
DIALOGUE LIST

THE EXORCIST 2OOO
FEATURE
PRODUCED BY:
Warner Bros.
 FILLIN "STREET ADDRESS"\d"" * MERGEFORMAT
 FILLIN "CITY, STATE, ZIP CODE"\d"" * MERGEFORMAT
 FILLIN "PHONE NUMBER"\d"" * MERGEFORMAT
 FILLIN "FAX #"\d"" * MERGEFORMAT
5/8/00
This Script Prepared By:

CASABLANCA CONTINUITY

11934 Tabor Street

Los Angeles CA 90066

Tel. (310) 397-7741

Fax (310) 391-3041

FOOTAGE /
LOCATION DIALOGUE

START MEASURING 00.00 AT PICTURE START MARK IN ACADEMY LEADER.

	94.13
	ON SCREEN MAIN TITLE READS- THE EXORCIST.

	157.14

ext. excavation site. day.
	ON SCREEN NARRATIVE TITLE READS: NORTHERN IRAQ.

	245.00
	BOY (OS IN ARABIC)- ON SCREEN SUBTITLE READS: They found something… small pieces.

	
	FATHER MERRIN (IN ARABIC)- ON SCREEN SUBTITLE READS: Where?

	
	BOY (OS IN ARABIC)- ON SCREEN SUBTITLE READS: At the base of the mound.

	
	ARCHAEOLOGIST (IN ARABIC)- ON SCREEN SUBTITLE READS: Some interesting finds.

	
	ARCHAEOLOGIST (IN ARABIC)- ON SCREEN SUBTITLE READS: Lamps, arrowheads.

	
	FATHER MERRIN (IN ARABIC)- ON SCREEN SUBTITLE READS: This is strange.

	
	ARCHAEOLOGIST (OS IN ARABIC)- ON SCREEN SUBTITLE READS: Not of the same period.

	481.13

ext. café. day.
	WAITER (IN ARABIC)- ON SCREEN SUBTITLE READS: Something else?

	SAME SCENE CONT.
	FATHER MERRIN (IN ARABIC)- ON SCREEN SUBTITLE READS: No, thank you.

	549.01

int. curator’s office. day.
	CURATOR (OS IN ARABIC)- ON SCREEN SUBTITLE READS: Evil against evil.

	
	CURATOR (CONT IN ARABIC)- ON SCREEN SUBTITLE READS: Father…

	
	CURATOR (IN ARABIC)- ON SCREEN SUBTITLE READS: I wish you didn’t have to go.

	
	FATHER MERRIN (IN ARABIC)- ON SCREEN SUBTITLE READS: There is something I must do.

	955.04

ext. georgetown. day.
	ON SCREEN NARRATIVE TITLE READS: GEORGETOWN.

	1091.14

INT. REGAN’S BEDROOM. NIGHT.
	CHRIS (OS)- Sure do love you.

	1129.14

int. kitchen. day.
	CHRIS- ‘Morning.

	
	WILLIE (OS)- Good morning, Mrs.…

WILLIE (CONT)- MacNeil.

	
	CHRIS- How are you today?

	
	WILLIE- Fine,…

WILLIE (OS CONT)- thank you.

	
	CHRIS- That’s good.

CHRIS (OS CONT)- It’s okay, I’ve got it.

CHRIS (CONT)- Thanks.

	SAME SCENE CONT.
	KARL- Good morning, ma’am.

	
	CHRIS- Good morning, Karl. Oh, Karl, we’ve got rats in the attic. You better get some traps.

	
	KARL- Rats?

	
	CHRIS- I’m afraid so.

	
	KARL (OS CONT)- But the attic is clean.

	
	CHRIS (OS)- Alright, then we’ve got…

CHRIS (CONT)- clean rats.

	
	KARL (OS)- No. No rats.

	
	CHRIS- I just heard them, Karl.

	
	KARL (OS)- Maybe plumbing?

	
	CHRIS- Yeah, or maybe rats – Now will you just get…

CHRIS (OS CONT)- the traps?

	
	KARL (OS)- Yes, I go now.

	
	CHRIS (OS)- Well, don’t go now, Karl. The stores…

CHRIS (CONT)- aren’t open yet.

	
	KARL- I’ll go…

KARL (OS CONT)- see.

	
	WILLIE- They’re closed.

	1184.15

ext. city/movie set. day.
	MAN’S VOICE (VO THRU MEGAPHONE FILTERED)- In the group over here I need a priest, a nun, and two students. That’s what we want. That’s exactly what we want.

	
	DENNINGS (OS)- At the count of four I want a stampede.

	
	CHRIS- Burke. Oh, Burke --

	
	MAN WITH MUSTACHE- Is the scene really essential, Burke?

	
	DENNINGS (OVERLAPPING)- Great.

	
	MAN WITH MUSTACHE (OVERLAPPING)- Would you just consider it,…

MAN WITH MUSTACHE (OS CONT)- whether or not we can do without it?

	
	CHRIS (OS)- Burke, take a look at this damn thing, will you? It just doesn’t make sense.

	
	DENNINGS (OS)- Why,…

DENNINGS (CONT)- it’s perfectly plain. You’re a teacher in the college, you don’t want the building torn down.

	
	CHRIS- Burke, c’mon, I can read for Christ’s sake.

	
	DENNINGS (OVERLAPPING)- Well, what’s wrong?

	
	CHRIS- Well, why are they tearing the building down?

	
	DENNINGS- Shall we summon the writer? He’s in Paris,…

DENNINGS (OS CONT)- I believe.

	
	CHRIS (OS)- Hiding?

	SAME SCENE CONT.
	DENNINGS (OS)- Fucking.

	1244.06

ext. movie set. day.
	MAN WITH SLATE- Scene 39 hotel, take 4.

	
	ASSISTANT DIRECTOR (OS THRU MEGAPHONE FILTERED)- Alright, hustle background, and… action!

	
	PROTEST LEADER (OS THRU MEGAPHONE FILTERED)- Hasn’t there been enough killing? Is this your campus? Is the Defense Department on this campus?

	
	FEMALE PROTESTOR (OS)- And the department’s on our campus…

FEMALE PROTESTOR (CONT)- still

	
	PROTEST LEADER (OS THRU MEGAPHONE FILTERED)- This is our school. You have no right.

	
	STUDENT IN CROWD (OS)- It’s a trick.

	
	PROTEST LEADER (OS THRU MEGAPHONE FILTERED)- The military complex.

	
	ASSISTANT DIRECTOR (OS THRU MEGAPHONE FILTERED)- And action Chris!

	
	PROTEST LEADER (OS THRU MEGAPHONE FILTERED)- I’ve seen enough killing in my lifetime. There’s no need for it.

	
	CHRIS (OS THRU MEGAPHONE FILTERED)-Wait a minute, wait a minute. C’mon, we’re all concerned with human rights, for God’s sakes, but the kids who want to get an education have a right, too.

	SAME SCENE CONT.
	STUDENTS IN CROWD- Yeah! Yeah!

	
	CHRIS (OS THRU MEGAPHONE FILTERED)- Don’t you understand, it’s against your own principle, for God sake. You can’t, you can’t accomplish anything by shutting kids out of their school. If you want to… Hold it, hold it! If you want to effect any change, you have to do it within the system.

	
	ASSISTANT DIRECTOR (OS THRU MEGAPHONE FILTERED)- Okay, cut! That’s a wrap.

	1358.05

ext. campus. day.
	CHRIS- I think I’ll walk home tonight, Mike.

	
	DRIVER- Okay.

	
	CHRIS- Here, take that and drop it by my house, yeah? Goodnight, Tom.

	
	MAN AT TRUCK (OS)- Night, night.

	1415.00

ext. street. day
	KIDS IN COSTUMES (OS)- Let’s race around the corner. Trick or treat, trick or treat..

	1445.13

ext. church yard. day.
	FATHER KARRAS (OS)- There’s not a day in my life that I don’t feel like a fraud. I mean, priest, doctor, lawyers – I talk to them all. I don’t anyone who hasn’t felt that.

	1469.02

int. chris’ house. night.
	CHRIS (OS)- Hello?

	
	SHARON- In here.

	
	CHRIS- Hi.

	SAME SCENE CONT.
	SHARON (OS)- Hi. How’d your day go?

	
	CHRIS (OS)- Oh, not too bad. It’s kind of like the Walt Disney version of the Ho Chi Minh story, but other than that it was terrific. What we got? Anything exciting here? Oh, yeah.

	
	SHARON- And also, you got an invitation.

	
	CHRIS (OS)- What’s this?

	
	SHARON- Dinner at the White House.

	
	CHRIS- You’re kidding me. What is there, a big party or something?

	
	SHARON- Oh, it’s five or six people.

	
	CHRIS- Oh, Thursday, huh? Alright?

	
	REGAN (OS)- Hi, Mom.

	1511.10
	CHRIS (OS)- What you do today?

	
	REGAN- Mmm, stuff.

	
	CHRIS- What’s that mean, stuff?

	
	REGAN- Well, me and Sharon played a game in the backyard --

	
	CHRIS- You did?

	
	REGAN- And we had a picnic…

REGAN (OS CONT)- down by the river.

	SAME SCENE CONT.

	CHRIS (OS)- That sounds good.

	
	REGAN- Oh, Mom, you shoulda seen it. This man came along on this beautiful gray horse. Wasn’t he pretty?

	
	CHRIS (OS OVERLAPPING)- Really? What kind? A mare, gelding – what?

	
	REGAN- I think it was a gelding. It was gray. Oh, it was so beautiful. And the guy let me ride it all around and everything.

	
	CHRIS (OS OVERLAPPING)- No kidding?

	
	SHARON (OS OVERLAPPING)- Oh sure, for about half an hour.

	
	REGAN (OVERLAPPING)- It was so nice. Oh, I loved it. Oh, Mom, can’t we get a horse?

	1565.10
	CHRIS (OS)- Well, not while we’re in Washington, honey.

	
	REGAN- Why not?

	
	CHRIS (OS)- We’ll see when we get home, okay?

	
	REGAN- When can I have one?

	
	CHRIS (OS)- We’ll see, Regan. We’ll see. Hey, listen, on the party invitations, I want to write a personal note -- Regan, don’t –

CHRIS (CONT)- Regan,…

CHRIS (OS CONT)- come back here. Give me that cookie…oh, give it to me. Alright, give it up, give it up. Give it to me.

	SAME SCENE CONT.
	REGAN (OS OVERLAPPING)- No.

	
	CHRIS (OS)- You’ll be sorry.

	
	REGAN (OS OVERLAPPING)- No, no!

	1647.08

int. subway platform. night.
	DERELICT (OS)- Father. Could you…

DERELICT (CONT)- help an old altar boy? I’m a Catholic.

	1665.07

ext. nyc street. day.
	KIDS ON STREET (OS)- (EXCLAMATIONS IN ITALIAN)

	
	KID (OS)- Hey, c’mon, man.

KID (CONT)- (DIALOGUE IN ITALIAN)

	
	2ND KID (OS)- Hey, let’s go.

	
	KID (OS)- Hey, man.

	1714.05

last frame picture

1719.13

finish mark. end of reel 1 a/b
	

FOOTAGE /
LOCATION DIALOGUE

START MEASURING 00.00 AT PICTURE START MARK IN ACADEMY LEADER.

	81.13

int. father karras’ mother’s apt. day.
	FATHER KARRAS- Mama.

	
	FATHER KARRAS- Mama. Mama.

	
	KARRAS’ MOTHER- Damy (aka Damien). Damy.

	
	FATHER KARRAS (OS)- (DIALOGUE IN GREEK)

	
	KARRAS’ MOTHER- (DIALOGUE IN GREEK)

	
	FATHER KARRAS- (DIALOGUE IN GREEK). How are you, Mama?

	
	KARRAS’ MOTHER (OS)- I’m so glad to see you.

	
	FATHER KARRAS (OVERLAPPING)- You look good.

	
	KARRAS’ MOTHER (OS OVERLAPPING)- I’m alright.

	
	FATHER KARRAS- How’s your leg?

	
	KARRAS’ MOTHER (OS OVERLAPPING)- How about you, Damy. You are alright?

	
	FATHER KARRAS- I’m fine, Mama, I’m fine.

	135.02

int. karras’ mother’s apt. day.
	KARRAS’ MOTHER (OS)- You’re Uncle John…

KARRAS’ MOTHER (CONT)- passed by to visit me.

