappears into his flat, leaving the GRIM REAPER alone in the dark street.

CUT TO:

4.
[DELETED]

CUT TO:

5.
INT. Pool hall - NIGHT

In a crowded bar, a man in his late fifties, with a rough shirt, stubbled chin and with deep crow’s feet around his eyes, stubs out a roll-up in an ash tray and picks up a pool cue. The man is VAN BEUREN, the most skilled ghost and vampire hunter of them all. He leans over the pool table, which has only red balls left on it. He aims for the black. His opponent, POOL GUY, looks with concern at the two £20 notes sitting on the edge of the table. But before VAN BEUREN can take the shot, there is a low rumbling sound and the table vibrates. To POOL GUY’s delight, the red balls all pot themselves. VAN BEUREN’s brow furrows with deep concern. He looks around the bar at the unwitting punters. No-one else seems to have noticed anything. He downs the remainder of his drink, grabs his jacket and strides out of the bar, leaving POOL GUY – who can’t believe his luck - with the cash.

CUT TO:

6.
EXT. Pool hall - Continuous

VAN BEUREN steps out onto the pavement and looks up and down the road, quiet save for the dull thump-thump of the pool hall’s dance music. His fingers dance around a scabbard at his side.

VAN BEUREN

I’m ready.

VAN BEUREN strides off down the street.

CUT TO:

7.
INT. JOE’S FLAT - NIGHT

The moonlight spills in through a little window. This is a guy who took his whole bedroom with him when he moved out of his parents’ place. The whole place is in a kind of ordered chaos; you can imagine that the owner knows where everything is, but to the untrained eye it’s a little cluttered. There are no cupboards or drawers, just open shelves filled with videos, comics, CDs and action figures. The walls are a deep purple – what little of them can be seen between the music posters. Pop punk, rock and ska are all represented, including King Monkey. An I-Mac sits atop a desk. A “Back to the Future” model car sits on a bookshelf - the ultimate bookend.

JOE enters, drops into a chair and switches on an angle poise lamp. This illuminates a small collection of sketches, designs for comic book characters. JOE looks at an image showing a square jawed superhero, who looks a little like JOE, dashing to the rescue of some young woman in distress. JOE lifts a cardboard box full of more sketches off a scanner, and places the superhero sketch onto it. JOE scans in the image, then colours it in on the computer. He then sits and stares at it for a moment, then switches the computer off.

CUT TO:

8.
Ext. High Street - Night

JOE is driving the street sweeper, this time without his walkman. He scans the shadows for any signs of paranormal activity, but sees only a YOUNG COUPLE kissing in a doorway. JOE watches them for a moment, coming to a decision.

CUT TO:

9.
Int. DOODIES - Night

Tinny gunshots ring out as a widescreen TV plays some crazy action scene involving a gun battle fought by two characters sliding down a hillside on cardboard. The place is deserted, save for GARY and HEATHER at the bar. GARY is searching amongst his change to pay for a couple of coffees.

JOE enters.

GARY

He arrives. Coffee?

(pushes the second coffee over to Joe)

JOE

Oh the humanity.

HEATHER

I’m closing up in five minutes.

JOE nods dumbly. HEATHER smiles and starts getting ready to close the café. JOE joins GARY at his table. GARY notices that JOE looks like he’s about to throw up.

GARY

Are you alright?

JOE

I’m fine.... I’m going to ask her out.

GARY

(jokingly)

Who are you and what have you done with Joe? Are you serious?

JOE nods.

GARY

Good for you.

JOE

There’s just one problem - I can’t think when I’m near her.

GARY

You don’t need to think. Just go with the flow. You get too worked up about it.

JOE

I can never think of anything to talk about.

GARY

Small talk’s a big deal.

JOE

You excel at it.

HEATHER goes to the table next to them to clean it up. GARY nods for JOE to speak to HEATHER again.

JOE

Do you like this movie?

(she doesn’t hear)

Heather.

HEATHER

Mmmm?

JOE

This movie? Have you seen it?

HEATHER

I’m not big on movies really Joe. Escapism’s okay up to a point.

JOE

Oh... yeah... right.

HEATHER

Real life’s always more interesting. No redemption and not many happy endings.

GARY

She’s the girl for you, Joe. You’re both as depressed as each other.

HEATHER

Right, guys. I’ve got to kick you out, I’m afraid.

JOE

Can I walk you home?

HEATHER is surprised, GARY even more so – he makes an “at last!” gesture.

CUT TO:

10.
EXT. OUTSIDE DOODIES - NIGHT

JOE and HEATHER walk along and JOE checks his wallet.

JOE

How come I’ve never got any money? I work as many hours as I can and I’ve still got zilch.

HEATHER

It’s only money, Joe. I mean, people make so much noise about money... and like it really matters.

JOE

This sounds heavy.

HEATHER

It really pisses me off, Joe. I mean why can’t people just be more...

JOE

You’re not going all hippy chick on me, are you?

HEATHER fixes him with a stare. And then smiles.

HEATHER

Would you like me to?

JOE is embarrassed and silenced. He trips up and HEATHER saves him from falling and they walk on.

JOE

Nice save.

HEATHER

It’s not like anything really matters as much as you think is it? Apart from...

HEATHER stops short, embarrassed at speaking so freely.

JOE

Do you talk about this stuff all the time?

HEATHER

Ignore me, Joe. I’m just ranting.

​CUT TO:

10A.
EXT. STREET - CONTINUOUS

JOE and HEATHER lean against a wall as she thumbs her mobile phone. Then she gazes at the beautiful starry sky. JOE looks at HEATHER and smiles longingly at her.

HEATHER

Think there’s a Heaven, Joe?

JOE

Not sure.

HEATHER

There is. And it’s not some stupid big white cloud either. I reckon it’s more like a feeling. Just like being together with your friends. Feeling safe. Love endures - I think I read that in a poem somewhere.

JOE nods and looks at HEATHER again.

JOE

Do you feel safe?

HEATHER presses another button on her phone, sending the text she was writing.

HEATHER

Sometimes.

JOE

Not all of the time?

HEATHER

As long as you’re around I guess there’s no problem.

JOE looks ennobled but does not register HEATHER’S irony and she smirks and walks on. JOE follows her.

CUT TO:

10B.
Ext. HEATHER’s HOUSE – CONTINUOUS

HEATHER and JOE walk down the street towards the house.

HEATHER

Don’t be so serious, Joe. It’s not going to do you any favours with women.

JOE

So, what? Be more like Gary?

HEATHER

Please, no. Just be who you are.

HEATHER arrives at her home and JOE stands there. They look at one another.

JOE

Heather, would you like....?

He is interrupted as HEATHER’S mobile phone beeps and she checks it.

HEATHER

Just a text from my boyfriend.

HEATHER pecks JOE on the cheek.

HEATHER

Thanks, Joe – night.

JOE raises his hand in a wave goodbye.

JOE

Night.

HEATHER goes indoors, leaving JOE alone on the street.

CUT TO:

11.
Int. Joe’s Flat - Night

The room is still and dark, and a very downbeat song is playing. It is only as the camera tracks in towards a door frame that we realize that JOE is leant against a wall, staring into the middle distance. He comes close to breaking into tears, but suddenly composes himself and hits a button on the remote control. The CD player skips to a much more upbeat tune with a catchy guitar riff. JOE starts tapping his foot and nodding his head. He starts playing air guitar with great enthusiasm, jumping about all over the place and pulling the appropriate silly faces as he mimes the solo.

CUT TO:

12.
Int. Hallway OF/EXt. Joe’s Flat - NIGHT

Still nodding to the rhythm, JOE bounces down the stairs and bursts out of the front door. We track into the GRIM REAPER, who is waiting for him outside. Neither party is surprised to see the other. JOE looks the REAPER in the eyes.

JOE

Where do I sign?

CUT TO:

13.
[DELETED]

CUT TO:

14.
Int. FOOTBALL STADIUM - Night

We see an insert of THE GRIM REAPER’S hand pulling on a lever and then - BAM! - the stadium’s floodlights erupt into life and JOE finds himself standing in the middle of the pitch. The GRIM REAPER throws his arms out wide with pride and turns in a circle.

THE GRIM REAPER

It begins!

The montage that follows shows JOE being trained. We see the GRIM REAPER taking regular breaks to rest, and during these JOE also busies himself trying to learn impressive spinny things to do with the weapons that have no real purpose other than to show off.

Whilst they fight, the GRIM REAPER explains the mythology of the Soul Searchers.

GRIM REAPER

Many centuries ago, there were two mortal brothers, Cadmus and Nikos. They both courted the same woman, Shana, but she chose Nikos... No, keep your scythe angled towards me... In a fit of jealous rage, Cadmus tried to kill his brother. There was a brutal fight, and in the heat of it, Shana tried to intervene and was killed... Good – stay alert... Shana’s spirit rose and plagued the men... Keep your stance open... Eventually Nikos could stand it no more. Holding himself responsible for the death of the woman he loved, he took his scythe and cut out his own heart... Separate each movement from the next... When Nikos rose again, he still held his scythe, stained with his own blood. With it he sliced through the umbilical cord which connected Shana’s spirit to her physical remains, severing her connection to the mortal world and sending her on to the afterlife... Faster... Nikos vowed that justice should be served to his brother, and so waited many years until old age claimed Cadmus’s mortal body. Nikos brought his scythe down upon his brother’s umbilical cord, and the forces of Hades drew Cadmus’s soul into their domain.

Taking a break, JOE and the GRIM REAPER sit in the stands.

JOE

So Nikos became the first Grim Reaper?

GRIM REAPER

Grim Reaper was a term conceived by frightened mortals who could not face the final justice. I prefer the name... Soul Searcher.

JOE

And when one Soul Searcher’s time is up, the next is trained, right?

GRIM REAPER

(a pause)

Yes. When I know I have done enough. When I know you are ready, then I will go. And all the fear, all the anger, all the regrets, all the joys will just fade. Like they never happened. Most of the time, the Soul Searcher will only have to deal with young spirits – those who have died violently, prematurely and have not passed on to the afterlife. Most of them are harmless – they can’t touch the living.

(as an afterthought)

Except in Hell, where all the rules are broken. To send these lost souls on, all you need do is to cut the umbilical cord which connects them to their mortal remains. But sometimes, a darker force escapes from below.

JOE

You mean a demon?

Grim Reaper

When a spirit is sent to Hades, it is tortured, mutated. If it has the strength to break back into this world, it will no longer be human.

INTERCUT WITH:

15.
Int. DOODIES - Night

HEATHER washes up glasses, while GARY looks at his watch, wondering what’s happened to Joe. The TRIVIA PURSUERS play on.

INTERCUT WITH:

16.
Int. Joe’s flat - Night

JOE sits at his I-Mac, looking up information on the Grim Reaper on the Internet.

INTERCUT WITH:

17.
Int. Chained Library - Night

The camera tracks along shelves of books, and pushes in on the GRIM REAPER as he takes out an ancient volume entitled “The Soul Searcher” and shows it to JOE. ABNER, the elderly librarian, looks on. Candlelit CUs of old etchings and drawings of the Reaper. One shows the hooded Reaper bringing his scythe down on a glowing cord connecting a ghostly figure to its corpse. Another shows a terrifying demon.

INTERCUT WITH:

18.
Ext. STADIUM LIGHTING TOWER - Night

JOE and the GRIM REAPER look out over the city.

GRIM REAPER

Something’s wrong here. There’s too much that doesn’t belong.

JOE

High school reunion?

GRIM REAPER

No. Someone’s opening junctions in the barrier between the two dimensions. If we can’t, if we don’t, stop it, then it really will be Hell on Earth.

Gradually, JOE comes to realize the enormous weight which is being placed on his shoulders.

CUT TO:

19.
Ext. City - TImelapse

The sun arcs through the sky, the traffic blurs through the streets and the people buzz in and out of the buildings in a cacophony of noise. The sun dips back behind the earth and all is quiet again.

