

THE IRON GIANT

Written by

Tim McCanlies and Brad Bird

Screen Story
by
Brad Bird

Inspired by the book by
Ted Hughes

July 11, 1997 Draft

FADE IN:

DEEP SPACE

Stars blaze against the blackness of deep space. One star begins to move, coming closer, moving toward...

EARTH, in space: blue seas, fleecy white clouds. BEEP-BEEP-BEEP: a retro-satellite, Sputnik, tumbles past.

Below, near New England, black storm clouds swirl in silence. Flashes, LIGHTNING FLICKERS.

A SHIP ON A STORM-TOSSED SEA - NIGHT

The wind HOWLS, the storm RAGES in the chill waters off the rocky coast of Maine. Giant waves tower overhead, then CRASH over the decks of a fishing ship where desperate FISHERMEN fight to stay alive. The CAPTAIN YELLS orders no one can hear in the deafening ROAR.

INT. SHIP'S MAIN CABIN - NIGHT

The FIRST MATE yells into the radio, their only hope:

FIRST MATE

Mayday! Mayday! This is fishing
ship "Annabelle"! We're floundering
and taking on water! Mayday!
Mayday!

An enormous WAVE smashes against the bow of the ship, throwing everyone in the cabin off balance. A glass shatters.

The Captain enters, the two look eyes: it looks bad.

CAPTAIN

What's our position?

SAILOR #1

(grim)
I don't know.

CAPTAIN

If you don't know where we are then
you don't know where we're going!!
You could be running us right into
the rocks!!

Then: a VOICE breaks through the static on the radio.

RADIO
Coast Guard Portland Station to
Annabelle: Do you read me?

As the mate starts to answer, lightning STRIKES the huge mast. It CRASHES through the pilothouse window, SMASHING the radio. Glass, radio parts FLY.

The Captain's shoulders slump: now they're done for.

ON THE DECK - NIGHT

The Captain comes out on deck: his men stare at him, eyes full of fear, desperation. Then, impossibly... the WINDS TRAIL OFF. In seconds, the sea flattens into a sheet of glass. All is DEAD CALM. It's eerie. Ropes CREAK.

The men ERUPT in celebration, CHEERING, hugging each other: it's over! The angry Captain YELLS:

CAPTAIN
It's not over, you idiots! It's
just the eye of the storm!

The men look around: far off on the horizon, the raging storm still surrounds the ship... but overhead, stars appear. It's eerie, strange.

FISHERMAN
Look!

Overhead, a new, brilliant star appears... and it's quickly growing larger. The blazing light speeds toward the startled sailors, impossibly fast, intensely bright, blinding, all goes white...

KAWHOOSH! The light CRASHES into the sea. Water flies, the sea BOILS, CHURNING, ROARING, the water green-lit from below. Great clouds of steam BILLOW and HISS.

Then, without warning, the raging storm ROARS back with a vengeance, a huge wave SLAMS into the ship. Again the fishermen fight for their lives.

But then a dim light appears, far off in the rain: a barely visible beam sweeps back and forth in the storm.

CAPTAIN
The lighthouse! Head for it!

The desperate men struggle to steer their limping ship toward the light. Then, CLANG! The ship shudders, stops instantly: the ship has SLAMMED into... a wall! A solid wall, a wall made of... iron?

The sailors freeze, speechless: they look up the wall, up, up... flashes of lightning illuminate: a face! Twin beams of light comes from what look to be... eyes, in an enormous face. A giant?! Made of metal!

THUNDER BOOMS. The impossible face seems to turn downward... and looks at the men. The men quake.

A HUGE WAVE CRASHES over the ship and throws the men overboard, into the sea. The ship begins sinking fast.

IN THE WATER, NEAR THE CLIFFS - NIGHT

Men surface, cling to ship debris. Two men in a lifeboat pull their comrades from the chill waters.

A wave WASHES over rocks, leaves behind a limp fisherman, clinging to the rocks. Barely alive, whipped by wind and rain, he sees lightning-brief glimpses of the giant thing as it moves off in the HOWLING storm and disappears.

The VIEW MOVES up, up the rocky cliff to the lighthouse perched atop the cliff. The brilliant beam tries in vain to penetrate the RAGING storm...

EXT. HOGARTH'S HOUSE - THAT NIGHT - ESTABLISHING

We push through the storm towards an upstairs window, and into...

INT. HOGARTH'S HOUSE - CONTINUOUS

A flashlight beam illustrates the STORM SMASHING against a window.