	
	FATHER KARRAS (OS)- Oh, really? When?

	SAME SCENE CONT.
	KARRAS’ MOTHER- Last month.

	157.08

int. Karras’ mother’s apt. night.
	FATHER KARRAS (OS)- Too tight?

	
	KARRAS’ MOTHER- No.

	
	FATHER KARRAS- Now, Mommy, you have to stay off it. You can’t go up and down the stairs. Now you have to give it rest.

	
	KARRAS’ MOTHER- Okay.

	
	FATHER KARRAS- Mama, I have to take you somewhere where you’ll be safe, you wouldn’t be alone. There would be people around. You know, you wouldn’t be sitting here listening…

FATHER KARRAS (OS CONT)- to a radio.

	
	KARRAS’ MOTHER- (DIALOGUE IN GREEK). You understand me? This is my house, and I’m not going no place.

	
	KARRAS’ MOTHER (OS)- Damy, you worry for something.

	
	FATHER KARRAS- No, Mama.

	
	KARRAS’ MOTHER (OS)- You are not happy.

KARRAS’ MOTHER (CONT)- Tell me, what is the matter?

	
	FATHER KARRAS- Mama, I’m alright. I’m fine. Really, I am.

	300.03

INT. REGAN’S PLAYROOM. DAY.
	REGAN- Here it comes. There.

	
	CHRIS (OS)- Oh, look at that.

	SAME SCENE CONT.
	REGAN (OS OVERLAPPING)- You like it?

	
	CHRIS (OS)- Oh, is that funny? I better put him over here to dry though, he’s still wet.

	
	REGAN- (BARELY AUDIBLE) There we go.

	
	CHRIS (OS)- There. He can dry there.

CHRIS (CONT)- Hey, where’d this come from?

	
	REGAN- I found it.

	
	CHRIS (OS)- Where?

	
	REGAN- Closet.

	
	CHRIS- Huh.

CHRIS (OS CONT)- Have you been playing with it?

	
	REGAN (OS)- Yup.

	
	CHRIS (OS)- You know how?

	352.08
	REGAN- I’ll show you.

	
	CHRIS- Wait a minute, you need two.

	
	REGAN- No, you don’t. I do it all the time.

	
	CHRIS- Oh, yeah? Well, let’s both play. You really don’t want me to play, huh?

	
	REGAN (OS)- No,…

REGAN (CONT)- I do. Captain Howdy said no.

	SAME SCENE CONT.
	CHRIS (OS)- Captain who?

	
	REGAN- Captain Howdy.

	
	CHRIS- Who’s Captain Howdy?

	
	REGAN (OS)- You know. I make the questions and he does the answers.

	
	CHRIS- Oh, Captain Howdy. I see.

	
	REGAN (OVERLAPPING)- He’s nice.

	
	CHRIS- Oh, I bet he is.

	
	REGAN- Here, I’ll show you. Captain Howdy, do you think my mom’s pretty? Captain Howdy? Captain Howdy, that isn’t very nice.

	
	CHRIS- Oh, maybe he’s sleeping.

	
	REGAN- You think?

	430.08

int. regan’s bedroom. night.
	CHRIS (OS)- What… Regan,…

CHRIS (CONT)- why are you reading that stuff?

	
	REGAN (OS)- ‘Cause I like it.

	
	CHRIS- It’s not even a good picture of you. You look so mature.

	
	REGAN (OS OVERLAPPING)- I wouldn’t talk.

	SAME SCENE CONT.
	CHRIS (OS)- You wouldn’t talk? Well, I didn’t have my … didn’t have my make-up man there. Let me take an eyelash off you, okay? ‘Kay – no, I didn’t get it. What’re we gonna do on your birthday? Isn’t that nice it’s on Sunday this year, hmm? No work. What can we do?

	
	REGAN- I don’t know.

	
	CHRIS (OS)- Well, what would you like to do? Got any ideas?

	
	REGAN- Mmm mmm.

	
	CHRIS (OS)- No? Lemme think, lemme think. What can we do? Hey, y’know, we never finished seeing all the sights in Washington. Didn’t get to Lee Mansion, hm? Lots of stuff. Shall we do that? Go sightseeing, hmm, if it’s a nice day? Okay?

	
	REGAN (OVERLAPPING)- Yeah. Do that.

	
	CHRIS (OS OVERLAPPING)- Okay. And tomorrow night, I’ll take you to a movie. Okay?

	
	REGAN- Oh, I love you.

	
	CHRIS (OS)- I love you, Rags.

	523.12
	CHRIS- We have a good day, yeah?

	
	REGAN- You can bring Mr. Dennings if you like?

	
	CHRIS (OS)- Mr. Dennings?

	
	REGAN- Well, y’know, it’s okay.

	SAME SCENE CONT.
	CHRIS (OS)- Well, thank you very much, but why on earth would I want to bring Burke on your birthday?

	
	REGAN- You like him.

	
	CHRIS (OS)- Yeah, I like him. Don’t you like him? Hey, what’s goin’ on? What is this, huh?

	
	REGAN- You’re gonna marry him, aren’t you?

	
	CHRIS (OS)- Oh, God, are you kidding?

	
	REGAN (OVERLAPPING)- What?

	
	CHRIS (OS)- Me marry Burke Dennings? Don’t be silly, of course not. Where’d you ever get an idea like that?

	
	REGAN- But you like him.

	572.07
	CHRIS- ‘Course I like him. I like pizzas too, but I’m not gonna marry one.

	
	REGAN (OS)- Oh,…

REGAN (CONT)- you don’t like him like Daddy.

	
	CHRIS- Regan, I love your daddy. I’ll always love your daddy, honey. Okay? Burke just comes around here a lot ‘cause… well, he’s lonely. Don’t got nothin’ to do.

	
	REGAN (OS)- Well, I heard…

REGAN (CONT)- differently.

	
	CHRIS (OS)- Oh, you did. What did you hear, huh?

	SAME SCENE CONT.
	REGAN- I don’t know.

	
	CHRIS (OS OVERLAPPING)- Well, c’mon.

	
	REGAN- I just…

REGAN (OS CONT)- thought.

	
	CHRIS- Well, you didn’t think so good.

	
	REGAN (OS)- How do you know?

	
	CHRIS- ‘Cause Burke and I are just friends. Okay? Really.

	
	REGAN (OS)- Okay.

	
	CHRIS- You ready for sleep?

	
	REGAN- ‘Night.

	
	CHRIS- Goodnight, honey.

	638.12

int. bar. night.
	GENERAL BAR WALLA

VOICE 1 (OS)- Hey, you want another beer?

VOICE 2 (OS)- Yeah, please.

VOICE 1 (OS)- I’ll be right back.

	
	FATHER KARRAS (OS)- It’s my mother, Tom. She’s alone. I…

FATHER KARRAS (CONT)-never shoulda left her. At least in New York I’d be near, I’d be close to her.

	
	TOM (OS)- I could see about a transfer, Damien.

	SAME SCENE CONT.
	FATHER KARRAS- I need reassignment, Tom. I want out of this job. It’s wrong, it’s no good.

	
	TOM- You’re the best we’ve got.

	
	FATHER KARRAS- Am I, really? It’s more than psychiatry, and you know that, Tom. Some of their problems come down to faith… their vocation, the meaning of their lives, and I can’t cut it anymore.

FATHER KARRAS (OS CONT)- I need out. I’m unfit.

	
	FATHER KARRAS- I think I’ve lost my faith, Tom.

	747.14

int. chris’ house. day.
	CHRIS (INTO PHONE)- Hello? Yes, this is Mrs. MacNeil.

CHRIS (OS CONT INTO PHONE)- Operator, you have got to be kidding. I have been on this line for twenty minutes.

CHRIS (OS CONT)- Jesus Christ, can you believe this? He doesn’t even call his daughter on her birthday, for Christ’s sake.

	
	SHARON (OS OVERLAPPING)- Well, maybe the circuit is busy.

	
	CHRIS (OS)- Oh, circuits, my ass. He doesn’t give a shit.

	
	SHARON (OS)- Why don’t you let me --

	
	CHRIS (OS)- No, I’ve got it, Sharon. It’s alright.

CHRIS (OS CONT INTO PHONE)- No, Operator, don’t tell me there’s no answer. It’s the Hotel Excelsior in Rome. Would you try it again please and let it ring. Hello? Yes – No, Operator, I’ve given you the number four times. What do you do – take an illiteracy test to get that job, for Christ sake. Don’t tell me to be calm, God damn it!

	812.13

int. CHRIS’s bedroom. night.
	CHRIS (OS INTO PHONE)- Hello. You’re kidding me. Okay. I thought I just went to bed. Yeah. Hey, what, what’re we doing? Scene sixty one?

CHRIS (CONT INTO PHONE)- Okay. Oh, just remind Flo about that blue belt, huh? Right, yeah.

CHRIS (CONT)- What are you doing here?

	
	REGAN- My bed was shaking. I can’t get to sleep.

	
	CHRIS- Honey.

	991.10

INT. attic, CHRIS’ house. night.
	CHRIS- Damn it! Jesus!

	
	KARL (OS)- There’s nothing.

	
	CHRIS- Oh, Karl. Jesus Christ, Karl, don’t do that.

	
	KARL- Very sorry, but you see, no rats.

	
	CHRIS- No rats. Thanks a lot, that’s terrific.

	1198.10

int. church sanctuary. day.

	TOM (OS)- Oh, God.

	1218.13

int. hospital examination room. day.
	NURSE (OS)- Okay. Unroll your fist. Arm up. Very good. That wasn’t so…

NURSE (CONT)- bad, was it?

	1245.12

int. hospital examination room
	NURSE- Remain perfectly still. Breathe normally.

	1267.09

int. examination room. day.
	DR. KLEIN- OS)- Tell me if you feel a vibration. Regan.

DR. KLEIN (CONT)- You feel anything.

DR. KLEIN (OS CONT)- Can you feel this?

	SAME SCENE CONT.
	REGAN- I don’t feel anything.

	1300.13

int. waiting room/ examination room. day.
	DR. KLEIN (VO)- Put this…

DR. KLEIN (CONT)- in your mouth. Keep it there. Now this tells your temperature. When the red light goes on, that’s…

DR. KLEIN (OS CONT)- your temperature.

	
	REGAN- I don’t want it!

	1368.06

int. hospital conference room. day.
	DR. KLEIN (OS)- A disorder of the nerves.

DR. KLEIN (CONT)- At least we think it is. We don’t know yet exactly how it works. It’s often seen in early adolescence.

DR. KLEIN (OS CONT)- She shows all the symptoms.

DR. KLEIN (CONT)- Hyperactivity. Her temper. Her performance in math.

	
	CHRIS (OS)- Yeah, why the math? What is that?

	
	DR. KLEIN- It affects your concentration.

	
	CHRIS (OS)- Uh huh.

	
	DR. KLEIN- Now, this is for Ritalin. Ten milligrams a day.

	
	CHRIS- Isn’t that a tranquilizer?

	
	DR. KLEIN (OS)- It’s a stimulant.

	
	CHRIS- A stimulant? My God, she’s higher than a kite now.

	SAME SCENE CONT.

	DR. KLEIN- The condition isn’t quite what it seems. Nobody knows the cause of hyper-kinetic behavior in a child. The Ritalin seems to work…

DR. KLEIN (OS CONT)- to relieve the condition. As to how, or why, we really don’t know.

DR. KLEIN (CONT)- But, uh, the symptoms could be overreaction to depression. That’s out of my field.

	1450.15
	CHRIS- My daughter isn’t depressed.

	
	DR. KLEIN- Well, you, you mentioned her father, and the separation.

	
	CHRIS- Do you think I should take her to a psychiatrist?

	
	DR. KLEIN (OS)- No, I think we should wait and see what happens with the Ritalin. I think that’s the answer.

	
	CHRIS- Okay.

	
	DR. KLEIN (OS)- Let’s wait two, three weeks.

	
	CHRIS- Alright. And the lies she’s been telling, that’s part of it, huh?

	
	DR. KLEIN (OS)- Lies?

	
	CHRIS- Y’know, like saying her bed’s shaking, that stuff.

	
	DR. KLEIN- Have you ever know your daughter to swear? To use obscenities?