CUT TO:

20.
Int. FOOTBALL STADIUM - Night

CUs of JOE getting tooled up for his first night on the job. He’s had his hair cut and shaved his stubble off. He dons a hooded top and a long coat. There is a combination of the old and the contemporary in the outfit he wears. The GRIM REAPER hands him a scythe.

GRIM REAPER

Good luck.

JOE

I thought you didn’t believe in luck.

GRIM REAPER

(shrugs)

Just a saying.

The GRIM REAPER hits a button and a huge door slides open. With a final glance back at his tutor, JOE strides out into the night.

CUT TO:

21.
Int. NISSAN HUT - Night

CU on a name plaque on an intricately-engraved urn of ashes: RUFUS DANTÉ. From this emits a spectral umbilical cord, which we track along to find the ghost of DANTÉ, a dishevelled man with long hair and a stubbly face. He raises his hand to a photo stuck to the wall between two fluorescent tubes - a shrine to HANNAH, his late girlfriend.

DANTÉ

My love, it’s been so long. Now at last we shall be together again.

CUs on a pair of ravaged hands dismantling grenades, pouring a glowing powder into them, and reconstructing them.

DANTÉ turns away from the shrine, facing out into the junk-filled hut. Moonlight shines in through holes in the metal roof, bouncing off pieces of broken mirror scattered across the floor. Amongst the junk, a dusty poncho is visible.

DANTÉ

Are they ready?

His SERVANT screws the cap on the last grenade and nods.

DANTÉ

Excellent.

The SERVANT picks up the urn and the grenades and follows DANTÉ to the exit.

CUT TO:

22.
Ext. BOARDED-uP BUILDING - NIGHT

DANTÉ and the SERVANT emerge from under a bridge. The SERVANT sets the urn down, and steps forward with a grenade. DANTÉ nods, and the SERVANT pulls out the pin and lobs it towards the building. It lands and keeps rolling away from them. DANTÉ watches tensely.

There is an ear-shattering explosion. A ball of fire, glowing with an unearthly light, billows out. The camera shakes violently and a ripple travels towards us, like every molecule of the air is doing a Mexican Wave.

As the wave attenuates, a reverse shot tracks into DANTÉ, who stares in awe at what he has created: ahead is a searing light, like someone’s burnt a doorway into the air, revealing a much brighter room beyond, which our eyes are not yet accustomed to. DANTÉ walks towards the portal, but as he nears it a shape looms within the light and with a crackling of energy, DEMON 1 bursts out brandishing a sword. It stands still for a moment, as if sniffing for food, then runs for it. It passes straight through DANTÉ, and knocks the SERVANT to the ground with the hilt of his sword.

DEMON 1 zooms off and DANTÉ returns his attention to the portal just in time to see it close.

DANTÉ

No!

He rushes forwards and claws in vain at thin air.

CUT TO:

23.
Ext. Street - Night

JOE is patrolling. It is 2am and the clubs are emptying out. JOE has witnessed this microcosm of human drama many times before – the making or breaking of relationships, couples rowing furiously, others kissing drunkenly under street lights, groups of lads helping each other stagger home, young girls throwing up in flower beds – but now he sees it with a new purpose. Some people give him odd looks, and he suddenly realizes how stupid he must look.

DRUNKARD

Hey, look at that prick!

JOE pulls his hood up and walks on more self-consciously. A distant scream emanates from a multistorey car park. After a brief hesitation, JOE heads towards it.

CUT TO:

24.
INT. MULTISTOREY CAR PARK - CONTINUOUS

JOE rounds a corner. At the top of a ramp, DEMON 1 is standing still, slowly turning his head as if examining the shadows for signs of his quarry. JOE ducks back behind the corner and peers round. This time he notices the body of a young CLUBBER GIRL near DEMON 1’s feet. There is a frightened sobbing sound, and JOE’s eyes follow DEMON 1’s gaze to a car behind which two more CLUBBER GIRLS are hiding. The creature begins to move towards them. JOE takes a deep breath and steps into view.

JOE

Hey!

DEMON 1 stops in his tracks and his head whips round to face JOE. His eyes seem to burn with the fires of Hell itself. JOE is struck with fear.

DEMON 1 charges towards JOE, knocking him off his feet. The creature stands over his fallen enemy, hefting its sword from one hand to the other, toying with JOE. When JOE does not react save to cower in fear, DEMON 1 gets bored and raises its weapon for the kill. Suddenly JOE’s training kicks in. He rolls out of the way, the sword striking the concrete inches from his head. He scrambles to his feet and dodges clumsily as DEMON 1, enjoying the sport, swings its sword at him. His eyes fixed on his enemy’s weapon, JOE fumbles in his coat for his scythe. Just as he grasps it, he is forced to jump back to avoid a swing of the sword. Losing his balance, he rolls down a ramp and DEMON 1 walks casually down after him, sneering. Getting to his feet, JOE takes out his scythe and tugs at the telescopic handle. It’s jammed. JOE tugs again as DEMON 1 advances. The handle relents and JOE stands there with his scythe, tentatively adopting a fighting pose. DEMON 1 lunges at him and they begin to duel, slowly at first but picking up speed as JOE’s training takes effect.

The CLUBBER GIRLS watch. CLUBBER GIRL 1 wants to make a run for it. She tugs at her friend’s arm, but CLUBBER GIRL 2 won’t move.

CLUBBER GIRL 1

Come on!

So she breaks cover alone. DEMON 1 turns its attention to her, slashing her arm with its sword. Angrily JOE retaliates, giving her attacker a savage beating. But this tires him out, giving DEMON 1 the upper hand.

A little further into the fight, JOE is distracted by the appearance of the spirit of the DEAD CLUBBER GIRL.

DEAD CLUBBER GIRL

Help me.

DEMON 1 strikes JOE, who stumbles backwards, right through DEAD CLUBBER GIRL. She screams and runs away. JOE is forced to turn his attention back to the fight, which continues. JOE concentrates hard and is soon winning. His final blow knocks DEMON 1 to the ground, apparently dead. JOE leans over the dazed CLUBBER GIRL 1.

JOE

Are you alright?

CLUBBER GIRL 1

Yeah.

JOE helps her to her feet, then notices that the DEMON has vanished. He spots the creature’s feet disappearing upwards as it climbs in the central gap between the floors of the car park. JOE jumps up after the DEMON, but falls back down. For a moment he is overcome by self doubt.

JOE

Oh my god, what the hell am I doing?

He takes a deep breath and jumps again, and this time is able to pull himself up. He catches up with DEMON 1 on the next floor and they fight again. DEMON 1 slashes JOE’s leg. As JOE reels in pain, DEMON 1 climbs onto the top floor. JOE summons up all his strength and follows DEMON 1 up, briefly clashing weapons with it as he dangles by one hand. DEMON 1 is injured, allowing JOE to haul himself up onto the top floor. They fight again and JOE destroys the creature. JOE is exhilarated.

JOE

Yes!

(punches the air)

Yeeeeessss!

Fired up, he strides confidently towards DOODIES.

CUT TO:

25.
Int. DOODIES - Night

It’s deserted, save for HEATHER reading a music magazine behind the bar. JOE walks in. He is much more confident than before as he talks to HEATHER.

HEATHER

Hi. You’re late tonight.

JOE

Yeah, there was something I had to take care of.

HEATHER

Cappuccino, right?

JOE

Right.

(notices her magazine)

HEATHER

I was just reading about King Monkey. They sound like the sort of thing you’d be into.

JOE

(nods)

Guilty. Local punk kings. “We’re King Monkey and we ‘king rock.”

HEATHER looks less impressed than JOE thought she would be.

JOE

Said way too much again didn’t I?

HEATHER

It happens. So you like them then?

JOE

They’re okay.

HEATHER

I think they’re great.

JOE

Oh yeah. Yeah, they are. I’ve got all their stuff.

HEATHER

Most punk’s just kind of noise to me, but they’re a cut above.

JOE

A cut above, definitely. “Remember Us” – that’s their best one.

(sings)

Do you remember us,

When you’re lying in your penthouse...

(HEATHER joins in)

... drinking wine,

Do you look back on us and our good times,

Or is that just too much for you to give?

JOE is seemingly more relaxed and livelier, talking more readily with people. HEATHER studies him, surprised.

HEATHER

So are you going to their gig at The Loft on Thursday?

JOE

(remembers his Reaperly duties)

Um... yeah. Are you?

HEATHER

Yeah, I’m going with Rob. You know Rob?

JOE

Yeah, yeah, enough about Rob.

HEATHER laughs.

HEATHER

Oh, tough talk now, Joe. Well, if Rob actually remembers. Hey, I think there’s a King Monkey CD here somewhere.

(looks under the bar by the stereo and finds a copy of The King Monkey Holiday Special)

Any requests?

JOE

“Shuki Levy”.

JOE picks up a cluster of spoons for use as an impromptu mic.

JOE

And I want to dedicate it to the lovely Heather from Doodies in thanks for many months of gorgeous cappuccinos.

HEATHER laughs, puts on the CD and cranks up the volume.

HEATHER

Want to dance?

She moves into the darkened restaurant area and starts to dance. JOE hesitates, then joins her. He has zero coordination, and is extremely self-conscious. HEATHER laughs.

JOE

You know what? There’s a better way to appreciate music.

JOE plays air guitar. HEATHER watches, highly amused, for a moment, then joins in, following his lead. The occasional car passes the window, but they don’t care. As the song continues, JOE shows her how to mime chord changes, different strumming rhythms, and of course the silly facial expressions. JOE jumps up on a table for the guitar solo, then drops to his knees for the final chords.

CUT TO:

26.
Ext. Street outside café - Night

JOE leaves the café, walking with a spring in his step. Down the street, GARY spots him and jogs to catch up. JOE stops in his tracks.

JOE

What?

GARY is confused – who is JOE talking to? GARY sidesteps into a doorway and watches.

DEAD CLUBBER GIRL stands in front of JOE, invisible to GARY.

DEAD CLUBBER GIRL

You’ve got to help me. Am I...?

JOE

Yeah.

DEAD CLUBBER GIRL

You’ve got to put me back.

JOE

I can’t. I’m sorry.

DEAD CLUBBER GIRL

But no-one can see me.

Suddenly light flashes down her body and she dissolves into a cloud of sparkling colours that float up and away. Behind where she stood is the GRIM REAPER, a glow of energy fading from his brandished scythe.

GARY stays hidden in the shadows down the street, watching with astonishment.

JOE

What did you do to her?

GRIM REAPER

I sent her on to a better place. Like you should have done.

JOE

She wasn’t doing any harm.

GRIM REAPER

She didn’t belong here any more. She’ll be happy up there. Why were you in the café?

JOE

I still need to drink.

GRIM REAPER

You were fraternizing with a mortal, weren’t you? The pretty girl?

JOE

Heather, yeah. Please, I have to be able to speak to someone.

GRIM REAPER

No! There are no exceptions.

JOE

But she’s...

GRIM REAPER

Forget her, Joe. She’s never going to date Death. So get used to it.

The GRIM REAPER catches JOE looking longingly into the café at HEATHER, and softens.

GRIM REAPER

You did well tonight, with the demon. It was not an easy enemy to face on your first night. Did you see where it came from?

JOE

No. I just heard the screams.

GRIM REAPER

It must have been another dimensional rift. I shall see what I can find out. You should get some rest.

JOE nods, and the GRIM REAPER departs. GARY emerges from his hiding place and approaches JOE.

GARY

If I was a cartoon right now, there’d be a very large question mark hovering about here right now.

(indicates the space above his head)

JOE

Hi, Gary.

GARY

You disappear off the face of the earth for three weeks, then show up hanging out with some creepy guy and talking to yourself. What the hell’s going on?

JOE

(takes out his scythe)

I’m Death.

JOE takes out his scythe and extends the handle. GARY backs off with fear and wonder. JOE brings the scythe to rest across himself like a rifle.

JOE

Meet the Rubicon, property of the Grim Reaper.

GARY

(lost for words)

All those times I told you to get a life...

