SUPERNATURAL

Episode #920

"Tribes"

Written by

Andrew Dabb

Directed by

Robert Singer

EXECUTIVE PRODUCERS

Robert Singer Jeremy Carver Phil Sgriccia Adam Glass Eric Kripke

PRODUCERS

Jim Michaels
Andrew Dabb
Eric Charmelo
Nicole Snyder
Brad Buckner
Eugenie Ross-Leming
Todd Aronauer
Robbie Thompson

2ND NETWORK DRAFT

01/22/14

© 2014 Warner Bros. Entertainment Inc.

This script is the property of Warner Bros. Entertainment Inc. No portion of this script may be performed, reproduced or used by any means, or disclosed to, quoted or published in any medium without the prior written consent of Warner Bros. Entertainment Inc.

Episode #920 "Tribes"

CAST LIST

SAM WINCHESTER DEAN WINCHESTER

JARED PADALECKI JENSEN ACKLES

BUTLER DAVID HAYDEN ENNIS ROTH FREDDIE COSTA GRAHAM GOON HOT T.A. IKE SOKOLOWSKI JULIAN DURANT MAITRE D' MARGO HAYDEN MARV OLDER DJINN SAUL HAYDEN TAMARA VIOLET DURANT WAITRESS

SUPERNATURAL "Tribes"

TEASER

1 EXT. CHICAGO - NIGHT

1

SUPER: Chicago, Illinois

Sweeping shots of the Windy City take us to...

2 INT. RESTAURANT - NIGHT

2

Il Secundo. A hip, high-end joint, think Ink or Lucques. We move through, to find: ENNIS ROTH and his girlfriend, TAMARA. Both 21, and African-American.

The pair sit at a table, wearing their Sunday best (a suit; a flattering-if-modest dress), and just finishing their meal. Tamara leans back, taking in the AMBIANCE.

TAMARA

This place is beautiful.

ENNIS

It's alright. You're beautiful.

He's turning on the charm. Cool and CONFIDENT. Tamara blushes-- then, playfully--

TAMARA

Look, Roth, if you think laying it on thick like that's gonna get you somewhere tonight...

ENNIS

TAMARA

I'm right.

You're totally right.

The two share a SMILE, and Tamara's gotta ask--

TAMARA

Okay, spill: why are we here?

ENNIS

What? I can't take my girl out for a nice meal?

TAMARA

Ennis, for us? A nice meal's an extra large at Lou Malnati's. So?

2	"Tribes" CONTINUED:	2nd Network Draft	1/22/14 2.	
	As she speaks, Enn D' (40s, tux) nodo	is glances past Tamara seei ling him over.	ing the MAITRE	* *
	So ho	ENNIS old that thought.		* *
		e, then his moving heading to Tamara watches him go who		* *
3	INT. RESTAURANT -	HALLWAY - NIGHT	3	*
	Ennis steps into a	side hallway, meeting the ma	aitre d'.	
	Mr. Roth	MAITRE D' n, I hear it's a big night.		
	The bigg	ENNIS gest.		*
	He holds up a (mod	lest) ENGAGEMENT RING man wi	ith a plan.	*
		ENNIS put this in a glass of ne? Something nice?		* *
		MAITRE D'ne dry) s. How <u>unique</u> .		
	A lot of	ENNIS f people do that?		* *
	You'd be	MAITRE D' e the third this week.		
	Ennis frowns not BRIGHTENS. Big sm	what he wanted to hear as ile.	the maitre d'	*
	casually cool de	Ennis, at the approaching SAU esigner clothes, stylishly run AV (30s, think Joe Pesci).		*
	·	es to the pair THRILLED to a	see them.	*
		MAITRE D'elcome back!		*
	You know	SAUL v I can't stay away.		
	look flashes acros	ng: HE DOESN'T EXIST ANYMORE as Ennis's face. He takes as is happening right now		* * *

"Tribes" 2nd Network Draft 1/22/14 3.
ONTINUED:

3 CONTINUED:

ENNIS

Dude-- we were just talking.

And SOMETHING CATCHES ENNIS'S EYE. He glances up, at the *CONVEX MIRROR hanging above... and sees a MONSTER. Marv's face is TWISTED AND GROTESQUE. Ennis JOLTS BACK in surprise--

And all eyes are on him. Marv (looking NORMAL) scowls.

MARV

You got a problem?

Ennis eyes the MIRROR-- but only the BACK of Marv's head is visible (and NORMAL). Ennis blinks-- is he SEEING THINGS?

SAUL

Marv, chill.

(then, to Ennis)

It's all good, yeah?

ENNIS

I... yeah.

Saul smiles, as the maitre d' steps in-- nods to he and Marv. *

MAITRE D'

This way, gentlemen.

He leads the two down the hall. Ennis takes a beat-- that was weird-- then shoves HIS RING into his pocket, and turns--

Just in time to see an OLDER WOMAN fishing a RING from her glass of bubbly in the dining room. People ooh and aah.

OFF ENNIS-- sonuvabitch-- we CUT TO--

The MAITRE D', as he leads SAUL and Marv around a CORNER... to find an "Employees Only" door. With six locks. Odd. The man starts to key them open, as we CUT TO--

4 INT. RESTAURANT - BACKROOM - NIGHT

A different kind of restaurant. Steel tables, floors dotted with drainage grates. Half slaughterhouse, half DIVE BAR.

Saul and Marv enter, as a WAITRESS passes. Saul flirts--

SAUL

Mindy. You miss me?

WAITRESS

(with a pout)

Aw. I liked you as a blonde.

*

*

*

4

2nd Network Draft 1/22/14 4.

4 CONTINUED:

"Tribes"

She moves off, and Saul nods-- okay then. He casually reaches up, runs a hand through his hair... and it changes from BLACK TO BLONDE. Saul's a SHAPESHIFTER.

Saul and Marv head for the BAR, and as they move we clock OTHER MONSTERS: a tattooed DJINN, a woman with CAT'S EYES.

Saul passes a man with his arm around a WOOZY REDHEAD. The dude smiles-- and his mouth is full of SHARK-LIKE FANGS! He's a VAMPIRE! The man BITES the girl's throat-- FEEDING.

Marv and Saul hit the BAR, where the WAITRESS is snipping open a bag of B+. Mixing up a bloody Bloody Mary. Saul catches her eye, pointing to his new blonde hair.

SAUL

Better? I hear they have more fun.

Before she can respond— a MAN looms up beside. Meet JULIAN DURANT, 29, savagely handsome. Marv shifts back, uneasy, and without even looking up, Saul knows who's there—

SAUL

Julian. I'm not lookin' for trouble, okay? I just want a drink.

Julian smirks, peels a TWENTY from a billfold, and tosses it on the bar.

JULIAN

Then go buy yourself a bottle, and drink it on the street. With the rest of the shifter scum.

Saul doesn't even look at the money, just SNORTS, then turns his back. "Fuck off". But Julian's not done.

JULIAN

I wasn't asking.

And there's a THREAT in his voice. Saul glances back.

SAUL

I don't care. You werewolves think you're special -- but you're just sons of bitches.

Marv barks out a LAUGH-- WHAM! And Julian BACKHANDS him, sending Marv crashing to the floor. Saul wheels on Julian--

Who FLASHES FANGS! JUMP SCARE! Julian LUNGES, but Saul's FAST-- he grabs Julian's THROAT, SLAMMING his head to the bar!

*

*

*

4	"Tribes" 2nd Network Draft 1/22/14 5. CONTINUED: (2)	4	
	Julian recovers, SNARLING and MARV and the DJINN are betw them. Marv holds Saul back, as Julian shifts to HUMAN	veen	
	SAUL That all you got?!		
	JULIAN Oh, I got more.		*
	Then Julian's phone CHIMES. He pulls it out, reading a TEXT. Julian gives a DARK CHUCKLE		
	JULIAN A lot more.		*
	And he HEADS FOR THE DOOR. Saul's SURPRISED the Hell?		*
	SAUL Where you goin', Old Yeller?		
	Julian responds with a SMIRK as he EXITS. OFF SAUL uneas	sy	
5	EXT. RESTAURANT - NIGHT	5	
	ENNIS and TAMARA leave he's holding her hand, pulling her forward. EXCITED. Ennis has got an IDEA.	-	
	TAMARA Ennis where are we going?		*
	ENNIS That place wasn't us.		
6	INT. RESTAURANT - BACKROOM - NIGHT	6	*
	The WAITRESS pours Saul a shot now it's her turn to flirt	: .	
	WAITRESS On the house, tough guy.		
7	INT. STORAGE ROOM - NIGHT	7	
	CLOSE ON: A BREAKER BOX, as- a CLAWED HAND RIPS IT OPEN		*

And the LIGHTS GO OUT. The monsters quiet. Sensing TROUBLE. Our waitress tests the air with a FORKED TONGUE, as--

INT. RESTAURANT - BACKROOM - NIGHT

8

BANG! A STORAGE ROOM flies open, and a FIGURE bursts out!