	
	CHRIS (OS)- No, never.

	SAME SCENE CONT.
	DR. KLEIN- Hm, that’s interesting. Similar, similar to things like her lying. It’s uncharacteristic for her --

	
	CHRIS (OS OVERLAPPING)- I don’t understand, she doesn’t swear.

	
	DR. KLEIN- Well, she let loose quite a string while I was examining her, Mrs. MacNeil.

	
	CHRIS- Why, I find that hard to believe. What’d she say?

	
	DR. KLEIN (OS)- Well, her vocabulary’s rather extensive.

	
	CHRIS- Well, give me an example. What did, like, like what? Specifically, what did she say?

	
	DR. KLEIN (OS)- Well, specifically, Mrs. MacNeil,…

DR. KLEIN (CONT)- she advised me to keep my fingers away from her… goddam cunt.

	1567.00
	CHRIS (OS)- I can’t believe it.

	
	DR. KLEIN- Well, she’s --

	
	CHRIS (OS OVERLAPPING)- You, you don’t think a psychiatrist--

	
	DR. KLEIN- No, I think the best explanation’s always the simplest. Well, we’ll wait… we’ll wait and see.

	
	CHRIS (OS)- Okay.

	
	DR. KLEIN- So, in the meantime, try not to worry.

	
	CHRIS- How?

	1604.01

int. hospital. day.
	UNCLE- The edema affected her brain. Do you understand, Damy? She don’t let no doctor come near her. She…

UNCLE (OS CONT)- was all the time screaming – Even talking to the radio.

	
	FATHER KARRAS- You should’ve called me the minute it happened.

	
	UNCLE (OS)- Listen, regular…

UNCLE (CONT)- hospital not gonna put up with that, Damy, understand? So we give her a shot and bring her here,…

UNCLE (OS CONT)- till the doctors, they fix up her leg. Then we take her right out, Damy. Two or three months, then she’s out. Good as new.

	1636.02

int. nurses’ station. day.
	UNCLE- Miss.

	
	NURSE (OS)- Yes...?

	
	UNCLE- We want to see Mrs. Karras.

	
	NURSE (OS)- Do you have an appointment.

	
	UNCLE- Yes.

	
	NURSE (OS)- Are you a relative?

	
	UNCLE- Yes, I am her brother. He is her son.

	
	NURSE (OS)- Just a minute.

	1693.05

int. nurses station/ waiting area. day
	UNCLE (OS)- You know, it’s funny.

UNCLE (CONT)- If you weren’t a Priest you’d be famous psychiatrist now on Park Avenue. You mother, she’d be living in a penthouse instead of the --

	
	UNCLE- You go in, Damy. I wait for you outside.

	
	NURSE- You’ll find Mrs. Karras on the last bed on the…

NURSE (OS CONT)- left hand side.

	
	NURSE (OS)- No, no. No. Cut it out.

	
	FATHER KARRAS- (UNDER HIS BREATH) I’m very sick of --

	
	NURSE (OS OVERLAPPING)- Go to your room.

	
	MENTAL PATIENT (OS)- Are you the one. Let me in.

	
	NURSE (OVERLAPPING)- Let’s go.

	
	MENTAL PATIENT (CONT)- Why won’t they let me in.

	
	NURSE(OVERLAPPING)- You’re father’ll be back.

	
	FATHER KARRAS- Mama.

FATHER KARRAS (OS CONT)- It’s Damy, Mama.

	
	KARRAS’ MOTHER- Damy? Why you did this to me, Damy?

KARRAS’ MOTHER (OS CONT)- Why?

	SAME SCENE CONT.
	FATHER KARRAS (OS)- Mama, I’m gonna take you out of here, Mama. Mama, I’m gonna take you home. I’ll get you out of here tonight, Mama, then you’ll be home. Mama, everything’s gonna be alright, Mama, I’m gonna take you home. Mama, I’m gonna take you home.

	
	KARRAS’ MOTHER (OS OVERLAPPING)- (DIALOGUE IN GREEK).

	1812.12

ext. hospital. day.
	FATHER KARRAS (OS)- Couldn’t you have put her someplace else?

	
	KARRAS’ UNCLE- Like what? Private hospital? Who got the money for that, Damy?

KARRAS’ UNCLE (OS CONT)- You?

	1848.06

last frame picture.

1853.14

finish mark..

end reel 2a/b
	

FOOTAGE /
LOCATION DIALOGUE

START MEASURING 00.00 AT PICTURE START MARK IN ACADEMY LEADER.

	12.00

int. chris’ house. night.
	GENERAL PARTY WALLA

	
	WOMAN POINTING FINGER- Like I told you, but then the bad part is --

	
	DENNINGS- There seems to be an alien pubic hair in my gin.

	
	ASTRONAUT (OS)- I beg your pardon?

	
	DENNINGS- Never seen it before in my life. Have you?

	48.07

int. chris’ house. night.
	ASTRONAUT (OS)- Actually, Father, we were pretty comfortable…

ASTRONAUT (CONT)- up there, at least compared to the Gemini and Mercury programs,…

ASTRONAUT (OS CONT)- where they were tight for space.

ASTRONAUT (CONT)- You see, we got about…

ASTRONAUT (OS CONT)- two hundred and ten cubic feet,…

ASTRONAUT (CONT)- so we could move around.

	
	FATHER DYER- Listen, if you ever go up there again, will you take me along?

	
	ASTRONAUT- What for?

	
	FATHER DYER- First missionary on Mars.

	75.06

int. chris’ house. night
	DENNINGS- Tell me, was it public relations you did for the Gestapo, or community relations?

	SAME SCENE CONT.
	KARL- I’m Swiss.

	
	DENNINGS- Yes, of course. And you never went bowling with Goebbels either, I suppose, eh? Nazi bastard.

	97.12

int. chris’ house. night.
	CHRIS- Over behind the church. You know where I mean over there? It’s a red brick wing.

	
	FATHER DYER- St. Mike’s.

	
	CHRIS (OS)- What goes on there? I mean, who’s the priest I keep seeing there? He’s there all the time. He has black hair and he’s very intense looking.

	
	FATHER DYER- Damien Karras.

	
	CHRIS (OS)- Karras.

	
	FATHER DYER- That’s his office, back of St. Mike’s. He’s our, our psychiatric counselor. He had a pretty rough knock last night, poor guy. His mother passed away.

FATHER DYER (OS CONT)- She was living by herself and, I guess she was dead a couple of days before they found her.

	142.06

int. kitchen. night
	DENNINGS- Cunting Hun! Bloody damn butchering Nazi…

DENNINGS (OS CONT)- pig!

	
	DENNINGS- Murderer, you fuck!

	
	KARL (OS OVERLAPPING)- I’ll kill you!

	
	CHRIS (OS)- Karl! Stop it! C’mon, what’s going on. Stop it.

	SAME SCENE CONT.
	DENNINGS (OS OVERLAPPING)- I know what you are.

DENNINGS (CONT)- You may…

DENNINGS (OS CONT)- think you can hide it.

	
	CHRIS (OS OVERLAPPING)- Go!

	
	KARL- (DIALOGUE IN GERMAN)

	
	CHRIS- What’s the matter with you?

	
	CHRIS- What’s for dessert?

	180.10

int. regan’s room. night.
	CHRIS- You sleepin’?

	207.00

int. chris’ living room. night.
	DENNINGS- Of all the hangout’s and bars --

	
	CHRIS (OVERLAPPING)- Whoa. That’s a good fella.

	
	DENNINGS (OS OVERLAPPING)- on the beach with my girl.

	
	CHRIS (OS OVERLAPPING)- Alright – Listen, Burke, your car’s at the curb. Louie’s waiting. It’s nice and warm.

	
	CHRIS (OS)- Yes, what?

	
	DENNINGS- Fuck it.

	
	CHRIS- Oh, gee.

	
	SHARON (OVERLAPPING)- Oh, was he acting up.

	
	CHRIS- Flying, is what he was. Alright, shall we --

	SAME SCENE CONT.
	FATHER DYER AND OTHERS (SINGING)- And down at Thirty third and Third.

	
	FATHER DYER (CONT)- Hi, Chris, this is a great party.

	
	CHRIS (OS)- Yeah, don’t stop. Keep going.

	
	FATHER DYER- Listen, I don’t need any encouragement. My idea of heaven is a solid white nightclub, with me as a headliner for all eternity, and they love me. Alright, let’s go again.

	
	FATHER DYER (AND OTHERS SINGING)- Down on the East Side of Thirty-third and Third, that’s my home, sweet home.

	
	MAN AT PIANO (OVERLAPPING)- You can’t get away from it.

	
	FATHER DYER, ALL (SINGING)- Some people think it’s the home of black eyes.

	
	FATHER DYER- Hey, guys, I think we’ve got a guest.

	329.02
	REGAN- You’re gonna die up there.

	
	CHRIS- Regan. Oh, my God, honey. Honey, what’s the matter? I’m…

CHRIS (OS CONT)- sorry, she’s been sick. She didn’t know what she was…

CHRIS (CONT)- saying. Let’s go upstairs, honey.

	
	ASTRONAUT (OVERLAPPING)- It’s okay. It’s okay.

	
	CHRIS- C’mon. C’mon.

	362.06

int. Regan’s bathroom. night.
	CHRIS- What made you say that, Regan? D’you know, sweetheart?

	388.06

int. regan’s bedroom. night.
	REGAN (OS)- Mother. What’s wrong with me?

	
	CHRIS- It’s just like the doctor said. It’s nerves, and that’s all. Okay? You just take your pills and you’ll be fine. Really.

CHRIS (OS CONT)- Okay?

	435.01

int. stairway landing/ living room. night.
	CHRIS (OS)- Is it coming out, Willie?

	
	WILLIE (OS)- Yes, I think so.

	
	CHRIS (OS)- Good.

	
	REGAN (OS MUFFLED)- (SCREAM) Mommy! Mommy! Mommy! Mommy!

	480.09

int. regan’s room. night.
	REGAN (OS CONT)- Mommy! Mommy! Mommy!

	
	CHRIS (OVERLAPPING)- Oh, my God.

	
	REGAN- Make it stop. Make it stop.

REGAN (OS)- Help me. Please.

	498.10

int. DORMITORY HALLWAY. DAY.
	STUDENT (OS)- Another five with a pair. Hits the ten with the three clubs…

STUDENT WITH CIGARETTE (CONT)- and the six. Pair of threes still bets.

STUDENT (OS CONT)- Okay. Cards are ready. Here they come. Down, down,… Threes are still the bet.

	SAME SCENE CONT.
	KARRAS (OS)- Yes.

	540.05

int. FATHER KARRAS’ room. night.
	FATHER KARRAS (OS)- Where’d you get the money for the Chivas Regal – the poor box?

	
	DYER- That’s an insult. I got a vow of poverty.

	
	KARRAS (OS)- Where’d you get it, then?

	
	DYER- I stole it.

	
	KARRAS- I believe you.

	
	DYER- College presidents shouldn’t drink. Tends to set a bad example.

DYER (OS CONT)- I figure I saved him for a big temptation.

	
	KARRAS- Oh,…

KARRAS (OS CONT)- Christ. I shoulda been there. I wasn’t there. I shoulda been there.

	
	DYER (OS)- There was nothin’ you could do. Lie down

DYER (CONT)- Gimme the butt. C’mon. Think you can sleep?

	
	KARRAS (OS)- Yeah. Are you gonna steal my shoes, now?

	
	DYER- No. I tell fortunes by reading the creases.

DYER (OS CONT)- Now shut up and go to sleep.

	
	DYER (OS)- G’night.

	
	KARRAS (OS)- Stealing’s a sin.

	714.01

ext. nyc – father karras’ dream. day.
	REGAN (VO)- (SCREAM)

	716.00

INT. DOCTOR klein’s OFFICE. DAY.
	REGAN (CONT)- (SCREAM) I don’t want it!

	
	CHRIS (OS)- Regan.

	
	DR. KLEIN (OS OVERLAPPING)- It’ll be…

DR. KLEIN (CONT)- just a sec.

	
	CHRIS (OVERLAPPING)- Honey, it’s to help you.

	
	REGAN (OS OVERLAPPING)- No,…

REGAN (CONT)- I don’t want it.

	
	CHRIS (OS OVERLAPPING)- Hold still, honey. Hold still, baby.