CUT TO:

27.
Ext. Park - Night

GARY and JOE walking and talking.

JOE

Well, I guess I’ve finally found something I’m good at.

GARY

What are you talking about? You’re good at everything.

JOE

Yeah, school was no problem. But out here nothing’s like you expect. School prepares you for hardly any of it. Nothing’s as clear cut as you think. Or hope.

GARY

(considers this)

You should really curb that hopeful streak, Joe. And don’t tell me, this great philosophy of yours explains why we both ended up in dead end jobs, hanging out in an all-night café three hours a day?

JOE laughs. They approach a bench from behind. They both climb over it and perch themselves on the back, feet on the seat. They look out over the twinkling lights of the city.

GARY

You could have gone away to college. You were good enough.

JOE

I had no idea what I wanted to do with my life.

It wasn’t helped by people laughing whenever I told

them I wanted to illustrate comics. I just want to make a mark, Gary.

GARY

Anyway, there’s a bigger question: what were you doing at Al’s tonight?

JOE

What do you think?

GARY

Did you tell her you’d gone up in the world?

JOE

No. More like out of the world.

GARY

Oh God, you didn’t do anything stupid?

JOE

What do you mean stupid?

GARY

Like telling her you’re madly in love with her.

JOE

No.

GARY

Good. You don’t want to freak her out.

JOE

You think it would?

GARY

No-brainer! Of course it would freak her out. If some girl you barely knew came up to you and told you she loved you, wouldn’t it freak you out?

JOE

Kind of. But in a nice way.

GARY

Oh man, when are you going to learn? The world doesn’t work that way. You know what the most worrying thing is? I’ve been saying you’re in love with her for the last couple of minutes and you’ve made no attempt to correct me.

Joe remains silent, staring awkwardly at the floor.

GARY

Oh, Jesus.

JOE

Have you ever been in love?

GARY

No. Sent your mum a Valentine’s Card once.

(a beat)

Don’t freak out - I was only eight.

JOE

Didn’t need to hear that, Gary. Ever.

GARY

But seriously, mate, don’t get heavy on Heather.

JOE

It’s all a bit of a moot point anyway, because I’m not supposed to have any contact with her, or you for that matter.

GARY

No shore leave for the Reaper? That’s got to suck. All those friends of yours you won’t be able to see any more....

They both laugh. JOE gives GARY a friendly elbow and the latter falls of the bench. As he picks himself up, JOE sinks deep into thought.

CUT TO:

28.
Ext. BOARDED-UP BUILDING - Night

DANTÉ and his SERVANT make their way under the bridge towards the building. DANTÉ trails his insubstantial hand through a chainlink fence as they walk. He reaches a spot with which he is satisfied and indicates to the SERVANT to stop.

The SERVANT nods, puts down his master’s urn, takes the pin out of a grenade and bowls it a short distance across the uneven ground. The SERVANT takes a step backwards. DANTÉ stands his ground, less than ten feet away from the grenade.

It explodes, knocking the SERVANT off his feet and blasting DANTÉ’s hair back dramatically. He stares into the light, just making out humanoid shapes beyond. He steps into the portal, but even as he does so it starts to close, stretching the very fabric of space as it shrinks like a camera’s aperture. It squeezes shut around DANTÉ, half of him in, half of him out. He lets out a primal scream as all the laws of physics strain against him. The air around the portal ripples wildly, as if DANTÉ is disrupting the surface of a vertical lake.

DANTÉ

No!

We get a brief view from the other side of the dimensional barrier, illuminated by fire and hostile in every way imaginable.

Nonetheless, DANTÉ struggles to pull himself through the doorway. With great effort, he turns his head to look back at his SERVANT, who cowers on the ground, too frightened to help. Flashes of lightning emanate from the portal, and the light it sheds seems to be absorbed into DANTÉ. The lid shoots off his urn. His ashes swirl upwards, around his umbilical cord, like a miniature tornado. The ashes progress towards their former owner, and envelop him like a swarm of bees. Bathed in the light of Hellfire, DANTÉ is reconstituted. His umbilical cord disappears suddenly into him, like a tape measure that someone’s let go, and the impact breaks him free of the portal. He collapses to the ground. The portal instantly snaps shut and the world returns to its normal, unwavering state.

The SERVANT, still too scared to move, looks over at his master. DANTÉ moves a little and reaches out his hand to push himself to his feet. His hand makes contact with a rock, which rolls out from under him. DANTÉ pushes himself to his feet, his eyes wild with a new energy. He towers menacingly over the terrified SERVANT, throwing the rock up and catching it, throwing it up and catching it. Empowered, he flings the rock out of shot towards the SERVANT.

Behind him, where the portal was, the air wavers again. A small crack of light appears, then quickly burns itself out and vanishes. A few feet away, a larger portal materializes, then shrinks away again.

DANTÉ stands up into an empty frame. He is calm and still, as though he can sense something. He smiles, looking up at the bridge.

CUT TO:

29.
EXT. BRIDGE - NIGHT

Looking down on VAN BEUREN’s hat as he steps into view. We BOOM DOWN to reveal his face beneath the brim. He watches calmly as...

DANTÉ walks towards him.

VAN BEUREN

(weary)

Not again.

DANTÉ

You still hunting me, old man?

VAN BEUREN

As sure as the earth turns.

DANTÉ

Time to call it a day.

VAN BEUREN

Fate will be the judge.

VAN BEUREN raises his sword and he and DANTÉ duel along the central reservation. The duel climaxes with VAN BEUREN on his knees. DANTÉ is about to destroy him. VAN BEUREN looks up and grins. VAN BEUREN falls to his knees, locking his gaze with DANTÉ.

VAN BEUREN

(struggling to speak)

Lu... Luca.

VAN BEUREN shuts his eyes, rocks forward and DANTÉ boots him to the ground and walks away. VAN BEUREN lies motionless on the ground. DANTÉ walks away.

CUT TO:

30.
Ext. Street - Night

JOE patrols, wearing his mini-disc walkman. Passing a piazza of ramps and tiers at the back of a row of upmarket shops, JOE hears a sound like an explosion. JOE turns to see a portal of light ripping open the air on one of the tiers. DEMON 2 staggers out and JOE raises his scythe to slay it. DEMON 2 lashes out and the scythe flies out of JOE’s hand.

JOE

Alright. Let’s step outside.

(looks around in mock realization)

What do you know? Done that already.

JOE punches DEMON 2, who staggers back in surprise. JOE didn’t realize his own strength. DEMON 2 hits back and a hand-to-hand fight ensues. A party of LADS stops for a while to watch and cheer, too drunk to clock DEMON 2’s otherworldly nature.

CUT TO:

31.
Ext. Rooftop - Night

The GRIM REAPER is wandering along, looking up at the stars. Without looking, he takes out his scythe and throws it aside. It strikes a wall, severing an electrical cable. The neon sign next to the REAPER dies, and the stars above become visible. He stands there, admiring them.

GRIM REAPER

Soon.

A distant crash and a yell break his reverie and he dashes off in the direction of the sound.

CUT TO:

32.
Int. ChainEd Library - night

ABNER the librarian lies prone on the floor, a toppled candle beside him. The GRIM REAPER rushes in, clocks the situation, and kneels down beside ABNER.

GRIM REAPER

Abner, can you hear me?

ABNER

(groans and comes round)

Ezekiel. When they hit they hit, don’t they?

GRIM REAPER

Did you see who it was? Abner, who attacked you?

ABNER

Looked like a lost soul.

GRIM REAPER

A spirit? A spirit attacked you?

ABNER

Yes. I know, but everything’s out of balance these days. And these are dangerous days, now, Ezekiel.

GRIM REAPER

(helps Abner up)

Something’s very wrong. A great power is at work.

What did the intruder take?

ABNER

(examines the empty spot)

The Book of Fire.

GRIM REAPER

(clearly this is not good news)

Mmmmm. Will you be alright? I must talk with my young student.

ABNER

I’m fine.

The GRIM REAPER nods, places a reassuring hand on ABNER’s shoulder, then leaves in a swirl of black cloth.

CUT TO:

33.
Ext. Street - Night

JOE and the GRIM REAPER meet up and walk along.

JOE

I’ve had to kick some serious butt tonight. These portals are opening everywhere.

GRIM REAPER

But they’re short-lived. Whoever’s behind this is obviously using primitive methods.

JOE

So they’re not a threat?

GRIM REAPER

I fear whoever it is may be looking for a more effective solution to their problem; a thief broke into the chained library tonight.

JOE

What book did they steal?

GRIM REAPER

It’s not the book I am worried about.

CUT TO:

34.
Int. NISSAN HUT- NIGHT

DANTÉ wades feverishly through the pages of a dusty old book, The Book of Fire, but does not find what he wants. He throws it furiously aside and stands trying to get his breath back. His attention is caught by the portion of chain attached to the book. The ends of the chain are glowing faintly. He picks it up, detaching it from the book, and examines it more closely. He almost discards it again, but a thought strikes him and he pushes the two broken ends together to form a loop.

Energy crackles around the chain and a ghostly image appears within the loop. It burns, at first like the flame of a candle, but then brighter, and growing ever larger. There is a distant rumbling, which rises to a thunderous roar until it seems to surround DANTÉ, and he is consumed within the chain’s image.

CUT TO:

35.
Ext. RAVINE - Night

We are looking down into a vast ravine, at the bottom of which is an angry red river. The camera tilts up to look at the opposite cliff, on the edge of which stands a female figure; it is HANNAH, the girl from Danté’s photo.

DANTÉ is standing across the ravine from her.

DANTÉ

Hannah!

Suddenly the world folds in on itself...

CUT TO:

36.
Int. NISSAN HUT - Night

The chain tinkles to the floor and DANTÉ is left standing alone in the factory.

CUT TO:

37.
Ext. Street - Night

JOE and the GRIM REAPER do the whole walk-and-talk thing.

GRIM REAPER

The library’s most sensitive information is not stored in the books. Instead it’s woven into the very metal of the chains which bind them.

JOE

How?

GRIM REAPER

There was a time in history when darkness enveloped all of mankind, and even the seas boiled with the heat of hellfire. This reign of chaos was brought to an end when an army of men destroyed the drawbridge that spanned the Moat of Souls dividing our world from Hades. The army brought back the chains of the great drawbridge and used them to bind the books of man’s most treasured knowledge, as a symbol of the darkness which could so easily besiege our race again.

JOE

So what can this guy find out from the chains?

GRIM REAPER

I don’t know. He has only a small piece, the tiniest window on the vastness of Hades. Most likely he will see what he wants to see.

JOE

So what do we do?

GRIM REAPER

Nothing. We can only wait for him to make his next move.

They walk along in silence for a while, and JOE considers asking his master something.

JOE

You’re old and experienced, right? So share the knowledge. I really like this girl. Well... more than that. Much more. I can’t stop thinking about her. Everything about her is... She’s just got this energy, you know? Even the way she says “hi”, the way she smiles...

(realizes he’s getting carried away)

God, you must really be wishing you’d picked someone else.

GRIM REAPER

I selected you because you remind me of how I used to be. I don’t have all the answers. All I can tell you is the golden rule, the most obvious thing. If you feel that way about her, you have to tell her. Even if she says no, or worse still says nothing, at least you have freed yourself of the burden of needing to tell her.

JOE

I thought about that. God, did I think about it. Came up with the whole speech, word for word. But I thought it would upset her.

GRIM REAPER

You’re not that ugly. Don’t underestimate yourself. Self pity gets you nowhere fast.

JOE

(takes a moment to realize that was a joke, then laughs)

I thought she’d feel guilty, like it was her that was causing me this... pain. And I figured, if she didn’t like me, it wouldn’t make any difference, and if she did then me pouring out all this stuff might frighten her off.

GRIM REAPER

Joe, you’re thinking about it too much.

JOE

Plus she has a boyfriend.

GRIM REAPER

How old is she?

JOE

Nineteen.

GRIM REAPER

Exactly. She’s not married to the guy. Have you seen him?

