

FROZEN RIVER

by
Courtney Hunt

FADE IN:

1 EXT. INTERNATIONAL SEAWAY BRIDGE - DAY 1

A sign reads "Bridge to Canada."

A steep 1940's era customs bridge arches over the St. Lawrence River.

Cars and trucks line up in different lanes. Customs officials inspect and question impatient drivers.

Beyond them a smaller sign: "THANK YOU FOR VISITING MASSENA NEW YORK, IT WORKS, for business, for family, for you".

2 EXT. BELOW THE BRIDGE - DAY 2

The river stretches for miles in either direction, frozen, and still with trees on either side.

3 EXT. RAY'S TRAILER YARD, MASSENA NEW YORK - DAY 3

RAY EDDY, 38, a bit worn for her years, with a long red ponytail, wearing an old bathrobe, sits in the passenger seat of her RED PLYMOUTH HORIZON with the door open, smoking a cigarette, thinking. Her breath is visible in the cold morning air.

Her bare feet rest on the cold ground.

Her 1970's rusted out TRAILER HOME SITS in front of her on CINDER BLOCKS AT A SLIGHT TILT. Beside it, a small SHED and behind it the CONCRETE FOUNDATION FOR A HOUSE.

Around her, the yard is littered with junk: a rusted ski lift chair, the front end of a Plymouth Duster and a SMILING DUCK Kiddie Ride.

Beyond the yard, flat, winterbare land.

After a moment, a lanky boy of 15, her son, TROY, JR., leans out the trailer door.

T.J.

We're out of Capt'n Crunch.

His breath is visible in the cold.

RAY

Just give him toast.

T.J.
We got no butter, we got no jelly.

Ray is out of ideas. He expects her to move, but she stays still. He looks around the yard.

T.J. (CONT'D)
What are you doing?

RAY
Listening for the trucks.

T.J.
Are they really coming?

RAY
Yeah.

T.J.
Where's dad?

She is silent.

T.J. (CONT'D)
(says it slow)
Where's dad?

She looks at him.

RAY
I don't know how he found it, T.J.

T.J.
Found what?

Ray takes a drag off her cigarette. T.J. walks over to the car.

T.J. (CONT'D)
The money?

RAY
I locked it in my glove compartment.

T.J. looks in at the OPEN AND EMPTY GLOVE COMPARTMENT.

T.J.
That was stupid.

RAY
Yeah, I see that now, but the trucks were coming before the bank opened.

T.J.
Did you tell him you had it?

RAY
Duh? No, I guess he just sniffed it out.

T.J.
Jesus Christ! The glove compartment!?
That's the stupidest place you could have
put it.

RAY
He hasn't bought a scratch card in almost
thirty two months. I thought it would be
okay!

T.J.
Did he leave anything?

She shakes her head.

T.J. (CONT'D)
What are you gonna do?

RAY
Nothing.

T.J.
You could look for him?

RAY
He could be anywhere.

T.J.
We should look for him.

RAY
Where?

T.J.
The Rez,

RAY
With more than four thousand dollars,
he's probably in Atlantic City by now.

T.J.
So let's go, let's find him before he
blows it all.

(CONT'D)

RAY

I can't.

T.J.

What do you mean?

RAY

I just can't do it anymore.

T.J.

But he'll lose it all.

RAY

T.J., we can't make him stop.

T.J.

He stole our money. Call the Troopers.

RAY

It's not stealing if you take it from your family. Anyway, he made some of it, too.

T.J.

So you're just gonna sit there?

RAY

I'm sorry.

In the distance the RUMBLE OF TRUCKS. Ray hears it. It gets louder.

T.J.

Another Christmas in the tin crapper.

T.J. goes into the shed and slams the door.

Ray throws down her cigarette and goes into the trailer.

4

INT. RAY'S TRAILER - DAY

4

She looks around the cramped trailer at the oversized RENTAWORLD furniture including a big screen TV.

An enlarged wall photograph of the family catches her eye. In it, her husband, TROY, SR., 40, wearing a forced smile, his long, shaggy hair combed flat for the picture.

Ray hurries down the hall to her bedroom and takes off her bathrobe -- she has several tatoos -- and slides into a pair or jeans and a t-shirt.

A sleepy-eyed, toe-headed boy, RICKY, 5, walks in, shirtless in pajama bottoms, eyes shining.

RICKY

Is it here?

Ray stops what she's doing when she sees him and kneels down.

RAY

Hey, little sleepy head.

RICKY

Is it here yet? 'Cause I'm ready.

He drags a suitcase full of plastic dinosaurs around the corner.

The RUMBLE OUTSIDE GROWS LOUDER. Ricky BOLTS out of the bedroom and down the hall to the trailer door.

RAY

Wait a sec-

He bursts into the yard where:

5

EXT. RAY'S TRAILER - DAY

5

A PICK-UP TRUCK DRAPED WITH A "WIDE LOAD" banner leads TWO SEMIS hauling halves of a DOUBLE WIDE MOBILE HOME wrapped in plastic, rippling in the wind.

Ricky stops at the massive sight, twisting at his fly, trying not to pee himself.

T.J. comes out of the shed.

The Doubles come to a stop and idle in the yard.

GUY VERSAILLES, pot-bellied, in a green velour running suit, squeezes out of his truck. On the door: "MASSENA MODULAR AND MOBILE HOMES, NEW AND RECONDITIONED."

Ricky grabs a rope hanging off one of the doubles and tries to climb the side of it. The TRUCK DRIVER looks down from his cab.

T.J.

(to Ricky)

Get down.

Ray peeks out the kitchen curtain.

After a moment she comes out of the trailer, with a pasted-on smile.

RAY

We're all ready for ya'.

She points to the new concrete foundation. He consults a clipboard.

VERSAILLES

We'll need the balloon payment to unload.

T.J. looks at Ray.

RAY

We have it, it's just that they called Troy from Titus last night. That's where Troy works. The ski place? And anyway-

VERSAILLES

Have you got the \$4,372 dollars or not?

RAY

It was some emergency with the lifts. So he took off without thinking with the money. Completely forgot you were coming. So as soon as he gets back-

VERSAILLES

When's he gonna be back?

RAY

As soon as he can get here, I'll just run it down to you.

T.J. could crawl out of his skin.

VERSAILLES

(ironic smile)

This is the second time you've dragged me out here. If you don't come up with it by Christmas, you've lost your fifteen hundred dollar deposit.

He walks toward his car. She follows him.

RAY

Look, Mr. Versales, I have a good job at ALL FOR A DOLLAR. They're probably gonna make me a manager after Christmas so I can handle the payments if you just leave the house-

He gets in the car.

VERSAILLES

Call me when you have the balloon
payment.

He makes a circle in the air with his hand and the semi's
rev their engines and grind into reverse.

RAY

I'll call you...

Her voice is DROWNED OUT by REVVING engines.

Ricky rushes to her.

RICKY

Wait, where are they going?

She takes his face in her hands.

RAY

Listen to me. We'll get them back.

RICKY

But why are they leaving?

RAY

Ricky, I'll get them back. I promise,
honey.

RICKY

That's our house!

He BREAKS AWAY from her and RUNS down the road chasing
after the semis. Ray chases after Ricky until he runs out
of steam and stops, panting.

She catches up to him and tries to hug him. He pushes her
away. She gets down on her knees and takes his face in
her hands.

RAY

We're gonna get it back.

She picks him up and walks back to the trailer. Ricky
looks out mournfully at the trailers disappearing down
the road.

RAY (CONT'D)

(to T.J.)

You better hurry or you're going to miss
the bus. Let's get your clothes on,
Ricky.

T.J. just stares at her.

T.J.
I can get a job you know.

RAY
You're 15, T.J.

T.J.
They won't ask any questions.

RAY
You're finishing school.

T.J.
Come on, you don't think we can live on
what you make at All for a Dollar do you?

RAY
You're going to school.

She goes inside. T.J. follows.

T.J.
I bet I could make more than you do.

She ignores him.

6 INT. RAY'S TRAILER - DAY

6

Ray helps Ricky into his clothes and puts his backpack on
his back.

RICKY
Where's daddy?

Ray and T.J. look at each other.

RAY
He'll be back.

T.J.
Aren't we even gonna look for him?

RAY
No! I'm going to work and you're going to
school.

T.J.
That's it?

RAY

The only thing that changed is that your dad started gambling again. Everything else is the same.

RICKY

Where did he go?

RAY

He had to take a business trip.

T.J. rolls his eyes.

T.J.

Aren't you even gonna look for him?

RAY

And miss a day of work? No. Not again. We just have to live our lives. Now go get your backpack.

T.J. stares, sullen.

RAY (CONT'D)

Go on!

RICKY

When is daddy coming home?

RAY

I don't know, Ricky.

T.J.

I can't believe you're not even gonna look for him.

RAY

Where? Where do I look? (He can't answer)

T.J.

The reservation.

RAY

I told you, he could be in Atlantic City by now.

She helps Ricky get his backpack on and gives him a kiss.

T.J.

(shakes his head)

The glove compartment. That's so stupid.

RAY

You're going to school.

He follows Ricky out the door to catch the school bus rolling up out front.

Suddenly, Ray remembers:

RAY (CONT'D)
Wait, wait.

They turn around. She digs in her pockets.

RAY (CONT'D)
Here. Lunch money.

They take it and keep running for the bus.

Ray looks after them and reaches for her cigarettes. She takes out her second to last one. She lights it and takes out her mascara.

She tries to put it on the bathroom mirror, but her tears keep getting in the way.

CUT TO:

7 INT. ALL FOR A DOLLAR STORE - DAY

7

RAY stacks shelves with a knock-off version of plastic "My Little Pony" in a messy aisle of boxes.

MATT, 22, her boss, bone thin with bad skin walks by.

RAY
(soft)
Matt. Could I talk to you?

He looks at her.

RAY (CONT'D)
I need to come on full-time.

Matt blinks with a blank expression then:

MATT
I see you as a short timer.

RAY
What is that?

MATT
A short timer. Not here for long, not really committed.

Ray follows him to the stock room.

RAY

When I started you said it would be six months before I could come on full-time. And that was two years ago.

He opens a can of RED BULL and takes a sip.

MATT

It's my opinion.

RAY

Well, I mean, you know, I do show up. Pat's late everyday. She's late now. She's always late.

He stares blankly at her. She can think of nothing else to say. He walks out.

Ray resumes unpacking ponies.

A moment later PAT, 22, rushes in, looking sorry. As Pat hangs up her coat, Ray glimpses a tattoo just above her low riding pants with the words "How You Doin'?".

Ray takes the last of her cigarettes out of the pack and heads out the back door.

RAY (CONT'D)

See ya' tomorrow.

8 INT./EXT HORIZON, ROUTE 37 - DAY 8

Ray drives down a two-lane highway. It is empty flat land but for a few trailer homes and barns.

She passes a lonely sign: "BRIDGE TO CANADA."

Up ahead another sign: "AKWESASNE LAND OF THE MOHAWK."

From the car, the Reservation consists of shabby houses with no siding, tax-free gas stations and dive bars with homemade signs. Ray slows a little to check out the parking lots scanning for her husband's car.

Up ahead she sees a sign: "WOLF MART TAX FREE GAS AND CIGARETTES."

9 EXT. WOLF MART GAS STATION - DAY 9

Ray pulls in to the combo gas station, restaurant and mini mart.

A MOHAWK TEENAGER wearing a bandana RUNS out to the CAR without a coat, rubbing his hands together to ward off the cold.

MOHAWK TEENAGER

Fill it up?

She rolls down the window, digging for change under the seat of her car. She counts it out.

RAY

Just three...uh, no...two seventy one,
two, three, four.

MOHAWK TEENAGER

Two seventy four.

He nods and goes to the pump. She finds a wadded up five dollar bill.

RAY

(yells out window)
Make that seven seventy four.

She spots a sign for "TRAILWAYS" bus in the window.

RAY (CONT'D)

Did you see a Blue Acclaim come in here
last night?

MOHAWK TEENAGER

Blue Acclaim...no, but I only worked
until 9 PM. You can ask inside.

Ray glances inside at the mostly empty restaurant but for a few older Mohawk women.

RAY

No, that's okay.

MOHAWK TEENAGER

Did you want to support our Mosquito
Lacrosse League. It teaches basic
Lacrosse skills to the kids three to
five.

Ray shakes her head.

MOHAWK TEENAGER (CONT'D)

Thanks, anyway. Have a good day.

10 INT./EXT. ROUTE 37 INDIAN RESERVATION - DAY 10

Ray continues down the highway through the reservation.

She comes to a huge warehouse, the "MOHAWK BINGO PALACE."

She glances over at the sea of cars surrounding it. At the end of a row she spots it: a BLUE ACCLAIM.

Ray abruptly turns in.

11 EXT. MOHAWK BINGO PALACE PARKING LOT - DAY 11

Ray pulls up alongside the Acclaim and recognizes it by the "EASY DOES IT" bumper sticker.

She gets out and looks inside. There is a small plastic T-Rex on the floor of the backseat.

She leans against the car for a moment.

RAY

Thank you. Oh God, thank you, thank you
thank you...

After a moment Ray looks up at the Bingo Palace and heads for the entrance.

RAY (CONT'D)

You son of a bitch!

12 INT. BINGO PALACE ENTRANCE - DAY 12

A SHORT, CHUBBY MOHAWK TICKET TAKER in her 60s, with piercing blue eyes and missing teeth sits perched on a metal chair beside a velvet rope.

TICKET TAKER

Sunrise session is almost over. Next
session starts at 10:30.

RAY

I just need to look inside.

Ray starts to walk toward the door and the ticket taker sticks out her foot.

TICKET TAKER

It's \$5 dollars for admission.

RAY

I don't want to play, I just need to look around for a second.

TICKET TAKER

I'm gonna need the five.

RAY

I'll stand right here at the door. I won't even go inside. I just need to see if my husband's in there.