8

"Tribes" 2nd Network Draft 1/22/14 6.

8 CONTINUED:

8

*

*

*

*

*

In the DARKNESS we can barely make it out: humanoid, hunched, and FACE HOODED. Hidden in SHADOWS. Think the NAZGUL from Lord of the Rings. Thing turns, and we CUT TO--

MONSTER POV: Tinted GREEN. Focusing on SAUL.

And it's CHAOS, as THE FIGURE cuts a swath of DEATH through the room. Coming for Saul. Gutting anything in its way.

Saul tries to move... but the thing is TOO QUICK. BAM! It barrels into him, sending Saul crashing into a table.

ON SAUL. On the ground. He opens his eyes-- to see MARV lying nearby. His THROAT SHREDDED.

Saul JERKS UP-- and WINCES. Three deep GASHES crisscross his side. Leaking blood. It got him. Fuck... CUT TO--

EXT. RESTAURANT - NIGHT

9

Ennis and Tamara. At a BUS STOP near the restaurant. He's jazzed, she's confused.

TAMARA

So you dragged me to a <u>bus stop</u>... why?

ENNIS

We <u>met</u> at a bus stop. First day of fifth grade-- you had your hair in braids, and I couldn't take my eyes off you.

Tamara MELTS at that. Aw. Ennis looks her in the eye.

ENNIS

Tam, I don't wanna do this the same cheesy way everyone else does, and—this is us. So...

He goes for the RING-- and Tamara realizes what's happening. She puts her hands over her mouth. TEARS welling up.

TAMARA

Ohmigod...

This is IT--

BANG! A sound from the DARK ALLEY behind. A door slamming.

Ennis looks up-- to see <u>SAUL burst from the darkness!</u> Tamara SCREAMS, as Saul stumbles to the pavement in front of them.

9 CONTINUED:

ENNIS

Call 911!

Tamara goes for her phone, as Ennis kneels next to Saul, whose eyes are hollow-- voice cracking-- staring up at Ennis--

SAUL

David... I'm so sorry...

ENNIS

David? Who's David?

BANG! Another sound. TAMARA whips around -- to see a DARK SHAPE sprinting through the shadows.

MONSTER POV: Locked in on Saul. Closing FAST-- Tamara's BETWEEN the predator and its prey!

Tamara SCREAMS and Ennis whips around, as—BAM! The FIGURE THROWS Tamara aside. She hits the wall with a WET CRUNCH—

And Ennis is moving -- charging the thing --

ENNIS

<u>Tamara</u>!

The figure wheels, slashing at Ennis with its claws-- SHREDDING HIS JACKET and knocking him to the ground. Hard.

ON ENNIS. On the pavement. Ears ringing. Vision blurred. He looks left to see--

The FIGURE crouched over Saul. It raises a hand tipped with SILVER CLAWS... and PUNCHES THROUGH THE SHIFTER'S CHEST!

The thing rips its hand back, DROPS Saul's CORPSE to the ground, and turns-- VANISHING into the dark alley, as--

Ennis stumbles to his feet, moving for TAMARA...

Who lays against the wall. A smear of RED staining the brick * behind her head. Jaw slack. Eyes lifeless. Ennis reaches * out. Touching her face. Begging...

ENNIS

No... please no... no!

But <u>Tamara's DEAD</u>. And OFF ENNIS-- his world ripped apart--

BLACKOUT.

*

*

*

*

*

*

*

*

*

*

*

END OF TEASER

ACT ONE

10 INT. INTERROGATION ROOM - DAY

10

Ennis sits at a bare table. It's just hours after Tamara's death, and while Ennis seems focused on the outside—— on the inside he's RAGING. Fighting to control his GRIEF and ANGER. As we'll learn, Ennis has a TEMPER.

ENNIS

I know what I saw.

DETECTIVE FREDDIE COSTA (41, loosened tie, world weary), sits across from Ennis. Taking his statement.

COSTA

And you're sure-- I mean <u>sure</u>?
'Cause, what you're tellin' me?
About this faceless whatever-it-is?
(beat, sympathetic)
Look, maybe you got confused. Maybe it was some banger, with a knife.

And Ennis SNAPS -- hitting the table.

ENNIS

I know what I saw.

COSTA

Hey. Settle. I'm tryin' to help.

ENNIS

By calling me a liar?

COSTA

three nights in Juvie.

ENNIS

'Cause I did the right thing.

COSTA

You broke your neighbor's <u>leg</u>, Ennis.

ENNIS

He was beating the crap out of his wife, <u>Freddie!</u>

Costa sighs -- rubbing his face.

"Tribes" 2nd Network Draft 1/22/14 9.

10 CONTINUED: 10

COSTA
You're just like your old man. He was a stubborn S.O.B. too.

ENNIS

It's what made him a good cop.

A SHADOW passes over Costa's face-- clearly he has is own opinions on that-- but the detective plays nice.

COSTA

*

*

*

*

*

*

*

*

*

Look, your dad taught me everything
I know. But his temper never did
him any favors.
(then)

Ennis-- you had a tough shake, losin' your parents as young as you did. And I've done what I can for you, but this...

He takes a beat-- softening. Feeling for Ennis.

COSTA

Tamara was a great girl. And she'd want you to stick to the plan.

Hell, you start the Police Academy in a month— like your old man always wanted...

(off Ennis)

But if you go off half-cocked, spouting this monster crap-- or doing somethin' stupid...

ENNIS *

(beat)

I know what I saw.

Ennis is HOLDING FIRM. Costa sags, as the door opens---

And SAM and DEAN WINCHESTER enter. In their FED SUITS.

DEAN

Bonham and Peart, FBI. We'll take it from here.

Costa rises and moves to the boys. Annoyed. Sotto--

COSTA

The Hell you will. Since when does
the Feeb work stabbings? Shouldn't
you be out lookin' for New Osama?

*

Dean puts an arm around the cop, gently guiding him forward.

"Tribes" 2nd Network Draft 1/22/14 10. 10

10 CONTINUED: (2)

DEAN

Listen, detective, I can't really go into detail, but... let's just say your perp fits a profile.

Costa starts to reply, and realizes: he's been maneuvered OUT THE DOOR. Dean smiles... and CLOSES IT. Our boys turn to Ennis, who stares -- who are these guys?

DEAN

Okay-- let's talk about last night.

ENNIS

Why? So you can call me crazy too?

SAM

Try us.

TIME CUT TO:

11 INT. INTERROGATION ROOM - LATER 11

*

*

*

*

*

*

*

*

12

Ennis is finishing his story. Voice cracking with EMOTION.

ENNIS

...and when I got to her, she...

His voice trails off -- and Sam FEELS for the kid.

SAM

There's nothing you could've done.

ENNTS

That supposed to make me feel better?

Sam looks away-- no answer for that. Ennis leans in.

ENNIS

That thing-- it wasn't human.

Someone has to do something.

Sam and Dean trade a look, then--

DEAN

Don't know what to tell you, kid.

No such thing as monsters.

OFF ENNIS. Frustrated. And realizing that, as usual, he'll have to take care of this HIMSELF.

EXT. CAMPUS - DAY 12

Loyola University in Chicago. Nice day. To establish.

"Tribes" 2nd Network Draft 1/22/14 11.

13 INT. OFFICE - DAY

13

CLOSE ON: A DOOR. "W.L. Graham - Mathematics Department Chair" stencilled across it. It OPENS, and we ENTER--

A college OFFICE. A HOT T.A. (20s) sits at a desk in front of a second door, to an <u>INNER OFFICE</u>. She looks up, startled, as PROFESSOR GRAHAM (50s, a winter hat) enters.