A WIDE-EYED NINE-YEAR-OLD BOY, HOGARTH, GRIPS THE FLASHLIGHT.

AS THE STORM RAGES, HOGARTH EXPLORES HIS ROOM BY FLASHLIGHT.

THE MOVING BEAM GIVES LIFE TO THE ROOM FULL OF TOYS AND

MEMORABILIA, THE WINDS HOWL GROWS LOUDER.

GLASS SHATTERS and a cold wind whips into the room.

VOICE (O.S.)

Hogarth....?!!

The door flies open and Hogarth's mother ANNIE is there. Late twenties, attractive.

ANNIE

Are you alright, honey?

HOGARTH
Yeah, Mom, I'm okay...

Annie turns to the shattered window pane, then pushes Hogarth's bookshelf in front of it to block the wind. Hogarth stares at his monther. She looks spooked.

HOGARTH (CONT'D)
... are you?

ANNIE
I hate when the power goes out.
But... yes, I'm fine.

Outside, the wind howls.

HOGARTH
Wanna stay up with me for a while?
(coaxing)
I could tell you a story...

Annie smiles, touched.

ANNIE
A story, huh? What have you got
for me this time?

HOGARTH
Well, it's a story about...

Hogarth scans the toys and souvenirs on his bedside table. With a sudden flash of inspiration, he grabs a baseball card.

HOGARTH (CONT'D)
Mickey Mantle. He had a magic bat,
Mom. Everybody says so.

As Annie watches Hogarth with motherly adoration, Hogarth picks up a plastic dinosaur.

HOGARTH (CONT'D)
Anyway, this is the story of
Mickey's adventures with the
stegosaurus. It's got action and
romance. And the best part is,
it's all true.

Annie laughs and touches a fingertip on Hogarth's forehead.

ANNIE
You've got a lot going on in there,
don't you, Hogarth?
(MORE)

ANNIE (CONT'D)
(wistfully)
Just like your father...

For a moment Hogarth beams. He looks over at a framed photo that sits on his nightstand, that shows a handsome man dressed in an army uniform. And as he stares at the photo, a sad, pensive look comes over Hogarth's face. Annie sees it.

HOGARTH
I can't wait 'til he comes back.

ANNIE
(gently)
We've been through this before,
honey...

HOGARTH
They found his plane, mom. They
didn't find him. He's gonna come
back.

Annie sees the resolute look in her son's eyes and decides to change tack.

ANNIE
So what could he do with that magic
bat of his?

HOGARTH
(lost in thought)
Huh?

ANNIE
Mickey Mantle. Could he cast
spells with it, like a magician?

HOGARTH
Oh...
(brightening)
Yeah. Yeah that's exactly what he
could do. And that's why he was
known as the Wizard of Sherwood
Forest.

ANNIE
(amused)
Sherwood Forest, huh?

HOGARTH
Right. And then one day, this
Stegosaurus shows up. And he says--
(deep voice)
(MORE)

HOGARTH (CONT'D)
 "Who thinks he is mightier than me,
 the mighty thunder lizard?"

ANNIE
 And this is all true, now?

HOGARTH
 Every word, Mom -- I wouldn't make
 this up. So Mickey says, "I'm the
 two time American League batting
 champ. I was MVP of the All-Star
 game three times running. I go
 anywhere I please in this
 forest..."

We DRIFT BACK from mother and son, hunkered down in a pool
 of warm flashlight, surrounded by darkness...

EXT. ROCKWELL - THE NEXT MORNING

The sun has risen on a beautiful Maine morning.

The camera starts HIGH in a tall tree, where a bird is
 repairing its storm-damaged nest, and pans down from this
 literal bird's-eye view to the streets of Rockwell, where
 stoic New Englanders are doing repairs of their own.

Down the middle of the street comes Hogarth, on a bike. In
 the wire bike-basket in front of him is a shoebox with holes
 punched in the lid.

A couple of LOCALS are clearing a felled tree. We hear their
 conversation as they drift across the screen in Hogarth's
 travelling POV.

FIRST LOCAL
 Strangest storm I ever seen. Swept
 away my best iron wheelbarrow. But
 left the handles behind...

Now Hogarth passes a pair of WOMEN who gossip as they rake
 up leaves and branches.

FIRST WOMAN
 My husband spoke to one of those
 fishermen this morning. Fellow
 wouldn't talk about the shipwreck
 at all. Said we'd all think he was
 mad.

SECOND WOMAN
 Now what do you think he meant by
 that?