TICKET TAKER

You still gotta pay admission.

RAY

He's gambling away the money for our house.

TICKET TAKER

What does he look like?

RAY

Long brown hair. Tall. Skinny. Ponytail.

TICKET TAKER

He's not in there.

RAY

Can I just look?

TICKET TAKER

I told you, lady, he's not in there.

Ray walks away. The ticket taker watches her.

13

EXT. MOHAWK BINGO PALACE, PARKING LOT - DAY

13

Ray walks out of the front entrance back across the parking lot toward the Horizon through rows of cars...

Across the parking lot, LILA LITTLEWOLF, 20, a Mohawk girl with long black hair bursts out of the "Employees Entrance" and hurries across the parking lot pulling off her scratch card apron as she walks.

Ray catches sight of her, but before Ray reaches the Horizon, Lila reaches the ACCLAIM, GETS IN IT AND BACKS OUT.

RAY

Hey!

But Lila drives off.

Ray JUMPS back in the Horizon and TAKES OFF AFTER HER.

14

EXT. RESERVATION ROADS - DAY

14

Ray follows the Acclaim down Route 37 and catches sight of it turning off on a dirt road.

Ray makes the corner just in time to catch sight of the Acclaim bouncing off on a path through the woods.

Ray follows it through the woods to a clearing: the Acclaim stops in front of a rusted out BUBBLE CAMPER.

Lila gets out. Ray pulls up behind her and rolls down her window.

RAY

That's my car.

Lila SPINS around.

LILA

Huh?

RAY

(points to the Acclaim)

What are you doing with my car?

Lila fingers the keys in her hand.

LILA

That? I found it.

RAY

You stole it.

LILA

The keys were in it.

RAY

So you just took it...?

Lila goes in the bubble camper and shuts the door behind her.

Ray gets out of the Horizon and walks up to the camper door and takes out her cell phone.

RAY (CONT'D)

We'll just see what the troopers say about that.

LILA (O.S.)
 (From inside camper)
 Go ahead, they got no jurisdiction here.
 This is Mohawk territory.

Ray stops dialing closes up her phone, then goes to her car and takes the gun and goes back to the camper.

RAY
 (knocks with the gun)
 You can cut the bullshit and give me my keys now.

There is no reponse. Ray waits for a moment and then:

RAY (CONT'D)
 (low voice)
 Troy, are you in there?

There is no response.

RAY (CONT'D)
 If you're in there you better come out.

15 INT. LILA'S CAMPER - DAY 15

Lila sits on an army cot in the dingy camper next to a lamp on the floor. Her clothes are scattered among empty Pringles cans.

RAY (O.S.)
 (tentative, controlled)
 Troy? Versales says as long as we get the money in by Christmas we won't lose the deposit. (pause) I think we need to talk about this, so come on out.(Pause) Troy?
 Troy?

16 EXT. LILA'S CAMPER - DAY 16

Ray aims the gun and FIRES into the camper door.

17 INT. LILA'S CAMPER - DAY 17

The shock of the blast throws Lila off the cot. She looks at the SMOKING HOLE.

RAY (O.S.)
 I'm not kidding, honey, come on out.

18 EXT. LILA'S CAMPER - DAY

18

Keeping behind the door for cover, Lila opens it. Ray looks inside: there is no sign of Troy.

LILA
(from behind the door)
The Tribal police don't like people
shooting holes in other people's houses.

Ray looks at her.

RAY
This is New York State so quit the
bullshit and give me my damn keys!

Lila throws the keys out the door. Ray picks them up off the ground. Lila shuts the door with her foot.

19 EXT. LILA'S CAMPER - DAY

19

Ray gets in the Horizon and pulls it in behind the Acclaim then digs in the trunk, pulling out a rope.

She ties one end to the Acclaim's back fender and the other to the Horizon's front fender.

Lila watches out the camper window.

Ray gets in the Acclaim and starts it up slowly TOWING the Horizon a few feet before the rope SNAPS.

Ray gets out and looks at the broken rope. She begins digging in the trunk for more rope.

Lila opens the camper door and looks at the bullet hole.

LILA
This camper belongs to my brother in law.
He won't like this.

RAY
(over her shoulder)
Then you should quit stealing cars.

LILA
I thought it was abandoned, the guy
driving it got on a bus.

Ray stops.

RAY
Did you see where the bus was headed?

LILA
New York or Buffalo, I'm not sure.

Ray RE-TIES the tow line with the remaining rope.

This time the Horizon goes an inch or two before the rope SNAPS. Ray gets out.

RAY
(under her breath)
Shit!

Ray RIFLES through the trunk for more rope.

"Home on the Range" plays on the cell phone in Ray's back pocket.

Lila touches the bullet hole in the camper and listens to Ray's conversation from the doorway.

Ray puts the phone back in her pocket and takes an old belt of her husbands and tries to attach the fenders of the cars.

Ray gets back in the Acclaim and tries TOWING the Horizon once again.

This time the right side of the front fender SNAPS OFF and droops to one side.

Ray gets out and looks at Lila.

RAY (CONT'D)
I'm not leaving this here.

LILA
(points at the Acclaim)
I got a friend who might buy that.

RAY
It's not for sale.

LILA
He'll pay more than it's worth.

Ray ignores her.

LILA (CONT'D)
Maybe two thousand.

RAY
Why's that?

LILA
He's always looking for cars with button-
release trunks.

Ray thinks about it.

LILA (CONT'D)
He don't need papers or anything.

RAY
Does he use them to rob banks or
something?

Lila shrugs.

LILA
All I know is he pays good for a car like
this.

RAY
Where does he live?

LILA
Through the woods. Not far.

RAY
What's in it for you?

LILA
He'll give me something for finding it.

RAY
If you try anything, I'm not afraid to
use this.

LILA
Yeah.

20 INT. ACCLAIM IN RESERVATION WOODS - DAY

20

Ray drives with one hand and holds the gun with the
other. It is pointed at Lila in the passenger seat.

LILA
Turn up there.

RAY
Where?

LILA
Where that stump is.

Ray makes the turn with one hand and the car bounces through an overgrown path in the woods. Ray reaches the stump.

RAY
(nervous)
There's no road.

LILA
There's a path.

Ray hesitates.

LILA (CONT'D)
It's not far.

Ray turns and drives into deeper woods. The gun jiggles around in Ray's hand as they bounce along between the trees.

Lila tries to ignore it.

21 EXT. ACCLAIM AT BOAT RAMP - DAY 21

The car emerges from the woods at a BOAT RAMP leading to a mile-wide section of the FROZEN ST. LAWRENCE RIVER.

22 INT. ACCLAIM AT BOAT RAMP - DAY 22

Ray looks out at the ice. Tire tracks make a path across the snow-covered surface between carefully set out CUT EVERGREEN TREES.

LILA
Not too fast. There's ruts.

RAY
I'm not crossing that!

LILA
Don't worry they already put out the Christmas trees. There's no black ice.

RAY
That's Canada.

LILA
No, it's Mohawk land. The Rez is on both sides of the river.

RAY
What about the border patrol?

LILA
There's no border.

RAY
I'm still not crossing that.

LILA
Don't worry, it'll hold a Plymouth. I've
seen semis cross it.

Ray looks at Lila suspiciously.

LILA (CONT'D)
The only other way is the Cornwall bridge
and they won't let you take that. (points
at the gun).

Suddenly, A TRUCK driven by a MOHAWK TEENAGER ROARS out
of the woods and SWERVES around the Acclaim FISHTAILING
then SPEEDING out across the ice.

LILA (CONT'D)
They plow it and everything.

Cautiously, Ray lets off the brake and rolls down the
boat ramp towards the smooth surface of the river.

RAY
(under her breath)
This is so fuckin' stupid.

LILA
Not too fast, there are ruts.

23 EXT. ACCLAIM ON FROZEN RIVER - DAY 23

The Acclaim moves across the smooth surface of the river.

24 INT. ACCLAIM ON FROZEN RIVER - DAY 24

Ray stares straight ahead clutching the wheel, barely
breathing. Lila glances at the gun in Ray's hand, then
out at the river, unfazed.

They reach the midpoint of the river and pass it
silently.

LILA
You gotta pick up some speed to get up
the bank.

Ray speeds up. The Acclaim bounces up the steep bank.

LILA (CONT'D)
It's just on the other side of those
trees.

25

EXT./INT. ACCLAIM AT JIMMY'S GARAGE LOT- DAY

25

Ray and Lila pull into a used-car lot surrounded by a chain link fence. There is no sign of life. Ray stops.

LILA
Honk the horn.

Ray honks.

Suddenly, from under a gutted truck, A HUGE BLACK DOG, part wolf, SPRINGS onto the hood of the Acclaim.

Ray is pinned against her seat at the sight of the dog. Lila GRABS the gun out of her hand and points it at Ray.

LILA (CONT'D)
Just keep your mouth shut.

Ray stares at the snarling dog.

LILA (CONT'D)
Just keep it shut. Okay?

Ray nods never taking her eyes off the dog.

Lila honks the horn again and keeps the gun low and out of sight.

Out of the garage comes JIMMY, 33, a stocky Mohawk, eating a sandwich.

Jimmy looks suspiciously at Ray before he sees Lila.

Thunder growls.

JIMMY
Thunder! SHUT UP!.

The dog GROWLS ferociously at Ray.

JIMMY (CONT'D)
Get back under there!

Thunder jumps off the hood and disappears back under the trunk.

Jimmy walks around to the passenger side of the car. Lila rolls down her window.

LILA

Hi, Jimmy.

Jimmy glances at Ray.

JIMMY

He don't like whites, Lila.

LILA

Sorry.

JIMMY

And your late.

LILA

Sorry.

JIMMY

I shouldn't even be dealing with you.

LILA

I know. Sorry.

He hands her a paper bag.

Jimmy goes back to the garage and opens the door. TWO YOUNG CHINESE MEN in cheap jogging suits follow him out, looking around.

26

INT. ACCLAIM JIMMY'S GARAGE LOT - DAY

26

Lila hands the paper bag to Ray and points the gun at her, keeping it low and out of sight.

LILA

Count it.

RAY

What's going on here?

LILA

Just count it.

Ray opens the bag. It's full of cash. All fifties and hundreds. Ray counts it.

LILA (CONT'D)

How much is there?

RAY
Twelve hundred.

Lila opens the glove compartment and presses the trunk release.

Jimmy motions to the Chinese men to get in the trunk. Jimmy shuts it.

He taps twice on the hood of the car and walks back to the garage.

LILA
(to Ray)
Let's go.

RAY
Wait, who the fuck are they?

LILA
Just back up.

RAY
I'm not moving until those people get out of my trunk.

LILA
I'll give you half. Now let's go.

Jimmy turns around, sees the two women arguing and gets suspicious.

LILA (CONT'D)
Let's go!

RAY
I'm not taking them over the border. That's a crime.

LILA
There's no border here. This is free trade between nations.

RAY
This isn't a nation.

Lila jams the gun into Ray's side.

LILA
(under her breath)
Let's go.

Jimmy starts back toward the car. Ray puts the car in REVERSE and backs up.

27 EXT. ACCLAIM ON FROZEN RIVER - DAY 27

The Acclaim drives down the bank onto the frozen river and starts across.

28 INT. ACCLAIM ON FROZEN RIVER - DAY 28

Ray drives. Lila sits angled toward Ray with the gun trained on her.

LILA
Why'd your husband leave you?

RAY
Fuck you.

LILA
Maybe he wanted a younger women.

Ray stares out at the ice.

LILA (CONT'D)
That's what usually happens.

Ray says nothing.

LILA (CONT'D)
I never have to worry about that. My husband is dead. Went down in the river on a run. They never found him. Probably tangled in river weeds.

She gives Ray a spooky look.

LILA (CONT'D)
You better slow down there are ruts out here. You could get stuck in one.

Ray speeds up and roars up the boat ramp off the ice skidding a little.

29 EXT. ACCLAIM IN RESERVATION WOODS - DAY 29

Ray and Lila bounce through the woods with Lila holding the gun, this time.

They come to a dirt road then to an intersection with State Route 37.

A SIGN READS: "YOU ARE LEAVING AKWESASNE, LAND OF THE MOHAWK".

30 INT. ACCLAIM ON ROUTE 37 - DAY 30

Ray slows down at the sign.

LILA
Keep going.

RAY
What if the troopers stop us.

LILA
They won't stop you. You're white.

Ray keeps going.

31 EXT. ROUTE 37, THE RESERVATION LINE - DAY 31

Just beyond the Reservation line, partly hidden behind a barn, a NEW YORK STATE TROOPER VEHICLE sits parked.

32 EXT. BOB'S MOTEL, MASSENA, NEW YORK - DAY 32

Ray pulls into a 1950s strip motel. A Pakistani man, the DEALER, looks out from the motel office.

33 INT. ACCLAIM AT BOB'S MOTEL - DAY 33

Ray sees the Dealer hurrying towards them.

LILA
Pull around back then wait for him to
come to the window.

Lila keeps the gun low.

The Dealer approaches cautiously.

LILA (CONT'D)
Roll down your window.

He walks up slowly and hands her a brown paper bag.

LILA (CONT'D)
Count it.

Ray opens the bag and counts out the cash, as before.

RAY
Twelve hundred.

Lila takes the cash from Ray and pops the trunk release. The two Chinese men hurry out. The Dealer ushers them into a Garage.

LILA

Let's go.

34

INT. ACCLAIM ON ROUTE 37 - DAY

34

Ray and Lila return down Route 37 past the sign "AKWESASNE, LAND OF THE MOHAWK"

Lila keeps the gun on Ray.

LILA

Turn down there.

Ray looks at the dirt road leading into the woods.

LILA (CONT'D)

Stop here.

Ray stops.

LILA (CONT'D)

Now open the door.

Ray hesitates. Lila jams the gun in her side.