	
	REGAN- You fuckin’ bastard.

	730.08

int. church. day.
	KARRAS- Remember also, O Lord, thy servant Mary Karras – who has gone before us with the sign of faith and sleeps the sleep of peace.

	
	KARRAS (OS IN UNISON WITH CONGREGATION)- Lord, I am not worthy to receiver you, but only say the word and I shall be healed.

	
	KARRAS (OS CONT)- May the body of Christ bring me to everlasting life.

	771.13

int. doctor klein’s office corridor. day.
	DR. KLEIN- Well, it’s… a symptom of a type of disturbance in the chemical-electrical activity of the brain. In the case of your daughter, in the temporal lobe. It’s up here, in the lateral part of the brain.

	SAME scene CONT.
	DR. KLEIN (OS CONT)- It’s rare, but it does cause bizarre hallucinations,…

DR. KLEIN (CONT)- and usually just before a convulsion.

	
	CHRIS- A convulsion?

	
	DR. KLEIN (OS)- Shaking of the bed. That’s doubtless due to muscular spasms.

	
	CHRIS- Oh, no – no, no. That was no spasm. Look, I got on the bed. The whole bed was thumping and rising off the floor and shaking. The whole thing. With me on it.

	
	DR. KLEIN- Mrs. MacNeil, the problem with your daughter is not her bed, it’s her brain.

	861.14

int. klein’s office. day.
	CHRIS- So, um, what causes this --

	
	DR. KLEIN (OS)- Lesion.

DR. KLEIN (CONT)- Lesion in the temporal lobe.

DR. KLEIN (OS CONT)- It’s a kind of seizure disorder.

	
	CHRIS- No, no, look Doc, I really don’t understand how her whole personality could change.

	
	DR. KLEIN- The temporal lobe is very common.

	
	CHRIS- It is?

	
	DR. KLEIN (OVERLAPPING)- It’s, uh, it can last for days,…

DR. KLEIN (OS CONT)- or even weeks.

DR. KLEIN (CONT)- It isn’t rare to find destructive, even criminal…

DR. KLEIN (OS CONT)- behavior.

	SAME SCENE CONT.
	CHRIS- Hey, do me a favor, will ya? Tell me something good.

	
	DR. KLEIN (OS)- Don’t be alarmed. If it’s a lesion, in a way, she’s fortunate. All we have to do is remove the scar.

	918.10

int. CAT SCAN ROOM. DAY.
	NURSE (OS)- Let’s move her.

	
	INTERN (OS)- Regan, can you sit up, scoot over here?

	
	INTERN (OS)- A little more. Good.

	
	INTERN- Regan, I’m just gonna move down on the table, okay?

	
	NURSE (OS)- Now let me do this. Okay. See? There we go.

	
	INTERN (OS)- That’s just for a short time.

	
	NURSE (OS)- You’re doing fine.

	
	INTERN (OS)- It’s very sticky.

	
	RADIOLOGIST- Now, Regan, you’re gonna feel something a little bit cold a wet.

	
	RADIOLOGIST (OS)- Okay, now you’re gonna feel a little stick here. Don’t move.

	
	RADIOLOGIST- Good.

	
	RADIOLOGIST- Okay, you’re gonna feel some pressure here. Don’t move.

	1147.08
	RADIOLOGIST (OS)- Hook up.

	1190.04

INT. X-RAY LAB. DAY.
	DR. TANEY (OS)- Eh, just nothing there.

DR. TANEY (CONT)- No vascular displacement at all.

DR. TANEY (OS CONT)- Do you want me to run another series?

	
	DR. KLEIN- I don’t think so. I’d like you to see her again.

	
	NURSE- Excuse me, Doctor. Chris MacNeil is on the phone.

NURSE (OS CONT)- She says it’s urgent.

	
	DR. KLEIN- You got some time?

	
	DR. TANEY- Yeah, of course.

	1231.02

INT. CHRIS’ HOUSE. DAY.
	SHARON- Dr. Klein.

	
	DR. KLEIN (OS)- Yes, I’m Dr. Klein. This is Dr. Taney.

	
	DR. TANEY- (OS)- How do you do?

	
	SHARON (OVERLAPPING)- Sharon. Things have gotten worse since I phoned you. I think you better come upstairs.

	
	DR. KLEIN (OS)- Is she having spasms again?

	
	SHARON- Yeah, but they’ve gotten violent.

	
	DR. KLEIN (OS)- Did you give her the medication she needed?

	
	SHARON- Yes.

	
	DR. TANEY- What was that?

	
	DR. KLEIN- Thorazine. Before that it was Ritalin.

	SAME SCENE CONT.
	SHARON (OS)- Chris, doctors.

	1267.04

int. regan’s room. day.
	REGAN (OS)- Mother, please!

	
	DR. KLEIN (OVERLAPPING)- Mrs. MacNeil, this is Dr. Taney.

	
	REGAN (OS OVERLAPPING)- Oh, please, mother, make it stop!

	
	CHRIS (OS OVERLAPPING)- What is it, what’s happening?

	
	REGAN (OS OVERLAPPING)- It’s burning! It’s burning! Mother.

	
	CHRIS (OS OVERLAPPING)- Do something, Doctor. Please help her.

	
	REGAN (OS OVERLAPPING)- Oh, please, mother! Make it stop! It’s trying to kill me. Mother – Make it --

	
	REGAN IN DEMON VOICE- Aaaghhh!

	
	DR. KLEIN- Alright, we’re gonna…

DR. KLEIN (OS CONT)- try and see what the --

	
	CHRIS (OS)- Oh, Regan!

	
	REGAN/ DEMON (OS)- Keep away.

REGAN/ DEMON (CONT)- The sow is mine! Fuck me.

REGAN/ DEMON (OS CONT)- Fuck me! Fuck me!

	
	DR. KLEIN- Get back!

	
	CHRIS- Ohhhh!

	
	REGAN (OS)- Stay away from me!

	SAME SCENE CONT.
	REGAN (OS)- No!

REGAN (CONT)- No!

	
	DR. TANEY (OS)- Hold still.

	
	REGAN- No! Don’t do it! Mother! No!

	
	CHRIS (OS OVERLAPPING)- No, I want to stay, no!

	1355.07

int. chris’ house second floor landing. day.
	DR. KLEIN (OS)- She’s heavily sedated.

DR. KLEIN (CONT)- She’ll probably sleep through tomorrow.

	
	CHRIS- What was going on in there? How could she fly off the bed like that?

	
	DR. TANEY (OS)- Pathological states can induce abnormal strength. Accelerated motor performance. For example, say a ninety pound woman sees her child pinned under the wheel of a truck.

DR. TANEY (CONT)- Runs out and lifts the wheel to half a foot above the ground. You’ve heard the story. Same thing here.

DR. TANEY (OS CONT)- Same principle, I mean.

	
	CHRIS- So what’s wrong with her?

	
	DR. KLEIN- We still think the temporal lobe --

	
	CHRIS (OS)- Oh,…

CHRIS (CONT)- what are you talking about for Christ sakes? Did you see her or not? She’s acting like she’s fucking out of her mind psychotic, like a, whaddya, a split personality or… Oh, Jesus --

	SAME SCENE CONT.
	DR. TANEY- There haven’t been more than a hundred authentic cases of so-called split personality, Mrs. MacNeil. Now, I know the temptation to leap to psychiatry, but any reasonable psychiatrist would exhaust the somatic possibilities first.

	
	CHRIS- What’s next?

	
	DR. TANEY- Pneumoencephalogram, I would think. Pin down that lesion.

DR. TANEY (OS CONT)- It will involve another spinal.

	
	CHRIS- Oh, Christ!

	
	DR. TANEY- Now, what we missed in the EEG and the arteriograms, could conceivably turn up there.

DR. TANEY (OS CONT)- At least it would eliminate certain other possibilities.

	1549.10

last frame picture.

155.02

finish mark.

End of reel 3 a/b
	

FOOTAGE /
LOCATION DIALOGUE

START MEASURING 00.00 AT PICTURE START MARK IN ACADEMY LEADER.

	12.00

int. x-ray lab. day.
	DR. KLEIN (OS)- Dr. Taney says the x-rays are negative.

DR. KLEIN (CONT)- In other words, normal. You keep any drugs in your house?

	
	CHRIS- No. Of course not. Nothing like that.

	
	DR. KLEIN (OS)- Are you sure?

	
	CHRIS- Well, of course I’m sure. I’d tell you. Christ, I don’t even smoke grass.

	
	DR. KLEIN- You planning to be home soon? I mean, uh, L.A., I mean.

	
	CHRIS (OS)- Uh,…

CHRIS (CONT)- no, I, uh, I’m building a new house. My old one’s been sold. I don’t know. I was gonna take… I was gonna take Regan to Europe for awhile after she finished school. Why’d you ask?

	
	DR. KLEIN- I think it’s time we started looking for a psychiatrist.

	158.01

int. CHRIS’ house. night.
	CHRIS (INTO PHONE)- Hello?

CHRIS (CONT)- Shar?

	236.01

int. regan’s room. night.
	CHRIS (OS)- Shit.

	
	CHRIS- God.

	
	CHRIS (OS)- Sharon.

	285.03

int. CHRIS’ house, stairwell, living room. night.
	CHRIS- What the hell do you mean going off and leaving Regan by herself. Are you crazy? Her window’s wide open. The whole room is freezing.

	
	SHARON (OVERLAPPING)- Wide open? Didn’t he tell you?

	
	CHRIS- Didn’t who tell me?

	
	SHARON- Burke. He’s --

	
	CHRIS (INTERRUPTING)- What’s Burke got to do with it?

	
	SHARON- Look, there wasn’t anybody here, so when I went to get the Thorazine, I had him stay with her and --

	
	CHRIS- Oh.

	
	SHARON- I should’ve known better. I’m sorry.

	
	CHRIS- I guess you should’ve.

	
	SHARON (OS)- How were the tests?

	
	CHRIS (OS)- We have to start looking…

CHRIS (CONT)- for a shrink. Hi, Chuck. C’mon in.

	
	CHUCK- I suppose you heard.

	
	CHRIS (OS)- Heard what?

	
	CHUCK- You haven’t heard. Burke’s dead.

CHUCK (OS CONT)- He must’ve been drunk. He fell down from the top of the steps right outside. By the time he hit M Street, he broke his neck.

	SAME SCENE CONT.
	CHRIS (OS)- Oh, God.

CHRIS (OS CONT)- No!

	
	CHUCK- Hang on, hang on.

	
	CHRIS- Sharon… Oh my God.

	
	CHRIS- Oh my God.

	420.00

INT. REGAN’S ROOM. DAY.
	PSYCHIATRIST (VO)- When I touch your forehead, open your eyes.

PSYCHIATRIST (OS CONT)- Are you comfortable, Regan?

	
	REGAN- Yes.

	
	PSYCHIATRIST (OS)- How old are you?

	
	REGAN- Twelve.

	
	PSYCHIATRIST (OS)- Is there someone inside you?

	
	REGAN- Sometimes.

	
	PSYCHIATRIST (OS)- Who is it?

	
	REGAN- I don’t know.

	
	PSYCHIATRIST (OS)- Is it Captain Howdy?

	
	REGAN (OS)- I don’t know.

	
	PSYCHIATRIST (OS)- If I ask him to tell me, will you let him answer?

	SAME SCENE CONT.
	REGAN (OS)- No.

	
	PSYCHIATRIST (OS)- Why not?

	
	REGAN- I’m afraid.

	
	PSYCHIATRIST (OS)- If he talks to me, I think he’ll leave you. Do you want him to leave you?

	
	REGAN- Yes.

	
	PSYCHIATRIST- I’m speaking to the person inside of…

PSYCHIATRIST (OS CONT)- Regan now. If you are there, you too are hypnotized – and must answer all my questions.

PSYCHIATRIST (CONT)- Come forward, and answer me now.

	
	PSYCHIATRIST- Are you the person inside of Regan?

PSYCHIATRIST (OS CONT)- Who are you?

	
	PSYCHIATRIST (OS)- Aagh, Harold! Help me!

	
	DR. KLEIN (OS)- Let go!

	635.05

ext. campus track. day.
	LT. KINDERMAN (OS)- Father Karras.

	
	KARRAS- Have we met?

	
	LT. KINDERMAN (OS)- No, we haven’t met, but they said I could tell.