FIRST WOMAN

Well, I'm sure I don't know.

(lowers her voice)

But it wouldn't surprise me if the communists are involved.

EXT. THE "CHAT `N-¥ CHEW" DINER - DAY

The "Chat `n-¥ Chew" diner sits near the docks and the town square: the center of all social life in the village. Hogarth arrives, at last, and parks his bike. He takes the shoebox out of his bike basket, opens it a little and speaks to whatever is inside.

HOGARTH

Remember -- be charming.

INT. DINER - DAY

The diner is packed. EVERYBODY is here--FARMERS, FISHERMEN - all swapping storm-stories. It's LOUD. And there's no empty table, no place to sit.

Hogarth enters and looks around. He spots Annie, now dressed as a waitress and serving coffee from behind the counter. Hogarth puts on a big smile and waves at her.

HOGARTH

Hey, Mom! You won't believe our good luck! Look what I found...

He makes his way through the coffee shop to the counter. As he passes by, various local ladies -- THE BUSYBODIES -- look up from their breakfasts, mouths downcast and eyes half-lidded -- ever ready to cast judgement, should the precious opportunity arise.

Hogarth arrives at the counter opens the shoebox for Annie. A baby squirrel pokes its head out. Annie rolls her eyes.

HOGARTH (CONT'D)

His tree musta gotten knocked down in the storm! Can I keep him?

ANNIE

Hogarth, we've been through this. No pets...

HOGARTH

But he's not a pet, Mom. He's a friend. You're always saying I should have more friends come over, right? Well now I've got one.

(selling it)

(MORE)

HOGARTH (CONT'D)
 You gotta admit I'm making sense
 here.

ANNIE
 Hogarth, if there's one thing we've
 learned from your many pets, it's
 that claws and furniture do not
 mix.

HOGARTH
 I know but--

ANNIE
 No "buts." We have got to rent a
 room this year if we're going to
 make ends meet...

Nearby a Busybody perks up her ears, elbows her neighbor,
 and raises her eyebrows significantly.

ANNIE (CONT'D) (CONT'D)
 ...and no one wants to live in a
 place with shredded upholstery.

HOGARTH
 You'll never know he's there. I'll
 keep him in a cage--

ANNIE
 -until you feel sorry for him and
 "set him free" in the house.
 Remember the raccoon, Hogarth?
 God, I remember the raccoon...

HOGARTH
 Please, mom. At least look at
 him...

ANNIE
 (softening)
 Alright, where is this guy...?

Hogarth grins and reaches down for his box... then notices
 there's nothing inside it. The squirrel has escaped.
 Hogarth looks back at Annie, hiding his desperation.

HOGARTH
 I... will go get him... okay?

Hogarth turns, his eyes darting around frantically. Finally
 he spies a FURRY TAIL disappearing under a four-person table
 with a single occupant, hidden behind a newspaper.

HOGARTH (CONT'D)
Excuse me...? Excuse me...

No response. Behind the paper, smoke rises.

HOGARTH (CONT'D)
Sir?

Still no response. Hogarth is getting exasperated.

HOGARTH (CONT'D)
Sir...? Sir? Sir! EXCUSE ME, S--

Hogarth STOPS with sudden realization. He slowly pushes down the top of the paper, revealing that the person he's talking to ...

...is ASLEEP. A lit cigarette with an impossibly long ash dangles precariously from his lips. This is DEAN McCOPPEN, sporting sunglasses, handsome in a rumpled sort of way. Unshaved, uncombed, unusual. A beatnik. Here. Hogarth's heard of them, but this is the first one he's seen up close. The beatnik's head lolls...

...and his cigarette drops in his lap. He WAKES.

DEAN
I was snoring, right? Sorry, man.
I'm just not a morning person...

HOGARTH
Please don't move, sir. My pet's under your table--don't look--if you make a scene my mom won't let me keep him.

DEAN
Don't worry sonny, I'm cool as a cucumb-

(SHRIEK OF PAIN)

He LEAPS up, HOLLERING, SLAPPING at his smoking pants.

ON ANNIE
as she turns to watch the COMMOTION from across the room. The busybodies are all abuzz. Who is the weird guy with Hogarth?

RESUME DEAN & HOGARTH

as Dean finally gets under control. He looks around. The whole joint is staring at him. He picks up his cigarette butt and holds it as he addresses the other diners.

DEAN

Had a little cigarette mishap. It's under control. Show's over. Cool yourselves and resume breakfasting, people.