LILA (CONT'D)

Open the door.

Ray opens the door.

LILA (CONT'D)

Now get out.

Ray doesn't move.

RAY

You can't have my car.

LILA

Get out.

RAY

You can't have my car.

Lila tries to push Ray out the driver's door with her feet.

Ray clings to the steering wheel.

RAY (CONT'D)

No!

Suddenly, Ray grabs Lila by the hair and pulls her head down to the car seat. Lila hits Ray in the head with the gun.

RAY (CONT'D)

(gasps)

Fuckin' bitch!

Bleeding and holding Lila's hair, Ray pries the gun out of Lila's hand. Lila grabs the sack of money, jumps out of the passenger side of the car and takes off into the woods.

Ray chases her, but Lila is faster and gets ahead, then disappears into the woods. Ray stops, panting, and wipes the blood from her forehead.

RAY (CONT'D)

(calls after her)

Little bitch!

Ray stares after her for a long moment then gets back in the Acclaim.

35

EXT. RAY'S TRAILER YARD - DAY

35

Ray drives up in the Acclaim.

T.J., wearing PROTECTIVE GOGGLES, works on the broken Duck Kiddie ride with a BLOW TORCH. He doesn't notice Ray.

Ray covers over the cut with her hair and gets out and walks up behind him and taps him on the shoulder. He jumps and cuts the flame.

RAY

I told you not to use that thing when I'm not here.

T.J.

If I get it working I can sell it.

She looks at the rusted pieces of it.

RAY

I don't care. Don't use that thing when I'm not here!

T.J.
Rentaworld called. They're coming to get
the TV if you don't pay by four tomorrow.

He notices the car.

T.J. (CONT'D)
Did you find him?

RAY
No.

T.J.
Where was the car?

RAY
At the bus stop on the Rez.

T.J.
I bet he went to Atlantic City.

RAY
You don't know that.

T.J.
Yeah, but you could figure it out. Just
find out what buses came through last-

RAY
And then what? Chase him across the
country. Miss work. No.

T.J.
What happened to your face?

RAY
Nothin'.

T.J.
What, did you get in a fight with
somebody?

RAY
It was no big deal.

T.J.
You got in a fight, for real?

RAY
Some Indian chick tried to steal your
Dad's car.

T.J.

No way. I say we go back there and kick some Mohawk ass.

RAY

It doesn't matter.

T.J.

Where's your car?

RAY

I'll get it tomorrow.

T.J.

You left it on the rez? That's so stupid.

RAY

I didn't have a tow rope.

T.J.

I still say we go back there and kick some Mohawk ass.

RAY

Forget it T.J. Did you and Ricky eat?

T.J.

That would be kinda miraculous since there's no food in the house.

RAY

There's food.

T.J.

Popcorn and Tang.

Ray goes towards the trailer.

36

EXT. MOHAWK USED CAR LOT - NIGHT

36

Lila walks in off the road. MIKE, the owner, plays a handheld video game.

She looks around the lot.

MIKE

(In Mohawk)

Hi, Lila

LILA

(In Mohawk)

Mike.

She glances at a row of beat used cars.

MIKE

How's life at the Bingo Palace.

LILA

Good. How's business?

MIKE

Oh, you know, okay.

She eyes a Malibu.

LILA

How much for that one?

MIKE

Come on, Lila.

LILA

What?! I've been saving up.

MIKE

You know what.

LILA

Does Bernie Littlewolf run your whole life?

MIKE

No, but he said not to sell you a car.

LILA

I gotta walk down 37 with the semis kickin' up snow and mud in my hair just to get to the work.

MIKE

For you, all I got are two Chevettes, a Horizon and a Civic.

LILA

I don't like Chevettes.

MIKE

I figured.

She holds out a wad of cash.

LILA

I'll give you a thousand for the Malibu.

On the windshield of the Malibu in huge white letters:
\$750.

MIKE
Nothing with a trunk.

LILA
That thing has been sittin' here for six months.

MIKE
I don't want Bernie in my face. Okay?

LILA
He doesn't have to know.

Mike rolls his eyes.

37 INT. RAY'S TRAILER - DAY

37

Ray wakes up with Ricky staring at her.

RICKY
Mommy, I was thinking. What's gonna happen to the tin crapper when we get our new house?

RAY
(half asleep)
They're gonna flatten it out and send it to China.

RICKY
Then what?

RAY
They're gonna melt it down and make little toys out of it.

RICKY
Then what?

RAY
They'll send them back here so I can sell them at All for a Dollar.

RICKY
And you can buy me some?

RAY
That's right.

RICKY
Yes!

38 INT. RAY'S TRAILER, KITCHEN - DAY

38

Ray puts out a breakfast spread of Microwave popcorn and tang.

T.J.

I'm not eatin' that again for dinner.

RAY

We just have to make it to my paycheck on Friday.

T.J.

What about Rentacenter?

She searches through the couch cushions.

RAY

What about them?

T.J.

They said they're coming to get the furniture if they don't get a payment by 4 o'clock.

RAY

You told me that already.

She finds change and hands it to him.

RAY (CONT'D)

Here, lunch money.

She gives the rest to Ricky.

T.J.

Look I don't see why you won't just let me get a job with Mitch.

RAY

(to T.J.)

Who's Mitch.

T.J.

He's got like this whole business he runs.

RAY

He sells pot to kids?

T.J.

No, it's computers. He works on computers.

RAY

You're fifteen, it's not gonna happen so forget it.

T.J.

That's so stupid. We're gonna lose the TV while I'm sitting in some Christmas assembly when I could be-

RAY

Your job is looking after your brother. Who's gonna take care of him?

T.J.

(going out the door)

I still say we should go back to the rez, get the Horizon and kick some serious butt.

T.J. goes out the door behind Ricky and slams it in Ray's face.

Ray slips into her jeans and goes to the bathroom mirror to put on her mascara. She cokes it on trying to ignore the cut over her eye but keeps looking at it. Finally she stops and stares at herself.

CUT TO:

39

EXT. LILA'S CAMPER - DAY

39

Ray pulls up in front of the camper and stops.

The Horizon is still there and all is quiet.

Ray gets out holding the gun and a long rope goes to the bumper and begins to tie it to the other bumper, looking over her shoulder every once in while at the camper.

Once she has tied the cars together she gets back into the Acclaim, but instead of driving off, she just sits there.

After a moment, she gets out with the gun and walks up to the camper.

The bullet hole in the door has a sock stuffed in it.

RAY

(low tone)

I want my part.

40 INT. LILA'S CAMPER - DAY

40

Lila is asleep next to a rattling propane heater.

RAY (O.S.)
(knocks with the gun)
You hear me!

Lila's eyes pop open but she stays perfectly still. Ray shakes the door handle.

RAY (CONT'D)
I want my part.

Lila sits up on her cot and puts on her jacket.

RAY (CONT'D)
I want my part.

LILA
I'll give you the money if you give me
the car.

RAY
No way.

LILA
The money's gone.

RAY
Then I wanna get some more of those
Chinese.

The door opens. Ray steps back holding the gun. They look at each other.

LILA
It's gonna cost me to get that hole
fixed. I froze last night.

Ray holds up her hair revealing the cut over her eye.

RAY
I just need enough for the balloon
payment on my doublewide then I'm out of
this. I'm no criminal.

LILA
It's not a crime.

RAY
You people can call it what you want to.
I just want my double.

They stand staring at each other for a long moment, then Ray walks over and unties the rope around the bumpers of the Acclaim and the Horizon.

LILA
I don't usually work with whites.

RAY
Suit yourself.

Ray gets in the driver's side of the Acclaim and starts it. After a moment, Lila gets in the passenger side.

41 EXT. ACCLAIM ON FROZEN RIVER - DAY

41

Ray and Lila drive across the smooth surface of the river. Ray smokes with one hand and holds the gun with the other.

LILA
How many bedrooms?

RAY
Three. I got kids.

LILA
How old?

RAY
Five and Fifteen.

LILA
I got a boy. Almost one.

Ray looks at her.

LILA (CONT'D)
He lives with my mother-in-law. (after a moment) She stole him from me.

RAY
Stole him?

LILA
Yeah. Right out of the hospital.

RAY
Stole him?

LILA
Tribal police don't get involved in stuff
like that.

Lila looks out across the river at dusk with no
expression. The ice looks clean and still.

Ray picks up speed to climb the river bank.

42 EXT. JIMMY'S GARAGE - DAY

42

Ray and Lila drive up in the Acclaim. Thunder SPRINGS out
again, caught by his CHAIN just short of the car. Ray
flinches but keeps hold of the gun.

Jimmy walks out to meet them. Lila rolls down her window.

JIMMY
Bernie was askin' if I'd seen you. I told
him no.

LILA
Thanks.

JIMMY
I don't want any trouble with him, Lila.

LILA
Don't worry about it.

Jimmy's cell phone rings.

JIMMY
This guy's been calling all morning. He's
got two up at the Old Casino.

LILA
Okay.

Jimmy takes the call.

43 INT. ACCLAIM AT JIMMY'S GARAGE - DAY

43

Lila rolls up the window.

RAY
What's going on?

LILA
We gotta pick them up.

RAY
 (hesitates)
 Where?

LILA
 Not far.

RAY
 Where's that?

LILA
 An old casino through the woods. They
 used to have gambling there in the
 bootlegger days.

44 EXT. CORNWALL ISLAND WOODS, OLD CASINO - NIGHT

44

Ray and Lila bounce through the woods to a collapsed building. An old BLACK SUV pulls up from the opposite direction, FACING THEM.

Two MIDDLE-AGED CHINESE MEN, get out of the back. One carries an envelope. At the sight of Ray and Lila, he stops and says something to the other one.

Both turn around and head back to the SUV.

The DRIVER JACQUES BRUNO, a large Quebecois man, wearing a full-length fur coat gets out. They argue. He pulls out a LONG PISTOL and motions the men to the Acclaim.

RAY
 What the hell is he doing?

Ray reaches for her gun.

LILA
 Keep that thing down.

Bruno walks towards the Acclaim.

LILA (CONT'D)
 Roll down the window and see what he
 wants.

RAY
 What the hell is going on here?

LILA
 Just roll it down.

Bruno stands at Ray's window.

Ray slides the gun under her leg and rolls down the window. Bruno hands her a Tim Horton's bag. She takes it.

BRUNO
(Quebec-French accent)
D'ey don't like de women driver.

He hands Ray the envelope of cash.

LILA
Count it.

Ray nervously COUNTS the money as the Chinese men shiver outside.

RAY
Twelve hundred.

Lila pops the trunk. Bruno and the Chinese men disappear around the back of the Acclaim. They hear the trunk SHUT.

Bruno comes back to Ray's window and taps on it.

Ray looks at Lila.

LILA
Open it.

Ray rolls down the window again.

BRUNO
D'is will keep d'em from running.

He hands her men's shoes and dirty socks.

Ray takes the belongings and ROLLS up the window and drives away.

45 INT. ACCLAIM ON FROZEN RIVER - DAY

45

Ray drives across the river. The socks and shoes are between them.

RAY
Why would they want to run?

LILA
To get away from the snakeheads.

RAY
What's that?

LILA
The snakeheads pay to get them here and then they gotta work off what they owe .

RAY
How much does it cost?

LILA
Forty, fifty thousand. Depends where they're coming from.

RAY
To get here?

LILA
Sometimes they gotta work for years to pay it off.

RAY
(disbelief)
To get here? No fuckin' way.

She gets a whiff of the socks.

RAY (CONT'D)
God those are ripe.

She throws them into the backseat.

LILA
They always stink.

Two more cars are seen coming toward them on the river. They swerve wide to avoid the Acclaim.

She speeds up to make it up the boat launch.

46 INT. RAY'S TRAILER, KITCHEN - DAY

46

Ricky watches cartoons on the big screen TV. T.J. flips through the telephone book to the back section: AKWESASNE and scans columns of names mostly either "BONAPARTE" "LITTLEWOLF" or "THREERIVERS". He chooses a name and dials the number.

T.J.
-Hello (in a grown-up voice) Is this Mrs. Irene ThreeRivers?
-Mrs. Bonaparte, I have good news.
(MORE)

T.J. (CONT'D)

-I'm the business manager of Mr. E.F. ThreeRivers and I have been authorized to inform you that you have inherited money.
 -Are you still there?
 -Wait, I don't WANT any money, I want to GIVE you money.
 -That's right. You have inherited money from his computer fortune.
 -He was the second richest man next to Bill Gates.
 -He left you Twenty-six thousand seven hundred and fifty dollars.(pause)
 -TWENTY-SIX THOUSAND SEVEN HUNDRED AND FIFTY DOLLARS!
 -Oh no, you have no obligation whatsoever, Mrs. ThreeRivers, just a small processing fee of 29.00 dollars will authorize me to send out your first payment of thirteen-thousand three hundred and seventy five dollars.
 -You can put it on any major credit card.
 (pause) Of course, you can always refuse the money.
 -Sure, I can hold.

T.J. holds his pen poised to write and looks at Ricky watching TV, then at the clock. It reads 3:40 PM.

47 EXT. ACCLAIM ON ROUTE 37 - DAY 47

The Acclaim emerges from a dirt road onto State Route 37.

Up ahead a sign reads: "YOU ARE NOW LEAVING AKWESASNE, LAND OF THE MOHAWK". The Acclaim drives past.

48 EXT. ROUTE 37, THE RESERVATION LINE - DAY 48

Sitting in his New York State Trooper Vehicle, partly hidden behind a billboard, TROOPER MIKE NAPOLI, mid 40s, olive-skinned, watches the Acclaim drive by without expression.

49 INT. ACCLAIM ON ROUTE 37 - DAY 49

Ray notices the vehicle.

RAY

Are they always there?

LILA
Yeah, but they can't stop you unless you
give them a reason.

RAY
Have you ever gotten caught?

LILA
Once.