JOE

No.

GRIM REAPER

And you’re in that café how often?

JOE

Pretty much every night.

GRIM REAPER

And her boyfriend never dropped by?

JOE

No.

GRIM REAPER

What kind of a boyfriend’s that? It’s not serious. There are no rules here. Tell her how you feel. If nothing else, you’ll feel a hell of a lot better for it. Trust me.

JOE

You’re forgetting one thing.

GRIM REAPER

What’s that?

JOE

I’m the Soul Searcher. It’s forbidden for me to have any contact with mortals.

GRIM REAPER

I think we can bend the rules this one time.

CUT TO:

38.
Int. Chained Library - Night

ABNER is sorting some books. DANTÉ enters. ABNER turns.

ABNER

Why are you here? This wasn’t our agreement.

DANTÉ

Did it work?

ABNER

He bought it.

DANTÉ

I need more.

ABNER

Several books mention the Moat of Souls – an ancient divide between Hell and Earth - but there are no details on how to find it.

DANTÉ

(swipes the books from ABNER’S arms)

The information isn’t in the books.

(rips a chain from a shelf)

It’s here.

DANTÉ presses the two ends of the chain segment together and holds it up for ABNER to see.

For a moment we are swallowed by darkness, then...

CUT TO:

39.
Ext. Battlefield - Night

A massive length of chain lies on a moonlit rock. A sword is brought down on it, splitting it in two with a flash of energy.

The Moat of Souls rages and boils as the huge cliffs on either side of it close in. The moat is sealed.

We pull back from the severed chain to reveal the aftermath of a long and bloody battle. The field is strewn with the corpses of men and monsters. Half a dozen SOLDIERS stand around the rock, their once proud armour stained with blood, burnt by fire and dented by the blows of countless savage weapons.

A GENERAL gives his men unheard orders. With gestures he divides his men into two parties and charges each with one half of the chain.

CUT TO:

39A.
Int. BlackSmith’s Shop - Night

Close-ups of the massive chain being heated and worked into smaller links.

CUT TO:

39B.
Int. LIbrary – Night

A SOLDIER fastens a book to the chain and places it with the others in the library.

CUT TO:

39C.
Ext. Field – Night

Two SOLDIERS finish digging a hole and throw the second half of the chain into it. Then they start filling the hole back in. In the background, the moon shines from behind a distinctive church spire.

CUT TO:

40.
Int. Chained Library - night

There is a bright flash and we are returned to the present day chained library. ABNER stands stunned next to DANTÉ.

ABNER

All these years, it’s been right here.

DANTÉ looks around the library, only now realising the true potential of the chains which fill it. He runs his hand over one.

DANTÉ

I need to find the other part of this chain.

He grabs part of the chain and pulls hard.

CUT TO:

41.
[DELETED]

CUT TO:

42.
Ext. The Loft - Night

We crane down from the same distinctive church spire that featured in the chain vision to a large neon sign reading: THE LOFT. HEATHER stands on the steps of the night club, checking her watch. Muffled power chords issue from inside the building. ROB, a well-built man in his mid twenties, hurries up to her. We don’t hear their words, but she is annoyed that he’s late again.

CUT TO:

43.
Ext. Hill - Night

A view of the city, pulling focus on the wheel of a car as it comes to a stop in the foreground. We pull back along the shining black Cadillac to the driver’s door, which opens. Booted feet step out. We crane up a pair of dark combat trousers, which are quickly obscured by the bottom of a long coat. A gust of wind blows the coat aside, revealing a pistol holster on the STRANGER’s hip. The holster has a glowing charge indicator running up its length, currently reading maximum. The STRANGER’S hand pulls the pistol from the holster and spins it wildly on their finger, then reholsters. The STRANGER looks out over the city for a moment, then gets back into the Cadillac and heads off into town.

CUT TO:

44.
Ext. The Loft - Night

JOE stands across the street, watching the queue... watching HEATHER and ROB arguing. Again, we can’t hear what they’re saying, but it gets quite heated and before long ROB storms off. Sighing in frustration, HEATHER enters the venue alone.

JOE comes to a decision and crosses the street. There he bumps into GARY.

GARY

Joe! What’s going on?

JOE

Look, there’s something I’ve got to do. Just wait for me out here.

GARY nods reluctantly. JOE disappears inside.

CUT TO:

45.
Int. The Loft - night

King Monkey are on stage – frontman MATT, bassist MIKE and drummer JIM. They play “The Slow One”. Many of the AUDIENCE are already on the dance floor.

JOE enters and moves through the crowd, which seems to part before him. Fluorescent strips spill pools of light down the warm red walls. The curved white Carling pumps on the bar look like spectral scythes. Spot lights bounce off glitter balls, sending god rays into the smoke machine-fuelled haze like a child’s drawing of the sun. As JOE approaches HEATHER, the venue’s UV lights make her white top seem to glow. Her face brightens as she sees JOE.

JOE

Hi. Can I talk to you for a minute?

HEATHER

Sure.

JOE indicates the fire escape and leads HEATHER out.

CUT TO:

46.
Ext. Fire Escape - night

The moon is full and big in the sky. HEATHER shivers as she steps out onto the fire escape.

HEATHER

(looking up at the moon)

Wow.

JOE

(looking at her)

Yeah.

JOE drapes his coat around her.

JOE

(deep breath)

I am so crazy about you. You’re so smart and so funny... and just amazingly, heart-achingly beautiful. You know the way some people light up a room when they walk into it? You blind me.

HEATHER

Joe, that is so sweet. And I’m so flattered, but I’m seeing someone, well, not so much any more, but...

JOE

Don’t give me excuses. Please.

HEATHER

I’m sorry. I just don’t feel that way about you. I still want you as a friend.

JOE

(nods)

I just needed to tell you.

HEATHER

You’re shivering. Here, have your coat back.

JOE

It’s not the cold that’s making me shake.

HEATHER

Have your coat back, Joe. I’m sorry.

She gives him his coat and goes back inside. JOE leans back against the railing, his heart still pounding, unable to think, barely able to breath. Did he really just say those things?

CUT TO:

47.
Int. The Loft - Night

The band reach the climax of “The Slow One”. The dancing AUDIENCE seem to move in slow motion. Some wave lighters in the air. HEATHER wanders over to the dance floor, but instead of joining the crowd, she leans against a wall, deep in thought. JOE enters and watches her. He tries to tear his eyes away but cannot.

CUT TO:

48.
Ext. The Loft - night

GARY, fed up of waiting, enters the building. The black Cadillac pulls up. The shadowy STRANGER inside remains seated, watching and waiting.

CUT TO:

49.
[DELETED]

CUT TO:

50.
INT. THE LOFT - NIGHT

King Monkey break into “Vegans Have All The Fun”, an extremely fast, heavy number. One member of the audience climbs onto the stage and dives into the crowd. JOE watches the CROWD SURFER progress across the heads of the audience. GARY also observes this from across the room.

Close on the CROWD SURFER enjoying himself. The faces of the audience beneath him, enthusiastically propelling him over their heads. Their hands on him, holding him up, pushing him on. Suddenly a deformed, clawed hand grabs his neck. For a split second the CROWD SURFER’s eyes widen in terror.

JOE’s POV: the CROWD SURFER is pulled violently down and out of sight. A column of spectral energy blasts up out of the crowd.

The audience simply assume this is part of the show and cheer. On stage, MATT glances at JIM, who shrugs.

JOE hurries towards the dance floor. Another person is sucked downwards, and a second stream of light shoots up. This time, ghostly forms can be discerned ascending in the light.

The audience begin to panic. The band stops playing and people start running for the exit. JOE forces his way upstream through the throng. From across the room, GARY also struggles to make his way towards the centre of the dance floor.

A snarling DEMON (3) pops up amongst the crowd, causing even more pandemonium.

HEATHER is trying to move in the opposite direction, but is making little progress amongst the chaos. A girl next to her is sucked down and a DEMON (4) stands up in her place. HEATHER hurriedly squeezes her way through the throng to escape it.

KING MONKEY exit hurriedly. The crowd thins out and JOE bursts through, looking down on the dance floor from a raised area. The dance floor is blemished by holes corresponding to the positions of the columns of light. Faint glows still emanate from between the torn floorboards of these holes. Near the stage, DANTÉ is clawing at the dance floor, ripping up boards and earth, tearing into it like an animal at its prey’s carcass. Shafts of light stream up from the hole.

JOE takes out his scythe.

The door bursts open and the STRANGER stands silhouetted in the doorway. A shaft of light falls on her eyes, and strands of dark hair blow across her face. The STRANGER puts on a pair of red tinted glasses.

STRANGER

Did I miss the band?

The two DEMONS launch themselves at her. For a moment it looks like she’s not going to do anything, then at the last minute she pulls out her twin guns and blasts the creatures with pulses of spectral energy. As the others gape in amazement, she spins the pistols deftly on her fingers and jams them back into their holsters.

There is an ominous roar and another DEMON (5), bigger and meaner looking, emerges from one of the holes in the floor. DANTÉ ignores it and digs on.

JOE and LUCA watch DEMON 5 climb out of the hole and face them. LUCA trains her pistols on it and JOE readies his scythe. JOE glances at HEATHER, who stands terrified in a corner.

LUCA

You’re cuter than the last Reaper.

JOE is totally taken aback.

JOE

Who are you?

LUCA

Luca Calista, slayer of the undead, collector of large bounties – the usual thing.

JOE

Glad you could make it.

DEMON 5 advances and JOE and LUCA engage it in hand-to-hand combat. GARY watches LUCA, impressed. DEMON 5 starts to get close to HEATHER, and JOE fights to ensure it stays away from her.

Then LUCA spots DANTÉ and her expression changes to one of hatred. She breaks off the fight, leaving JOE to handle DEMON 5 alone, and approaches DANTÉ.

Her brow glistens with sweat as she looms over the now-exposed DANTÉ, her guns rock steady in her hands. Crouched over a small hole he has ripped in the floorboards, from which an unearthly light is emanating, he looks up in fear, suddenly small before LUCA. His sword lies out of reach on the edge of the stage behind him.

LUCA

(little more than a whisper)

At last.

She pulls the triggers. NOTHING HAPPENS. The guns merely emit a faint whine, descending in pitch.

LUCA

Damn it!

She slams the pistols back into their holsters. They slide in with satisfying metallic clunks and a hiss like an airbrake accompanies little wisps of smoke escaping the holsters.

Close on one of the holsters, with its four red charging lights: the first one blinks; the others are unlit.

The tables suddenly turned, DANTÉ gets casually to his feet.

DANTÉ

You should not have come back, Luca. Some old scores are not meant to be settled.

LUCA

I hate loose ends.

The two adversaries begin to circle each other slowly, eyes locked.

Behind them, JOE continues to fight DEMON 5. Nearby, HEATHER watches the exchange between LUCA and DANTÉ.

LUCA’s fingers hover tensely over her holsters. The second charging light starts to blink.

DANTÉ

You saw the Other World. Don’t deny it, Luca. Lost love burns deep.

LUCA

And time heals.

The third charging light starts to blink. A rising hum becomes audible as the weapons power up.

DANTÉ

That’s a lie. Don’t give in to it, Luca. Old wounds return. He’s gone, face it.

LUCA has a moment of hesitancy and she shuts her eyes.

The fourth light starts to blink. The hum continues to rise.

LUCA

I’m not you, Danté. Time moves on. Life goes on.

The fourth light stops blinking and remains lit. The hum reaches its maximum pitch. Grinning widely, LUCA opens her eyes.

LUCA

I still hate your smile.

LUCA draws with astonishing speed and fires. In the same instant DEMON 5 leaps past, blocking DANTÉ and absorbing the blazing spectral bullets.

DANTÉ uses the moment of distraction to grab HEATHER, his arm locked around her neck.

Reaching to his side JOE swings his scythe with great dexterity. DANTÉ looks unimpressed.

JOE

Let her go, Danté.