HOT T.A.

Professor? What are you doing here?

Graham pauses -- surprised to see her, but rolling with it.

GRAHAM

My office. Why aren't you at lunch?

HOT T.A.

Paperwork. I thought you and your wife had gone away for the weekend.

GRAHAM

We have-- we are. I just forgot something. Don't worry about it.

He flashes a tense smile, then he's past her. Graham steps into the INNER OFFICE, closes the door behind him--

BZZT! And his PHONE CHIMES. Graham checks the caller ID: "Home". He frowns-- sends it to VOICEMAIL-- and then...

Graham snaps a FLASH DRIVE into the room's computer, clicks on the "Spring Finals" folder -- and starts to COPY IT--

As the machine churns, Graham turns— and MORPHS INTO DAVID HAYDEN (22, lean, with intelligent eyes). Like his brother, David's a SHAPESHIFTER. He dials a PHONE—

DAVTD

Matt, it's <u>David Hayden</u>. Spread the word: I've got answers to every math final. Fifty bucks a pop.

A NOISE BEHIND. David lowers the phone, turns-- and he LOOKS LIKE GRAHAM again. The T.A. stands in the door.

HOT T.A.

I know why you're really here.

David/Graham goes cold -- uh-oh -- as she moves close. Then...

HOT T.A.

You came to say goodbye.

*

*

*

*

"Tribes" 2nd Network Draft 1/22/14 12. 13 CONTINUED: 13 And she KISSES HIM! David reacts with SURPRISE. Pulls back. DAVID/GRAHAM Whoa-- whoa. We're-- really? HOT T.A. I want you to destroy me. David eyes the computer. The folder's copying: 84%... 85%... DAVID/GRAHAM Okay, that's... wow. Uh, listen... it's over. (off the TA) * I'm old, and married, and... old. So, so old. But you're young, and hot, and... you can do better. So, we should both move on. Like, now. As he speaks, David steps around, so he's blocking the computer... and grabs the FLASH DRIVE, just as it hits 100%. DAVID/GRAHAM But hey, you'll be fine, and--

(lightbulb)

I've got a student you should meet: David Hayden. Great quy.

14 EXT. CAMPUS - DAY 14

> DAVID (in his NORMAL FORM) walks across the quad. BZZT! His * PHONE. "Home" again. David answers-- annoyed--

> > DAVID

Yeah?

(beat, going pale) Margo-- slow down. What do you mean? What about Saul?

15 15 EXT. ROWHOUSE - NIGHT

> ENNIS moves down the sidewalk, in Chicago's Englewood neighborhood. Past cramped rowhouses -- junkies -- dealers.

Englewood has a 40% poverty rate, and 881 violent crimes a * year. This is where Ennis grew up-- what shaped him.

16 INT. ROWHOUSE - ENNIS'S ROOM - NIGHT 16 *

> Spare, simple. ENNIS enters, beelining for his DESK, pulling out a FLASHLIGHT. Then--

16	CONTINUED:	16	
	He opens the CLOSET, digging out a FOOTLOCKER marked "N. Roth". Ennis pops the top, and sees a collection of HIS FATHER'S THINGS:		*
	A picture of OFFICER NATE ROTH (50s) in his uniform, frame MEDALS, commendations, the MEMORIAL FLAG from his funeral.		*
	Ennis reaches in, grabbing: a FLASHLIGHT, a LOCK PICK GUN-		
	And his father's SERVICE REVOLVER. As Ennis lifts the weather its case, the foam holding it in place pops out and something CLATTERS to the floor.		
	Ennis bends low, picking up a <u>SILVER BULLET</u> , its casing lawith strange RUNES. Ennis stares, no idea what it means		*
	But it's our first clue that his father knew something about the SUPERNATURAL. At the very least, he knew how to KILL		
17	EXT. HAYDEN HOUSE - NIGHT	17	
	A MOTORCYCLE pulls up in front of an upper-middle-class TOWNHOUSE, and DAVID takes off his helmet.		*
18	INT. HAYDEN HOUSE - FOYER - NIGHT	18	*
	David steps inside, and scans the place. Nobody's home.		*
19	INT. HAYDEN HOUSE - DAVID & SAUL'S ROOM - NIGHT	19	*
	David enters. This is the room he used to share with his brother — and it's a time capsule of their childhood. Perfectly preserved since David moved out at 18:		* * *
	Two beds, some posters (cars, hot chicks, Lil Wayne, Emine and a WALL OF PHOTOS. Pictures of the HAYDENS through the years: Saul, David, MARGO, their FATHER and MOTHER.		* *
	DAVID scans them, then turns and clocks a BASKETBALL sitting in the corner. He picks it up, and we FLASHBACK T	TO	*
20	EXT. HAYDEN HOUSE - DAY - FLASHBACK	20	*
	Three quick, 8MM MEMORIES:		*
	- YOUNG DAVID (6, we saw him in the PHOTOS) and YOUNG SAUI (13, ditto) playing hoops on a portable basket.	L	*
	- The kids messily eating ice cream. Laughing and grinning	ng.	*
	- David sitting on the stoop. Saul next to him one arm draped protectively over his younger brother.		*

"Tribes" 2nd Network Draft 1/22/14 13.

21	INT. HAYDEN HOUSE - DAVID & SAUL'S ROOM - NIGHT - RESUME 21	*
	ON DAVID. Reliving those great old days	*
22	INT. HAYDEN HOUSE - FOYER - NIGHT 22	*
	David steps out of the UPSTAIRS ROOM, and hears	*
	MARGO (0.C.) But the ghouls, they're with us?	*
	David looks down, to see his sister, MARGO HAYDEN (24, sleek, professional), entering. She's looking over her shoulder, at-	* _ *
	DETECTIVE COSTA. Surprise: he's on the HAYDEN'S PAYROLL. Costa's followed in by two GOONS. The pair walk ahead, carrying a CRATE into a ROOM, as Margo and Costa sidebar.	* * *
	COSTA Maybe. There's been <u>rumblings</u> . (off Margo) With your pop the way he is and now that Saul's gone the other families have concerns.	* *
	ON MARGO. Getting the hint. Her eyes narrow.	
	MARGO What do I pay you for? Tell the ghouls, the djinn, and everybody: I run this family now. So they can either back us or I'll bend 'em over, jam a .45 elbow deep, and empty the damn clip.	* * *
	Costa WINCES, as the pair turn to see DAVID approaching.	*
	MARGO Huh. You actually came.	*
	Even after they talked on the phone, she's SURPRISED to see him; didn't have much faith. David pushes past that.	*
	DAVID Margo wow. You look so legit. What happened to the mohawk and the tongue stud?	* * *
	MARGO I grew up. How 'bout you?	*
	DAVID Naw why start now?	* *

(CONTINUED)

22	"Tribes" CONTINUED:	2n	d Network Draft		1/22/14	15. 22	
	He says it	with a sm	ile, but there's 1	TENSION h	ere.		*
			COSTA ck, David. I'm so , he was a good on				*
		(beat)	DAVID thanks Freddie. ened to him?				*
	W i T t	(off I Word is, h in the bac Then the w tore that (beat) He <u>clawed</u>	e and Saul had a ckroom at <i>Il Secun</i> colf circled around place apart.	do. d, and			*
			OINING ROOM, and o	opens it-	_		*
23	INT. HAYDEN	HOUSE -	STUDY - NIGHT	_		23	
	Four THUGS	work, loa	t of GUNS. AK-47s ding them with RIF Costa moves clos	BBONS OF	SILVER BU	LLETS.	* * *
	S		COSTA er maybe you can into her, 'cause n't.				
	He steps ba	.ck, David	turns to Margo				*
	W	What are y	DAVID ou doing?				*
	W	We're goin	MARGO g to <u>war</u> .				*
24	EXT. RESTAU	RANT - NI	GHT			24	
	into frame,	gaze dar	SCENE. Police to ting to the spot T wall. Ennis look	Tamara di	ed bloo	d _	*
25	EXT. ALLEY	- NIGHT				25	*
			corridor. Slow. back of the resta			a	*

2nd Network Draft

"Tribes"

BLACKOUT.