RAY
What happened?

LILA
They gave me the choice of paying a fine
or spending three months in jail.

RAY
What did you do?

LILA
I paid the fine. I made the money back in
two nights of smuggling. But back then it
was cigarettes and everybody did it. Some
of the troopers were into it, too.

RAY
Smuggling?

LILA
Yeah. But when they lowered the tax on
cigarettes in Canada most people got out
of it and the rest switched over to
Chinese.

50 EXT. BOB'S MOTEL - NIGHT 50

The Acclaim pulls around back. The Pakistani Dealer
approaches the car and hands Ray a paper bag full of
cash.

51 INT. ACCLAIM AT BOB'S MOTEL - NIGHT 51

Ray takes the money.

LILA
Count it.

RAY
Right, I know.

LILA

Well, be sure it's right. I don't wanna
get stiffed.

RAY

Then why don't you count it?

LILA

I got bad eyes.

She counts it and nods at Lila. Lila POPS the trunk and the barefoot Chinese men get out. Ray and Lila look at them, they look back, blank and ungrateful.

Ray rolls down the window and tosses out their shoes and socks.

RAY

You're welcome.

Ray swerves back out onto Route 37.

52

EXT. ROUTE 37 INDIAN RESERVATION - SAME

52

They continue down the road to the reservation line. After they pass the sign: YOU ARE ENTERING THE LAND OF THE MOHAWK, Ray pulls over and stops.

Ray takes the money and consolidates it into one paper bag.

LILA

What about mine?

RAY

We're even now.

They stare at each other for a second or two, but Ray does not take out the gun. Lila reaches for the door handle

Lila gets out. Ray drives away.

53

EXT. RAY'S TRAILER YARD - DAY

53

The kitchen clock reads 3:55.

A RENTAWORLD truck is parked outside. Two large RENTAWORLD MEN sit in it. T.J. sees them from inside the trailer. He comes outside.

He walks up to the trunk. One of the men rolls down the window.

T.J.
My mom told me to give you her credit card number.

RENTACENTER MAN
(weary)
We only take cash or money orders.

T.J.
Well, my Mom might be late.

RENTACENTER MAN
She's got three minutes.

T.J. goes back inside.

54 INT. RAY'S TRAILER - DAY 54

Ricky is glued to a cartoon. T.J. watches him, checking out the window every few seconds for Ray.

A long moment passes with only the sounds from the cartoon.

55 EXT. RAY'S TRAILER YARD - DAY 55

The RENTAWORLD men get out of the car and start toward the trailer.

From down the road the Acclaim comes roaring along, kicking up dust.

Ray swerves in and jumps out and runs up to the men.

RAY
It's okay. I got it right here. (she waves a wad of fifties and twenties). Two fifty five, right?

The men nod, relieved. Ray counts out the money.

Ricky bursts out the door and runs towards Ray.

RICKY
Mommy!

She catches him in her arms and hugs him. T.J. stands at the trailer door, watching as the men drive away.

RAY
(to Ricky)
Who wants to go the Price Chopper and get some Cap'n Crunch?

RICKY
I DO!

RAY
Wanna to go to the Price Chopper?

T.J. walks out, looking at the money suspiciously.

T.J.
Where'd you get that?

RAY
(a beat)
Matt made me an assistant manager.

T.J.
No way.

RAY
Is that so hard to believe?

T.J.
It's been like two years.

RAY
Exactly, and that's why he gave me a bonus.

He isn't convinced.

RAY (CONT'D)
Do you wanna go to the Price Chopper or not?

T.J. gets in the car.

Near the river, smoke curls from the chimney of a modest house.

Lila perches in a tree nearby with a can of Pringles potato chips dropping every other one on the ground below where a huge WHITE DOG, part wolf, takes his share.

From the tree Lila looks inside the window of the house where:

A baby boy, "LITTLE JAKE," about a year old, bangs his spoon on his high chair tray then throws it down.

EVELYN LITTLEWOLF, 48, a tall thin Mohawk woman with long hair pulled back, picks it up and gives it back to him.

He throws it again. She knows the game. She gives it back, but the third time she holds it just out of his reach and laughs at him. He bangs his fists on the tray.

Lila drinks in the sight.

Abruptly, the DOOR OPENS and EVELYN leans out.

EVELYN

Chance! Chance, get in here before you freeze your ass off.

The White Dog looks up at Lila who shakes the Pringles can upside down to show it's empty.

Chance goes inside. The door SHUTS behind him.

Lila stuffs a wad of cash in the can and jumps down from the tree. She leaves it near the front door and hurries into the woods.

CUT TO:

57 INT. T.J. AND RICKY'S BEDROOM - NIGHT 57

Ray tucks Ricky into the bottom bunk. The wind whines in the loose siding. Ray stuffs a blanket around the window to block the draft.

58 INT. RAY'S TRAILER, LIVING ROOM - NIGHT 58

Ray walks through the kitchen now full of groceries and opens a can of Adirondack Cola. The remains of two Hungry Man dinners sit on the table.

She sits down in the living room. T.J. watches the local weather.

WEATHER MAN (O.S.)

Temps will dip tonight and tomorrow.
Expect a Clipper from Northern Ontario to
bring 8 to 12 inches of snow and winds
gusting 25-45 miles an hour making it
feel like minus 30. Area farmers are
advised to bring in livestock. More on
this after a message.

A blaring TV commercial for the "HOT WHEELS TECH TRAX AIR
STUNT CHALLENGE SET" comes on.

T.J.

That's what he wants.

RAY

What?

He points at the TV.

T.J.

For Christmas.

RAY

What is it, again?

T.J.

(recites it quick)

Hot Wheels Tech Trax Air Stunt Challenge
Set.

RAY

-Hot Wheels Tech Trax, what?

T.J.

Air-Stunt-Challenge-Set.

RAY

I got something even better than that.

T.J.

What?

RAY

The double wide. But don't mention it to
Ricky, just in case.

T.J.

Yeah, "just in case."

RAY

This time is for real.

T.J.
Is that why you bought Calgon Bath Stuff?

RAY
Yes it is. We're getting a tub, T.J. It's gonna happen.

T.J.
Yeah, right.

RAY
If you keep that attitude I'll never let you use it.

T.J.
Be afraid. Be very afraid. (a moment)
What about Dad?

RAY
What about him?

T.J.
What are you gonna do?

RAY
Why, did he call broke yet?

T.J.
No, but maybe he would call if you weren't so bitter.

RAY
Oh, here we go again with Saint Dad.

T.J.
That's what I mean. You're always on him. "Where's your paycheck, do you need a meeting, give me your receipts."

RAY
He's an addict, T.J.

T.J.
You're still bitter.

RAY
You gotta help Ricky get the tree up tomorrow after school okay?

T.J.
Where are you going?

RAY
Christmas shopping.

59

INT. RAY'S TRAILER, BEDROOM - NIGHT

59

Ray lays down her bed and checks her cell phone for new messages: a little zero blinks at her.

She listens to her own cell phone message,

RAY'S VOICE

Hi, it's me. leave a message, and maybe I'll call ya back.

It is harsh. She erases it and tries again.

RAY

(fake cheerful)

Hi....it's me...leave a message and I'll call ya' back.

She plays it back. It sounds fake. She tries again.

RAY (CONT'D)

(less cheerful, forced)

Hey, leave me a message and I'll call ya' back. (under her breath) You son of a bitch.

She plays it back. "You son of a..." was recorded.

She tries again.

RAY (CONT'D)

Hi, it's me. I can't take the call right now, but if it's you, Troy, please at least tell me you are alive, because the boys are worried about you.

She brings up OLD MESSAGES on her cell phone and listens to one.

TROY (O.S.)

Hey, I just got done here. I made two hours overtime fixing one of the snow-making machines. Pretty cool, huh? I'll be home late. I'm gonna catch that meeting at 7:30. Love you, bye.

Ray stares across the room at a pile of Troy's dirty flannel shirts. She gets up and picks up the pile to move it to the closet, but feels something hard. From a shirt pocket she pulls out a stack of used scratch cards.

She throws the shirts in the closet and reaches for her cigarettes.

She takes out a glossy picture of her double wide dream home, "The Commodore" a gleaming pre-fab structure with a landscaped yard and a family with paid-for smiles.

After a moment she takes the wad of cash out of her pocket and begins making stacks of fifties and twenties.

60 EXT. LILA'S CAMPER - DAY 60

The camper is buried in snow. A shiny SUV pulls up out front. BERNIE LITTLEWOLF, 35, burly, well-dressed, Mohawk man gets out.

He yells across the yard

BERNIE

Lila. Get up. I got a job for you!

61 INT. LILA'S CAMPER - DAY 61

Lila is sound asleep on her cot under three blankets next to the propane heater.

Bernie's snow balls THUMP against the side of the camper.

BERNIE (O.S.)

Lila! Get up.

Lila opens her eyes and looks out the window, squinting at the snow glare.

BERNIE (CONT'D)

They got two people out sick today, so if you get down there you got the job.

LILA

Huh?

BERNIE

Get dressed, I got coffee. Let's go!

He holds up a paper cup.

She slips on her jeans with a sweatshirt...

62 EXT. LILA'S CAMPER - DAY 62

Lila forces the door open against the heavy snow and steps outside.

LILA
Where is it?

BERNIE
Get in, I'll tell you on the way.

She grabs her coat and trudges across the yard.

63 INT. BERNIE'S SUV - DAY

63

Bernie hands her a paper cup of coffee.

BERNIE
Rita said you quit.

LILA
She fired me.

BERNIE
That's not what she said.

LILA
Well, she should have. I can't see to
count the money. I told you that. I come
up short half the time.

BERNIE
Then get some glasses.

LILA
They make me carsick.

BERNIE
Gimme a break.

She sips the coffee.

LILA
So where are we going?

BERNIE
The Tribal Council needs someone to
answer phones.

LILA
No way!

She reaches for the door handle.

BERNIE
Why not? You can answer a phone, can't
you?

LILA
Not there! Not with them.

She starts to get out. He notices the Horizon, buried under the snow, near the camper.

BERNIE
(suspicious)
What's that?

LILA
I bought it.

BERNIE
From who?

LILA
Some white lady.

He says nothing. Taps his thumbs on the steering wheel, suspicious. A long moment passes.

LILA (CONT'D)
What?

BERNIE
What do you need a car for?

LILA
To get to work. So I don't have to walk in the breakdown lane. Last week I almost got hit by the plow.

BERNIE
You'll live. And you know what I'm talking about.

LILA
It doesn't have a trunk.

He stares at straight ahead.

LILA (CONT'D)
All right, all right! I'll go.

64 INT. ALL FOR A DOLLAR STORE - DAY

64

Ray rings up a counter full of merchandise for a heavysset CUSTOMER in her 20s.

RAY
That's \$87.50.

The customer hands her a credit card.

Ray processes the credit card. It is declined.

RAY (CONT'D)
Sorry. Didn't go through.

The customer looks up with exaggerated annoyance.

RAY (CONT'D)
(in a low voice)
I can try to put it though again.

The customer grabs her purse from the basket, and walks out the door, leaving the merchandise.

CUSTOMER
(yells back at Ray)
You got a problem with your machine,
lady!

Ray moves the merchandise aside for the next customer. It is Trooper Napoli.

Ray is startled to see him. He puts down some shaving cream and a diet Pepsi.

RAY
(rings him up)
That'll be three seventy six.

He digs in his pocket.

TROOPER
I got exact.

He counts it out. She hands him his bag and watches him walk out.

65

INT. MOHAWK TRIBAL COUNCIL, RECEPTION AREA - DAY

65

Mohawk paintings and a huge wolf carved out of wood decorate the waiting area.

Nearby is an office marked "GRAND CHIEF"

A MOHAWK WOMAN walks by the desk and recognizes Lila, then looks away, quickly.

A tall, middle-aged woman, GRAND CHIEF ROSALIE comes out of the office and walks up to Lila.

ROSALIE

Do I have any messages?

Lila hands her a stack. She takes them and walks away, then stops.

ROSALIE (CONT'D)

I can't read this.

She holds the message out to Lila. Lila tries to read it, squinting.

LILA

I think it's a "T."

ROSALIE

No, I can't read any of it.

LILA

I told Bernie I couldn't see.

Lila grabs her jean jacket.

LILA (CONT'D)

Nevermind. I'll go.

She walks out.

66 INT. ACCLAIM AT BUBBLE CAMPER - NIGHT

66

Ray pulls up in heavy snow. Lila gets in with a gallon of windshield wiper fluid.

LILA

We gotta get extra fluid.

RAY

I gotta get back before KMART closes.

LILA

What for?

RAY

I got nothing for under the tree.

67 INT. WOLF MART GAS STATION RESTAURANT - NIGHT

67

Ray fills the car with gas.

Lila goes inside to get some Pringles. Looking into the small restaurant she sees Evelyn Littlewolf, her mother - in-law and Little Jake sitting at a table with Grand Chief Rosalie.

She stops dead in her tracks at the sight. They do not see her.

Slowly, she walks up to the table.

Little Jake notices her first.

ANGLE: Through the window Ray catches sight of Lila standing at the table perfectly still.

The other women glance up at her then turn away. No one speaks.

Lila walks off with Little Jake still watching her.

68

EXT. FROZEN RIVER - NIGHT

68

Ray and Lila drive across the smooth river surface. Snow falls steadily. The windshield wipers SNAP back and forth.

They barely avoid the oncoming headlights of another smuggler's car crossing the ice.

RAY

Don't you people even take Christmas Eve off?

LILA

Mohawks don't celebrate Christmas.

RAY

You could fool me the way they were all lined up at All for a Dollar today.

LILA

Those are Christians. The converted.

RAY

From what?

LILA

From the Longhouse ways.

RAY
That's awful not to have Santa Claus--
for the kids, I mean.