(sitting, to Hogarth)

What kind of pet, kid?

HOGARTH

A squirrel. Don't worry, he's friendly.

ANNIE

Is my son bothering you, sir?

Dean stares at Annie, smiling strangely.

DEAN

Yes. No. Call me Dean.

As Dean and Annie size each other up, the three Busybodies whisper cattily back and forth.

FIRST BUSYBODY

Oh! I don't know why they let such people in here.

SECOND BUSYBODY

She ought to ignore him.

THIRD BUSYBODY

You forget how single she is, dear.

The busybodies exchange smug, catty grins.

EXT. ROCKWELL STREET - DAY

The camera is very low, as an official-looking car pulls up, and comes to a stop in front of us, its front grille filling the screen. The words "U.S. GOVERNMENT" are printed boldly across the top of the license plate.

THE CAMERA PULLS OUT

And the driver's side car door opens. A well dressed man in his mid-thirties, KENT MANSLEY, steps out, puffs on his pipe and surveys his surroundings with a steely-eyed, square-jawed gaze.

Now a troubled look comes over him, as he notices the US GOVERNMENT decal on his car door is peeling off. He presses it flat -- it curls up again. He presses it flat -- it curls. He licks his fingers, rubs it on the decal and presses it hard -- and it holds. Kent's look of confidence returns. He slams the car door with authority; one side of the license plate unhinges and hangs at an angle. Kent sighs with defeat, and walks away.

INT. DINER - DAY

Annie speaks gently to Hogarth.

ANNIE

Hogarth. I thought you were getting your pet, honey.

HOGARTH

I will, mom. After I finish talking to-

DEAN

(still smiling strangely)
Dean.

HOGARTH

--Dean.

Annie shrugs, exits. Hogarth looks at Dean curiously.

DEAN

I found your pet.

HOGARTH

Where?

DEAN

(maintaining clenched smile)
Up my leg, man. Squirrel's in my pants, Hogarth. I'm tryin' not to wig out here.

HOGARTH

Don't wig out.

DEAN

(quietly, skin crawling)
Okay... he's heading north. (finally)
I'm sorry, kid...

Dean stands spastically, again addresses the room.

DEAN (CONT'D)
I'd like to apologize to everyone
in advance for this.

He unzips his fly and out pops the squirrel. There is a collective GASP, then a series of shrieks as the squirrel scampers around the diner. Dean zips up and sits back down.

DEAN (CONT'D)
Check, please.

Annie GLARES at a sheepish Hogarth.

EXT. COFFEE SHOP - DAY

Kent now holds a clipboard, taking notes as he talks to an OLD FARMER. Nearby stands a tractor with a bite taken out of it.

KENT
And did you see any strange lights
in the sky last night? Any saucer-
shaped flying objects?

FARMER
No...

KENT
Were any of your live stock
disoriented this morning? Did your
cows appear anxious or depressed?

FARMER
No...
(getting suspicious)
...who did you say you worked for
again?

Kent puffs himself up a little bit.

KENT
Frankly I'm not at liberty to
reveal the particulars of the
agency I work for.

He leans in confidentially.

KENT (CONT'D)
But between you and me, I represent
the United States Government.
U.P.D. The Unexplained Phenomena
Department.

The Farmer also leans in confidentially.

FARMER

C.I.A.?

KENT

Huh? Oh, uh... no. Our scope is less limited than the CIA. Unexplained Phenomena, my friend -- that could be anything.

FARMER

You work out of the Pentagon, then?

KENT

Well, sure, we work near the Pentagon, yes. You know Radcliffe Street?

FARMER

No.

KENT

Well, trust me, it's pretty much Pentagon adjacent. And all that that implies.

FARMER

So, what do you think got to my tractor? Something the commies built? Some kind of monster? Something from outer space?

Kent thinks for a moment, then deflates a little.

KENT

No, it's probably something else.
(sighs wearily)
It's always something else.

He makes a note on his clipboard. In the background, Dean approaches and hooks up the tractor to his tow truck and hauls it away.

INT. HOGARTH'S HOUSE - THAT NIGHT

Hogarth comes home. The phone RINGS, and he picks it up.

HOGARTH

(automatic, without inflection)

Hello this is Hogarth Hughes speaking who's calling please.

ANNIE

Hogarth, honey... I'm really sorry, but I need to work late tonight. There's some cold chicken in the ice box. You can have that and some carrots--

HOGARTH

I'm already on it, Mom.

He pulls a box of twinkies from a cupboard.