1/22/14 16.

END OF ACT ONE

Revealing SAM AND DEAN WINCHESTER. Just in time.

ACT TWO

27 INT. RESTAURANT - BACKROOM - NIGHT 27

We pick up on ENNIS. Staring at the HEADLESS CORPSE on the floor. Whoa... DEAN steps in, nodding at the vamp.

DEAN

Gotta say, he looks better with a little off the top. (then, to Ennis)
You wanna run, now's the time.

But Ennis is STRONG. Resolute.

ENNIS

I'm not going anywhere, until someone tells me what the Hell's going on.

DEAN

I said: qo.

ENNIS

No.

He's giving it right back. Sam steps between them.

SAM

Look, he was a vampire. (sighs)

A monster.

ENNIS

Thought you said there's no such thing as monsters.

He's looking straight at Dean. Kid's got moxie. Beat, then--

DEAN

Alright. Fine. Sammy, give him the talk.

Dean moves away, STUDYING THE ROOM, as Sam lays it out:

SAM

My name's Sam Winchester, that's my brother, Dean. We kill vampires.

And werewolves, and demons, and-(shrug)

Basically, we chase down evil-- and

shoot it in the face. *

*

"Tribes" 2nd Network Draft 1/22/14 18.
CONTINUED: 27

27 CONTINUED:

ENNIS

(beat) Okay.

DEAN

Okay? That's it?

ENNIS

Like I told you, the thing I saw last night? Wasn't human. And I just got jumped by freakin' Jaws in a tux. So-- feelin' pretty damn open-minded right now.

(then)

Are you really Feds?

SAM

No. People like us stay off the grid, and on the road.

ENNIS

So you're... monster cops?

DEAN

<u>Hunters</u>.

Ennis nods -- okay then...

ENNIS

Then what killed my girlfriend?

DEAN

Working on it.

ENNIS

What about that guy I saw in the mirror? With the eff'd up face?

SAM

Probably a <u>wraith</u>. Some things <u>look</u> human, until you catch them in a mirror, or-- sometimes a camera...

ENNIS

So you find this... whatever, and you're gonna chop its head off?

SAM

Depends. Some monsters you decapitate, some you burn-- when in doubt, try a silver bullet.

Just like Ennis found in his dad's LOCKER.

(CONTINUED)

*

*

*

*

*

"Tribes" 2nd Network Draft 1/22/14 19. 27 CONTINUED: (2) 2.7 Before Ennis can ask a follow-up, Dean opens the 'FRIDGE-and his jaw drops. It's full of BAGGED BLOOD and MEAT. Some of it recognizable: FINGERS, EARS. DEAN Sammy-- this thing's packed with blood and meat. A lot of meat. (pulling out a "steak") This one's labeled "Susan." SAM What is this? Some kinda backroom--**ENNIS** (finishing the thought) Monster VIP. DEAN If it is, and Saul Hayden was here--SAM

. DAM

He wasn't human. We need to see that body.

28 EXT. ALLEY - NIGHT

28

*

*

*

*

*

*

*

*

*

*

*

*

*

SAM and DEAN emerge from the alley, heading for the IMPALA. Ennis is right behind.

ENNIS

DEAN

Hold up. I'm coming with you.

Wrong. Keep your nose outta it.

We got this covered.

ENNIS

Really? The Flannel Brothers, from--(re: the Impala's plates) Ohio? And you got this? Come on, you don't know this city. I do. We can help each other out here.

DEAN

We're from Kansas.

He climbs in. Sam shoots Ennis a sympathetic look--

SAM * t we do? It's not fun. *

Ennis, what we do? It's not fun, man. It's dangerous, and messed up, and-- just stop, okay? Before you get hurt.

28	"Tribes" CONTINUED:		2nd Network	Draft	1/22/14	20. 28	
				final. The boys ring Ennis pis			*
29	INT. HAYDE	N HOUSE -	- SIMON'S RO	OOM - NIGHT		29	
	CLOSE ON:	A HEART N	MONITOR. EF	KG beeping away	•		*
				and CATATONIC. ds over him ta			*
		I didn't	DAVID know pop wa	as this bad.			*
	He turns	- MARGO st	tands in the	e doorway.			*
		You've b	MARGO een gone the hange.	ree years.			
	She says i	t with ar	n edge, Davi	d pushes past t	that.		*
		Margo	DAVID are you <u>sur</u> e	≘ it was Julian	?		*
		Costa's	MARGO got a witnes	5s.			*
		That saw	DAVID Julian?				*
	ON MARGO.	The answ	wer's "no",	but she covers.	•		*
		it the Last nig	whole damn	knew it, I knew city knew it. eabag saw his t.	w		
		mbo+/a n	DAVID	alrod			*
		(off	ot what I as Margo) e you <u>want</u> a				* *
		Want's g	MARGO ot nothing	to do with it.			*
			DAVID innocent peon n the middle	ople that get e?			* *
		You're w	MARGO orried abou	t the <u>humans</u> ?			*

"Tribes" 2nd Network Draft 1/22/14 21.

29 CONTINUED: 29

She says it with DISGUST. David shoots her a GLARE. *

DAVID *

MARGO *

(a frown)
After what happened last night,
somebody's gotta step up-- we can't
*

DAVID *

So you're gonna start shooting * for... good PR? *

MARGO *

(stung) *

The <u>mutt</u> gutted our brother! *

DAVID *

(giving it right back) *

You don't know that And if the *

You don't know that. And if the *
werewolves did this-- *

MARGO *

<u>If</u>? Look at you, fallin' all over yourself to defend the family that's had their <u>foot</u> on our <u>neck</u> for <u>years</u>.

She takes a step forward-- SEETHING--

MARGO

But hey-- why should I expect any different? It's like old times. By the way, your ex is getting married. You know that, right?

(off David)
Oh yeah, her father pimped her out
to the New York wolfpack, to seal

some deal.

David absorbs that he had no idea, and that hurts-- but he sets his jaw. Firm.

DAVID *

I'll do some digging, and <u>if</u> you're right? I'll end Julian myself.

*

*

*

*

29	"Tribes" CONTINUED:		Network Dra	ıft	1/22/14	22 . 29	
	Margo SNOF	TS					*
		David, come I remember	Skokie, okay bod. That r ck of being y to be <u>huma</u>	an. You	,		* * * * * * * *
		D Margo	AVID				*
		_	ARGO re out. <u>Sta</u>	ay out.			* *
	ON DAVID.	No fucking	way				*
		_		is is <u>family</u> . I get back.			* * *
	And then h	e's GONE, le	eaving Margo	PISSED be	ehind.		*
30	INT. ROWHO	OUSE - ENNIS	S ROOM - NI	GHT		30	*
				Saul Hayden. a VP at TRINI			* *
				eyes drift to DOORBELL RING		HER'S	* *
31	INT. ROWHO	USE - NIGHT				31	
	Ennis oper	s the door	- to see COS	TA.			
		Hey can w	OSTA e talk?				
	Ennis ster	s aside, let	ting Costa	in to the ENTH	RYWAY.		*
		E About what?	NNIS				* *
		Last night. killed Tama: like?					*

"Tribes" 2nd Network Draft 1/22/14 23.

31 CONTINUED: 31

*

*

*

ENNIS

Thing? You said it was "some banger, with a knife."

COSTA

Chasing down every lead, kid.

Ennis shoots him a look-- not like Costa to change his mind.

ENNIS

Like I told you, it didn't have much of a face.

COSTA

He-- it-- whatever-- say anything?

ENNIS

I told you that too.

COSTA

(with a frustrated edge)

Then tell me again.

And that makes Ennis even MORE SUSPICIOUS. Something's wrong. *

ENNIS

Hey, if you got the time...

(lightbulb) *

Why don't you stay for dinner?

Dad'll be home, he'd love to see you.

COSTA

Uh, sure. Be good to see him too.

And now Ennis has the proof he needs. Costa-- the REAL COSTA-knows his father is DEAD. Who-- or what-- is this guy?

COSTA

Look, Ennis, I know this is hard--

He looks up-- to see Ennis is pulling out his CELLPHONE.

ENNIS

Sorry. Text.

But he's lying. We move OVER ENNIS'S SHOULDER-- to see he's got the phone's CAMERA ON. Aiming it (covertly) at COSTA.