69 EXT. RAY'S TRAILER - DAY

69

T.J. dumps the contents of a box containing the pieces of an artificial Christmas tree. Branches cover the floor. The boys begin putting it together like a puzzle.

The TV is on. A commercial for the HOT WHEELS TECH TRACK AIR STUNT CHALLENGE SET comes on.

Ricky trains in on it, flinching and jerking his body with sound effects at the sight of the flying Hot Wheels cars and the booming voice of the announcer.

RICKY
Daddy is gettin' me that for Christmas.

T.J.
What about Santa Claus?

RICKY
He's bringing the new house.

70 INT. ACCLAIM JIMMY'S GARAGE LOT - NIGHT

70

Ray and Lila drive up. Jimmy runs out with his jacket pulled over his head. He sees Lila and signals to the garage.

Two figures start toward the car. As they get closer, Ray sees a man and a woman. Both Pakistani.

RAY
Wait. They're not Chinese.

LILA
They're "Pakis."

RAY
What does that mean?

LILA
They're from Pakistan.

RAY
Well where's that?

LILA

I don't know. What difference does it make?

RAY

A big difference.

The Pakistani couple stand outside the car, shivering and holding out the cash. The man carries a heavy duffle bag.

Ray rolls down the car window. The man holds out money to Ray but she doesn't take it.

LILA

If we wait much longer we won't be able to get back across the river.

RAY

Look, I'm not driving just anybody across the border.

LILA

Do you want the money or not?

RAY

I wanna know what's in the bag.

Ray looks out the car window and points to the bag speaking loudly.

RAY (CONT'D)

What's in there?

The man looks at the woman.

LILA

They don't understand you.

RAY

Well, if they want to come over here so bad, they ought'a take the time to learn English.

Lila pops open the trunk.

RAY (CONT'D)

Just hold on a second.

Ray gets out.

71 EXT. ACCLAIM, JIMMY'S GARAGE LOT - NIGHT 71

The Pakistani woman crawls into the trunk and the man picks up the duffle bag to put it in but Ray takes hold of it.

RAY
I'll take that.

Ray motions him into the trunk and shuts it. Then she opens the bag and starts to rifle through it but Lila stops her.

Lila
What are you doing?! Just count the money and let's go.

Ray looks down at the bag. Nothing is visible but clothes.

LILA
If we keeps snowing like this we won't be able to get across the river.

RAY
I just hope these aren't the ones that blow up themselves and everybody with them.

Ray zips the bag up and Lila helps her slide it in the backseat.

72 INT. ACCLAIM AT JIMMY'S GARAGE LOT - NIGHT 72

Ray and Lila get back in the car. Ray starts to count the money. Lila takes it back.

LILA
We don't have time.

73 EXT. ACCLAIM ON FROZEN RIVER - NIGHT 73

The Acclaim creeps along in heavy snow.

74 INT. ACCLAIM ON FROZEN RIVER - SAME 74

Lila struggles to count the money by the light of the glove compartment.

LILA
Is that a two or a five?

RAY
 (glances down)
 A five.

Ray creeps along straining to see out the windshield. The windshield fluid peters out.

RAY (CONT'D)
 Shit!

Lila looks up. Outside is a wall of white.

LILA
 You gotta stop so I can fill up the wiper fluid.

RAY
 I'm not stoppin'.

LILA
 It's a hundred feet deep out here if we get on black ice

Ray sticks her head out the window but the snow and the wind are too strong. She stops.

Lila gets out with the wiper fluid. Ray pops the hood.

Ray looks in the backseat at the duffel bag. She hesitates a moment then reaches into the back and opens the back passenger door and slides the bag out of the car.

Lila gets back inside.

LILA (CONT'D)
 What are you doing?

RAY
 Nuclear power, poison gas,...you can't tell what they might have in there. I'm not gonna be responsible for that.

Ray tries the windshield wipers. Fluid clears the windshield.

Ray dials her cell phone with one hand.

RAY (CONT'D)
 -Hi, I'm gonna be a little late.(pause)
 -I have to work. Is Ricky asleep?
 -Put him on. (pause)
 -Ricky listen to me, he's not coming until you go to sleep. (pause)
 (MORE)

RAY (CONT'D)

-No. Not yet. He's still flyin' over Canada okay? He's not even done with Canada yet, so he's not coming until you get to sleep. Now put your brother on.
 -I'll be home in a little while, okay?
 -No, I haven't got it, yet. What's it called again?
 -Hot Wheels Tech Trax Air Stunt whatever, right, right, I'll get it if I can!
 -I can't promise T.J.
 -There are more important things to get for Christmas this year. Be home in a little while. Okay, bye.

RAY (CONT'D)

(to Lila)

You'd think a new house would be enough.

Ray guns it up the boat launch to the shore.

75

INT. RAY'S TRAILER - NIGHT

75

In the living room, the artificial Christmas tree is up. The TV is on and Ricky is untangling a ball of red Christmas lights.

T.J.

(dials the phone)

-Hi, is Mitch there? (a long pause)

The microwave dings. Holding the phone, T.J. takes out two Hungry Man dinners and sets them on the table.

T.J. (CONT'D)

-Hi Mitch. It's T.J. No, T.J. from school. Yeah, man. Right. Uh, I was wondering if you still needed those numbers we were talking about 'cause I got one.
 -How much?
 -Cool, but the thing is I don't really have any wheels at the moment.
 -On Moira road off 37.
 -Yeah, but there's one more thing...(he whispers into the phone inaudibly)...no the air stunt challenge set.
 -Yeah, exactly. Yeah, man. Thanks a lot. Bye.

He hangs up and puts the dinners on the table.

T.J. (CONT'D)
 (to Ricky)
 Ricky, time to eat.

T.J. turns around. Ricky has wrapped himself in Christmas lights from head to toe, by slowly revolving while holding the strings.

RICKY
 Hey T.J., watch this!

He plugs in the lights and they turn on.

T.J.
 Yeah, that's pretty cool. But it's gonna hurt when you sit down.

Ricky giggles.

T.J. (CONT'D)
 Now unwrap yourself, it's dinner time.

76 EXT. BOB'S MOTEL - NIGHT 76

Ray and Lila drive to the back of Bob's. The Dealer hurries out to meet them.

77 INT. ACCLAIM AT BOB'S MOTEL - NIGHT 77

He hands Ray a wad of cash. She counts it, then nods to Lila who pops the trunk.

78 EXT. ACCLAIM AT BOB'S MOTEL - NIGHT 78

The Pakistani man and woman hurry out of the trunk, looking around, and rush to the passenger door of the Acclaim, speaking frantically to each other.

The Dealer tries to hustle them to the garage, but they won't be moved.

Ray starts to back out, but the Dealer knocks on their window. Ray rolls it down.

DEALER
 (heavy accent)
 They say there's a bag.

RAY
 It was too heavy. We had to unload it.

The Dealer tells the woman in Urdu. She becomes HYSTERICAL. She grabs Ray through the window and the dealer pulls her off.

RAY (CONT'D)

What's the matter with her!?

DEALER

She had something in the bag.

The woman continues screaming in Urdu.

RAY

What is she saying!?

He speaks to her in Urdu.

DEALER

She says her baby. Her baby was in the bag.

The Dealer and the man hurry the wailing Pakistani woman into the garage.

79

INT. ACCLAIM ON ROUTE 37 - NIGHT

79

Lila and Ray pull back onto Route 37 and drive along in stunned silence.

RAY

It didn't feel like there was anything in that bag.

LILA

We gotta go back.

RAY

I can't believe they put their baby in a duffle bag.

LILA

I can't believe you left it out there.

RAY

If you'd let me search it I would never have taken it-

LILA

We gotta go back.

RAY

I know! I know that.

Ray speeds along.

80 INT. ROUTE 37, THE RESERVATION LINE - NIGHT 80

Partly hidden, behind a barn, Trooper Mike Napoli watches the cars pass on Route 37, leaving the Reservation. The Acclaim passes.

81 INT. RAY'S TRAILER - NIGHT 81

The trailer is aglow in Christmas lights. Ricky has fallen asleep on the couch.

A car horn blows outside. T.J. runs outside.

82 EXT. RAY'S TRAILER - SAME 82

A beat up car is there. Inside a teenager, MITCH, a few years older than T.J., hands him out a Hot Wheels Tech Track Air Stunt Challenge Set.

MITCH

That's what you wanted, right?

T.J.

Close enough.

T.J. gives Mitch a piece of paper with a list of names and credit card numbers including that of Irene ThreeRivers.

MITCH

Thanks Man, Have a Merry One.

T.J turns to go back inside. He sees SMOKE RISING through the cracks in the siding and goes to the back.

BLACK SMOKE POURS from under the trailer where old insulation is smoldering. T.J. runs to the shed, takes a fire extinguisher and sprays under the trailer. Steam rises. The fire appears to be out.

83 INT. RAY'S TRAILER - NIGHT 83

T.J. comes back in. Smoke filters up though the cracks in the linoleum floor. He covers Ricky with extra blankets and opens the windows.

84 EXT. FROZEN RIVER - NIGHT 84

Ray and Lila drive down the boat launch to the river. The storm has stopped and the river is an endless white surface.

85 INT. ACCLAIM ON FROZEN RIVER - NIGHT 85

Ray and Lila creep along.

LILA
Look, there. Tracks.

RAY
(squints)
Where?

LILA
Up there.

Ray speeds up. Faint tire tracks appear in the distance.

LILA (CONT'D)
Slow down, I don't want to run over it.
Stop. I think it was here.

Ray stops the car. Lila gets out. Ray puts her jacket over her head and follows.

Ray's cell phone plays "Old MacDonald" on the seat of the Acclaim.

86 INT. RAY'S TRAILER - NIGHT 86

Wearing his coat in the trailer, with the windows and door open, T.J. dials the phone. He gets Ray's cell phone.

RAY'S VOICE
(faintly heard though the
phone)
Hi, it's me. I can't take the call right now, but if it's you, Troy, please at least tell me you're alive, because the boys are worried about you.

He doesn't leave a message.

Ricky snores on the couch covered in a pile of blankets.

87 EXT. FROZEN RIVER - NIGHT

87

Lila runs ahead. Ray struggles to keep Lila in sight.

Ray comes up behind Lila, rifling through THE UNZIPPED DUFFEL BAG. She suddenly jumps back at the sight of the tiny face of an infant, wrapped in blankets, eyes closed, lips blue.

LILA

It's dead.

Ray looks at the baby. Instinctively, she swoops down and gathers it up.

Ray heads for the car.

RAY

Come on!

Lila follows her.

88 INT. ACCLAIM ON FROZEN RIVER - NIGHT

88

Ray gets in the car and sets the bundle down on the seat, unwraps it from layers of swaddling and begins taking off it's clothes. It is a boy.

She tries to resuscitate him, but there is no response.

LILA

It's dead.

Ray keeps giving it air. There is no response but she keeps at it. Then, between breaths:

RAY

Tap the bottom of his feet.

LILA

Why?

RAY

That's what they did to get Ricky breathing when he was born.

Ray puts the baby on Lila's lap. She pulls away.

LILA

I don't want to touch it.

RAY

Well, I can't hold it and drive.

Ray cranks the heater and aims the vents at the baby.
Lila stares down at the baby in her lap, not touching it.

LILA

I don't think it matters.

RAY

At least put him next to your body. That
will warm him up.

LILA

But it's too late.

RAY

Just do it! We can't give it back to her
cold.

89 INT. RAY'S TRAILER - NIGHT

89

T.J. closes the windows and puts a package of microwave popcorn in the microwave and turns it on. He watches it begin to smoke, then pops open the microwave and takes the smoking bag from room to room to hide the smell of burnt insulation with burnt popcorn.

90 EXT. ROUTE 37, THE RESERVATION LINE - NIGHT

90

Ray pulls out onto Route 37 and passes the reservation line: "You are now leaving the land of the Mohawk"

Trooper Napoli watches the Acclaim pass again. This time he pulls out behind it.

91 INT. ACCLAIM ON ROUTE 37 - NIGHT

91

Ray notices the cruiser following her.

RAY

Shit!

Lila looks back.

LILA

Calm down.

Lila quickly pulls the baby near and wraps him inside her coat hiding him from sight.

The DOME LIGHTS START FLASHING.

RAY

Oh shit. What do I do?

LILA

Calm down. Just pull over.

RAY

What if he saw us go by before. To Bob's.

LILA

He's got no reason to stop us, unless you give him one, so keep your mouth shut.

RAY

What if he searches the car. What do we say about-

LILA

He won't, just remember you're white.

Ray pushes the blankets onto the floor and kicks them under the seat.

92 EXT. ACCLAIM ON ROUTE 37 - NIGHT

92

Ray pulls into the breakdown lane and the trooper pulls in behind her.

93 INT. ACCLAIM ON ROUTE 37 - NIGHT

93

In Ray's rear view mirror, Trooper Napoli gets out of the cruiser. He puts on his hat and walks toward the car.

Ray rolls down her window.

TROOPER NAPOLI

License and registration?

Ray hands them over. He examines them, then leans down to the window.

TROOPER NAPOLI (CONT'D)

Could you step out of the vehicle, ma'am.

RAY

(fakely nice)

I wasn't speeding, was I?

TROOPER NAPOLI

Just step out of the car.

RAY
Did I do something?

TROOPER NAPOLI
(suspicious)
Ma'am I'm just directing you to step out
of the vehicle?

RAY
Okay.

She gets out of the car reluctantly. He looks in at Lila,
she keeps her head down.

TROOPER NAPOLI
Step around to the back of the vehicle.

He follows Ray to the back of the Acclaim.

94

EXT. ACCLAIM ON ROUTE 37, BREAKDOWN LANE - NIGHT

94

He points at the trunk. Ray stares at it, afraid to
speak.

TROOPER NAPOLI
See that.

Ray stares at the back of the car, afraid to speak.

TROOPER NAPOLI (CONT'D)
Your left rear parking light is not
illuminated.