ANNIE

Good. I'll make it up to you, okay?

HOGARTH

Okay.

ANNIE

I love you honey. And Hogarth? No scary movies, no late snacks, in bed by eight. Got it?

HOGARTH

Got it.

CUT TO:

THE CLOCK

is at 8:47... lit up by the ghostly flickering light of the television. We hear CREEPY MUSIC filtered through the tinny t.v. speaker. CAMERA DRIFTS to:

HOGARTH

... taking a TWINKIE from a package. He SHAKES up a can of whipped cream, jams it into the flat side of the Twinkie, INFLATING it with additional whipped cream. He CRAMS the twinkie in into his mouth, never taking his eyes off the screen.

INT. HOGARTH'S HOUSE LIVING ROOM - NIGHT

Lit by the light of a black and white TV, Hogarth has moved furniture and piled up cushions, making a TV watching fortress.

There's a NOISE OUTSIDE. Hogarth jumps. Listens. Must have been the TV.

ON the TV, a scientist and his assistant are involved in some kind of drama that includes a murderous brain.

ANOTHER NOISE OUTSIDE, louder this time. Hogarth freezes: that didn't come from the TV....

ROAR! The TV screen goes white with DEAFENING STATIC.

HOGARTH

No! Not now!

He SMACKS the TV: no effect. He cranks the big channel knob: THUNK-THUNK-THUNK. All channels are static.

HOGARTH (CONT'D)

Stupid antenna...!

Hogarth stares at the screen, gathers his nerve. He hefts his flashlight and warily heads upstairs.

EXT. THE ROOF - A LOFT WINDOW - NIGHT

Hogarth peers out. All quiet, just a WHISPER of wind. He crawls out onto the roof, his flashlight beam follows the flat TV wire up the roof toward its peak... and stops: the antenna is gone, literally torn off the roof!

HOGARTH

Gone.

Now Hogarth pauses and cocks his head, listening. In the distance he hears a heavy "BOOM." And then another. He peers off into the woods. In the distance he seems to see something moving, just above the level of the trees. Something enormous.

HOGARTH (CONT'D)

Whoa...

INT. HOGARTH'S BEDROOM - NIGHT

Hogarth hurriedly equips himself: he tapes a flashlight onto a toy BB-gun; puts on a football helmet. Finally, he looks in the mirror and salutes himself.

HOGARTH

Hogarth Hughes. Ready for action.

EXT. HOGARTH'S HOUSE - NIGHT

Hogarth hurries out, runs up to the first massive depression in the grass. Hogarth places his tiny foot beside the car-size depression, and very nearly loses his nerve.

He takes a deep breath and hurries into the woods.

INT. THE WOODS - NIGHT

A dark night, fog drifts through trees. Spooky. At the forest's edge, Hogarth looks up, sees broken branches where something entered the woods... something big.

Hogarth darts from bush to bush, follows the trail.

TIME DISSOLVE: Hogarth creeps on, the forest is now dense. More and more, the tree-damage begins to take shape, a tall tunnel formed by broken limbs, until...

Hogarth GASPS: the tunnel forms a perfect outline of a HUGE man-shaped THING. He SHIVERS, considers turning back... but he can't. He creeps on.

Hogarth hears a deep RHYTHMIC HUMMING that VIBRATES the ground. It sounds strange... alien. He creeps on.

EXT. BUSHES NEAR THE POWER STATION - NIGHT

The HUMMING is LOUD. Hogarth slowly parts bushes to see... a power station: "DANGER - HIGH VOLTAGE". Tall power lines towers march through the woods. SPARKS SNAP.

THUMP! A giant metal foot SLAMS into the ground right in front of Hogarth, he YELPS. THUMP! THUMP! THUMP! Two huge feet become two huge legs. Hogarth looks up, up...

A GIANT. Made of metal! Forty feet tall, maybe fifty! Hogarth can't believe his eyes...

The giant stares at the metal towers, makes a METALLIC GRUNT that sounds... hungry. It reaches out and SNAPS off a thick piece of metal, pops it in his mouth, CHEWS NOISILY, and SWALLOWS. BURP. Mmmm good!

HOGARTH

Wow... it eats metal. Cool.

Hogarth sits, hidden in the bushes, and watches, fascinated, as the giant "grazes" the metal towers. SPARKS fly from now-loose flailing powerlines.

The giant's eaten all the tower arms: he TUGS at a solid metal base: it's stuck. So the giant bends down to EAT his way down the tall metal tower: CHOMP CHOMP CHOMP.