DANTÉ ignores JOE and rips into the floor, pulling it apart. Another column of light bursts out. DANTÉ squints into the light, reaches in and pulls out the chain. DANTÉ smiles and his eyes widen with manic delight. He slings the chain over his shoulder.

HEATHER glances over at JOE. There is a moment of silent eye contact between them. JOE steps forward with resolve, GARY at his side.

JOE

You’ve got what you want. Now let her go.

DANTÉ tightens his grip on HEATHER, and drags her back towards the stage, where he retrieves his sword. HEATHER’s eyes widen with fear as she sees the blade. DANTÉ pushes her roughly to her knees.

JOE can’t hold back any longer. He darts forward. A split second later, LUCA steps forward and aims a single pistol at DANTÉ. JOE shoves her aside.

JOE

Get out of the way!

JOE rages and rushes towards DANTÉ swinging his sword in the attack. DANTÉ stands, pulls his sword and clashes briefly with JOE knocking him to the ground.

Without pausing, DANTÉ slits HEATHER’s throat.

JOE’S eyes widen and he screams out.

JOE

No!

The shout lasts for all eternity. DANTÉ laughs.

DANTÉ

Yes.

LUCA takes aim and fires a volley of blasts from her GhostGuns. DANTÉ deflects the shots with his sword. The bolts ricochet around the club as DANTÉ sweeps out of the building.

JOE and LUCA rush forward to HEATHER’s body but it is too late. JOE throws his scythe at the closing door through which DANTÉ left. The scythe clatters to the ground. JOE stands in the centre of the nightclub, with GARY and LUCA at his side. JOE kneels.

JOE

Heather, I love you.

The crowd disperse. LUCA rushes to the exit. JOE looks up.

LUCA dashes out of the club, her GhostGuns ready. GARY stands over JOE then crouches beside him and puts his arm around JOE’S shoulder. JOE is deeply angry, beyond words. He goes to say more but cannot. In his frustration he stands and picks up his scythe. He slices at the walls with his scythe and then turns it towards himself. GARY’S hand comes to rest on the blade and JOE lets the scythe fall and drops to his knees. GARY stands helplessly.

JOE

Go home, Gary.

GARY goes, leaving JOE alone. JOE remains motionless on the floor of the nightclub and cries.

CUT TO:

51.
EXT. The Loft - NIGHT

LUCA leans against a wall, reloading her GhostGuns with Spectral Bullets – glowing bullets inscribed with a face of death. GARY watches her in awe. JOE appears and runs past. LUCA glances at him with contempt.

LUCA

(shouting)

You can’t hide forever just when the pain kicks in.

JOE disappears round a corner. LUCA finishes loading the guns and gets into her Cadillac.

On the dashboard is a display like a hi-tech cross between a GPS tracker and a radar scope. LUCA twiddles some controls on it and the display lights up. A faint, intermittent blip appears on the edge of the scope’s range. LUCA bashes the device in an attempt to clarify the reading, but instead the blip disappears altogether.

LUCA

Guess I’ll have to find you the old-fashioned way.

She turns the ignition, switches on some music and drives off.

CUT TO:

52.
[DELETED]

CUT TO:

53.
INT. NISSAN HUT - NIGHT

DANTÉ enters his lair and evidently exhibits some tiredness. He drinks from a bottle of water and then sits on a packing crate. DANTÉ opens a box and takes out the chains from the library, then pauses and looks a little distraught. Then he touches the photograph of his girlfriend.

DANTÉ

Hannah. For the eternal bond of love, I do this.

DANTÉ pulls out the chain from The Loft and puts the two pieces together but nothing happens. He throws them aside in anger and to calm himself.

DANTÉ

Something is missing still. Another link in the chain.

DANTÉ stands exhausted before the photo of Hannah.

DANTÉ

Eternal heart, I ask your strength. Free her lost soul and make me whole again.

CUT TO:

54.
INT. JOE’S FLAT - NIGHT

JOE lies on his bed, staring up at his music posters. The King Monkey one catches his eye, reminding him of HEATHER. He closes his eyes, and when he opens them again HEATHER is standing in the doorway, biting her lip. She looks anxious. She’s terrified. JOE sits up quickly, unsure if this is a dream. He cranes his neck slowly to look behind her and sees the familiar glowing umbilical cord of a lost soul. For a while they just look at each other, each feeling several conflicting emotions, but neither knowing what to say.

JOE

I’m sorry. I should have stopped him.

HEATHER

It’s not your fault.

HEATHER bows her head slightly, and a lock of hair falls across her face. JOE wants to get up and wrap his arms around her, and he makes a move to do so and then holds back. He does not have the confidence. Instead, JOE tries to lighten the moment.

JOE

I hope things aren’t going to get all weird between us now.

HEATHER smiles but cannot quite manage a laugh. JOE stands up but hesitates again and just ends up standing there.

HEATHER

What am I?

JOE

A dream. A vision. A memory?

(a pause)

Why did you come here?

HEATHER

When I realised what had happened to me, I thought about who would miss me. I mean really miss me.

HEATHER looks JOE in the eyes. The moment is intense.

HEATHER

And the only person I could think of was you. The one person who cares about me thinks I don’t care about him.

JOE

God, I wish I’d met you when we were five. I’d have swept you right off the roundabout.

JOE takes a step closer to HEATHER and reaches to gently push the stray lock of hair back behind her ear. But his hand passes right through the hair. HEATHER darts back as if she’s just been slapped, horrified by her own insubstantiality.

JOE

Heather!

Breaking down into tears, HEATHER turns and runs out, leaving JOE, standing helpless and alone in his dark flat.

CUT TO:

55.
EXT. JOE’S FLAT - NIGHT

HEATHER bolts from the building and races down an alley. JOE runs out of the building after her but cannot see her. He looks distraught and turns in an anxious circle. With some intensity he stands out in the middle of the road.

JOE

Heather! Heather!

JOE screams with some rage and raises his arms up to the sky and looks upwards.

JOE

This isn’t happening!

JOE turns and walks away, observing a couple kissing and hugging quietly against a wall. JOE watches for a moment.

CUT TO:

56.
EXT. GRAVEYARD - NIGHT

HEATHER enters frame and stands looking at the graveyard lit by the moon. She walks through the graveyard and finally comes to the headstone of her mother: Anna Marie Olivia Robson, Died age 43. Mother of Heather and Lucy, Wife of John. “She loves” is the elegantly simple inscription. Gently, it begins to rain, though none falls on HEATHER’s spectral form. HEATHER kneels down at the gravestone and kisses her hand and puts it to the stone. The hand moves through the stone. A tear rolls down HEATHER’S cheek and she then wraps her arms around her body, as though warming herself.

CUT TO:

57.
EXT. FACTORY - NIGHT

JOE stands next to an empty concrete pool, looking out over the city as the rain sets in. The GRIM REAPER steps up behind him and he looks unimpressed.

GRIM REAPER

You didn’t stop him. And now Danté knows you’re not a threat. He knows your weakness. And Heather - she wanders the world a lost soul.

JOE does not turn round. The GRIM REAPER grabs his shoulder, and spins him round to face him.

GRIM REAPER

You cannot fail at this. You will not fail.

JOE does not answer. THE GRIM REAPER keeps hold of JOE for a moment. JOE pulls himself free and tries to run past his master, who grabs him again and spins JOE to face him. The GRIM REAPER is not enjoying having to be so harsh.

The GRIM REAPER pulls his scythe and challenges JOE. JOE looks pissed off and pulls his scythe and rushes at The GRIM REAPER. They duel ferociously in the pouring rain, leaping down into the empty swimming pool.

At one point, THE GRIM REAPER pins JOE down and puts the point of his scythe to JOE’s chest, right over his heart. JOE then forces back with all his strength, knocking The GRIM REAPER back. In his immense anger, JOE almost beheads The GRIM REAPER and JOE then stops, terrified at his own strength, and drops his scythe. It splashes into the two or three inches of rainwater which have collected in the bottom of the pool.

The GRIM REAPER is on his knees and JOE stands over him. They only look at one another and then JOE looks away and dries his eyes. JOE goes to help the GRIM REAPER stand but the old man refuses assistance. JOE backs off as the GRIM REAPER fixes him with a stare. JOE approaches again and the GRIM REAPER pushes him away with the sullen anger of some young punk.

GRIM REAPER

I believe in you. Now believe in yourself.

JOE

I don’t want it.

JOE runs away from the GRIM REAPER who stands up and goes to blast JOE but withholds from completing the action.

GRIM REAPER

You cannot go back.

JOE does not listen and runs out of sight. The GRIM REAPER looks down and shakes his head. He covers his tired eyes and then walks away.

CUT TO:

58.
EXT. STREET - NIGHT

JOE walks along, hands jammed in pockets, head hung low. The lonely city has no place for this confused young man. JOE passes a wall, ignoring a forming patch of crackling light. There is a blast of light behind him, but he keeps walking. There is a demonic roaring, and JOE slows down but does not look.

A yell of fear. JOE turns to see DEMON 6 harrassing a YOUNG MAN. Suddenly, there is the blast of a gun and DEMON 6 drops to the floor. The YOUNG MAN runs off, terrified. LUCA enters frame, glances at the DEMON to check it’s dead, then looks up at JOE.

CUT TO:

59.
EXT. CHINESE TAKEAWAY - NIGHT

LUCA comes out carrying two cokes and goes over to JOE, who is waiting for her beside her Cadillac. She hands him one of the cans and they drink in silence for a while, leaning against the car.

JOE

Where’d you get the guns from?

LUCA

I made them.

LUCA pulls one of the guns and spins it on her finger.

LUCA

Saves me every time. This and a little quick thinking.

JOE laughs and then looks away, lost in thought.

LUCA

Still thinking about her?

JOE nods and then smiles.

JOE

All the time. Luca, have you ever been in love?

LUCA nods and smiles a little forlornly.

JOE

Did they love you back?

LUCA nods.

JOE

You’re lucky then. I mean I loved her so much, she was all I could think about. And even though I loved thinking about her sometimes it was too much. I lie in bed at night trying not to think about her...

LUCA

You’ll have to learn to stay focused if you want to stay alive.

JOE shakes his head and there is a glimmer of anger in his eyes.

JOE

Why didn’t I tell her sooner?

LUCA

It’s always easy to be the clever one after the event, Joe.

JOE

I mean, I was just so scared she’d say no or never say anything to me again. Is it always going to be like this?

LUCA

What? Life in general or your love life in particular?

JOE

This isn’t funny, Luca.

LUCA

There’ll be time to tell her.

JOE looks at her with surprise.

LUCA

It’s never too late. You’ll regret it if you don’t.

JOE

So tell me about this guy you were in love with.

LUCA

We trained together, along with Danté. And then, Danté lost his way. He couldn’t come to terms with his own loss, his grief and so...

(trails off, recomposes herself)

Time heals. It takes care of itself. Life goes on.

They look at one another.

LUCA

There’s not a lot of justice in the world. If you can make it a little better that’s something. You can make things better, Joe. The Reaper sees it in you. Now you just need to see it for yourself.

JOE

Do you really think there’s a Heaven and angels and all that?

LUCA

I don’t know.

LUCA pauses and walks across the forecourt. She throws her empty Coke can in the air, then rapidly blasts it into a bin on the other side of the forecourt with her GhostGun.

LUCA

Listen, Joe, I’d love to talk about this all night but right now I’ve got to save the world. And that would be a lot easier if I knew what Danté’s plan is.

GARY exits the takeaway with a curry and special fried rice. LUCA looks uneasy and GARY registers this.

JOE

So Luca, just tell me one thing: why’s he doing this?

LUCA scans the city.

LUCA

A long time ago, I sent Danté’s girlfriend to Hell. Now he’s trying to get her back. And when he opens the doors, he doesn’t care what slips through into this world.

JOE and GARY look amazed at the news.

LUCA

Van Beuren and I have been tracking Danté for years. The last message I got from him, he was heading this way.

GARY

Hang on - was that the same Van Beuren that supposedly hunted mummies?

LUCA

There’s no “supposedly” about it.