Ray notices the light.

RAY
Oh, I didn't know.

He takes out his pad and pen.

TROOPER NAPOLI (CONT'D)
I'm gonna give you a provisional
citation. Get this repaired in the next
48 hours and you'll have no problem.

RAY (CONT'D)
Thanks.

TROOPER NAPOLI
(he looks into the car)
Who's your friend?

RAY

She looks after my kids when I have to work late.

Ray gets back in the car. He shuts the door behind her and gives Lila a friendly nod.

TROOPER NAPOLI

Have an enjoyable Holiday.

RAY

Yeah, you, too.

She rolls up her window.

95 INT. ACCLAIM ON ROUTE 37, BREAKDOWN LANE - NIGHT 95

In her rear view, Ray watches him get in his vehicle, u-turn and drive out of sight in the opposite direction.

LILA

(nervous)

What did he want?

RAY

Just a blown out tail light.

LILA

That's it?

RAY

Yeah.

96 INT. RAY'S TRAILER - NIGHT 96

T.J. looks at the clock. It's after midnight. He leads Ricky, half asleep into his room and tucks him in bed. Then he takes out the Hot Wheels Box and puts it under the tree.

97 INT./EXT. ACCLAIM AT BOB'S MOTEL - NIGHT 97

Ray and Lila pull in to the motel but there is no sign of life.

Ray gathers up the blankets. Lila sits motionless.

RAY

We gotta take it in.

Lila sits absolutely still.

RAY (CONT'D)

What is it?

LILA

It's moving.

RAY

What? Are you sure?

Lila slowly takes the baby from inside her jacket. His eyes open. He blinks. Ray and Lila stare at him.

LILA

Hello little baby.

The baby looks back at them.

RAY

He was just cold.

Ray and Lila wrap him up in the blankets and get out with Lila carrying the bundle and walk into the motel office.

98

INT. BOB'S MOTEL - SAME

98

Ray and Lila look around the shabby motel office circa 1950s with a few threadbare chairs. No one is at the front desk.

Ray ventures behind the desk and knocks on a small door. She carefully opens it to a small office with a desk, cluttered with papers and, beyond it, another door. Ray knocks and opens it to:

A living room hung with heavy red Pakistani fabrics and lights. The dealer and the Pakistani man study a map of New York State spread out on the table.

Behind them the Pakistani woman sits on the couch.

Ray comes in, followed by Lila carrying the baby.

RAY

We found him.

The Pakistani woman looks up, sees the bundle and hurries across the room to Lila. Lila holds out the baby with a little smile and the Pakistani woman snatches it out of her arms.

The Pakistani woman pulls back the blanket and sees the baby -- alive. She sinks to her knees letting out a wail.

Lila's eyes fill with tears. Ray chokes back her own.

RAY (CONT'D)
 (to Lila)
 Come on. Let's go.

Lila follows Ray out, looking over her shoulder at the baby.

99

INT. ACCLAIM ON ROUTE 37 - NIGHT

99

Lila and Ray drive away.

LILA
 He was dead.

RAY
 He was just cold.

LILA
 He was dead.

RAY
 Okay, whatever, you brought him back to life.

LILA
 That was the Great Spirit, not me.

RAY
 All I know is Kmart is closed and I got nothing for under the tree.

Lila looks at Ray.

RAY (CONT'D)
 What?

Lila says nothing.

RAY (CONT'D)
 Look, I don't have time for that. I can't get deep about every little thing. I just have to keep on going. I only need one more run to have enough for my double.

100

INT. ACCLAIM AT LILA'S CAMPER - NIGHT

100

Ray and Lila pull up in front of Lila's camper and stop. Ray divides the money.

RAY

Here.

Lila takes the money and starts to get out.

RAY (CONT'D)

Merry Christmas or whatever.

LILA

Yeah.

Lila gets out and goes inside.

101 EXT. RAY'S TRAILER - NIGHT 101

Ray drives up. The trailer is covered in Christmas lights.

102 INT. RAY'S TRAILER, KITCHEN - NIGHT 102

Ray comes in. The box containing the Hot Wheels Tech Track Air Stunt Challenge set is under the tree.

RAY

What's that?

T.J.

Hot Wheels.

She is suspicious.

RAY

Where'd you get it?

T.J.

I called a friend.

RAY

Mitch? Is that the friend you called?
It's probably stolen, you know.

T.J.

No, its not.

RAY

Well, I don't want you hanging around
him. That kid is bad news.

T.J.

It's not like you were gonna get it.

RAY

Look , Mister, I got more important things to worry about than toys. I'm trying to get our doublewide.

T.J.

Oh, yeah. I forgot.

RAY

Hey, you can lose the attitude. Anyway, Kmart was closed by the time I got off work.

He gives her a sideways glance.

RAY (CONT'D)

What's that smell?

T.J.

Popcorn.

RAY

I told you to be careful with the microwave, didn't I?

T.J.

Sorry.

103

INT./EXT. LILA'S CAMPER - NIGHT

103

A heavy THUD as something hits the side of Lila's camper.

LILA

Bernie!

She opens the door, but no one is there. At her feet she sees a Pringles can. In it: the cash she left at her mother-in-law's house for her son.

She looks towards the woods but there is no sign of anyone. She shuts the door.

Inside she digs through an old box of junk and pulls out a 2 foot long oval shaped wooden board, an infant board, and a blanket. She wraps her pillow in the blanket around the board in the Mohawk tradition and picks it up.

She tries it on her back, then leans it against the wall, then hangs it on a hook on the wall.

104 INT. RAY'S TRAILER, KITCHEN - DAY

104

Christmas Morning. Ray stands at the stove in her bathrobe making pancakes. T.J. helps Ricky set up his new Hot Wheels Set.

A Knock at the door.

Another knock.

RICKY

Daddy?

Ricky runs to the door and opens it, then backs away. Trooper Napoli is there.

TROOPER NAPOLI

Is there a Ray Eddy here?

Ray comes to the door.

RAY

Yes.

TROOPER NAPOLI

Can I speak to you outside for a minute.

RAY

I haven't gotten the light fixed-

TROOPER NAPOLI

It's not about that. I just have a few questions.

RAY

Sure.

105 EXT. RAY'S TRAILER YARD - DAY

105

Ray slips on her boots, grabs her jacket around her and steps outside the trailer door.

TROOPER NAPOLI

This is about the woman who was with you.

RAY

Yes.

TROOPER NAPOLI

How long have you known her?

RAY

Not too long. She looks after my kids.

TROOPER NAPOLI

She's a smuggler.

RAY

Really?

TROOPER NAPOLI

Yes.

RAY

Wow. That's a shock.

TROOPER NAPOLI

Yes, well, there is that element on the Reservation I'm sure you know.

RAY

Yeah, I've heard about it but I didn't know she was involved.

TROOPER NAPOLI

How did you happen to meet her?

RAY

Uh, I think there was a sign for a baby sitter at the Wolf Mart. That's where I get my gas.

TROOPER NAPOLI

I just thought you should be aware of that. She's known to have smuggled illegal immigrants into the country.

RAY

Oh my God.

He nods his head.

TROOPER NAPOLI

If I were you I'd find a new baby sitter. You don't want her around young kids.

RAY

Absolutely.

He eyes the side of the trailer where smoke stained siding is visible.

TROOPER NAPOLI

Well, you have an enjoyable Holiday.

RAY
Thanks. You, too.

Ray stands and watches the trooper drive away. She feels in the pocket of her bathrobe for her cigarettes and fumbles to light one, sucking on it, unaware of the cold.

When she turns around she looks at the trailer and notices the smoke-stained siding on one end of it.

106 INT. RAY'S TRAILER - DAY 106

T.J. listens at the door. Ricky looks up.

RICKY
Why is the police man here?

T.J.
Shh.

From outside the door:

RAY (O.S.)
T.J. could you come out here for a minute.

T.J. goes outside.

107 EXT. TRAILER YARD - DAY 107

Ray stands staring at T.J. at the trailer's burnt end.

T.J.
What did he want? Did something happen to Dad?

RAY
No.

T.J.
Then what did he want?

She points to the blackened siding on the trailer.

RAY
Did you have a fire last night?

T.J.
The pipes froze so I fixed 'um.

RAY
You fixed um?

T.J.

Yeah.

RAY

Did you happen to use the blow torch?

She walks around back and looks underneath the trailer: a mass of charred and melted insulation.

RAY (CONT'D)

Look at this. We can't live here anymore!

T.J.

It's just a tin crapper.

RAY

No, it was our house.

T.J.

So, we're gettin' a new one, right?

RAY

Jesus, you could have killed yourself and your brother.

She grabs the blowtorch and slams it to the ground, but it is indestructible.

T.J.

It's not yours, he gave it to me.

She goes to the car, takes out her gun then puts the blow torch on the ground and aims at it -- but T.J. grabs it.

RAY

Put it down.

T.J.

No!

RAY

Put it down.

T.J.

Are you gonna shoot me now, too?

RAY

Put that thing down!

He ignites the blow torch to spite her.

T.J.

Maybe he didn't like gettin' shot in his own house. Maybe that's why he left.

RAY
That was an accident.

T.J.
Some accident you shot him in the foot.

RAY
He spent the food money on scratch cards,
T.J.

T.J.
So, he'd done it before.

He aims it at her. She walks towards him. He increases
the flame.

RAY
Gimme that thing.

She tries to grab it out of his hand, but he is too
strong.

RAY (CONT'D)
T.J. come on now.

T.J.
You can't have it. It's mine.

His eyes fill with tears, but his face stays tight.

She grabs at it again, but he jerks it away. She pauses
and stares at him.

RAY
He was clean for 23 months.

They look at one another.

RAY (CONT'D)
(chokes back tears)
I didn't know how else to keep us
together. I mean...he's a good dad when
he's not gamblin'.

He cuts off the blow torch.

T.J.
Yeah, awesome dad. Robs us and takes off
a week before Christmas.

She walks up to him and wipes a tear from the side of his
face. He shakes it off.

They stand in the cold air for a long moment their breath visible. She touches his hair.

RAY

I know.

CUT TO:

108 EXT. BUBBLE CAMPER - NIGHT 108

Ray drives up in the Acclaim. Lila and the Horizon are gone.

Ray gets out and looks around but there is no sign of her.

109 EXT. PARKING LOT, MOHAWK BINGO PALACE - 109

Ray slowly cruises the lot looking for the Horizon.

She spots it in the distance behind the Bingo palace next to a dumpster.

Ray parks and goes inside.

110 EXT. MOHAWK BINGO PALACE ENTRANCE - NIGHT 110

The short chubby toothless Mohawk ticket taker perched on a metal stool beside a velvet rope.

Ray sees her and begins to dig in her jeans for a five. The ticket taker looks her up and down, expressionless.

Ray hands over the money. The ticket taker just looks at her.

TICKET TAKER

The game's over. They're verifying the last winner.

RAY

That's okay. I still wanna buy a ticket.

TICKET TAKER

I can't sell you one.

RAY

I got money.

TICKET TAKER

Sorry.

RAY

I just want to buy some scratch cards.

TICKET TAKER

Go to Wolf Mart, they sell 'um there.

Ray walks away. The ticket taker watches her.

111

EXT. MOHAWK BINGO PALACE, PARKING LOT - DAY

111

Ray slumps down in the driver's seat of the Acclaim waiting for Lila to come out. She is parked a few cars away from the Horizon.

Other bingo players come out and get in cars surrounding Ray.

Mohawks employees, including Lila come out of the "Employees Entrance". She starts toward Horizon. She wears new glasses.

Catching sight of Ray in the Acclaim, she abruptly turns and starts walking in the opposite direction.

Ray pulls out and drives over following her in the Acclaim.

LILA

I quit smuggling.

RAY

(rolls down the window)
T.J. set the trailer on fire.

Lila keeps walking. Ray drives along beside her.

RAY (CONT'D)

He didn't mean to, but the pipes froze and he got that damn torch out -- which I told him not to do touch when I wasn't there -- and he tried to thaw them out-

LILA

I got glasses and now I can see up close.

RAY

There's a hole in my bedroom floor. We gotta move.

Lila keeps walking.

RAY (CONT'D)

I just need one more run to get the double.

Lila keeps walking.

RAY (CONT'D)

Look you can have the Acclaim. Okay?

Lila keeps walking.

LILA

I don't want it.

RAY

What is it then?!

Lila keeps walking.

RAY (CONT'D)

Are you still mad about that baby? 'Cause it wasn't all my fault, ya' know. I mean who puts their kid in a duffle bag?

Lila keeps walking. Ray follows trying to figure her out.

RAY (CONT'D)

You're gonna need a lot of money to take care of a one year old baby.

LILA

I got enough.

RAY

Yeah, but you gotta get him first.

Lila stops dead in her tracks and looks at Ray.

RAY (CONT'D)

I'll help you. You can even borrow my gun.

Lila looks around to see if anyone is watching and gets in the Acclaim with Ray.

ANGLE FROM BINGO PALACE ENTRANCE: The Ticket Taker watches the Acclaim drive away.

112 EXT. ACCLAIM, VERSAILLES MOBILE HOME LOT - NIGHT 112
Ray and Lila pull up outside the model double wide home.

113 INT. ACCLAIM. VERSAILLES MOBILE HOME LOT - SAME 113
Ray and Lila look at it.

RAY
You should see the inside.

LILA
How many bedrooms?

RAY
Three. And it's got a jacuzzi tub in the
master bathroom.

LILA
Wall to wall carpet?

RAY
Oh yeah. But the best thing is the
insulation. The pipes can never freeze.

Ray gets out.

RAY (CONT'D)
I'll be back.

She disappears into the Office.

Lila looks at the house.

114 INT. OFFICE, VERSAILLES MOBILE HOME LOT - NIGHT 114
Ray comes in on Guy Versailles giving a young couple the
hard sell.