Hogarth realizes the giant is CHOMPING toward a mass of thick power cables that HUMM and SPARK.

QUICK INTERCUTS: EXT./INT. HOGARTH'S HOUSE AND POWER STATION

- NIGHT

Annie grabs a flashlight by the door, illuminates the living room... what a mess! And... no Hogarth.

KA-ZAPPP! Electricity races up and down the giant's metal, it jerks, flies backward, trailing SPARKING POWERLINES that wrap around him as he stumbles into a tangle of more powerlines: KA-ZAP! It panics, flailing, SCREECHING, tries to free itself, gets more entangled.

Annie searches through the house by flashlight, for her son, becoming more and more frantic.

ANNIE

Hogarth...? Hogarth! HOGARTH!!

SPARKS SNAP AND FLY as the giant SHRIEKS in agony. A tower totters and falls... smashing into the ground just as Hogarth jumps clear.

Electricity arcs up and down the Giant's body. The giant ROARS, an AWFUL METAL SOUND, falls to its knees, eyes

SPARKING, SHORTING OUT.

Hogarth looks around, desperate: he's got to save him! He sees a panel: "EMERGENCY CUT-OFF SWITCH". Hogarth runs toward it, sparks raining all around him. He grabs the panel... locked. He swings his BB-gun like a club: CRASH! The gun breaks, the panel door pops open. Hogarth grabs the huge switch and throws all his weight against it. CLUNK. The SPARKS slowly die away.

EXT. THE DEEP, DARK WOODS - NIGHT

The dazed giant, looks around, dizzy... he stands, sways, easily SNAPS free of the wires holding him. His eyes focus down (way down) on Hogarth. The boy and the Giant stare at each other for a long time. Now what?

ANNIE (O.S.)

(CALLING) Hogarth!

Hogarth turns: down the hill, through the fog, he sees a light floating through the trees.

HOGARTH

Mom!

Hogarth runs down the hill towards the light... then stops, turns back toward the giant....

...but back where the giant stood, seconds before, is now only dangling SPARKLING power lines. He's gone.

Hogarth stares: baffled. Annie rushes up.

ANNIE

Hogarth!

She grabs him by his shoulders, tightly, more out of fear than anger.

ANNIE (CONT'D) (CONT'D)

What do you think you're doing?!
Don't you know better than to
wander off at night, alone?? What
if something happened to you???

HOGARTH

I'm sorry, mom...

Annie throws her arms around him, hugging him tight, desperately happy to know that her boy is safe.

ANNIE

Don't ever do that to me again,
Hogarth. I was so scared, I thought
I'd lost you...

A long moment passes with Annie just holding him and rocking... then--

HOGARTH

(softly)

Mom, you won't believe it. Some-
thing ate our t.v. antenna.

ANNIE

Oh, Hogarth...

HOGARTH

No, I'm serious! And I went out to
see what it was--

ANNIE

(losing patience)

Hogarth... please...

HOGARTH

--and it was a Giant metal--

ANNIE
 HOGARTH! Stop it! I'm not in the
 mood.
 (gentle, but firm)
 Come on. Let's go home.

INT. ANNIE'S TRUCK - MOMENTS LATER

Hogarth sits in silence as Annie starts the ignition. As they drive away, Hogarth can't help but look back over his shoulder. Backlit by the moon, he can just make out the outline of the Giant, half-hidden by the trees... watching them go...

DISSOLVE TO:

EXT. THE FOREST TREES - THE NEXT MORNING

The North Maine woods, the trees sway, holding their secret deep within.

INT. ELEMENTARY SCHOOL - DAY

The TEACHER is quizzing her students. Hogarth is the smallest one in the class. On the chalkboard are written the words "RUSSIA" and "POLAND."

TEACHER
 And who can name another country
 that is part of the U.S.S.R.?

Hogarth raises his hand.

TEACHER (CONT'D)
 Anyone besides Hogarth?

Hogarth lowers his hand. No response from the others.

TEACHER (CONT'D)
 Anyone actually listening to me
 other than Hogarth? Hogarth, are we
 going to have to move you up
 another grade? Or should we move
 the rest of the class down?
 Alright, that's it. Everyone in the
 class except Hogarth can write me a
 five page essay. Call it "Allies
 and Enemies of the United States of
 America." It's due tomorrow.

The class groans. A big kid turns around to Hogarth, points at him, and gives him the "slit throat" sign. Hogarth WILTS.