GARY looks impressed. JOE stands up and scans the night street.

GARY

But wouldn’t Van Beuren be a couple of hundred years old by now?

LUCA

(nods)

Long story. Short version is, we found a Life Preserver... it was a time portal thing... long story like I said...

(laughs)

I swear I’ll never storm another Banshee Fortress as long as I live. Just picture thousands of Samurai everywhere and a couple of hundred screaming witches charging at us. Now that was a tough one....

(nods towards the dashboard of her car)

I’ve been trying to track his Life Preserver, but my scope’s playing up.

GARY leans into the car and looks at the device on the dashboard. He reaches to fiddle with it.

LUCA

Hey! Do NOT touch my gear.

GARY

I was just wondering what this flashing dot is.

LUCA looks at the scope’s screen. There is indeed a blip on it.

LUCA

That’s him!

She gets into the car.

JOE

Where are you going?

LUCA

To pick him up. Hopefully he can give me more helpful information about what’s going on here than you guys.

JOE

Hey – I’m the Reaper. If you’re going, I’m coming with you.

GARY

And me.

 (smiles cockily)

I was born for danger.

JOE smirks.

LUCA

A woman in a world of boys. Nothing changes.

JOE and GARY move to get into the car, JOE in the passenger seat and GARY behind the driver. They pause, doors open, facing each other across the car roof as LUCA waits impatiently inside.

GARY

Hey, Joe, there aren’t going to be more of those horny guys, are there? And by “horny guys” I do not mean the male patrons of Underworld on a Saturday night.

JOE

Probably. Why – you scared?

GARY

Nah. But surely it’s a better use of our resources, you know as a supernatural crime-fighting team...

LUCA

Hey, I’m not in any team with you guys.

GARY

Surely it’s better if I stay here and look out for Heather.

LUCA

Whatever – in or out, I don’t care. But I’m going – now.

JOE

(quietly, to Gary)

This could be your big chance to impress her.

(nods towards Luca)

GARY

(adopts a casual tone, shrugs)

Hey, I can handle a few demons. Demons, schmemons.

JOE smiles and gets in. GARY bumps his head on the doorframe and finally gets in. The car roars away, emitting spectral fire from its exhaust.

CUT TO:

60.
EXT. BRIDGE - NIGHT

LUCA’s Cadillac swoops into shot and pulls on the central reservation. LUCA gets out and rushes over to a body lying still on the ground. JOE and GARY get out and exchange glances before walking up to join her.

LUCA crouches down beside the figure and cradles his head – it is VAN BEUREN.

LUCA

Danté got him.

(laughs, trying hard not to cry)

This situation has now officially gone from bad to worse.

GARY shrugs his shoulders and nudges JOE.

GARY

Worse. We can handle worse.

JOE looks at GARY, as if to say ‘Quit joking’.

JOE

It’s true: you have got too much to say, Gary.

LUCA turns away from VAN BEUREN and dries her eyes. She then turns back around and kisses VAN BEUREN on the forehead. She looks up, her eyes welling with tears again.

LUCA

(shouting out)

You want a showdown, Rufus Danté? You’ve got one!

LUCA bows her head. GARY turns away but JOE kneels beside her, putting his trembling hand on her arm. She puts her one hand over his. JOE looks down at VAN BEUREN.

JOE

There’s something I’ve got to do.

CUT TO:

61.
EXT. Football Stadium LIGHTING TOWER - NIGHT

The GRIM REAPER stands alone at the top of the tower. JOE steps up beside him. There is an awkward silence before either of them speaks.

GRIM REAPER

I feel her pain too. Van BEUREN was a good man.

JOE registers surprise that the GRIM REAPER knows about Van BEUREN.

JOE

What would you know about pain?

GRIM REAPER

Enough.

JOE

Was it this difficult for you when you were trained?

GRIM REAPER

I had no training, Joe.

JOE

(puts two and two together)

You’re Nikos... the first Soul Searcher.

GRIM REAPER

Nikos, Ezekiel. The name’s not important. It’s what I do that matters... What YOU do. My time is almost up here. Somewhere, Shana’s waiting for me. As Heather will wait for you.

Suddenly there is a horrific wail and JOE and his tutor look up to see a ghostly form crackling with electricity flying through the dark sky towards them.

GRIM REAPER

A banshee!

The nightmarish creature screams again as it looms over them. JOE can now see its face, a painfully contorted cariacture of a human’s, and its emaciated body, covered in ragged strips of cloth and tapering away into a ghouslish tale. The BANSHEE circles the platform.

JOE and the GRIM REAPER draw their scythes. The BANSHEE suddenly dives towards the GRIM REAPER, who spins around, trying to strike it with his scythe. The BANSHEE escapes and resumes its holding pattern.

JOE

What does it want?

The GRIM REAPER pulls out a single chain link which is hanging from his neck on a string.

GRIM REAPER

This. It’s a little souvenir I pocketed a long time ago: the final link in the chains for the Great Drawbridge. If all the pieces of the chains are relinked, the Moat will open and then....

The BANSHEE dives again, swirls around the GRIM REAPER in a blur of energy and then rises, holding the chain link in its bony hand. The GRIM REAPER dangles below it, the string cutting into his neck and choking him.

JOE hesitates for a moment, then slashes the string with his sword. The GRIM REAPER drops to the deck and the BANSHEE wails with triumph.

JOE

Are you okay?

The BANSHEE dives towards the base of the tower.

GRIM REAPER

Yes - go!

JOE jumps onto the ladder.

CUT TO:

62.
Ext. Base of Football Stadium lighting tower – Continuous

The BANSHEE swoops down to DANTÉ, who is waiting in the shadows, and drops the chain link into his hand.

DANTÉ

Yes!

The BANSHEE disappears into the night. DANTÉ looks up and sees JOE climbing down the ladder. He quickly pockets the chain link and runs off. JOE reaches the bottom of the ladder and runs off after him. DANTÉ vaults over a fence and JOE follows.

CUT TO:

63.
EXT. Cider Distillery - CONTINUOUS

JOE chases DANTÉ through the smoke and steel of the distillery, weaving in and out of the towering vats.

Ahead of DANTÉ, LUCA’s Cadillac skids around a corner and blocks his path. DANTÉ looks back and sees JOE running towards him. DANTÉ darts to the side, into the shadows of a network of vats.

LUCA leaps out of her car and draws her pistols. GARY remains in the passenger seat. He watches JOE and LUCA follow DANTÉ into the maze of vats. GARY looks to the car’s back seat, where VAN BEUREN’s body is lying. GARY takes his sword.

JOE and LUCA split up. JOE moves quietly between the vats, scythe drawn. He rounds a corner, sees a figure before him and raises his scythe to its throat. It is GARY. JOE lowers his scythe, looking a little annoyed, and motions to GARY to get behind him and stay quiet.

LUCA moves steathily through the shadows. Ahead she sees DANTÉ darting between two vats. She opens fire. The shot hits a vat. Sparks fly and liquid sprays out.

JOE hears the shot and heads towards it. DANTÉ looms around a corner. They clash weapons briefly. GARY steps forward and lunges at DANTÉ with his sword. DANTÉ ducks and GARY’s sword gets stuck in the side of the vat. DANTÉ disappears into the shadows as GARY struggles to pull his sword out. JOE sighs in annoyance. GARY pulls out the sword and liquid sprays out.

LUCA slowly moves around a vat. DANTÉ jumps out and swipes at her. His sword grazes her arm and she yells in pain. DANTÉ dodges back round a vat, but LUCA is quicker this time and follows, letting rip with her pistols. Vats spark and more jets of liquid appear. One vat emits an ominous rumbling, bubbling noise.

An insert of a pressure gauge, the needle climbing into the red. An alarm klaxon goes off. Warning lamps flash amongst the vats, illuminating the shadows with fleeting bursts of crimson light.

JOE glances with concern at the vat next to him as it too emits a worrying sound.

LUCA continues to dodge and weave, ignoring the klaxon and the leaks, firing wildly at DANTÉ as he flits between the vats.

JOE moves through the vats, GARY in tow, listening to the sounds of LUCA’s shots.

JOE

Luca! This is crazy! The vats are going to blow!

Several DISTILLERY WORKERS rush from a nearby building to see what is going on. One of them looks at the pressure gauge, which is nearly off the scale. DISTILLERY WORKER looks worried and runs.

DANTÉ darts out from the maze, a final shot from LUCA blasting a huge hole in another vat.

JOE is frantically trying to find him and GARY a way out. He still can’t see LUCA.

JOE

Luca! Get out!

They reach the open air and make a run for it. Across the yard JOE sees the DISTILLERY WORKERS also making a run for it. DANTÉ overtakes them, slashing at one who gets in his way.

JOE

No!

The DISTILLERY WORKER crumples to the floor as DANTÉ disappears from sight.

The sound of the pressure building in the vats is almost deafening now. JOE and GARY stop running and look back at the vats.

GARY

Luca!

LUCA bolts out of the vats, running full tilt towards them.

LUCA

Get down!

The centre vat shoots upwards like a rocket, reaches a good fifty feet in height, and explodes. A split second later, the other vats blow up. LUCA, JOE and GARY dive to the ground. Flaming debris falls to earth around them. They get to their feet and brush themselves off. LUCA looks back at the remains of the vats, realising how reckless she was.

GARY

Is this a typical night out for you?

LUCA

(smiles)

Pretty much.

JOE

Danté has the whole chain now. It’s only a matter of time before he puts it all together and opens the Moat of Souls.

GARY

Then we’ve got to stop him, right?

LUCA

We’ve got no way of finding him.

JOE

All we can do is wait for him to make a move.

Approaching them is the ghost of the DISTILLERY WORKER, wandering lost and confused. A little hesitantly, JOE takes out his scythe and cuts the WORKER’s umbilical cord.

DISTILLERY WORKER

Thank you.

The WORKER forms a trail of sparkling light which fizzes and races into the sky rather like a firework. JOE looks at GARY and LUCA.

JOE

I have to find Heather.

LUCA

You could try following that.

LUCA points and JOE looks to see a spectral umbilical cord twinkling in the distance amongst the city lights.

CUT TO:

64-67. [DELETED]

CUT TO:

68.
EXT. ROOFTOP - NIGHT

HEATHER and JOE stand in front of an illuminated sign and look out over the city.

JOE

Some night.

HEATHER

That’s an understatement.

HEATHER smiles and she and JOE look at one another.

HEATHER

(gestures to his Reaperly outfit)

Joe, are you handling this whole thing okay?

JOE

(a pause)

It’s not easy. Sometimes I wish I could go back sometimes, but... You know what the worst part is? Not being able to be with you.

HEATHER

Well, here we are.

JOE laughs a little.

HEATHER

It must be lonely living like you do now.

JOE

(smiles)

I was lonely before.

(shrugs)

More like lonely thoughts is what I mean. I mean, I never really had anyone around who thought like me. Apart from... you.

HEATHER

Everyone gets lonely, Joe. That’s what brings us all together I always thought.

JOE

See? There’s my point. Who else around here would say something like that?

JOE smiles and edges forward and HEATHER almost imperceptibly edges away. JOE and HEATHER look at one another. HEATHER then looks up at the sky and JOE’S gaze follows. As HEATHER talks, JOE realises what he is going to have to do.

HEATHER

I wonder what it’s like up there. Quieter for a start. More space to think.

(a pause)

How’s this going to work, Joe?

JOE

What?

HEATHER

Us.

JOE, surprised, looks into her eyes.

HEATHER

Well say something.

JOE

I love you.

HEATHER looks embarrassed.

JOE

Sorry. It was the first thing that came into my head. Actually, it’s the only thing that’s ever in my head.

HEATHER

I wish it was that simple.

JOE

Why can’t it be?

HEATHER

Joe, you come out of nowhere and tell me you’re in love with me...

JOE

What was I supposed to do?

HEATHER

You could have just asked me out on a date, let us get to know each other a bit better.

(pause)

I didn’t want to hurt you.