VERSAILLES
...what I think you'll find with the
Commodore -- and you'll be the judge --
is that the vinyl wall covering is
perfect for small children. There is
never a need to repaint or even touch up-

RAY
I wanna schedule a delivery.

Versailles looks up, annoyed. He plasters on a smile.

VERSAILLES
 (to the couple)
 Give me just a second.

He tries to take Ray aside.

VERSAILLES (CONT'D)
 What do you want?

She pulls a huge wad of cash from her jacket pocket.

VERSAILLES (CONT'D)
 Is this all of it?

RAY
 It's three thousand but I want it
 delivered tomorrow.

VERSAILLES
 I told you all or nothing.

She holds out the cash. The couple tries not to watch.

RAY
 Take it as a deposit. All you have to do
 is show up. If I don't have the rest you
 keep it.

VERSAILLES
 Can't argue with that. You'll have to
 sign something, though.

He takes out a contract and writes in the deposit amount
 as thirteen hundred seventy two dollars owing.

Ray signs the paper.

CUT TO:

115

INT. ACCLAIM ON FROZEN RIVER - NIGHT

115

Ray drives down the boat launch and starts across. The
 sky is clear and the moon shines down on the white river
 surface.

Downstream patches of the river have thawed and water
 flows is visible.

There is only the sound of the wheels on the smooth ice
 surface.

CUT TO:

116 EXT. JIMMY'S GARAGE, RIVER'S EDGE - NIGHT

116

Jimmy's is dark. Ray and Lila sit a minute. Then:

LILA
Blow the horn.

Ray honks the horn.

A light comes on. Jimmy runs outside in a t-shirt. Lila rolls down the window.

JIMMY
Heat wave!

LILA
You got a run for us, Jimmy?

JIMMY
(shakes his head)
It's pretty slow after Christmas. Unless you wanna to go off the Rez, there's a guy up in Montreal who's usually got heads.

LILA
How far?

JIMMY
Twenty miles or so. But...you gotta watch out for the Mounties and the Surete. and...this guy deals in ya' know girls.

117 EXT./INT. ACCLAIM, QUEBEC HIGHWAY - SAME

117

Ray and Lila drive down a Quebec highway. The road signs are in French.

The skyline of Montreal is an orange glow in the far distance.

RAY
Have you ever been there?

LILA
A few times. Have you?

RAY
No, Troy didn't like to travel. He liked to work in his shed, mostly.

Ray and Lila drive down a commercial strip of shopping centers, fast food joints and strip clubs, with French names.

LILA
Up there. That's it.

RAY
Can't miss that.

118 EXT. LE CLUB SUPER SEXE - SAME 118

Ray pulls in at a giant neon silhouette of a naked woman.

They drive around back and get out. THROBBING DISCO music is heard from inside a door marked "Prive."

119 INT. CLUB SUPER SEXE - NIGHT 119

They walk in. The place is mostly empty. There is a scantily dressed BARTENDER and JACQUES BRUNO sitting at the bar.

BARTENDER
Oui?

LILA
Bruno.

She points to Bruno. Lila and Ray approach him. He is on his cell phone speaking in French.

He looks them over, then closes up his telephone.

BRUNO
(French accent)
You looking for a job.

LILA
No, Jimmy called-

BRUNO
Oh yeah, Jimmy. Okay.

He calls over the Bartender. She comes over. He points to Ray and Lila.

She walks over to them.

BARTENDER
(softly)
Put your hands up.

Ray and Lila put up their hands. The Bartender pat frisks them for body wires. When she is finished:

BRUNO

Okay we go.

He picks up his full-length fur coat.

BRUNO (CONT'D)

D'is way.

They follow him out the back of the club. The Bartender follows.

120

EXT. PARKING LOT, CLUB SUPER SEXE - SAME

120

They wait.

BRUNO

D'at your car?

He points to the Acclaim parked a few feet away. They nod. He walks out to a shed and unlocks the door. Two very young CHINESE GIRLS, sickly and pale, wearing jean jackets look vacantly out.

Bruno signals them to get out.

BRUNO (CONT'D)

Open the trunk.

LILA

We need to get paid, first.

BRUNO

Oh, yes.

He pulls a wad of cash from inside his coat and hands it to Lila. She counts it out.

LILA

You only got six hundred here.

BRUNO

You get the rest at drop off.

LILA

It's six hundred apiece.

The girls stand shivering by the trunk.

BRUNO

That's the deal I make with Jimmy, now
you want to change?

Lila and Ray look at each other.

LILA

It's twelve hundred.

BRUNO

You want to make a problem?

Bruno glances at the Bartender watching from the back
door of the club.

BRUNO (CONT'D)

(annoyed by Ray)

...because you're not making a problem
for me. And you're making a problem for
them. Let me show you something.

He approaches the two girls.

He grabs one of the girls by the hair, kicks her in the
back of the knees forcing her to the ground.

Lila looks at Ray. The girl tries to get on her feet, but
each time she does he kicks her in the back of the knees
again.

LILA

(to Ray)

Let's just go.

Held up by her hair, the girl slides around helplessly.
Lila winces at the sight. Ray stares at Bruno.

RAY

Okay. We'll take them.

Lila looks at Ray.

Bruno drops the girl who scrambles to her feet.

LILA

Let's go.

RAY

Just open the trunk.

Lila leans into the passenger side of the Acclaim and
pops the trunk. Bruno looks at Ray:

BRUNO

You must be the brains of the operation.

He motions the girls into the trunk and shuts it after them.

Lila get in the passenger side and Bruno starts for the back door of the club.

Ray pulls her gun out of her jacket and aims it at Bruno.

RAY

Turn around!

Bruno stops and turns around.

RAY (CONT'D)

I want the rest.

He opens his fur coat.

BRUNO

(cool)

I don't have any more.

In the shiny coat lining only the handle of a long pistol is visible.

RAY

(to the Bartender)

Go get it.

Bruno looks around and nods at the bartender. The bartender panics not knowing what to do and begins speaking in French to Bruno.

Ray shoots at the pavement beside Bruno.

BRUNO

(to the bartender)

Give it to her.

The Bartender disappears into the club. Ray waits with the gun on Bruno.

LILA

(from inside the Acclaim)

Let's get out of here. I'll give you the rest of the money.

RAY

No. But thanks.

LILA

You're gonna get us all killed.

A moment later the Bartender comes back, shaking and holding cash.

RAY

Put it there.

She indicates the trunk.

BRUNO

(to the bartender)

You aren't so smart as you look.

Ray grabs the money and still pointing at Bruno, backs into the car.

Bruno reaches for his pistol and aims at them as the Acclaim squeals away.

Bruno FIRES shattering the driver's side window, grazing Ray's head.

Ray falls back, dazed for a moment. Lila steers. Then Ray takes the wheel as they swerve out onto the main road.

RAY

He shot me.

Ray wipes the blood from her forehead.

LILA

You should'a just taken the money from me?

RAY

(blood streams down her face)

I'm tired of people stealing from me. Is it all there?

LILA

We gotta get outta here, first.

RAY

Just COUNT IT and make sure it's all there!

Ray hands her the wad of money. Lila struggles to put on her glasses and counts out the money.

RAY (CONT'D)

Is it there?

LILA
It's all there.

RAY
Good.

LILA
Slow down a little. We gotta keep it
under the speed limit.

Ray smiles and wipes away the blood.

They drive a short distance. Ray checks the rear-view
mirror.

LILA (CONT'D)
We gotta get off this road.

Lila looks in the rear view. Headlights appear behind
them.

Ray speeds up approaching an intersection: the sign reads
"ARRET"

LILA (CONT'D)
Slow down!

RAY
I can't.

Lila looks back in the rear view mirror. The headlights
are gaining on them.

She SPEEDS through it.

A local SURETE DE QUEBEC police cruiser parked out of
sight TAKES OFF after her, LIGHTS FLASHING.

121 INT. ACCLAIM ON QUEBEC ROADS - NIGHT 121

LILA
We gotta get off this road!

122 EXT. ACCLAIM ON DIRT ROAD - NIGHT 122

Ray swerves off the main road to a DIRT ROAD. The Québec
police follow.

Ray swerves off the road and across a field into the
WOODS and kills the HEADLIGHTS.

The Quebec Cruiser CHASES them.

123 INT. ACCLAIM ON DIRT ROAD - NIGHT 123

Ray speeds down the road.

RAY
How much farther to the reservation?

LILA
Just up at the tree line.

Ray speeds towards it, but the Quebec cruiser still pursues them.

RAY
What the hell? We're on the reservation.

LILA
They can't arrest us but if they catch us they'll take the money.

RAY
Shit!

Ray bounces into the woods through the trees.

124 EXT. ACCLAIM ON RIVER BANK - NIGHT 124

The Acclaim emerges from the woods at the edge of the river. The International Seaway Bridge looms above the ice surface of the river.

125 INT. ACCLAIM ON RIVER BANK - NIGHT 125

Behind them the flashing lights close in.

LILA
That ice is black out here.

RAY
Will it hold us?

LILA
I don't know.

Ray looks at her for a moment then drives toward the ice.

126 EXT. RIVER BANK - NIGHT 126

Behind them, the Quebec cruiser BRAKES at the edge of the river.

The Québec officer GETS OUT TO WATCH the Acclaim drive out across the ice. He radios to:

127 EXT. INTERNATIONAL SEAWAY BRIDGE - NIGHT 127

A BORDER GUARD picks up the phone. He nods, then hangs up and makes a call to...

128 INT. NEW YORK STATE CRUISER - NIGHT 128

Trooper Napoli hears the call on the police radio.

DISPATCHER

...the Quebec Surete in pursuit of a vehicle with New York State plates, identified as a blue Plymouth Acclaim and the suspects are two women, suspected to be carrying illegals...

He recognizes the car and u-turns.

129 INT. ACCLAIM ON FROZEN RIVER - NIGHT 129

Ray and Lila hold their breath as they cross the river. They make it over the midpoint and Ray accelerates toward the shore.

Two hundred feet from the bank, the BACK RIGHT TIRE HITS A CRACK in the ice. The TIRE DROPS and the UNDER BELLY of the car SCRAPES THE ICE. SPARKS FLY.

The RIGHT REAR END of the car DROPS DOWN and the FRONT LEFT TIRE LIFTS off the ice. The car TEETERS BACK AND FORTH.

Ray and Lila sit perfectly still.

LILA

We gotta crawl out the window.

Lila rolls down her window. The car shifts. The wad of cash SLIDES toward the edge of the dashboard. Ray grabs it.

Lila pops the trunk. The two Chinese girls scramble out. The four begin RUNNING FOR THE SHORE.

ANGLE FROM THE UNDER THE BRIDGE:

Trooper Napoli watches the action on the ice.

130 EXT. ACCLAIM ON FROZEN RIVER - NIGHT 130

The CAR SINKS DEEPER INTO THE WATER on one side.

131 EXT. FROZEN RIVER - NIGHT 131

Ray, Lila and the Chinese girls keep running, slipping and sliding, falling. Lila and Ray stop and go back to help one of the Chinese girls who keeps falling.

When they get to the shore, they climb up the bank and collapse on the snow, gasping.

ANGLE: Trooper Napoli gets in his cruiser and heads down the bank toward the women, lights flashing.

132 EXT. RIVER BANK - NIGHT 132

Two headlights are seen in the distance coming toward them. A PICKUP TRUCK approaches along the shore.

Jimmy drives it. He gets out, gathers Ray, Lila and the two Chinese girls into the back of the truck and drives away.

Ray looks back as the Acclaim SLIPS THROUGH THE ICE AND DISAPPEARS.

Trooper Napoli reaches the scene, too late. No one is there.

133 INT. VILLAGE BAKERY - NIGHT 133

A small house on the river's edge with a hand painted sign: "Bakery" Jimmy drives up. He helps Ray, Lila and the Chinese girls to the door.

The Ticket Taker, "VELMA" opens the door, wearing an apron.

JIMMY

Hi Mom.

VELMA

Jimmy, I told you not to bring no more half frozen people in here off the river.

JIMMY

(ignores her)

We just need to borrow your oven, Mom.

He leads them, wet and freezing, to the bakery kitchen.
As they go by Velma and Ray recognize each other.

134

INT. VILLAGE BAKERY, KITCHEN - NIGHT

134

An industrial oven sits beside an old couch. Lila, Ray
and the teenage girls stand near it shivering.

Velma looks them over, frowning and shakes her head.

VELMA

I don't see how I can get any baking
done. I'm supposed to be baking 200
doughnuts for pee wee Lacrosse and now I
have people bleeding and dripping all
over my kitchen.

She opens a closet filled with Indian medicine plants and
takes out several kinds.

VELMA (CONT'D)

(to Ray)

Sit down, I can't reach up that high.

Ray sits down. Velma reaches up and dabs Ray's grazed and
bleeding forehead.

VELMA (CONT'D)

(to Ray)

Looks like somebody tried to blow your
brains out.

Ray winces in pain.

VELMA (CONT'D)

Get outta here, Jimmy. They gotta strip
down. (to girls) Gimme those jackets.

Velma motions to the Chinese girls to take off their
coats. They stare at her shivering.

She gently goes to one of the girls and helps her out of
her jean jacket. Under it she wears a short sleeved shirt
showing her bruised arms.

Velma sees the bruises.

VELMA (CONT'D)

Somebody's been beatin' up on you.

Lila and Ray see the girl's black and blue arms.

Velma hangs the girl's jacket on the big oven to dry and gives her an old blanket to keep warm.

Then Velma turns to Lila.

VELMA (CONT'D)

You, too.

135 INT. MOHAWK TRIBAL POLICE STATION - NIGHT

135

MOHAWK CHIEF OF POLICE, BILLY THREE RIVERS, a stressed-looking man in his 40's talks on the phone.

THREE RIVERS

-Good, good Mike. What can I do for you? -

-You say non-native smugglers?