EXT. POWER STATION - DAY

Workers swarm over the towers, repairing the damage. Kent is there, smoking a pipe as he talks to a foreman.

FOREMAN

Yeah, sometimes a line'll snap if the weather's bad, sure. But for a whole tower to get twisted up like that? (SCRATCHES HIS HEAD) I tell you, it's got me beat.

KENT

And not a single witness...

FOREMAN

'Fraid not, sir.

KENT

Could this have been caused by a giant metal monster, perhaps?

FOREMAN

Pardon me, sir?

KENT

Nothing. Just repeating a yarn I heard from some fishermen...

Just then, something catches Kent's eye.

KENT (CONT'D)

Excuse me.

He walks a few steps away, and hunkers down beside a portion of the rubble. A trapezoidal piece of wood is sticking out from beneath it. Kent pulls it out. It's the handle of a B.B. gun. On Kent's look we cut to...

EXT. CLASSROOM - DAY

Students pour out of Hogarth's classroom, followed at last by Hogarth, who is a full head smaller than any of them. Now Hogarth's face brightens, as a few kids his size pass by. Hogarth hurries to catch up with them.

HOGARTH

Hey guys!

The kids turn to Hogarth without much enthusiasm.

FIRST KID

Hey, Hogarth.

HOGARTH

Listen, you're not going to believe what happened to me last night. I went walking into the forest, and I saw this... giant!

The kids exchange glances.

HOGARTH (CONT'D) (CONT'D)

It was made out of metal! And it tore apart the power station.

For a moment, the kids stare at Hogarth blankly. Finally, one of them speaks.

FIRST KID

You know what I just remembered? I'm suppose to help some people do some stuff way over in some other place right now.

SECOND KID

Oh those people? Yeah, I'm suppose to do that too.

FIRST KID

Nice seeing you, Hogarth.

As the kids walk away, Hogarth hears one of them speak quietly to the other.

FIRST KID (CONT'D)

Boy, I hope they never skip me a grade.

SECOND KID

He's gotten really desperate.

A determined look comes over Hogarth's face we cut to...

THE WOODS - THAT DAY

Hogarth marches purposefully into the forest with a camera slung over his shoulder, and a sheet of metal in one hand.

HOGARTH

Hellllllloo! Come ouuut!

DISSOLVE TO:

DEEPER INTO THE WOODS - A LITTLE LATER

The woods are denser now, with shafts of autumn sun punctuating the darkened light. Hogarth bangs the metal loudly as he walks.

HOGARTH

Hey, big metal guy!! It's me, the kid who turned off the power for ya!

DISSOLVE TO:

A CLEARING IN THE FOREST

Hogarth sets the metal down, then retreats a safe distance...

HOGARTH

Metal! Delicious metal! Come and get it!

...and settles in behind a large log. He aims the camera, and waits.

And waits.

And waits. This is clearly not as exciting as Hogarth expected. He rubs his eyes, yawns, and lays his head on his arm.

And the next thing he knows, he's waking up. The afternoon light has given way to the long shadows of early evening. Hogarth looks towards the clearing -- the piece of metal is gone. He gasps.

He reaches behind him for the camera, as he scans the forest, left and right. Suddenly he pauses. His hand is not finding the camera. He turns and looks for it. It's gone.

Above him a flashbulb pops. A moment later, a roll of film drops from the sky and lands at his feet. Hogarth picks up the film, and swallows hard. He looks up, a long way up, and sees the Giant standing over him, its jaw moving, and a crunching sound coming from its mouth.

HOGARTH (CONT'D)

Aaaaagh!

Hogarth runs as fast as his legs will carry him. He covers twenty feet or so, when -- BOOM! An enormous metal foot touches down in front of him. He runs faster, faster, but with a single step, the Giant covers all the distance between them.

Suddenly -- WHACK! Hogarth catches a tree limb across the chin, and is sent sprawling to the ground. The Giant looms over him. Hogarth sits up, his eyes wide with fear, and shouts at the fifty-foot metal monster.

HOGARTH (CONT'D)

What do you want from me?!!

The Giant sits down with a thud. Then he reaches toward Hogarth with a closed fist, turns it palm-upward and opens his fingers. There, in his hand, is the four-foot metal handle with "EMERGENCY SHUT-OFF" printed along its length.

HOGARTH (CONT'D)

The shut-off switch...

Hogarth looks from the handle to the Giant, in awe.

HOGARTH (CONT'D)

You saw me save you.

As boy and Giant stare into each other's eyes, we cut to...