LT. KINDERMAN (CONT)- That you look like a boxer. William F. Kinderman, Homicide.

	
	KARRAS (OS)- What’s this all about?

	SAME SCENE CONT.
	LT. KINDERMAN- Yeah, it’s true. You do look like a boxer. John Garfield, in Body And Soul. Exactly, John Garfield. People tell you that, Father?

	
	KARRAS- Do people tell you you look like Paul Newman?

	
	LT. KINDERMAN- Always.

	713.04

ext. campus track. day.
	LT. KINDERMAN- Well, you know this director who was doing a film here… Burke Dennings?

	
	KARRAS- I’ve seen him.

	
	LT. KINDERMAN- You’ve seen him. You’re also familiar how last week he died.

	
	KARRAS- Only what I read in the papers.

	
	LT. KINDERMAN- Father, what do you know on the subject of witchcraft? From the witching end, not the hunting.

	
	KARRAS- I once did a paper on it.

	
	LT. KINDERMAN- Really.

	
	KARRAS- From the psychiatric end.

	
	LT. KINDERMAN- I know. I read it. All of this desecration in the church, you think this has anything to do with witchcraft?

	
	KARRAS- Maybe. Some rituals used in the black mass, maybe.

	
	LT. KINDERMAN- And now, Dennings, you, you read how he died.

	SAME SCENE CONT.
	KARRAS- In a fall.

	
	LT. KINDERMAN- Let me tell you how.

LT. KINDERMAN (OS CONT)- And, please, Father,…

LT. KINDERMAN (CONT)- confidential. Burke Dennings, good Father, was found at the bottom of those steps leading to M Street with his head turned completely…

LT. KINDERMAN (OS CONT)- around. Facing backwards.

	
	KARRAS- Didn’t happen in the fall?

	
	LT. KINDERMAN- It’s possible.

LT. KINDERMAN (OS CONT)- Possible. However, --

	
	KARRAS- Unlikely.

	
	LT. KINDERMAN- Exactly. So on the one hand we’ve got a witchcraft kinda murder, and on the other a black mass type desecration in the church --

	
	KARRAS- You think the killer and the desecrator are the same.

	
	LT. KINDERMAN- Maybe somebody crazy. Somebody with a spite against the church, some unconscious rebellion.

	881.09
	KARRAS (OS)- Sick priest, is that it?

	
	LT. KINDERMAN- Look, Father, this is…

LT. KINDERMAN (OS CONT)- hard for you.

LT. KINDERMAN (CONT)- Please, I understand,…

LT. KINDERMAN (OS CONT)- but, but for priests…

LT. KINDERMAN (CONT)- on the campus here, you’re the psychiatrist.

	SAME SCENE CONT.
	LT. KINDERMAN (OS CONT)- You know who was sick at the time, who wasn’t.

LT. KINDERMAN (CONT)- I mean, this kind of sickness, you’d know that.

	
	KARRAS (OS)- I don’t know anyone …

KARRAS (CONT)- who fits that description.

	
	LT. KINDERMAN- Ah! Doctor’s ethics --- if you knew, you wouldn’t tell, huh?

	
	KARRAS- No, I probably wouldn’t.

	
	LT. KINDERMAN- Not to bother you with trivia, but a psychiatrist, in sunny Southern California no less, was put in jail for not telling police what he knew about a patient.

	
	KARRAS- Is that a threat?

	
	LT. KINDERMAN- No, I mention it only in passing.

	
	KARRAS- Incidentally, I mention it only in passing – I could always tell the judge it was a matter of confession.

	
	LT. KINDERMAN- Hey, hey! Father, wait a minute.

LT. KINDERMAN (OS CONT)- You like movies?

	
	KARRAS (OS)- Very much.

	
	LT. KINDERMAN- Well, I get passes to the best shows in town. Mrs. K though, y’know, she gets tired, y’know, never likes to go.

	
	KARRAS- That’s too bad.

	SAME SCENE CONT.
	LT. KINDERMAN (OVERLAPPING)- Yeah. I hate to go alone. Y’know, I love to… talk film, y’know. Discuss, to critique. You want to see a film with me? I got passes to the Crest. It’s Othello.

	
	KARRAS (OS)- Who’s in it?

	
	LT. KINDERMAN (OS)- Who’s in it?

LT. KINDERMAN (CONT)- Debbie Reynolds, Desdemona, and Othello Groucho Marx. You happy?

	
	KARRAS- I’ve seen it.

	
	LT. KINDERMAN- Ah.

LT. KINDERMAN (OS CONT)- One last time. You can think of some priest who fits the bill.

	
	KARRAS- Come on.

	
	LT. KINDERMAN- No, answer the question, Father paranoia.

	
	KARRAS- Alright. Alright. You know who I think really did it?

	
	LT. KINDERMAN (OS)- Who?

	
	KARRAS- The Dominicans. Go pick on them.

	
	LT. KINDERMAN- I could have you deported, you know that? I lied.

LT. KINDERMAN (OS CONT)- You look like…

LT. KINDERMAN (CONT)- Sal Mineo.

	1056.15

ext. barringer Clinic/ int clinic OFFICE/ EXAMINATION ROOM. day.
	CLINIC DIRECTOR (VO)- It looks like the type of disorder that’s rarely ever seen anymore…

CLINIC DIRECTOR (OS CONT)- except in primitive cultures. We, we call it Somnabuliform possession. Quite frankly, we really don’t know much about it at all, except that it, it starts with a conflict or a guilt, and it leads to the…

	1089.10

INT. CLINIC conference room. DAY.
	CLINIC DIRECTOR (OS CONT)- patient’s delusions that his body has been invaded…

CLINIC DIRECTOR (CONT)- by some alien intelligence. Um, a spirit if you will.

	
	CHRIS- Look, I’m telling you again, and you better believe me, I’m not going to lock her up in some God damn asylum, alright?

	
	CLINIC DIRECTOR- Look, it’s hardly --

	
	CHRIS (OVERLAPPING)- And I don’t care what you call it, I’m not putting her away.

	
	CLINIC DIRECTOR- I’m sorry, I’m --

	
	CHRIS- You’re sorry? Jesus Christ, eighty eight doctors and all you can tell me with all of your bullshit is…

	
	CLINIC DIRECTOR- Of course there is one outside chance for a cure. Uh, I think of it as a… shock treatment. As I said it’s a…

CLINIC DIRECTOR (OS CONT)- very outside chance, but since you’re so --

	
	CHRIS (OVERLAPPING)- Would you just name it, for God sakes, what is it?

	SAME SCENE CONT.
	CLINIC DOCTOR- Do you have any religious beliefs?

	
	CHRIS (OS)- No.

	
	WOMAN DOCTOR- What about your daughter?

	
	CHRIS (OS)- No.

CHRIS (CONT)- Why?

	
	CLINIC DIRECTOR- Have you ever heard of exorcism? Well, it’s a stylized ritual in which the Rabbi or the Priest try to drive out this so-called invading spirit, uh. It’s been pretty much discarded these days, except by the Catholics, who keep it in the closet as a sort of an embarrassment, but, uh…

CLINIC DIRECTOR (OS CONT)- it, uh, has worked. In fact, although not for the reasons they think. Of course,…

CLINIC DIRECTOR (CONT)- it, it’s, uh, purely a force of suggestion. The, uh, the victim’s belief in possession is what helped cause it, so in that same way the belief in the power of exorcism can make it disappear.

	
	CHRIS- You’re telling me that I should take my daughter to a witchdoctor. Is that it?

	1407.15

int. chris’ house. day.
	CHRIS (OS)- Karl,…

CHRIS (CONT)- did you put this in Regan’s bedroom?

	
	KARL- She’s going to be well?

	
	CHRIS- Karl, if you put this in Regan’s bedroom, I want you to tell me. Now, did you?

	
	KARL- No. Not me. I didn’t.

	1473.12

int. chris’ house. day.
	CHRIS- This was under Regan’s pillow. Did you put it there?

	
	SHARON- Of course I didn’t.

	
	WILLIE- I didn’t put it.

	
	KARL (OS)- Excuse me, madam.

	
	CHRIS- What?

	
	KARL- A man to see you.

	
	CHRIS (OS)- What man?

	1504.00

int. chris’ house, dining room. day.
	LT. KINDERMAN (OS)- Might your daughter remember, perhaps, if Mr. Dennings was in her room that night?

	
	CHRIS- Why do you ask?

	
	LT. KINDERMAN- Ah, might she remember?

	
	CHRIS- No. She was heavily sedated.

	
	LT. KINDERMAN- It’s serious?

	
	CHRIS- Yes, I’m afraid it is.

	
	LT. KINDERMAN- May I ask --

	
	CHRIS (INTERRUPTING)- We still don’t know.

	
	LT. KINDERMAN- Watch out for drafts. A draft in the fall when the house is hot is a magic carpet for bacteria.

	SAME SCENE CONT.

	KARL- Excuse me, madam. Anything else?

	
	CHRIS (OS)- No, Karl, we’re fine. Thank you. It’s alright, Karl.

CHRIS (CONT)- Why are you asking all this?

	
	LT. KINDERMAN (OS)- It’s strange.

LT. KINDERMAN (CONT)- The deceased comes to visit, stays only twenty minutes – and leaves all alone a very sick girl? And speaking plainly, Mrs. MacNeil, it isn’t likely he would fall from a window. Besides, a fall wouldn’t do to his neck what we found – except maybe one chance in a thousand. No, my hunch… my opinion… he was killed by a very powerful man – point one.

LT. KINDERMAN (OS CONT)- And the fracturing of his skull, point two, plus the various other things we mentioned,…

LT. KINDERMAN (CONT)- would make it very probable – probable, not certain – that the deceased was killed and then pushed from your daughter’s window. But nobody was in the room except your daughter, so how can this be? It could be one way: If someone came calling between the time Miss Spencer left and the time you returned.

	
	CHRIS (OS)- Judas Priest, just a second.

	
	LT. KINDERMAN- The servants, they have visitors?

	1694.07
	CHRIS- Not at all.

	
	LT. KINDERMAN (OS)- You were…

LT. KINDERMAN (CONT)- expecting a package that day,…

LT. KINDERMAN (OS CONT)- some delivery?

	
	CHRIS- Not that I know of.

	SAME SCENE CONT.
	LT. KINDERMAN (OS)- Groceries, a cleaning, a package?

	
	CHRIS- I really wouldn’t know. See, Karl takes care of all that.

	
	LT. KINDERMAN- I see.

	
	CHRIS (OS)- Would you like to ask him?

	
	LT. KINDERMAN- Hmm? No, never mind, it’s… it’s very remote.

LT. KINDERMAN (OS CONT)- No, never mind.

LT. KINDERMAN (CONT)- No.

	
	CHRIS- Would you like some more coffee?

	
	LT. KINDERMAN (OS)- Please.

	1800.00

int. chris’ kitchen. day.
	LT. KINDERMAN (OS)- That’s cute.

LT. KINDERMAN (CONT)- Your daughter, she’s the artist? Thank you. Incidentally, um, you might ask your daughter if she remembers seeing Mr. Dennings in her room that night.

	
	CHRIS- Look, he, he wouldn’t have any reason in the world to go up to her room.

	
	LT. KINDERMAN- Oh, I know, I realize, but if certain British doctors never asked “What is this fungus?”, we wouldn’t today have penicillin, correct?

	
	CHRIS- Well, when she’s better I’ll ask her.

	
	LT. KINDERMAN- Yeah.

LT. KINDERMAN (OS CONT)- Couldn’t hurt. Eh, in the meantime--

	SAME SCENE CONT.
	CHRIS- That’s okay.

	
	LT. KINDERMAN- I, I, I…

LT. KINDERMAN (OS CONT)- really hate to ask you this,…

LT. KINDERMAN (CONT)-but… for my daughter, could you please give an autograph?

	
	CHRIS- Of course. Um,…

CHRIS (OS CONT)- where’s a pencil?

	
	LT. KINDERMAN- Right here. Here. Oh, she’d love it.

	1900.00
	CHRIS- And what’s her name?

	
	LT. KINDERMAN- I lied, it’s for me. Spelling is on the back. Kinderman. Well, you know that film you made, um, “Angel”?

	
	CHRIS- Oh, yeah.

	
	LT. KINDERMAN- I saw that six times.

	
	CHRIS- Really?