COSTA

No worries.

CAMERA POV: As Costa's EYES FLARE! He's a MONSTER. Ennis takes a beat-- shit!-- but holds it together. Gets an IDEA.

31	CONTINUED: (2) 31	
	ENNIS The thing slashed up my jacket pretty good. Forensics went over it, but you wanna see?	
	COSTA That'd be great.	*
32	INT. ROWHOUSE - ENNIS'S ROOM - NIGHT 32	*
	ENNIS enters, and heads for the CLOSET. Costa right behind.	*
	COSTA Appreciate this kid. Really.	*
	Ennis opens the CLOSET but he reaches PAST his JACKET from our Teaser, going for	* *
	His father's GUN BOX. Ennis opens it, and takes the SILVER BULLET from his pocket sliding it into the REVOLVER while	* *
	COSTA stands, moves to the window. Staring out at the city.	*
	Beat, then he turns and sees ENNIS POINTING THE GUN AT HIM!	*
	ENNIS There's a <u>silver bullet</u> in this gun.	
	COSTA Whoa what the Hell?!	
	ENNIS You're not Freddie Costa, who what are you?	
	ON COSTA. Busted. He bows his head, then raises it to reveal <u>DAVID HAYDEN</u> . He'd been impersonating Costa. Ennis reacts whoa!	* * *
	DAVID My name's David Hayden, I'm a shapeshifter. (then) Saul Hayden was my brother. I'm trying to find out who killed him.	* * * *
	ENNIS So you slap on somebody else's <u>face</u> ?	*
	DAVID I thought you'd tell a cop more than you would some	*

"Tribes" 2nd Network Draft 1/22/14 24.

"Tribes" CONTINUED:	2nd Network Draft	1/22/14	25 . 32
Monste	ENNIS		

Monster?

32

DAVID

Stranger, actually. Look, I read the police report, I know you lost someone too --

ENNIS

Shut up. You don't talk about her.

He's gripping the gun tight. David motions to the WINDOW.

DAVID

Do you know what's going on out there? Do you have any idea?

ENNIS

Freaks. Hunters. I get the basics.

DAVID

Okay, that's a "no." * (a dark chuckle) You are so in over your head, you-there's three million people in this city, you know what most monsters call that? An all-you-caneat buffet. (then) So why aren't people getting snacked on 24/7, huh?

ENNIS

The police--

DAVID

We own the police.

(off Ennis)

Chicago's divided between five monster families. But we want to keep a low profile, so we keep the peace -- and the human casualties to a minimum.

> * ENNIS (fuck you) *

A minimum?

DAVID

I don't like it either, but know what's behind Door #2? War. And that's a helluva lot worse. (then)

(MORE)

32	CONTINUED:	(2) DAVII	work Draft CONT'D) human and monster	1/22/14 26. 32	*
	·	ne moves for th ENNIS Don't	e CLOSET. Ennis rai	ses the gun	
			finds Ennis's SHRED and HISSES IN PAI		*
		DAVII These cuts are) flecked with silver.		
		ENNIS How do you know			
		DAVII Because it <u>burr</u>			
		ENNIS	5		
		DAVII So Julian Duran claws. It's no	t hasn't got silver		
	And David needs to get out of here. Now. His eyes go to Ennis still holding that GUN and				* *
	BAM! David makes his move. Shoving Ennis into the deskthen BOLTING out the door				
	Ennis recovers gives CHASE				
33	EXT. ROWHO	JSE - NIGHT		33	*
	BANG! Ennis BURSTS out the front door. Pedestrians dot the street but David's nowhere to be seen				
	Or is he? Ennis scans the crowd but he knows that David could have shifted into ANY ONE of these people. The monster got away.			* * *	
	OFF ENNIS FUCK!				

END OF ACT TWO

BLACKOUT. *

ACT THREE

34	INT. ROWHOUSE - ENNIS'S ROOM - NIGHT 34	
	Ennis enters pissed and grabs his LAPTOP off the floor punching in the CLUE David let slip: "Julian Durant".	*
35	EXT. DURANT ESTATE - NIGHT 35	
	A walled estate, with vast, tree-lined grounds. The oldest of old money.	*
36	INT. DURANT ESTATE - DRAWING ROOM - NIGHT 36	
	CLOSE ON: JULIAN DURANT, pouring himself a drink.	
	JULIAN You're sure I can't get you anything? Booze? Blood?	
	REVEAL: Julian's addressing an OLDER DJINN (60, tattoos covering his body) who sits in a leather chair. The room is dark and rich very Godfather.	* *
	OLDER DJINN I'm fine. (then) Do you really think they'll make a move? Margo's not stupid.	
	Before Julian can do more than smile the door opens, and VIOLET DURANT (22, delicate, gorgeous) steps in. Anxious.	*
	VIOLET Julian	*
	JULIAN Not now, Violet I'm with people.	*
	He says it with a GLARE. Violet swallows hard. Intimidated.	*
	VIOLET We need to talk. <u>Please</u> .	*
37	INT. DURANT ESTATE - HALLWAY - NIGHT 37	
	Julian steps into the hallway, Violet's waiting for him.	
	VIOLET I just heard Saul Hayden's dead.	

JULIAN

...and?

"Tribes" 2nd Network Draft 1/22/14 28.

CONTINUED: 37

37

*

VIOLET

Did you kill him?

Straight to the point.

JULIAN

No. From the look of Saul's body, he died quick. I wouldn't have let him off that easy.

VIOLET

You've seen his body?

JULIAN

I'm thorough, aren't I?

VTOLET

Then who did it?

JULIAN

Like I care. Are we done?

VIOLET

Why are you meeting with the djinn?

JULIAN

Because word on the street is, the Haydens want me dead.

ON VIOLET. Processing that --

VIOLET

But if you didn't kill Saul--

JULIAN

That whore Margo Hayden thinks I killed him. And I'm not gonna tell her any different.

VIOLET

Why? Does dad know about this?

JULIAN

He's still in New York. Father says I should lay low-- he doesn't think violence is good for business. But...

(a smirk)

If the Haydens start this fight--

VIOLET

You can finish it.

37	"Tribes" 2nd Network Draft CONTINUED: (2)	1/22/14 29. 37	
	JULIAN After what those shifter so done chipping away at outerritory, insulting us damn right. (then) There's a war coming, and the djinn on my side. So excuse me	r you're if you'll	* * * * * * *
	He moves for the door, Violet cuts h	im off. Worried.	*
	VIOLET Julian, stop	,	*
	But Julian's DONE. He SLAMS Violet a	against the wall. Hard.	
	JULIAN What do you think you're do	ack, s to be r, no war,	* * *
	Violet looks away that cuts deep.	Julian steps back.	*
	JULIAN I mean when was the last even you let yourself <u>turn</u> (off Violet) Hell, you've never hunted ; meat.	, huh?	* * * *
	Violet absorbs that COWED. Julian and heads into the drawing room.	<u>-</u>	* *
38	EXT. DURANT ESTATE - NIGHT	38	*
	We pull back from the TOWERING WALLS- parked just up the road. DEAN is bel scopes out the estate.		*
	SAM So Julian Durant <u>pays</u> to secorpse and he lives in a castle. Who is this guy?		
	As they talk, we MOVE FURTHER BACK to the corner. On the case. He spots t Ennis knows that car.	the IMPALA, and FREEZES.	* * *

ON ENNIS. Mind racing-- what to do?-- then--

(CONTINUED)

38	"Tribes" CONTINUED:	2nd Network Draft	1/22/14	30 . 38	
	Something flashes	in the corner of his eye, a	nd Ennis tu	rns *	
	To see a SHAPE perched on top of the stone. The $\underline{\text{FACELESS}}$ $\underline{\text{FIGURE}}$ from our teaser! He watches it GOES OVER THE WALL.				
	And OFF ENNIS k	nowing exactly what he has to	o do	*	
39	EXT. DURANT ESTAT	E - PATIO - NIGHT		39 *	
	VIOLET stands out	side, quietly hating her bro	ther. Hers	elf. *	
	Ma'am?	BUTLER (O.S.)			
	Widen to reveal t	he BUTLER (50s). Violet doe	sn't look b	ack. *	
	You car	VIOLET n drop the act, David.		*	
	Beat, then DAVID enters frame. Shifted to his normal form.				
	How die	DAVID d you		*	
	VIOLET I know you.			*	
	And she does. There's HISTORY here.				
	Is the	VIOLET real butler alright?			
	(re	DAVID esting. Tied up. In a close e: his suit) stly naked.	t.	* * *	
	•	VIOLET ot amused) ouldn't be here.		* *	
	You the	DAVID Ink I wanna be? Vi it's Saul.		*	
	And Violet knows how close David and his brother were.				
	(be	VIOLET d, I I'm so sorry. eat) didn't kill him.			