JOE

You’re talking about this in the past tense.

HEATHER

Joe, I’m a ghost.

JOE

And I’m Death. So we’re unlikely to get a church wedding. Big deal.

HEATHER laughs and JOE moves closer to her. It seems they’re about to kiss, but instead they move into each other. They occupy the same space, each semi-transparent and glowing slightly. They each draw their arms around themselves and close their eyes, warm and content.

CUT TO:

69.
Int. Shopping mall - NIGHT

In the gloom, DANTÉ attaches the chain link he took from JOE to one of the larger pieces he already has. It shines a deep red as it fuses itself to its parent. All of the pieces are now connected in a line. He brings the two ends together to form a loop. There is a blinding flash which blasts DANTÉ backwards. The chain falls to the floor in a perfect circle and energy crackles briefly around it before exploding into a column of light which surges upwards. We hear glass smashing as the column bursts up out of the skylight.

CUT TO:

70.
EXT. CITY - NIGHT

The column of light blasts into the night sky, illuminating the city before suddenly extinguishing itself. All seems normal for a moment. Then a deep rumbling sound builds up, like an earthquake. On the outskirts of the city, the ground begins to split into a burning red fault line which stretches into the distance. The fault becomes a yawning ravine, filled with a bubbling lava, and the hint of dark creatures in the liquid. Above, the clear night sky vanishes behind rolling dark clouds lined in red.

CUT TO:

70A.
Ext. Street – Night

JOE and HEATHER are watching the clouds apprehensively.

JOE

We’ve got to find the others.

They hurry off.

CUT TO:

71.
EXT. FOOTBALL STADIUM - NIGHT

JOE, GARY, LUCA and HEATHER walk out onto the pitch beneath the ominous sky.

GARY

This is not a good sign, right?

LUCA

No. This could be worse than the business in Siberia.

HEATHER stands beside JOE who looks at her and they smile forlornly at one another. Someone approaches from the shadows of the stands. It is the GRIM REAPER. He raises his head and pulls down his hood, his eyes in shadow, his countenance grim and weakening. Behind him, another figure steps up to join him. It is ABNER the librarian. The GRIM REAPER approaches JOE and smiles faintly. He puts his hand comfortingly to JOE’S shoulder.

GRIM REAPER

I knew you were the one. But please, Joe, be vigilant. Danté’s work is not yet done and still he remains strong. He grows like a virus of hate and fear.

(to Luca)

Thank you for protecting my boy.

LUCA

You protected mine once.

GRIM REAPER

Not a day goes by where I don’t wish I could have done more to save him.

There is a silence and tenderness. LUCA and the OLD GRIM REAPER smile with some melancholy then snap out of their sad memory.

ABNER

Joe, Danté will be found in the centre of town, at the Five Pines Shopping Mall.

JOE

(laughs)

Don’t tell me. It’s the spectral junction to end all spectral junctions.

The GRIM REAPER smiles and laughs a little, bending over in pain as he does so. JOE puts a steadying hand on his arm.

GRIM REAPER

That’s about the strength of it. The lines of spectral energy converge there.

LUCA

Whatever happened to castles, moats and a shot of adventure? Now we’re going to save the world at the 8 till late?

The GRIM REAPER laughs.

GRIM REAPER

(to Gary)

Think you can face the test?

(to them all)

Where there is love and honour there is always hope. And you, Joe Fallow, are ready. Be strong. Be safe. Goodnight and stand together.

A smile spreads across the GRIM REAPER’s face. A pair of black, feathered wings unfold behind him, and he ascends into the dark sky. JOE watches in awe as he disappears, then looks around at his companions. ABNER smiles reassuringly.

CUT TO:

72.
EXT. ROOFTOP - NIGHT

A montage unfolds of JOE creating a new scythe. A wide shot reveals the sparks dancing off the rooftop in the moonlight. We see him soldering pieces of metal together, in true “A-Team” style. There is an intensity to his face. When he has completed it we watch him test the scythe out with the most finesse we have yet seen. The blade is wider and has more of a crook to it, as though fashioned from two pieces fused together. This is a double ended scythe. He strikes a lethal pose.

CUT TO:

73.
EXT. CAR PARK - NIGHT

LUCA’S Cadillac is parked up. LUCA leads GARY and HEATHER into the car park; there is an energy to the way LUCA leads the group. As they gather around the car they hear footsteps and see JOE appear with real presence. He walks along, his new scythe at his side. LUCA, HEATHER and GARY look with wonder.

GARY

We’re looking good.

JOE joins the group and stands with a real calm amidst them. He looks at them and smiles.

JOE

I guess it’s time.

LUCA nods with assurance and opens the boot of the Cadillac. JOE, GARY and HEATHER gasp at what they see. A rack festooned with an incredible arsenal of spectral fighting gear – guns, swords, shields, grenades – telescopes out of the boot.

JOE

We’re going to use all of this?

LUCA

(smiles)

If we’re lucky.

JOE

You really enjoy this, don’t you?

LUCA grins at him. Curious, GARY reaches out and picks up a modified grenade.

LUCA

Plasma Pulse Grenade. Use it if a big dude gets too close.

GARY fumbles the grenade and almost drops it.

GARY

You’re not scared are you?

LUCA

I am now.

JOE looks at HEATHER who turns away.

HEATHER

Do you think we can defeat Danté?

LUCA says nothing, but looks sternly at HEATHER for a moment and then at JOE. LUCA winks at him. GARY slaps JOE on the back.

GARY

No pressure then, Joey?

JOE

I was born for this. Thanks for sticking by me.

GARY

Yeah, well... don’t forget this.

JOE and GARY smile and clasp one another’s hands.

LUCA reloads her pistols. She straps a rifle onto her back and throws GARY a shield. It glows at the centre.

LUCA

Spectral shield. Only one left. Used to belong to Ulysses. Homer never mentions it anywhere.

GARY pulls the shield onto his arm.

JOE

Let’s go.

They head off, as though to some kind of OK Corral showdown.

CUT TO:

74.
[DELETED]

CUT TO:

75.
EXT. Shopping Mall - NIGHT

The supermarket car park is empty. Above, the night skies flicker and burst with lightning still at some distance and the clouds roll violently, appearing to swallow up the moonlight. Into shot appear JOE, LUCA, GARY and HEATHER. Our heroes advance on the shop.

CUT TO:

76.
[DELETED]

CUT TO:

77.
[deleted/combined with 75]

CUT TO:

78.
INT. Shopping Mall – CONTINUOUS

The automatic doors open with an ominous hissing sound, and JOE, LUCA, GARY and HEATHER step over the threshold.

GARY

I really hate these doors.

LUCA looks around as the hissing continues. She looks very concerned.

LUCA

Poltergeists.

GARY

Where?

JOE

I see them.

GARY

You would.

JOE

More or less, anyway.

Before the group can do anything else they are attacked by the POLTERGEISTS who fling our heroes across the floor. A rope flies in.

LUCA

They’re going to trap us.

JOE pulls his scythe and turns in a circle. LUCA focuses on the image in her glasses again.

JOE

How many?

LUCA

Six of them. And they’re all so ugly.

Suddenly LUCA’s shades are swiped from her face by an unseen hand. She fires randomly ahead. HEATHER shuts her eyes and focuses.

HEATHER

I see them. They’re all gathering, Luca. Right in front of you.

Suddenly, LUCA is pulled to the floor by the unseen presence and she begins to writhe. Her blasters flip out of her hands and JOE catches one as it arcs through the air and he fires the last few bullets at them and the POLTERGEISTS are hit. JOE throws the guns to GARY.

JOE

Look after Heather.

GARY takes HEATHER and crouches down. JOE rushes in amongst the POLTERGEISTS and slays them with his sword. JOE disappears for a moment; the poltergeists have him in their field.

Everything falls silent and LUCA begins to disappear too. GARY looks very worried. They watch and there is nothing. GARY shuts his eyes and lowers his head.

Suddenly, there is a gasping sound and JOE appears, crashing to the ground but alive. He is battered and bruised. He is holding LUCA’s hand, dragging her to safety. JOE brings LUCA to her feet and picks her shades up off the floor. JOE looks over at HEATHER who puts her hand over her heart. JOE and LUCA return to GARY and HEATHER. JOE is about to embrace HEATHER but realises he cannot.

There is the sound of footsteps and JOE looks up to see DANTÉ coming up the steps from the underground car park.

DANTÉ

Welcome.

He smiles and stands passively before the loop of chain, waiting for JOE to approach. JOE wipes the blood from his lip and puts both his scythe and sword away. DANTÉ looks a little uneasy that JOE has done this. LUCA holsters her blasters and reaches onto her back and pulls her rifle, letting it hang at her side. GARY raises his shield across his chest and HEATHER steps behind JOE.

JOE

You let others die while you try to bring back the past.

DANTÉ

Wouldn’t you do anything to change things?

DANTÉ glances at HEATHER, who in turn looks at JOE.

LUCA

Hannah betrayed you, Danté. Nothing you do can change that.

DANTÉ

(throws his arm forward, shouts)

Annihilate!

JOE rolls his eyes with B-movie resignation. DEMONS, bigger and meaner than any of those yet seen, pour up the steps.

GARY

Not again. Please.

LUCA twirls her rifle and takes aim. She begins firing at the DEMONS who begin to rush at our heroes. JOE pulls his scythe out as DANTÉ watches. Three DEMONS close in around JOE who then clashes with them, eventually bringing them all down and finally dispatching them with his scythe. GARY rolls several grenades across the floor and they explode, dispatching DEMONS immediately.

HEATHER

Joe, more poltergeists! Behind you!

JOE turns from battling DEMONS, pulling off his coat as he does so, and throws it. It lands on top of the invisible POLTERGEISTS, who show up as two vaguely humanoid lumps under the coat. JOE brings his scythe down on them.

DANTÉ retreats to the elevator and ascends to the mezzanine level.

A DEMON rises up from behind JOE, who is unaware. LUCA turns just in time and blasts the DEMON with her rifle. Another DEMON moves in on HEATHER. It grabs her umbilical cord, which sparks with light, and starts to stretch it. HEATHER’s face contorts with pain. JOE turns.

JOE

No!

JOE runs across the shop and kills the DEMON.

Looking down on the fray, DANTÉ registers some surprise at our heroes’ efficiency.

LUCA empties the last round of her rifle into a hapless DEMON, then discards the weapon. She pulls out her trusty pistols and steps into the elevator. Just before the doors close, GARY rushes in to join her, a DEMON’s sword in his hands.

As the lift rises, across the mall JOE finds himself battling a DEMON on the ascending steps of an escalator.

LUCA and GARY come out of the lift on the mezzanine level. Two DEMONS rush in.

LUCA

When will you guys learn the meaning of “Leave me alone, I’m not interested”?

LUCA kills each DEMON. Suddenly a DEMON rises and throttles GARY. LUCA rolls her eyes and boots the DEMON away and then fires into camera.

JOE’s ascending sword fight continues, and another DEMON rushes to the escalator to help out its brother. But suddenly it trips, falling flat on its face. HEATHER is revealed crouched nearby, her umbilical cord stretched out like a trip wire at the foot of the escalator.

On the mezzanine, GARY battles a DEMON with a sword, whilst LUCA fights another hand to hand. LUCA pulls out her pistols, but the DEMON knocks them aside.

One of the pistols skids some distance across the floor, coming to rest not far from DANTÉ.

GARY

Luca!

GARY throws her his last grenade. The DEMON charges at LUCA, screaming, and LUCA shoves the grenade into his mouth.

LUCA

Bon appetite.

Quick as lightning, she drops to the floor and scoops up one of her guns, blasting the DEMON repeatedly in the chest. He flies back over the railing of the mezzanine and explodes in mid-air.

DANTÉ picks up LUCA’s other pistol and looks down at where HEATHER is standing alone. DANTÉ leaps over the railing, landing right behind her. He grabs HEATHER’s umbilical cord and leads her towards the exit. She screams in pain.