	
	LT. KINDERMAN- It was beautiful. Thank you.

	1941.04

last frame picture

1946.12

finish mark.

end of reel 4a/b
	

FOOTAGE /
LOCATION DIALOGUE

START MEASURING 00.00 AT PICTURE START MARK IN ACADEMY LEADER.

	12.00

int. chris’ house. day.
	LT. KINDERMAN- You’re a very nice lady. Thank you.

	
	CHRIS- You’re a nice man.

	
	LT. KINDERMAN- Uh, I’ll come back when she’s feeling better.

	
	LT. KINDERMAN (OS)- Bye.

	
	CHRIS- Bye.

	
	REGAN (OS MUFFLED)- No!

	
	DEMON VOICE (OS)- Do it!

	
	REGAN (OS)- Please don’t.

	
	DEMON VOICE (OS)- You bitch! Do it! Do it!

	
	REGAN (OS)- Please, no!

	82.09

int. regan’s room. day
	REGAN/ DEMON (OS)- Let Jesus fuck you!

REGAN/ DEMON (CONT)- Let Jesus fuck you!

REGAN/ DEMON (OS CONT)- Let him fuck you!

	
	CHRIS- Agh! Give it,…

CHRIS (OS CONT)- give it to me! Give it!

	
	REGAN/ DEMON (OS)- Lick me!

REGAN/ DEMON (CONT)- Lick me!

	SAME SCENE CONT.
	SHARON (OS)- Chris!

SHARON (OS CONT)- Mrs. MacNeil! Open the door!

	
	SHARON (OS)- Open the door. Open the door.

	
	REGAN AS DENNINGS (OS)- Do you know…

REGAN AS DENNINGS (CONT)- what she did, your cunting daughter?

	183.01

ext. footbridge. day.
	KARRAS- Chris MacNeil.

	
	CHRIS- Please go away.

	
	KARRAS- I’m Father Karras.

	
	CHRIS- I’m very sorry. Hello.

	
	KARRAS (OS)- It’s alright. I should’ve told you I wouldn’t be in uniform.

	
	CHRIS- Yeah, that would’ve helped.

CHRIS (OS CONT)- Have you got a cigarette, Father?

	
	KARRAS- Oh.

	
	CHRIS (OS)- Thank you.

	
	KARRAS- Cold.

	
	CHRIS- Yeah. Uh, how did a shrink ever get to be a priest?

	
	KARRAS- It’s the other way around. The Society sent me through medical school.

	SAME SCENE CONT.
	CHRIS (OS)- Oh. Where?

	
	KARRAS- Harvard. Bellevue. Johns Hopkins. Places like that.

	
	CHRIS- I see.

	268.03

ext. street. day.
	CHRIS- You’re a friend of Father Dyer’s, right?

	
	KARRAS- Yes, I am.

	
	CHRIS- Pretty close?

	
	KARRAS- Pretty close.

	
	CHRIS- Did he talk to you about my party?

	
	KARRAS- He sure did.

	
	CHRIS- About my daughter.

	
	KARRAS (OS)- No, I didn’t know you had one.

	
	CHRIS- He didn’t mention her?

	
	KARRAS- No.

	
	CHRIS- Oh. Didn’t tell you what she did?

	
	KARRAS- He didn’t mention her.

	
	CHRIS- Priests are pretty tight mouthed, then, huh?

	
	KARRAS- That depends.

	SAME SCENE CONT.
	CHRIS- On what?

	
	KARRAS- The priest.

	
	CHRIS- Sure. I mean,…

CHRIS (OS CONT)- what if a person,…

CHRIS (CONT)- uh, came to,…

CHRIS (OS CONT)- y’know, there was a murderer or a criminal of some…

CHRIS (CONT)- kind and they, and they wanted some kind of help. I mean, would you have to turn ‘em in?

	
	KARRAS- Well, if he came to me for spiritual advice, I’d say no.

	
	CHRIS- You wouldn’t --

	
	KARRAS- No, I wouldn’t. But I would try to convince him to turn himself in.

	
	CHRIS- Uh huh. And, uh, how do you go about getting an exorcism?

	
	KARRAS- I beg your pardon?

	374.13
	CHRIS- If, um, if a person – y’know, possessed by a demon or something. How do they, how do they get an exorcism?

	
	KARRAS- Well, the first thing, I’d have to get ‘em into a time machine, get ‘em back to the 16th Century.

	
	CHRIS- I didn’t get ya?

	
	KARRAS- Well, it just doesn’t happen anymore, Mrs. MacNeil.

	SAME SCENE CONT.
	CHRIS- Oh yeah? Since when?

	
	KARRAS- Well, since we learned about mental illness, paranoia, schizophrenia. All those things they taught me at Harvard. Mrs. MacNeil, since the day I joined the Jesuits, I’ve never met one priest who has performed an exorcism. Not one.

	
	CHRIS- Yeah, well, … um, it just so happens that somebody very close to me is,… is probably possessed,…

CHRIS (OS CONT)- and needs an exorcism.

CHRIS (CONT)- Father Karras, it’s my little girl.

	
	KARRAS- Then that’s all the more reason to forget about exorcism.

	
	CHRIS (OS)- Why? I don’t understand

	
	KARRAS- To begin with, it could make things worse.

	
	CHRIS- Oh, how?

	466.14
	KARRAS- Secondly, the Church, before it approves an exorcism, conducts an investigation to see if it’s warranted. That takes time. Meanwhile, your daughter --

	
	CHRIS (OVERLAPPING)- Yeah, but, but you could do it yourself, couldn’t you?

	
	KARRAS (OVERLAPPING)- No, I couldn’t. I need church approval and that’s rarely given.

	
	CHRIS- But, ah…Could you see her?

	SAME SCENE CONT.
	KARRAS- Yes, I could. I could see her as a psychiatrist, but I can’t see her --

	
	CHRIS (OVERLAPPING)- Oh, not a psychiatrist, she needs a priest. She’s already seen every fucking psychiatrist in the world and they sent me to you. Now you gonna send me back to them? Jesus Christ, won’t somebody…

CHRIS (OS CONT)- help me.

	
	KARRAS (OVERLAPPING)- Now, you don’t see, you don’t understand. Your daughter --

	
	CHRIS (OS OVERLAPPING)- Oh, God,…

CHRIS (CONT)- can’t you help her? Just help her?

	557.07

int. chris’ house. day.
	KARL (OS)- It wants no straps.

	584.00

int. regan’s bedroom. day.
	KARRAS (OS)- Hello, Regan.

KARRAS (CONT)- I’m a friend of your mother’s. I’d like to help you.

	
	REGAN/ DEMON- You might loosen the straps, then.

	
	KARRAS- I’m afraid you might hurt yourself, Regan.

	
	REGAN AS CHRIS- I’m not Regan.

	
	KARRAS (OS)- I see. Well, then, let’s introduce ourselves. I’m Damien Karras.

	
	REGAN/ DEMON- And I’m the devil. Now kindly undue these straps.

	SAME SCENE CONT.
	KARRAS- If you’re the devil, why not make the straps disappear?

	
	REGAN/ DEMON- That’s much too vulgar a display of power, Karras.

	
	KARRAS- Where’s Regan?

	
	REGAN/ DEMON- In here, with us.

	
	KARRAS- Show me Regan and I’ll loosen one of the straps.

	
	DERELICT’S VOICE (OS)- Can you help an old altar boy, Father?

	
	REGAN/ DEMON (OS)- Your mother’s…

REGAN/ DEMON (CONT)- in here with us, Karras. Would you like to leave a message?

REGAN/ DEMON (OS CONT)- I’ll see that she gets it.

	
	KARRAS- If that’s true, then you must know my mother’s maiden name. What is it?

	
	KARRAS- What is it?

	790.00

int. basement CHRIS’ house. day.
	KARRAS (OS)- Thank you. Look, I’m only against the possibility of doing your daughter more harm than good.

	
	CHRIS- Nothing you could do could make it any worse.

	
	KARRAS (OS)- I can’t do it. I need evidence that the Church would accept as signs of possession.

	
	CHRIS- Like what?

	SAME SCENE CONT.
	KARRAS- Like her speaking in a language she’s never known or studied.

	
	CHRIS (OS)- What else?

	
	KARRAS- I don’t know. I’d have to…

KARRAS (OS CONT)- look it up.

	
	CHRIS- I thought you were supposed to be an expert.

	
	KARRAS- There are no experts. You probably know as much about possession as most priests. Look, your daughter doesn’t say she’s a demon, she says she’s the devil himself. Now, if you‘ve seen as many psychotics as I have you’d realized that’s the same thing as saying you’re Napoleon Bonaparte. You asked me what I think is best for your daughter. Six months under observation in the best hospital you can find.

	
	CHRIS- You show me Regan’s double – same face, same voice, everything – and I’d know it wasn’t Regan. I’d know in my gut. I’m telling you that that thing upstairs isn’t my daughter. And I want you to tell me that you know for a fact that there’s nothing wrong with my daughter except in her mind.

CHRIS (OS CONT)- You tell me you know for a fact that an exorcism wouldn’t do any good.

CHRIS (CONT)- You tell me that!

	936.00

ext. CHRIS’ house. night.
	KARRAS (OS)- Did Regan know a priest was coming over?

	
	CHRIS- No.

	
	KARRAS- Did you know my mother died recently?

	SAME SCENE CONT.
	CHRIS (OS)- Yes, I did. I’m very sorry.

	
	KARRAS- No – Is Regan aware of it?

	
	CHRIS- Not at all. Why’d you ask?

	
	KARRAS (OS)- It’s not important.

KARRAS (CONT)- Good night.

	1023.13

int. library audio room. night.
	REGAN (VO ON TAPE FILTERED)- Hello?

	
	CHRIS (VO ON TAPE FILTERED)- Take it and just don’t, don’t --

	
	REGAN (VO ON TAPE FILTERED)- Okay, um,… Hello, Daddy? This is me. What should I say? I don’t know what to say.

	
	CHRIS (VO ON TAPE FILTERED OVERLAPPING)- Well, go on, talk to your daddy. Anything you want.

	
	REGAN (VO ON TAPE FILTERED)- Alright. Um,…

	
	CHRIS (VO ON TAPE FILTERED)- Tell him, you know, what you’ve been doing and how you’re feeling and stuff.

	
	REGAN (VO ON TAPE FILTERED)- Oh. Uh, Well, you see – I hope you can hear me. Can you hear me okay? Well, uh, let me see.

	
	CHRIS (VO ON TAPE FILTERED OVERLAPPING)- He’s not gonna answer you.

	
	REGAN (VO ON TAPE FILTERED OVERLAPPING)- Um…

	SAME SCENE CONT.
	CHRIS (VO ON TAPE FILTERED)- Go on, talk to your daddy, honey. The tape’s running.

	
	REGAN (VO ON TAPE FILTERED OVERLAPPING)- Um, I don’t know what to say. What’ll I say -- um, well, let’s see – first we – no, wait. I don’t know.

	
	CHRIS (VO ON TAPE FILTERED OVERLAPPING)- C’mon, Regan. Tell him about Washington.

	
	REGAN (VO ON TAPE FILTERED)- Okay. See, we’re in, we’re in Washington now, Daddy, and --

	1105.09

INT. CHAPEL. NIGHT.
	KARRAS (OS)- He broke the bread, gave it to his disciples and…

KARRAS (CONT)- said,… “Take this, all of you, and eat it… for this is my body.”

KARRAS (OS CONT)- When the supper was ended he took the cup.

KARRAS (CONT)- Again he gave you thanks and praise, gave the cup to his disciples and said “Take this, all of you, and drink from it. This is the cup of my blood – the blood of the new and everlasting covenant, the mystery of faith.”

	
	REGAN/ DEMON (VO)- What an excellent…

	1180.03

INT. REGAN’S BEDROOM. DAY.
	REGAN/ DEMON (CONT)- day for an exorcism.

	
	KARRAS- You’d like that?

	
	REGAN/ DEMON (OS)- Intensely.

	
	KARRAS (OS)- But wouldn’t that drive you out of Regan?

	
	REGAN/ DEMON- It would bring us together.

	SAME SCENE CONT.
	KARRAS- You and Regan.

	
	REGAN/ DEMON- You and us.

	
	KARRAS- Did you do that?

	
	REGAN/ DEMON- Ahhh.