"Tribes" 2nd Network Draft 1/22/14 31.

39 CONTINUED: 39

DAVID

I know. So I need you to talk your * brother-- get him to a do a sit * down with Margo, so they can work * this crap out. *

*

*

*

VIOLET

There's no way that's happening.

DAVID

We could stop a war, Violet.

VIOLET

One, Julian doesn't want it stopped. And second-- how? You're a runaway and I'm a... bitch. We don't matter.

And she really BELIEVES THAT. David snaps--

DAVID

What happened to you? Since when are you playing their game? (pointed)
Since when do you let your dad sell you off to some dick from New York?

VTOLET

You think I had a choice?

DAVID

You did! Union Station. Midnight.

You had a choice. You-(beat, with an edge)

I loved you, Violet.

And there's that history. Violet flinches. Stung.

DAVTD

You're the one who said we should go away-- live a <u>normal life</u>. You set the time, the place, and I was there. <u>Where were you</u>?

Violet turns away, TEARS welling -- and we ANGLE UP to reveal --

Our FACELESS FRIEND perched on the roof. It TENSES--

BAM! And ATTACKS. Slamming into David-- throwing him to the ground. Violet spins-- sees THE THING-- sees DAVID.

DAVID

Run!

2nd Network Draft

"Tribes"

BLACKOUT.

1/22/14 32.

END OF ACT THREE

ACT FOUR

43	EXT. DURANT ESTATE - GROUNDS - NIGHT	43		
	We pick up on David staring at the empty bit of ground. Enstands behind, not quite sure what's going on, then	nnis *		
	A RUSTLE in the brush, Ennis wheels around as SAM and emerge. Guns up.			
	DEAN What the Hell's going on?!	*		
	DAVID (hollow) It <u>took her</u> .	*		
	SAM Who's her? Who are <u>you</u> ?	*		
	As Sam speaks, Dean peers through the brush to see GUARDS patrolling the grounds. They heard the shot too.	s *		
	DEAN ENNIS We gotta go. Like, now. His name's David Hayden. He's a shapeshifter.			
	That brings Sam and Dean up short. Beat, then			
	DEAN (deadpan) Cool, it's a party. Move.	* * *		
44	EXT. DURANT ESTATE - NIGHT	44 *		
	SAM and DEAN walk to the IMPALA. ENNIS has filled them in.			
	DEAN Wait you're tellin' me Five Monster Families run Chicago? (then) What is this, Godfather with fangs?	* * * *		
	ENNIS Like I said, we can help each other.	* *		
	Then a SIREN wails in the distance. The police are on their way. Sam and Dean trade a look, then	*		
	SAM Get in.	*		

"Tribes" 2nd Network Draft 1/22/14 34. 44 CONTINUED:

> Ennis nods, and our boys glance to DAVID, who has a phone at his ear.

DEAN *

What about the Transformer over *

Before Sam can respond -- David moves to them.

DAVID

She's not picking up her phone.

SAM *

The girl? She a shifter too?

DAVID Werewolf.

DEAN Kinky...

Ennis steps in. That siren's getting CLOSER... *

> ENNIS *

> She's got a phone on her?

* DAVID

Always.

ENNIS We could trace the signal.

SAM * Maybe. What's her number?

*

DAVID Take me with you, and it's all yours.

45 INT. BASEMENT - NIGHT 45 *

> CLOSE ON: VIOLET'S COAT. Lying in a heap on a dirty floor-her CELLPHONE sticking out of a pocket. It starts to VIBRATE, the name "David" flashing on the screen.

WIDEN TO: VIOLET. Her wrists CHAINED to an overhead pipe. Dress stained. Feet bare. She BLINKS AWAKE--

And sees PICTURES. All of the same BOY. From birth to age 8. They paper the walls, along with dozens of ARTICLES.

Violet focuses -- and we GO TIGHT on a few headlines: "Tragic Death", "Vicious Mauling", "Wild Animal Attack". Then--

*

"Tribes" 2nd Network Draft 1/22/14 35.

45 CONTINUED:

Something SHIFTS in the darkness behind Violet. She turns-and the FACELESS THING steps into frame. Slinking in close.

FACELESS FIGURE

I know you think I'm some freak-like you. But I'm not.

As it speaks, the thing pulls back its hood-- to reveal a BLACK NYLON MASK. The figure sloughs it off, and underneath--

Is <u>IKE SOKOLOWSKI</u>. 40s, balding, working class, NORMAL-- and wearing a pair of slim, NIGHT VISION GOGGLES.

He pushes the goggles up, and raises a hand encased in a leather GLOVE -- its fingers tipped with SILVER CLAWS.

TKE

I'm just a man. With some fun little toys.

46 EXT. FACTORY - NIGHT 46

*

*

*

*

*

*

*

*

*

45

The IMPALA pulls up in front of a an abandoned, rundown factory, in an abandoned, rundown, INDUSTRIAL part of town. DEAN steps out, holding up his PHONE -- scanning the structure. *

DEAN

Signal's coming from that craphole.

Ennis and David move to follow him -- Sam blocks their path.

SAM

Stay here.

Ennis fixes Sam with a hard look-- voice soft, but strong.

ENNIS *

Sam -- Tamara was everything to me. Everything. So if the son of a bitch that killed her is in there? No way in Hell you're keeping me

out. No way.

DAVID *

I'm coming too.

And he's just as determined as Ennis. Dean approaches--

DEAN

What's up?

ON SAM. Studying David and Ennis. Feeling for them.

46	"Tribes" CONTINUED		nd Network	Draft	1/22/14	36. 46
		They're go	SAM oing in wi	th us.		*
		(dry) Awesome.	DEAN			* * *
	He and Sa	m start gea	ring up	David and Ennis	take a mon	ment. *
		Thanks for		ow. And about m		* * *
		(beat) He talked) about you	our brother. , at the end, "David, I'm so		* * * * *
		For what?	DAVID			*
	But Ennis	doesn't kn	ow. Dean	returns, tossin	g them wea	pons *
		Let's roll	DEAN -			*
47	INT. BASE	MENT - NIGH	T			47 *
	ON VIOLET	. Shiverin	g, as IKE	leans in, teasi	ng those C	LAWS. *
		Silver. I		f you're evil.		* *
				coss her cheek ay and Ike GRA		
		No! You	IKE Look at hir	<u>m</u> !		*
	He twists	Violet's h	ead so s	she faces a PHOT	O of the c	hild. *
		and the sh ripped him (off was The police animal, an	nifter, <u>Ha</u> n apart. Violet) e said it v nd I believ	your brother yden they was a wild ved them. For n showed me the		* * * * * * *

"Tribes" 2nd Network Draft 1/22/14 37. 47 CONTINUED: 47 And he says the name with reverence -- it means nothing to Vi. * IKE He trained me-- he gave me my * tools, my orders. * Violet swallows hard-- scared, but daring to push back--VIOLET * Please-- Saul-- Julian, they hated each other. And neither of them would hurt a kid. This... Deacon, he's lying. * Why should I believe you? You're * dead. Tomorrow, they'll find pieces of you all over town. (off Violet) And won't the doggies be mad? And that's when Violet realizes--* VIOLET * That's what you want. You're trying to start a war. Tke flashes a CHESHIRE GRIN. TKE When freaks start killin' freaks, * we win. VTOLET No-- once this starts? It'll be * chaos, with humans caught in the middle. Do you have any idea how many people -- how many children will die? And that hits home-- for the first time, Ike HESITATES--

WHAM! And a DOOR upstairs slides OPEN. Jarring Ike back to *reality. He's got COMPANY.