At the top of the escalator, JOE reacts immediately, leaping over the railing and sliding down a cylindrical pillar. But as he reaches the ground, DANTÉ levels his pistol and fires. The shot strikes JOE’s chest armour and he collapses to the floor.

HEATHER screams out but all the sound of the world dies away. JOE’s eyes fill with tears. DANTÉ sneers. Slowly, painfully, JOE gets to his feet, as DANTÉ exits the building with HEATHER.

LUCA

Joe, don’t go alone!

It is too late. JOE is gone – he is in furious pursuit.

The mall is suddenly silent, LUCA and GARY left alone and exhausted.

There is the distant sound of a train horn.

LUCA

Oh no... The Hades Express.

GARY look at LUCA.

GARY

Is this an “Oh shit” moment ?

LUCA

Pretty much. Danté’s got the Hades Express on its way. It takes you straight to Hell. No return ticket. Come on!

LUCA leaps to her feet, reholsters her guns and runs out. GARY follows, pausing briefly to look at the circle of chain, wondering what it is.

CUT TO:

79.
EXT. TOWN - NIGHT

A montage of shots of JOE running across town with absolute determination. A DEMON approaches him, but JOE kills him with a fluid motion of his scythe, without breaking his run or even looking at his opponent. Nothing will stop JOE from saving the girl he loves.

CUT TO:

80.
EXT. Platform - NIGHT

Standing on the platform are DANTÉ and HEATHER. The rails tingle with the sound of an approaching train, and a red glow appears in the distance. The timetable monitors suddenly dissolve into static.

CUT TO:

81. EXT. TOWN – NIGHT

JOE continues running. He is clearly in pain now but cannot and will not stop. Two more DEMONS converge on him, and again he dispatches them with instinctive precision and without slowing down. JOE trips and falls, tumbling along. He stands up but is running with a slight limp.

CUT TO:

82.
EXT. PLATFORM - NIGHT

DANTÉ holds HEATHER’s umbilical cord in a rough grasp and she tries to break free but he is too strong.

THE HADES EXPRESS approaches, a black steam train with hellish modifications. The cattle plough is spiked and threatening, the front lamps are shaped liked skulls, and the tender is filled with human bones. The tunnel belches thick black smoke in which swirl screaming ghostly faces. Blood red light emanates from beneath the locomotive. Behind it are three box cars packed full of moaning SOULS in various stages of demonic transformation. With a horrific screeching of brakes, the terrifying vehicle slows to a stop, allowing HEATHER a view of the locomotive’s name plate: “The Raven”, and it’s number: 666.

DANTÉ pushes HEATHER into one of the box cars.

JOE runs onto the platform as the train starts to pull away.

JOE

Heather!

Summoning up a second wind, JOE charges down the platform.

The powerful locomotive gathers speed.

JOE eyes up a railing fixed to the back of the final box car’s roof. Too high. Then he spots a wheeled set of steps – the kind used to service the timetable monitors – and runs straight at them. His hands slam into the railings. He keeps on running, pushing the steps before him. With a final burst of determination and energy, he runs up the still-moving steps and leaps off the top. He grabs the railing on the box car and dangles exhausted from the train as it gathers speed.

The steps fly off the end of the platform and crash to the ground.

CUT TO:

83.
EXT. TRAIN ROOF - CONTINUOUS

JOE scrambles up into the roof of the back carriage and rushes along the rooftop.

CUT TO:

84.
INT. TRAIN - NIGHT

DANTÉ and HEATHER hear JOE’S footsteps and look up at the ceiling of the box car, half of which is filled by a cage full of DEMONS. DANTÉ rushes out of the carriage.

HEATHER looks up.

HEATHER

Joe?

CUT TO:

85.
EXT. TRAIN ROOF - NIGHT

JOE runs along and DANTÉ appears just ahead of him. JOE pulls his scythe and DANTÉ pulls his sword and they duel atop the speeding train.

CUT TO:

85A.
Ext. CadillAc/BESIDE TRAIN – Night

GARY clings to his seat as LUCA guns the open top car through the night beside the railway tracks. It draws level with the last box car of the train.

LUCA

Take the wheel.

Before GARY can protest, LUCA has leapt on to the side of the train. GARY hastily grabs the wheel.

LUCA starts to edge along the carriage to a door, but DEMONIC ARMS burst through the wooden slats and start to strangle her. She manages to draw her pistol and fire a couple of shots into the carriage. Some of the arms go limp, but more emerge, each more viscious and grotesque than the last.

LUCA

Gary! Grenade!

GARY fumbles for a bag on the back seat containing more Plasma Pulse Grenades. LUCA struggles vainly against the DEMONIC ARMS.

LUCA

Look out!

GARY looks ahead – he’s zooming towards a trackside signal. LUCA presses herself in against the carriage side. GARY wrenches the steering wheel round and the Cadillac swerves around the obstacle, which zips between the train and the car.

GARY reaches into the bag and pulls out a grenade. He throws it to LUCA. She pulls out the pin with her teeth and shoves the grenade into the box car. Then she swings dramatically round to the back of the carriage as a spectral fireball erupts from the side.

A wide shot shows the fireball briefly illuminating the countryside as the train thunders past.

CUT TO:

85B.
Ext. Train roof – CONTINUOUS

The force of the explosion throws both JOE and DANTÉ to the deck. JOE rolls off the edge of the roof and winds up dangling precariously from the side.

CUT TO:

85C.
Ext. Cadillac/Beside train - CONTINUOUS

The Cadillac swerves as GARY fights against the shockwave. LUCA pulls herself up on to the roof.

CUT TO:

85D.
Ext. Train Roof – CONTINUOUS

LUCA stands up on the last carriage and reacts with alarm to the scene before her: DANTÉ stands over JOE, his sword raised.

LUCA takes careful aim and shoots DANTÉ’s sword, which spins away into the darkness. DANTÉ draws the pistol he took earlier and fires at LUCA, who is forced to leap from the roof (on the opposite side to JOE).

CUT TO:

86.
EXT. CADILLAC/BESIDE TRAIN - CONTINUOUS

GARY swerves the Cadillac away from the train, catching LUCA neatly in the back seat.

CUT TO:

87.
EXT. TRAIN CARRIAGE - CONTINUOUS

DANTÉ crushes JOE’s fingers mercilessly beneath his boots as our hero dangles from the side of the train. JOE cries out in pain.

Through the window he is hanging against he sees HEATHER inside the train.

HEATHER

Joe!

Remotivated, JOE lets go of the roof with one hand, grabs DANTÉ’s boot and pulls hard. DANTÉ slips off the roof and hangs down next to JOE, as JOE pulls himself up onto the roof.

JOE looks ahead – the train is approaching a bridge over the Moat of Souls. He calls down to LUCA.

JOE

Get back to the shopping mall – cut the chain!

DANTÉ starts to climb back up.

CUT TO:

88.
EXT. CADILLAC/BESIDE TRAIN – CONTINUOUS

LUCA and GARY look puzzled.

GARY

We can’t just leave him.

LUCA looks up as JOE dashes along the train roof and disappears into the carriage. She smiles.

LUCA

He’ll be fine.

GARY slams on the brakes and the Cadillac vanishes into the night behind the train.

CUT TO:

89.
INT. TRAIN - NIGHT

JOE dashes into the carriage.

JOE

Heather!

JOE rushes up to HEATHER, but DANTÉ drops in through a hatch in the roof and blocks his path. JOE stands calm, casting his scythe aside. DANTÉ curses JOE, knowing perhaps that his time is up. They struggle and HEATHER looks on. JOE is passionate but controlled and experienced, whilst DANTÉ is cracking up, becoming ever wilder and more savage. DANTÉ opens the side door of the carriage.

CUT TO:

90.
EXT. TRAIN - NIGHT

The train races along a huge bridge spanning the Moat of Souls: a deep ravine filled with boiling lava and the ghoulish faces of a thousand lost spirits.

CUT TO:

91.
INT. TRAIN – NIGHT

There is a final struggle between JOE and DANTÉ, before the former knocks the latter out of the train.

CUT TO:

92.
EXT. MOAT OF SOULS - NIGHT

DANTÉ plummets screaming into the depths. For a moment he manages to stay afloat, but then he is swamped by the angry lost souls, who drag him beneath the surface with their clawed fingers. DANTÉ is gone.

CUT TO:

93.
INT. TRAIN - NIGHT

JOE stands getting his breath back. He puts his hand towards HEATHER and she takes hold of it. They can touch one another here. There is silence, save for the heartbeat rhythm of the train’s motion. JOE and HEATHER kiss – slowly, passionately. JOE smiles and brushes the hair away from HEATHER’S face. They just look at one another.

CUT TO:

94.
Int. shopping mall - night

LUCA and GARY run in. GARY picks up part of the chain and holds it above his head. LUCA blasts it with her gun.

CUT TO:

95.
Int. Train – night

JOE and HEATHER cling on to each other as the train shakes.

CUT TO:

95A.
Ext. Moat of Souls – night

The bridge begins to shake, and rocks loosen from the ravine walls, tumbling down into the moat below. The walls move in to meet each other. Like techtonic plates, they push the ground up as they meet. The bridge crumples.

The boxcars become detached from the Hades Express and they slow to a halt. The locomotive hurtles on, derails and explodes spectacularly, belching spectral energy into the night sky.

An overhead shot shows the ghoulish faces from the train’s funnel rushing upwards as a fireball blossoms beneath.

CUT TO:

95B.
Int. Train – night

Tight on JOE opening his eyes as the train stops moving. He looks up and a wider shot reveals that HEATHER is once again insubstantial, her arms passing through him. They look at each other, knowing what must happen.

CUT TO:

96.
EXT. HILLSIDE - NIGHT

A grassy hillside overlooking the glistening town below. JOE and HEATHER are heading down towards the town. LUCA and GARY approach from the opposite direction. They all embrace one another – apart from HEATHER. JOE stands as close as he can to her but is no longer able to touch her.

LUCA

Busy night.

GARY

Do it again sometime.

LUCA

Who’re you trying to kid, mouthy?

GARY looks offended.

LUCA

You were pretty good I guess.

LUCA kisses GARY on the cheek and he looks cockily at JOE.

GARY

Is this the part where I get your number?

LUCA

Absolutely not.

(walks up to Joe)

You did it, Joe.

JOE nods but looks forlorn and turns to face HEATHER. It begins to rain lightly, as the sky turns from black to deep blue.

HEATHER

You know what you have to do, Joe.

JOE shakes his head, almost tearful. JOE turns to HEATHER. LUCA and GARY look on. JOE puts his hand to his scythe.

JOE

I can’t do this. I can’t.

HEATHER looks at JOE.

HEATHER

You can. You have to.

JOE

I love you.

HEATHER

Maybe in another life.

JOE

Count on it.

LUCA and GARY smile. JOE pulls his scythe and his hand trembles. He almost drops the scythe. GARY shakes his head. HEATHER watches JOE and forces a smile as she fights back her tears. A tear rolls down JOE’s cheek, mingling with the rain. HEATHER’s ghostly form remains dry.

JOE raises his scythe and HEATHER outstretches her arms. JOE’s face streams with tears as he brings the scythe down, cutting through HEATHER’s spectral cord. Her heart shines brightly for a moment and then she is engulfed with a beautiful, sparkling light. A swirl of glorious colour cradles her and HEATHER rises into the sky. JOE stands tearfully and then falls to his knees.

Behind JOE, the red disc of the sun peers above the horizon.

MIX TO:

97.
EXT. ROAD - SUNRISE

JOE steps into frame, his face beautifully lit by the bright orange light of the rising sun. He pulls up his hood, picks up his scythe and walks purposefully off down the road out of town, towards the sunrise. A car pulls up alongside him. It is LUCA in her Cadillac.

LUCA

Need a lift?

JOE looks into the car. GARY is sitting on the back seat, wearing shades and a long coat.

JOE looks up at the road. What the hell? He gets in.

Jets of flame spray out of the back of the car and it zooms off into the sunrise.

THE END

PAGE 1
PAGE 2