	
	KARRAS- Do it again.

	
	REGAN/ DEMON- In time.

	
	KARRAS (OS)- No, now.

	
	REGAN/ DEMON- In time. (LATIN) Mirabile Dictu, don’t you agree?

	
	KARRAS- You speak Latin.

	
	REGAN/ DEMON (OS)- (LATIN) Ego te absolvo.

	
	KARRAS- (LATIN) Quod nomen mihi est?

	
	REGAN/ DEMON- Bon jour.

	1265.12
	KARRAS- Quod nomen mihi est?

	
	REGAN/ DEMON- La plume de ma tante

	
	KARRAS- How long were you planning to stay in Regan?

	
	REGAN/ DEMON- Until she rots and lies stinking in the earth. What’s that?

	SAME SCENE CONT.
	KARRAS- Holy water.

	
	REGAN/ DEMON- You keep it away.

	
	REGAN/ DEMON (OS)- Agh! It burns.

REGAN/ DEMON (CONT)- Agh, it burns!

REGAN/ DEMON (OS CONT)- Agh….

REGAN/ DEMON (CONT)- Agh, (DIALOGUE IN DIFFERENT LANGUAGES)

	
	KARRAS- Who are you?

	
	REGAN/ DEMON- (OVERLAPPING DIALOGUE IN DIFFERENT LANGUAGES)

	1370.00

INT. CHRIS’ HOUSE, STAIRWAY, study. DAY.
	CHRIS (OS)- No, I’m just exhausted from work. Um, she’s, she’s alright. (BARELY AUDIBLE) She just isn’t, uh,… I don’t want to talk about it, okay?

	
	CHRIS (INTO PHONE)- Um,…

CHRIS (OS CONT INTO PHONE)- Okay, I’ll talk to you – I’ll call you when it’s over, alright?

CHRIS (INTO PHONE CONT)- No, I just, I’m really, I’m going through something and I just have to, uh,… no, no – no, no, there’s nothing –

CHRIS (OS CONT INTO PHONE)- Hey, thanks a lot. Bye, now.

	
	CHRIS- Want a drink?

	
	KARRAS- Please.

	
	CHRIS (OS)- What d’you drink?

	
	KARRAS (OS)- Uh, Scotch, and ice, water.

	SAME SCENE CONT.
	CHRIS (OS)- Okay.

	
	CHRIS- No ice. I’ll get some from the kitchen.

	
	KARRAS (OS)- No, that’s alright,…

KARRAS (CONT)- I’ll take it straight. That’s fine.

	
	CHRIS (OS OVERLAPPING)- But I can --

	
	KARRAS (OVERLAPPING)- No, that’s fine. Please, sit.

	
	CHRIS (OS)- No…

CHRIS (CONT)- ice? You sure?

	
	KARRAS (OS OVERLAPPING)- Yes. Sit down.

	
	KARRAS- Where is her father?

	
	CHRIS (OS)- In Europe.

	
	KARRAS- Have you told him what’s happening?

	
	CHRIS (OS)- No.

	
	KARRAS (OS)- Well, I think you should.

	
	KARRAS- I told Regan that was Holy water. I sprinkled it on her and she reacted very violently. It’s tap water.

	
	CHRIS (OS)- What’s the difference?

	
	KARRAS (OS)- Holy water’s blessed, and that doesn’t help support a case for possession.

	SAME SCENE CONT.
	CHRIS- She… killed Burke Dennings.

	
	KARRAS- What?

	
	CHRIS- She killed Burke Dennings. She pushed him out her window.

	1591.13

int. lab. night.
	REGAN/ DEMON (VO ON TAPE FILTERED)- (DIALOGUE IN DIFFERENT LANGUAGES OVERLAPPING).

	
	KARRAS (VO ON TAPE FILTERED)- Who are you?

	
	FRANK- It’s a language, alright. It’s English.

	
	KARRAS- What d’you mean, English?

	
	FRANK (OS)- It’s English in reverse. Listen.

	
	DEMON VOICE (VO ON TAPE FILTERED)- Give us time. Let her die.

	1632.06

int. KARRAS’ room. night.
	DEMON VOICE (VO ON TAPE FILTERED)- I am no one. I am no one. Fear the priest. Merrin.

	
	DEMON VOICE (VO ON TAPE FILTERED)- I am no one. Merrin! He’s a priest. Merrin. Merrin!

	
	KARRAS (INTO PHONE)- Yeah.

	
	DEMON VOICE (VO ON TAPE FILTERED OVERLAPPING)- Let Merrin die. Give us time.

	
	KARRAS (INTO PHONE)- Yeah. I’ll be right there.

	1720.00

int CHRIS’ house. night.
	SHARON (OS)- I don’t want Chris to see this.

	
	KARRAS (OS)- What’s wrong? What is it?

	
	SHARON (OS)- Shh.

	1831.07

last frame picture

1836.15

finish mark

end of reel 5 a/b
	

FOOTAGE /
LOCATION DIALOGUE

START MEASURING 00.00 AT PICTURE START MARK IN ACADEMY LEADER.

	12.00

int. BISHOP MICHAEL’s office. day.
	BISHOP MICHAEL (OS)- You’re convinced that it’s genuine?

	
	KARRAS- I don’t know. No, not really, I suppose. But I have made a prudent judgment that it meets the conditions set down in the ritual.

	
	BISHOP MICHAEL- You would want to do the exorcism yourself?

	
	KARRAS- Yes.

	
	BISHOP MICHAEL- It might be best to have a man of experience, maybe someone who spent time…

BISHOP MICHAEL (OS CONT)- in foreign missions.

	
	KARRAS- I understand, Your Excellency.

	
	BISHOP MICHAEL (OS)- Let’s see who’s around.

BISHOP MICHAEL (CONT)- In the meantime I’ll call you as soon as I know.

	
	KARRAS- Thank you, Your Excellency.

	74.13

int. conference room. day.
	TOM- Well, he does know the background. I doubt there’s any danger in just having him assist. Should be a psychiatrist…

TOM (OS CONT)- present, anyway.

	
	BISHOP MICHAEL- What about the exorcist. Have you any ideas?

	
	TOM- How about Lancaster Merrin?

	SAME SCENE CONT.
	BISHOP MICHAEL- Merrin? Well, I had notion he was over in Iraq. I think I read that he was working on a dig near Nineveh.

	
	TOM- Yeah, you’re right, Mike, but he’s finished. Came back three or four months ago. He’s at Woodstock now.

	
	BISHOP MICHAEL- What’s he doing there? Teaching?

	
	TOM- No, he’s working on another book.

	
	BISHOP MICHAEL- Don’t you think he’s too old, Tom?

BISHOP MICHAEL (OS CONT)- How’s his health?

	
	TOM- It must be alright. He’s still running around digging up tombs.

TOM (OS CONT)- Besides, he’s had experience.

	
	BISHOP MICHAEL- I didn’t know that.

	
	TOM (OS)- Ten,…

TOM (CONT)- twelve years ago, I think, in Africa. The exorcism supposedly lasted months. I heard it damn near killed him.

	152.04

ext. woods. day.
	JESUIT (OS)- Father.

	258.03

int/ext. chris’ house. night.
	FATHER MERRIN (OS)- Mrs. MacNeil.

	
	CHRIS- Yes.

	
	FATHER MERRIN (OS)- I’m Father Merrin.

	
	CHRIS (OS)- Come in.

	SAME SCENE CONT.
	FATHER MERRIN- Thank you.

FATHER MERRIN (OS CONT)- Is Father Karras here?

	
	CHRIS (OS)- Yes. He’s here already.

	
	KARRAS (OVERLAPPING)- Father?

	
	FATHER MERRIN- Father Karras.

	
	KARRAS- It’s an honor to meet you, Father.

	
	FATHER MERRIN- Are you very tired?

	
	KARRAS- No.

	
	FATHER MERRIN- I’d like you to go quickly across to the Residence, Damien, and gather up a cassock for myself, two supplices, a purple stole, and some Holy water. And, eh, your copy of the Roman Ritual. The large one. I believe we should begin.

	
	KARRAS- Do you want to hear the background of the case first, Father?

	
	FATHER MERRIN- Why?

	int. SHARON’s office. night.
	MOVIVATIONAL SPEAKER (VO ON TAPE FILTERED)- This room is yours to do with as you please. You can choose to escape if you want, but you may never be able to return. Don’t let anyone decide for you.

	358.02

int. CHRIS’ living room. night.
	FATHER MERRIN (PRAYING)- (INAUDIBLE WHISPER).

FATHER MERRIN (OS CONT)- Thank you. Thank you very much.

	SAME SCENE CONT.
	CHRIS- You’re welcome.

	
	CHRIS- Would you like some brandy in that, Father?

	
	FATHER MERRIN- Well, the doctors say I shouldn’t. But thank God, my will is weak.

	437.03

ext. street. night.
	FATHER MERRIN (VO)- Especially important is the warning to avoid conversations with the demon.

	446.13

int. study, CHRIS’ house. night.
	FATHER MERRIN (CONT)- We may ask what is relevant, but anything beyond…

FATHER MERRIN (OS CONT)- that is dangerous. He’s a liar. The demon is a liar.

FATHER MERRIN (CONT)- He will lie to confuse us. But he will also mix lies with the truth. To attack us.

	471.10

int. living room, CHRIS’ house. night.
	FATHER MERRIN (VO CONT)- The attack is psychological, Damien. And powerful.

	481.09

INT. second floor landing. night.
	FATHER MERRIN (VO CONT)- So don’t listen. Remember that. Do not listen.

	491.09

int. study, CHRIS’ house. night.
	KARRAS- I think it might be helpful if I gave you some background on the different personalities Regan has manifested. So far, I’d say there seem to be three.

KARRAS (OS CONT)- She’s convinced that she’s --

	
	FATHER MERRIN (INTERRUPTING)- There is only one.

	532.00

int. second floor landing, CHRIS’ house. night.
	FATHER MERRIN- What is your daughter’s middle name, Mrs. MacNeil?

	
	CHRIS (OS)- Theresa.

	SAME SCENE CONT.
	FATHER MERRIN- What a lovely name.

	608.11

int. regan’s bedroom. night.
	REGAN/ DEMON- Stick your cock up her ass,…

REGAN/ DEMON (OS CONT)- you mother-fucking worthless…

REGAN/ DEMON (CONT)- cocksucker!

	
	FATHER MERRIN (OS)- Be silent!

	
	REGAN/ DEMON- Ahg, oh!

REGAN/ DEMON (OS CONT)- Oh. Oh, ah, oh (REPEATEDLY).

	
	FATHER MERRIN (OS)- Our Father, who art in heaven…

FATHER MERRIN (CONT)- hallowed be thy name. Thy kingdom come, thy will be done,…

FATHER MERRIN (OS CONT)- on earth as it is in heaven. Give us this…

FATHER MERRIN (CONT)- day…

FATHER MERRIN (OS CONT)- our daily bread.

FATHER MERRIN (CONT)- And forgive us our trespasses as we forgive those who trespass…

FATHER MERRIN (OS CONT)- against us. And lead us not into temptation --

	
	KARRAS- But deliver us from the evil one.

	
	FATHER MERRIN- Save me, Oh God, by thy name. By they might defend my cause. Proud men have risen up against me. Men of violence seek my life. But God is my helper, and the Lord sustains my life. In every need he has delivered me. Glory be to the Father and to the Son and to the Holy Spirit.

	
	KARRAS- As it was in the beginning, is now and ever shall be, world without end. Amen.

	SAME SCENE CONT.
	FATHER MERRIN (OS)- Save your servant --

	
	KARRAS- who places her trust in thee, my God.

	
	FATHER MERRIN (OS)- Be unto her, Oh Lord, a fortified tower --

	
	KARRAS- in the face of the enemy.

	718.12
	FATHER MERRIN (OS)- Let the enemy have no power over us.

	
	KARRAS (OS)- And the…

KARRAS (CONT)- son of iniquity be powerless to…

KARRAS (OS CONT)- harm her.

	
	REGAN/ DEMON- Your mother sucks cocks in…

REGAN/ DEMON (OS CONT)- hell, Karras. You faithless slime.

	
	FATHER MERRIN (OVERLAPPING)- Oh Lord, hear my prayer

	
	KARRAS (OS OVERLAPPING)- Let my cry come unto thee.