48 INT. FACTORY - NIGHT 48

The space is big and cluttered-- empty crates, old machines. A STAIRCASE leads to the second floor.

SAM, DEAN, ENNIS and DAVID step in. Armed to the teeth. The Winchesters trade a look-- then Dean nods to David--

40	CONTINUED.	±0
	DEAN You're with me, Romeo.	*
	Sam and Ennis go UPSTAIRS, as Dean and David stalk the MAI FLOOR. Searching.	N *
	DEAN So you're the good monster, huh?	*
	David just rolls his eyes dude Dean shrugs what? and moves ahead, as	*
	A SHADOW flashes in his peripheral vision. David turns, t see THE THING (IKE) disappearing around a corner.	0
	David freezes, and looks for Dean but he's disappeared d another corridor. David takes a deep breath then GOES AFTER IKE. Moving ahead. Gun up. Ready. CUT TO	own * *
	MONSTER POV: Looking down at David from ABOVE. Then	*
	We're with DEAN, as he glances over his shoulder and notices he's ALONE. Dean whispers	* *
	DEAN Kid? (nothing) <u>David</u> ?	* * *
49	INT. BASEMENT - NIGHT	49 *
	WHAM! DAVID hits the ground hard spitting blood.	
	VIOLET (O.C.) <pre>David!</pre>	
	He looks up to see VIOLET still shackled as IKE steinto the room behind him and SLAMS the door.	ps
50	INT. FACTORY - NIGHT	50
	SAM, DEAN and ENNIS standing right where David got jumpe Staring down at his orphaned SHOTGUN. Dean's eyes scan th floor, seeing a trail of CRIMSON DROPS.	
	Sam and Dean trade a look time to play follow the blood.	*
51	INT. BASEMENT - NIGHT	51 *
	ON DAVID. In AGONY, as Ike CINCHES him to a METAL SHELFrope tight around David's NECK. He can barely breathe.	a *

2nd Network Draft

"Tribes"

CONTINUED:

48

1/22/14 38.

48

"Tribes" 2nd Network Draft 1/22/14 39.

51 CONTINUED:

51

IKE

After I take care'a your pals, I'm gonna make an example of you too.

VIOLET

No!

Ike wheels on her -- PISSED. David wheezes --

DAVID

Don't hurt her!

TKE

Why? 'Cause she's your girlfriend? (to David, with venom) I heard you talking -- real sweet. Hell, it was almost human.

He leans in, eye-to-eye with David.

TKE

But here's the thing: you can look human, and act human, but really? Deep down? You're just a monster.

He presses his CLAWS to David's chest-- and skin SIZZLES. David HISSES in PAIN--

ON VIOLET. Hurting. Scared. Pushed way past the edge.

VIOLET

You're right.

AND VIOLET WOLFS OUT! Popping CLAWS and FANGS! Holy shit! With a SNARL, Violet BREAKS her chains--

And CHARGES Ike. He tries to fight, but she's strong-- and fast-- and MEAN! Ike doesn't stand a chance.

ON DAVID. He PULLS FREE of the rope, as--

Ike FALLS to the ground-- beat-- bloody-- and Violet's on him in a FLASH! About to bite his fucking face off--

When HANDS grab her -- from behind. DAVID. She STRUGGLES --

DAVID

Vi-- no! Please! Not another Skokie!

And that OMINOUS REFERENCE quiets Violet. BAD MEMORIES. She * stares at David -- coming back to herself -- then --

*

51	CONTINUED: (2) 51	
	Violet shifts to HUMAN, pressing into David. Broken.	
	BANG! As the DOOR flies open, and ENNIS, SAM and DEAN find David holding Violet, and Ike on the floor. Beat; bloody.	
	DEAN What'd we miss?	
	ON IKE. As he pushes his NIGHT VISION GOGGLES over his eyes.	*
	IKE He Deacon says you can't stop what's coming.	* * *
52	INT. MYSTERIOUS LOCATION - NIGHT - SAME 52	*
	We're TIGHT ON A COMPUTER SCREEN playing that EXACT SAME IMAGE. Ike's goggles have <u>CAMERAS</u> in them! And a seated, SHADOWY FIGURE is watching the LIVE FEED.	* * *
53	INT. BASEMENT - NIGHT 53	*
	Back on IKE.	*
	IKE He says this city will <u>burn</u> .	*
	Ennis takes a step forward, and Ike looks up at him.	*
	IKE I know you. I I'm sorry about your girl but she was <u>in the way</u> . You understand. I know you do. (then)	* * *
	They <u>murdered my son</u> , I how many innocent people would you kill, if it meant getting revenge for <u>her</u> ?	*
	And that hits Ennis. He and Ike have a lot in common. But-	-
	ENNIS You're not innocent.	*
	He raises his gun and we cut to DAVID, VIOLET and DEAN, as-	*
	BLAM! Ennis takes the SHOT	*
	BLACKOUT.	*

"Tribes" 2nd Network Draft 1/22/14 40.

END OF ACT FOUR

ACT FIVE 54 EXT. DURANT ESTATE - NIGHT 54 The IMPALA sits parked up the road, SAM, DEAN and ENNIS milling around it. Watching-- DAVID walk VIOLET home. DAVID You okay? VIOLET I will be. Are you? DAVID * (beat) * I'll get back to you on that. Violet nods-- it's been a night... DAVID He said he was sorry. Those were Saul's last words: "David, I'm so * sorry." But he never did anything * to me. * * (off Violet) You knew Saul -- why would he say * that? ON VIOLET. A SHADOW crosses her face, as we FLASHBACK TO--55 INT. UNION STATION - NIGHT - FLASHBACK 55 * VIOLET, in happier times. Jeans. A jacket. And a DUFFLE slung over one arm. Violet climbs the GRAND STAIRCASE --And steps into the GREAT HALL. Violet moves through the crowd, dodging and weaving, then -- a MAN grabs her arm, spinning Violet into the wall. It's--VIOLET Saul, what are you--(beat, realizing) He's not coming, is he? * SAUL David'll be here in a few minutes. You won't be. Violet starts to respond -- SAUL cuts her off. * SAUL I like you, Violet. I do. But this kiddie fantasy you two got? * (MORE)

(CONTINUED)

55

"Tribes"

SAUL (CONT'D)

About runnin' away together? No. Not gonna happen.

(then)

You think your psycho brother's gonna let you--

VIOLET

He doesn't know. And David said--

SAUL

David's young and in love. That's why I'm talkin' to you.

VIOLET

Because you think I'm not?

SAUL

I don't know, maybe you are. Or maybe you just see a way out.

ON VIOLET. That's more true than she wants to admit.

SAUL

David's my brother -- it's my job to protect him.

(beat)

It's my job to keep our blood pure.

VIOLET

You believe that bloodline crap?

SAUL

We all do. Ain't that something? Pure bloodlines are the one thing we agree on.

Saul leans in CLOSE. Scary as fuck--

SAUL

David wants to go straight, that's his call. But he does it alone. (then)

So you got a choice: walk outta here. Alive. Or I take you out, and dump what's left in the lake.

ON VIOLET. Fighting back tears.

VIOLET

But... I do love him.

SAUL

And I wish that mattered.

"Tribes" 2nd Network Draft 1/22/14 43.

56 EXT. DURANT ESTATE - NIGHT - RESUME PRESENT

56

ON VIOLET. Remembering. David's talking--

DAVID

...even after I left the family-- I knew if things got bad, Saul would always have my back. So... what did he mean?

Violet knows how much Saul meant to David-- she takes a CONFLICTED BEAT. And swallows the truth.

VTOLET

I don't know. I should go.

David reacts to that -- frowning -- not what he was hoping for --

DAVTD

Right. Sure. Guess that's what you do best.

ON VIOLET. She takes a moment. Conflicted.

VIOLET

David?

He glances up-- and VIOLET KISSES HIM. Aggressively. Passionately. Drawing a touch of blood.

And DAVID KISSES HER BACK, as the Hunters trade a look--

The two part. And Violet hurries away-- embarrassed, vulnerable. Leaving David hot, bothered, and CONFLICTED.

57 INT. DURANT ESTATE - FOYER - NIGHT

57

*

Violet enters -- and JULIAN beelines for her. Pissed.

JULIAN

Where have you been? You know how many guys I've had looking for you?