-A white woman? On the Rez?

-I'll look into it and give you a call back. Sure thing. (pause)

-I'll take your request to the Tribal Council and give you a call back.

-No problem, Mike. You bet.

136 INT. MOHAWK TRIBAL COUNCIL - NIGHT

136

Billy Three Rivers sits down at a long conference table. A middle-aged Mohawk woman, "BARBARA" sits behind a name plate reading "CHIEF". At the end of the table Bernie sits behind another name plate: "SUB-CHIEF."

Rosalie comes in wearing her coat over her bathrobe and takes her place behind the "GRAND CHIEF" name plate.

THREE RIVERS

Hi, Rosalie.

ROSALIE

(puts on her glasses)

Billy.

THREE RIVERS

We have a situation with a couple smugglers. They got chased by the Quebec police and crossed the river but their car went in and now the troopers know they're on the Rez.

ROSALIE

Who is it?

THREE RIVERS

Lila Littlewolf and some white woman.

ROSALIE

What do the troopers want?

THREE RIVERS

A surrender of the two illegals and the Non-Native smuggler. They need an example here.

ROSALIE

Do you know where they are?

THREE RIVERS

Probably over at Velma's.

ROSALIE

(to the other Chiefs)
What do you think?

BARBARA

Turn them in.

ROSALIE

What about Lila Littlewolf?

BERNIE

We got our own court system.

ROSALIE

We don't charge people with smuggling.

BARBARA

Maybe we should.

BERNIE

If we did, we'd have to arrest half the people on the Rez.

Rosalie and Barbara shoot him an ANGRY STARE. He shrugs.

BARBARA

We can expel her.

BERNIE

You can't start throwin' Mohawks off the Rez, Rosalie. There's only, what, six thousand of us as it is.

ROSALIE

She makes the Mohawk people look bad.

BERNIE

But she has a Mohawk son.

ROSALIE

She cost us a Mohawk son.

BERNIE

Jake was a big boy. He knew what he was doin'

ROSALIE

She'll never be anything but a smuggler.

BERNIE

We've had smuggling on the Rez since Al Capone.

ROSALIE

Then we'll take a vote.

137 EXT. ROUTE 37, THE RESERVATION LINE - NIGHT 137

Two New York State Cruisers block the road, lights flashing.

138 INT. VILLAGE BAKERY, KITCHEN - NIGHT 138

The bell on the bakery door RINGS. Billy Three Rivers walks in looking very official. Jimmy opens the door.

JIMMY

Hi, Billy.

He comes in and Velma walks in from the kitchen closing the door behind her.

THREE RIVERS

Velma, seen any smugglers tonight?

Velma says nothing.

JIMMY

Come on, Billy, you never bothered with smugglers before.

THREE RIVERS

Rosalie is worried people are gonna think the Mohawks let in terrorists. Plus, I got the Troopers on my back. They want the illegals and they say there's some white lady with them too. Is that true, Jimmy?

Jimmy looks away.

THREE RIVERS (CONT'D)

You got white women doing it now? Jesus.
(after a moment) Well, if you see any,
let me know.

Three Rivers leaves.

139

INT. VILLAGE BAKERY, KITCHEN - NIGHT

139

Lila and Ray LISTEN from the kitchen. Ray eyes the back door.

Ray grabs her jacket off the oven and takes half the cash out of the pocket and hands it to Lila.

RAY

I gotta go.

Lila takes the money. The Chinese girls look on confused. One gets up and grabs her jacket, but Ray motions her back.

RAY (CONT'D)

No. You stay here.

Ray hurries to the back door, opens it, but Bernie Littlewolf is there. At the sight of him, Ray backs up.

He walks in.

BERNIE

Hi, Lila.

LILA

Hi Bernie.

BERNIE

You're in a lot of trouble.

Lila looks at him, unfazed.

BERNIE (CONT'D)

The council voted to expel you.

LILA

Expel me?

BERNIE

For five years. You can appeal, but you'll never be able to change Rosalie's mind.

LILA
They can't do that.

BERNIE
They'll make your life miserable if you
try to stay.

LILA
They've already done that.

BERNIE
Believe me, it could get even worse.

RAY
I thought this was all legal on the
reservation.

Bernie ignores her.

RAY (CONT'D)
(to Lila)
Look, I gotta get home.

She moves for the door, but Bernie blocks her.

BERNIE
If she leaves, they'll turn you in Lila.
The troopers want somebody.

RAY
But, she's a Mohawk.

BERNIE
The Chiefs want her out, so there's
nothing standing between her and the
troopers.

RAY
Listen, my kids got no one but me.

BERNIE
If you leave she won't see her son again.

Ray and Bernie stare at each other.

LILA
Let her go.

BERNIE
Lila, you're giving up on him and he's
only one year old.

LILA
 (to Ray)
 Just go.

Ray goes to the door, but turns around...

RAY
 At least you got family to take care of
 him, ya' know?

140 EXT. RESERVATION WOODS - NIGHT

140

Ray shuts the door behind her and starts toward the river. She turns and runs along the bank...a long way...then slows down. Breathing hard, she stops. Snow melts on her face. A long moment passes.

The sound of the river ice pushing against the bank releases a long, deep moan all around her.

141 INT. VILLAGE BAKERY, KITCHEN -NIGHT

141

Lila and Bernie sit on the old sofa by the big oven.

LILA
 He might be better off.

BERNIE
 Jake wouldn't agree with that.

LILA
 It was all for a new crib. I wanted the baby to have a pretty new crib, not some handmedown. And he wouldn't let me go alone. (laughs) I was too fat to get behind the steering wheel.

BERNIE
 He wanted to keep you and little Jake safe.

The back door opens. Ray is there.

RAY
 It's just a few months, right?

Bernie and Lila turn around. Ray walks in.

RAY (CONT'D)
 I got baby stuff in the shed.

She takes the folded double-wide contract out of her pocket and holds it out to Lila.

RAY (CONT'D)

Get a good used single wide with insulation. Insulation is the key thing. Versailles will give you a hard time, but that will leave enough for you and the boys to live on for a couple of months. Ricky's allergic to penicillin. (a moment) And you can't feed 'em Pringles all the time. Okay?

Lila isn't sure.

RAY (CONT'D)

Okay?

Lila nods her head.

RAY (CONT'D)

But you gotta get there quick, before the police, 'cause T.J. will get scared. I don't want him to get scared, you know.

Ray chokes back her own tears.

LILA

Okay.

Lila takes the contract from Ray.

RAY

And don't let him jerk you around. Versailles, I mean. (to Bernie) Go with her. Okay?

Bernie nods.

BERNIE

Sure.

142 INT. RAY'S TRAILER - NIGHT

142

T.J. and Ricky eat supper to the glow of the TV in the background.

RICKY

Can I have more corn?

T.J. dumps his own corn onto Ricky's plate.

143 EXT. ROUTE 37, THE RESERVATION LINE - NIGHT 143

Flashing dome lights of New York State troopers are seen just beyond the sign "YOU ARE NOW LEAVING THE LAND OF THE MOHAWK." Trooper Napoli waits in his cruiser with other vehicles.

Billy drives Ray and the Chinese girls slowly toward them in the Mohawk Tribal Police Cruiser.

Billy stops and the three get out of the car, handcuffed.

144 EXT. HOUSE ON POINT - NIGHT 144

Bernie waits in the car. Lila walks to the front door. Thunder looks up from beside the front step.

LILA
(shows her empty hands)
Sorry, Thunder, I got nothing for you.

She knocks.

Evelyn opens the door. Seeing Lila she tries to close it, but Lila WEDGES herself inside.

145 INT. HOUSE ON POINT - NIGHT 145

Evelyn tires to push her out, but Lila walks in the house.

EVELYN
What do you want?

Lila walks up to the Little Jake sitting in his high chair, his face covered in carrots.

She reaches out to touch him, but Evelyn pushes her hand away.

LILA
I need his coat.

Lila picks up the baby, and looks around.

LILA (CONT'D)
Where's his coat?

EVELYN
You can't have him.

She grabs Lila's arm, but Lila shakes her arm free and wraps Little Jake in her own jacket.

LILA

Say goodbye to your Dudah.

Evelyn stands in front of the door, blocking Lila. Lila stops and they stand for a moment looking at each other. There is anger and sadness. Evelyn moves aside.

Lila walks out with the baby.

146 EXT. HOUSE ON POINT - NIGHT

146

Bernie stands by the car holding a CAR SEAT.

BERNIE

She's gonna kill me for taking this out of her car.

CUT TO:

147 INT. NEW YORK STATE TROOPER CRUISER - NIGHT

147

Ray sits in the backseat. The two Chinese girls beside her.

RAY

How long is it for me. You know if I confess?

TROOPER NAPOLI

As long as they're not on a watch list. Four months.

He glances around at them.

TROOPER NAPOLI (CONT'D)

I don't think you have much to worry about judging from the look of them, probably brought here to work in the sex trade.

Ray looks at the two girls.

RAY

Will they get sent back?

TROOPER NAPOLI

Not necessarily. They can apply for asylum.

RAY
Can I have a cigarette?

He lights one for her. She takes it, shaking.

TROOPER NAPOLI
Is there somebody I can call for you? To
take care of your children.

RAY
I got somebody.

He looks back at her.

TROOPER NAPOLI
A relative.

RAY
A friend.

Trooper Napoli looks at her.

RAY (CONT'D)
But I need to call my kid.

148 INT RAY'S TRAILER - NIGHT

148

The phone rings. T.J. picks it up.

T.J. (O.S.)
Hello. Hi, Mom.

She hears his voice and can't speak.

T.J. (CONT'D)
-Mom are you there? What's wrong?
-What kinda trouble?
-What did you do?
-A smuggler!? Holy shit!
-Are you in jail?
-But are you're going to jail!?

There is a long silence. He wipes a tear away with his
sleeve.

Ricky plays with his Hot Wheels on the floor.

T.J. (CONT'D)
-Yeah, okay. What does that mean? But
why? I can take care of him, I do it all
the time. But I don't see why we need-?
(MORE)

T.J. (CONT'D)
 -Who? (pause) A baby? No way.
 -Yeah I know where the stuff is. It's in
 the shed, but that's so stupid!.

A KNOCK at the door. T.J. looks at it, unsure what to do.

T.J. (CONT'D)
 (holding phone)
 -Yeah, I'm here. Somebody's at the door.

He walks to it and opens it holding the phone. Lila is standing there holding Little Jake, wrapped in her jean jacket.

T.J. and Lila look at each other. She walks in.

T.J. (CONT'D)
 -Okay. Bye.

He hangs up.

Little Jake sees Ricky playing with the Hot Wheels Set and reaches to get down.

Lila puts him on the floor. He crawls toward the Christmas tree and the Hot Wheels set.

T.J. (CONT'D)
 (to Ricky)
 You're gonna have to get the little
 pieces up high -- or he'll eat them.

149 INT. NEW YORK STATE TROOPER CRUISER - NIGHT 149

Ray rides in the back of the Cruiser. They pass by trailer homes decorated for Christmas.

150 EXT. ROUTE 37 - DAY 150

A Semi ROARS down the road with "WIDE LOAD" banner hauling a single wide mobile home through the bright morning light, plastic covering rippling in the wind.

151 EXT. RAY'S TRAILER - DAY 151

Using the blow torch, T.J. works on the smiling duck Kiddie ride.

Ricky plays with Little Jake, dressed in a snow suit. Lila comes outside with a plate of peanut butter sandwiches, badly made.

T.J. signals Ricky who brings Little Jake over and puts him on the Kiddie ride. Ricky holds him on the seat and T.J. flips a switch. The ride JERKS a few times then starts to move back and fourth. Little Jake smiles.

Behind T.J. a Mohawk Tribal Police Cruiser drives up.

Billy Two Rivers gets out and walks up to T.J.

He speaks sternly to T.J., pointing at the cruiser where an elderly and frail Mohawk women in her eighties, Mrs. ThreeRivers, looks out the window.

T.J. walks over to the cruiser. She rolls down the window. He says something to her, looking at the ground as he speaks.

Ricky and Lila holding Little Jake look on.

Billy Two Rivers drives away.

SUDDENLY T.J. and Ricky LOOK UP. A RUMBLE is heard in the distance. From down the road the SEMI is seen APPROACHING...

T.J. smiles and Ricky watches not sure whether to believe it or not. He takes T.J.'s hand.

CUT TO:

152

INT. NEW SINGLE-WIDE MOBILE HOME - NIGHT

152

Ray is asleep in her new bedroom with wall-to-wall carpet and a big window.

Her cell phone RINGS. She doesn't move.

RAY (O.S.)
 (her voice message plays)
 Hi, (happy) You've reached Ray. Leave me a message and I'll get back to you just as soon as I can.

The tone is heard.

TROY (O.S.)
 (sad sack voice)
 Ray, are you gonna pick up or not?
 (MORE)

TROY (O.S.) (CONT'D)

(pause) I need you to send me some money so I can get home. I'm stuck here. I could already be back at work by now.(pause) Please Ray, I'm at the YMCA in Tampa. I love you. I miss you. Please call me here. Seriously. And tell the boys-

The message cuts off with a "BEEP."

CLOSE ON: the cell phone screen. "12 NEW MESSAGES" changes to "13 NEW MESSAGES."

153 EXT. INTERNATIONAL SEAWAY BRIDGE - DAY 153

A sign reads "Bridge to Canada."

A steep 1940's era customs bridge arches over the St. Lawrence River.

Cars and trucks line up in different lanes. Customs officials man booths at the center of the bridge, inspecting and questioning impatient drivers.

Beyond them, a smaller sign: "THANK YOU FOR VISITING MASSENA NEW YORK, IT WORKS, for business, for family, for you".

154 EXT. BELOW THE BRIDGE - SAME 154

The river stretches miles in either direction, no longer frozen and still with trees on either side.

FADE OUT.