	
	FATHER MERRIN- The Lord be with you.

	
	KARRAS (OS)- And also with you.

	
	FATHER MERRIN- Let us pray. Holy Lord, Almighty Father, everlasting God and Father of our Lord Jesus Christ, who once and for all consigned that…

FATHER MERRIN (OS CONT)- fallen tyrant to the flames of hell,…

FATHER MERRIN (CONT)- who sent your only begotten Son into the world to crush that…

FATHER MERRIN (OS CONT)- roaring lion, hasten to our call for help,…

	SAME SCENE CONT.
	FATHER MERRIN (CONT)- and snatch from ruination and from the clutches of the noon-day devil, this human being, made in your…

FATHER MERRIN (OS CONT)- image and likeness. Strike terror, Lord, into the beast…

FATHER MERRIN (CONT)- now laying waste your vineyard. Let your mighty hand cast him out of your servant, Regan Theresa MacNeil, so he may no longer hold captive this person, whom it pleased you to make in your image,…

FATHER MERRIN (OS CONT)- and to redeem through your Son, who lives and reigns with you…

FATHER MERRIN (CONT)- in the unity of the Holy Spirit, God, forever and ever.

	
	KARRAS (OS)- Amen.

	
	FATHER MERRIN (OVERLAPPING)- Oh, Lord, hear my prayer.

FATHER MERRIN (OS CONT)- Father Karras.

FATHER MERRIN (CONT)- Father Karras.

FATHER MERRIN (OS CONT)- Damien.

FATHER MERRIN (CONT)- The response please, Damien!

	
	KARRAS (OS)- And let my cry come unto thee.

	
	FATHER MERRIN- Almighty Lord, Word of God the Father, Jesus Christ, God the Lord of all creation,…

FATHER MERRIN (OS CONT)- who gave to your holy apostles the power to tramp underfoot serpents and scorpions, grant me your, unworthy…

FATHER MERRIN (CONT)- servant pardon…

FATHER MERRIN (OS CONT)- for all my sins --

	
	REGAN/ DEMON (OVERLAPPING)- Murderers! Scum!

	SAME SCENE CONT.
	FATHER MERRIN (OS OVERLAPPING)- and the power to confront this cruel demon.

	
	FATHER MERRIN (OS)- See the cross of the Lord. Be gone, you hostile power. Oh Lord, hear my prayer.

	
	KARRAS (OS)- And let my cry come unto thee.

	
	FATHER MERRIN- The Lord be with you.

	
	KARRAS- And also with you.

	970.00
	KARRAS (OS)- Father.

	
	FATHER MERRIN- I cast you out, unclean…

FATHER MERRIN (OS CONT)- spirit!

	
	REGAN/ DEMON- Shove it up your ass, you faggot!

	
	FATHER MERRIN (OS OVERLAPPING)- In the name of the Lord…

FATHER MERRIN (CONT)- Jesus…

FATHER MERRIN (OS CONT)- Christ! It is…

FATHER MERRIN (CONT)- He who commands you! He…

FATHER MERRIN (OS CONT)- who flung you from the heights of heaven to the depths of hell.

	
	REGAN/ DEMON- Fuck him!

	
	FATHER MERRIN- Be gone! From this creature of God.

	
	REGAN/ DEMON (OS OVERLAPPING)- Fuck him, Karras! Fuck him!

	SAME SCENE CONT.
	FATHER MERRIN (OS)- Be gone,…

FATHER MERRIN (CONT)- in the name of the Father, and of the Son,…

FATHER MERRIN (OS CONT)- and the Holy Spirit. By this sign of the Holy Cross of our Lord Jesus Christ, who lives and reigns with the Father and the Holy Spirit. Damien!

	
	KARRAS- Amen.

	
	FATHER MERRIN (OS)- God, defender of the human race… ah, look down in pity --

	
	REGAN/ DEMON (OS)- You killed your…

REGAN/ DEMON (CONT)- mother! You left her alone to die!

	
	FATHER MERRIN (OS OVERLAPPING)- on this your servant Regan Theresa MacNeil --

	
	KARRAS (OVERLAPPING)- Shut up!

	
	REGAN/ DEMON- She’ll never forgive you!

	
	FATHER MERRIN (OS OVERLAPPING)- Return, Oh Lord --

	
	KARRAS (OS OVERLAPPING)- Shut up!

	
	REGAN/ DEMON (OS)- Bastard! Oh!

	1094.00
	FATHER MERRIN (OS)- I command you, by the judge of the living and the dead, to depart from this servant of God.

FATHER MERRIN (CONT)- It’s the power --…

FATHER MERRIN (OS CONT)- Holy water.

	SAME SCENE CONT.
	FATHER MERRIN (OS)- It’s the power of Christ that compels you. The power of Christ compels you!

	
	KARRAS (IN UNISON)- of Christ compels you!

	
	FATHER MERRIN & KARRAS- The power of Christ compels you! The power of Christ compels…

FATHER MERRIN & KARRAS (OS CONT)- you! The power of…

FATHER MERRIN & KARRAS (CONT)- Christ compels you! The power of Christ compels you! The power of Christ compels you! The power of Christ compels you! The power of Christ compels you! The power of Christ…

FATHER MERRIN & KARRAS (OS CONT)- compels you! The power of Christ compels you! The power of Christ compels you! The power of Christ…

FATHER MERRIN & KARRAS (CONT)- compels you! The power of Christ compels you! The power of Christ compels you!

	
	FATHER MERRIN- He brought you low by his blood stained cross.

FATHER MERRIN (OS CONT)- Do not despise my command because you know me to be a sinner.

	1220.04
	FATHER MERRIN- It is God himself who commands you. The majestic…

FATHER MERRIN (OS CONT)- Christ who commands you.

FATHER MERRIN (CONT)- God the Father commands you.

	
	FATHER MERRIN (OS)- God the Son…

FATHER MERRIN (CONT)- commands you. God the Holy Spirit commands you. The mystery of the cross commands you. The blood of the martyrs commands you.

	SAME SCENE CONT.
	FATHER MERRIN (OS)- Give way to Christ, you prince of murderers. You’re guilty before Almighty God. Guilty before his Son.

FATHER MERRIN (CONT)- Guilty before the whole human race. It’s the Lord who expels you. He who is coming to judge both the living and the dead and the world by fire.

	
	FATHER MERRIN- Are you tired?

	
	FATHER MERRIN- Let’s rest…

FATHER MERRIN (OS CONT)- before we start again.

	1425.05

int. second floor landing, CHRIS’ house. night.
	KARRAS- Why this girl? Doesn’t make sense.

	
	FATHER MERRIN- I think the point is to make us despair… to see ourselves as animal, and ugly -- To reject the possibility that God could love us.

	
	FATHER MERRIN (OS)- Will you excuse me, Damien?

	1524.15

last frame picture

1530.07

finish mark.

end of reel 6a/b
	

FOOTAGE /
LOCATION DIALOGUE

START MEASURING 00.00 AT PICTURE START MARK IN ACADEMY LEADER.

	110.00

int. regan’s bedroom. night.
	REGAN AS KARRAS’ MOTHER- Damy, why you do this to me? Please, Damy, I’m afraid.

	
	KARRAS- You’re not my mother.

	
	REGAN/ KARRAS’ MOTHER- Damy, please!

	
	FATHER MERRIN (OS)- What is it?

	
	KARRAS- Her heart.

	
	FATHER MERRIN- Can you give her something?

	
	KARRAS (OS)- She’ll go into a coma.

	
	REGAN/ KARRAS’ MOTHER (OS)- Damy,…

REGAN/ KARRAS’ MOTHER (CONT)- (DIALOGUE IN GREEK).

	
	KARRAS- You’re not my mother!

	
	FATHER MERRIN (OS)- Don’t listen.

	
	REGAN/ KARRAS’ MOTHER- Why, Damy?

	
	FATHER MERRIN- Damien!

	
	REGAN/ KARRAS’ MOTHER- Damy, please --

	
	FATHER MERRIN (OS)- Karras.

FATHER MERRIN (CONT)- Get out.

	375.00

SAME SCENE CONT.
	FATHER MERRIN- Our Father,…

FATHER MERRIN (OS CONT)- who art in heaven, hallowed be thy name.

	402.07

int. foyer, CHRIS’ house. night.
	CHRIS- Is it over?

	
	KARRAS- No.

	
	CHRIS- Is she gonna die?

	
	KARRAS- No.

	549.13

int. regan’s bedroom. night.
	KARRAS (OS)- You son of a bitch!

	
	KARRAS (OS)- Take me! Come into me! God damn you, take me! Take me!

	
	KARRAS- No!

	613.13

int. regan’s bedroom. night
	REGAN (OS)- Mother. Mother.

	
	REGAN (OS)- Mother. Mother…

	639.14

ext. steps outside CHRIS’ house. night.
	MALE VOICE (OS)- Somebody fell at the bottom of the steps here.

	
	2ND MALE VOIC (OS OVERLAPPING)- Somebody help.

	644.05

int. regan’s bedroom. night.
	REGAN (OS)- Mother. Mother.

	
	CHRIS- Regan?

	
	CHRIS (OS)- Regan, oh my God. Oh my goodness.

	671.05

ext. bottom of steps. night.
	COP IN CROWD (OS)- Stop pushing! Alright, get back!

	
	DYER (OS)- Do you want to make a confession? Are you sorry, are you sorry for having offended God and for all the sins of your past life?

DYER (CONT)- (LATIN) Ego te absolvo… in nomine Patris et Filii, et Spiritus Sancti. Amen.

	int. CHRIS’ house. day.
	SHARON (OS)- Where do you want this?

	
	CHRIS (OS)- What is it?

	
	SHARON (OS)- Phonograph.

	
	CHRIS (OS)- Storage.

	
	SHARON- That’s everything.

	
	CHRIS- I’m gonna miss you.

	
	SHARON (OS)- Same here.

	
	CHRIS (OS)- Sure you won’t change your mind?

	
	SHARON (OS)- I found this in her room.

	
	SHARON (OS)- Better hurry.

	
	CHRIS- Yeah.

	
	CHRIS- Regan, c’mon honey, we have to get goin’.

	875.10

ext. CHRIS’ house. day.
	CHRIS- She doesn’t remember any of it.

	SAME SCENE CONT.
	DYER- That’s good.

	
	REGAN- All done.

	
	CHRIS (OS)- Okay.

CHRIS (CONT)- Honey, this is Father Dyer.

	
	REGAN- Hi, Father.

	
	DYER (OS)- Hello.

	
	KARL- Ready, Mrs.

	
	CHRIS- Goodbye, Father.

	
	DYER- Goodbye.

	
	CHRIS- I’ll call you.

	940.12
	DYER- Bye.

	
	WILLIE (OS)- Bye, Father.

	
	DYER (OS)- Hope I see you again.

	
	WILLIE- I hope so, too.

	
	CHRIS (OS)- Father Dyer.

	
	CHRIS- I thought you’d like to keep…

CHRIS (OS CONT)- this.

	
	DYER (OS)- Why don’t you keep it.

	1075.00

ext. CHRIS’ house. day.
	DYER- Lieutenant. You just missed ‘em.

	
	LT. KINDERMAN- How’s the girl?

	
	DYER (OS)- She seemed fine.

	
	LT. KINDERMAN- That’s important. That’s important. Well – well, back to business. Back to work. Bye, Father.

	
	DYER- Goodbye.

	
	LT. KINDERMAN- Father Dyer.

LT. KINDERMAN (OS CONT)- You go to films?

	
	DYER- Sure.

	
	LT. KINDERMAN- Well, I got passes, y’know. In fact, I got a pass to the Crest tomorrow night. Would you like to go?

	
	DYER (OS)- What’s playing?

	
	LT. KINDERMAN- Wuthering Heights.

	
	DYER (OS)- Who’s in it?

	
	LT. KINDERMAN- Heathcliff, Jackie Gleason – and in the role of Catherine Linton, Lucille Ball.

	
	DYER- I’ve seen it.

	
	LT. KINDERMAN- Another one. Had your lunch.

	
	DYER (OS)- No.

	1203.00

fade to black. BEGIN END CREDITS.

	ON SCREEN NARRATIVE TITLE READS: THE EXORCIST.

	1545.14

LAST FRAME PICTURE

1566.12

FINISH MARK.

END REEL 7A/B
	