Violet ignores him-- keeps walking-- Julian GRABS her arm--

JULIAN

Answer me.

Violet looks him dead in the eye, her newfound STRENGTH shining through.

VIOLET

<u>No</u>.

"Tribes" 2nd Network Draft 1/22/14 44.
57 CONTINUED: 57

It's just one word-- but a whole new Violet. Julian hesitates-- where did that come from?-- and Violet pulls away. Heads up the stairs.

VIOLET

Oh, and the wedding's off-- with that New York wolf. (then)

I can do better.

OFF JULIAN -- stunned. Knowing the TROUBLE that's gonna cause --

58 EXT. GRAVEYARD - DAY

58

TAMARA'S FUNERAL. Modest. Simple. A picture of her smiles over the casket, as it's lowered into the ground.

ENNIS stands next to SAM. DEAN, and COSTA are there as well, * along with a few other MOURNERS and a PASTOR. Then--

Dean's PHONE BUZZES-- the caller ID reading "Crowley". He steps away, as we FAVOR ENNIS. Fighting back emotion.

TIME CUT TO:

59 EXT. GRAVEYARD - LATER

59

The service is OVER. Ennis says goodbye to the mourners, lots of hugs and tears, then— COSTA approaches, pulling Ennis aside.

COSTA

What happened last night?

*

*

*

*

*

*

*

ENNIS

(going cold) What do you mean?

__

COSTA

I called, you don't answer-- I go by your place, but you ain't home-- wanna tell me where you were?

Ennis looks away-- nope.

COSTA

Ennis-- we talked about this. You gotta focus on the Police Academy--

ENNIS

(fire in his eyes)
Screw the Academy. There's more important things out there.

"Tribes" 2nd Network Draft 1/22/14 45.
CONTINUED: 59

(pissed)

Like what?

59

But Ennis is already walking away...

ON SAM AND DEAN. Having a HUSHED CONVERSATION.

SAM

...you want to leave? Dean-- this city's crawling with monsters.

DEAN

I don't want-- Crowley's got a line on Abaddon. This is our shot, Sam.

There's FIRE in his eyes-- as previous episodes have shown us Dean is totally, RECKLESSLY committed to taking Abaddon down.

ENNIS (O.C.)

You're going?

The boys turn, to see Ennis. Sam eyes Dean for a beat, then--

SAM

There's something we have to do.

DEAN

We'll call in some other Hunters-pros-- and download them on the monster mob. All of it.

ENNIS

I could--

SAM

No. You got what you wanted, okay?

DEAN

You done good, kid. Really. But do yourself a favor: stay out of this life. 'Cause trust me, you get in too deep? There's no getting out.

They move away. And OFF ENNIS -- knowing he can't do that.

60 INT. HAYDEN HOUSE - STUDY - NIGHT

IKE'S GLOVE lays on a TABLE. David at one end, Margo at the other, some other SHIFTERS between them.

MARGO

All this, it was some --

(CONTINUED)

60

*

*

*

60	"Tribes" CONTINUED:	2nd Network Draft	1/22/14 46. 60
		DAVID Krueger wannabe, yup. The are clean.	* * *
	Margo's NOT HAPPY-	- and not doing a great job	hiding it. *
	Guess so	MARGO Me done?	*
	And I'm	DAVID coming back to the family.	*
	And all eyes are o	on him. Margo smiles, all ho	eneyed venom. *
	I though	MARGO nt you wanted to be human.	
		DAVID cough time, I can help. s <u>Deacon</u> whoever he is,	* * *
	<u>he's</u> the	one behind Saul's death. s still out there.	*
	Those words hang i	n the air, then one of the G	GOONS speaks *
	1	GOON	*
		home, David.	
	He SLAPS David on Showing the prodig	the back and the others gagal son some love.	ther around. *
	OFF MARGO. Isolat	ed. Glaring. Her power THF	REATENED.
61	INT. ROWHOUSE - EN	NIS'S ROOM - NIGHT	61 *
		oots, black pants, a dark hoo KNIFE. His HUNTER UNIFORM.	
		up THE ENGAGEMENT RING, tie ps it over his head. To rem	
		ais FIRST HUNTER'S WALL and water lore, and QUESTIONS: "Firs?" "DEACON?"	
62	INT. BASEMENT - NI	GHT	62 *
	papers lining the	man's body is gone but the wall remain. ENNIS takes and COOTSTEPS behind, he spins, r	n article down, *
	It's DAVID.		*

62	"Tribes" CONTINUED:	2nd Network Draft	1/22/14 4	7 . 62	
	What ar	ENNIS re you doing here?			*
	Same th	DAVID ning you are.			* *
	Ennis absorbs tha	t lowers his gun.			*
	so y	DAVID ou're a Hunter now?			*
	Ennis turns away-	- doesn't want to answer that	. •		*
	- •	DAVID out I gotta tell you: it's a at there.			* * *
63	EXT. STREET - NIG	НТ		63	*
	Pedestrians fill	the sidewalk, heading home.			*
	literal in the	DAVID (V.O.) s millions of people ly millions walkin' around dark. With no idea what's going on.			* * * *
	and we FOLLOW THE	AN bumps past a WOMAN. She f MAN. He wears a FEDORA and TATTOOS on his face. He's a	coat, but w	e	* *
64	EXT. STREET - NIG	НТ		64	*
	Sam and Dean roll	out of town, in the IMPALA.			*
	This to	DAVID (V.O.) own is thin on good guys.			*
65	INT. MYSTERIOUS L	OCATION - NIGHT		65	*
	CLOSE ON: Ike's m	onitor. Filled with STATIC.			*
		DAVID (V.O.) e douchebags the bad guys ke they're <u>everywhere</u> .			* *
		veal Ike's monitor is one of FERENT FEED and the MYSTERI		is	* *
66	EXT. PATIO - NIGH	Т		66	*
	VIOLET stands. L	ost in thought.			*

(CONTINUED)

66	"Tribes" CONTINUED:	2no	d Network Dr	aft	1/22/14	48 . 66	
	gue	d the re ess we'r	DAVID (V.O.) st of us? I e just tryin we fit. Who	dunno. I ' to figure			* * *
			•	elegantly back in touch			* * *
67	INT. DURANT E	STATE -	DRAWING ROO	M - NIGHT		67	*
	as a pair o	f BEAUT	IFUL WOMEN s	a tumbler of so tep toward him little underno	droppi		* * *
	Who	o we <u>hat</u>	DAVID (V.O.))			*
68	INT. HAYDEN H	IOUSE – S	STUDY - NIGH	T		68	*
	COSTA stands,	staring	g out the wi	ndow. Frownin	g•		*
			DAVID (V.O.) lookin' to				* * *
	WIDEN TO FIND some of the S			at the table.	Addressin	ıg	*
	dov	and who	t means they	to tear it all			* * *
	poz	ep the g	MARGO uns coming i . This thin It's not ove	g with the			* * *
69	INT. BASEMENT	- NIGH	r			69	*
	Back to DAVID	. Ennis	s shoots him	a look.			*
	Son		DAVID ych major.				*
	Sho	(dry) ocker.	ENNIS				* * *
		int is,	DAVID the families oats all the (MORE)	s are at each			* *

(CONTINUED)

	"Tribes"		d Network 1	Draft	1/22/14					
69	CONTINUED:	It always Chicago's apart. (then)	this close	s like to falling		69 * * *				
		So you wan game? God		this screwed up)	*				
	ENNIS Thanks for the tip.									
	He moves p	ast David-	- who nods	to the ARTICLE	S.	*				
		was Ike So	kolowski. im a "wild	guy his name And the cop animal" killed		* * * *				
		<u>Detective</u>	he article	ຮ)		* * *				
		Do you kno up in all		<u>dad</u> was mixed		* *				
		(beat) Not yet.	ENNIS			* *				
		elear Ennis oor. David		by that inform im go.	ation. He	steps *				
		I'll see y	DAVID ou around,	Ennis.		*				
		Yeah. You	ENNIS will.			*				
70	EXT. FACTO	RY - NIGHT				70 *				
		ges, and we e night sky		to see Chicago	. Glitteri	ng *				
	This beaut	iful city.	this bra	and new world	•	*				
					BLACKOU	JT. *				

TO BE CONTINUED...