INT. COFFEE SHOP - DAY

Some of the BUSYBODIES sit around sipping coffee and gossiping.

FIRST BUSYBODY

Well, in my opinion, it's a woman's obligation to re-marry. If not for herself, than for her child.

The Busybodies murmur their assent.

SECOND BUSYBODY

Do you know she left her little boy all alone last night? My son heard he went wandering around all by himself. Near the power plant...

At the mention of this word, a figure at a nearby booth lowers his newspaper, and narrows his eyes. It's Kent.

THIRD BUSYBODY

Tsk-tsk. On the very night those power lines came down? The poor child could have been killed.

The Busybodies gasp in shock and disapproval.

FIRST BUSYBODY

It just goes to prove my point. She ought to provide him with a father figure, if she cares about the boy.

ANNIE (O.S.)

She does care about her boy, for your information.

Annie enters, tying on an apron. The Busybodies blush and fan themselves nervously.

ANNIE (CONT'D) (CONT'D)

And she thanks you so much for your concern.

(then wearily)

More coffee, anyone?

KENT (O.S.)

I'd love some.

Annie turns. Kent gives her his best smile. Annie pours coffee, we see Kent studying her with a thoughtful, almost sinister look. He glances at her name tag.

KENT (CONT'D)

Annie. What a very lovely name...

Annie smiles.

INT. WOODS - DAY

The Giant and Hogarth sit facing each other, each staring at the other with curiosity.

HOGARTH

So... what are you?

The Giant tilts his head curiously but says nothing.

HOGARTH (CONT'D)

Do you talk?

The Giant continues staring, puzzled.

HOGARTH (CONT'D) (CONT'D)

"Talk." You know, words? "Blah-
blah- blah," like that. Can you do
that -- "Blah-blah-blah?"

The Giant opens and closes his mouth in imitation of Hogarth. A series of deep metallic rumblings and clangings come out of his mouth.

HOGARTH (CONT'D)
 Well, you get the concept, anyway.
 But we need to work on your
 vocabulary. Let's see.

Hogarth looks around, sees a rock, and picks it up.

HOGARTH (CONT'D)
 See this? This is called a rock.
 "Rock." Try it. "Roock."

GIANT
 Kraaan-chunk.

HOGARTH
 "Roock."

GIANT
 Krooonk.

HOGARTH
 (patiently)
 Rock.

GIANT
 Rog.

HOGARTH
 Good! See? This is a... rock.

A look of dawning understanding comes over the Giant. He looks at the rock in Hogarth's hand.

GIANT
 Rog.

He picks up a nearby boulder.

GIANT (CONT'D)
 Rog?

HOGARTH
 Yes!

The Giant pulls a tree out of the ground.

GIANT
 Rog!

HOGARTH
 No, no. That is a tree. Tree.
 (POINTS AT ROCK) Rock. (POINTS AT
 TREE) Treeeee.

The Giant's mouth hangs open in awe.

GIANT
Rog... Treeee-(SOUND OF A TRUCK
BEEING

CRUSHED IN A METAL COMPACTOR)

HOGARTH
Get it? Everything has a different
name. Rock. Tree...

The giant's mouth hangs open in awe...

DISSOLVE TO:

SAME SHOT - HOURS LATER

A very tired Hogarth is still seated (uncomfortably now) in front of a still awe-struck Giant. The Giant picks up a piece of wood.

HOGARTH
(tired)
Branch.

GIANT
Braaannch.

The Giant picks up another piece of wood.

HOGARTH
Yeah, that's a branch, too.

GIANT
Braaannch.
(picks up a rock)
Rog?

HOGARTH
Look, we've pretty much covered
everything in the forest. And if I
don't get home soon, mom's gonna
wonder where I am.
(gets on his feet)
You stay here, okay? I'll come back
tomorrow.

Hogarth waves to the Giant and EXITS. Now Hogarth hears a BOOM behind him. He turns to see the Giant following him.

HOGARTH (CONT'D)
And don't follow me, either.

The Giant continues following, happily.

HOGARTH (CONT'D)
I said don't. Don't follow me.
Stay. Go home. I mean it!

EXT. RAILROAD TRACKS NEAR HOGARTH'S HOME - DAY

A fog is settling in, as Hogarth leaves the forest and crosses a set of railroad tracks. He points to the house at the bottom of the hill.

HOGARTH
Look. That's where I live, okay?
I'm going there, and you're not,
understand? So goodbye. Hey...

He turns to see the Giant kneeling curiously beside the railroad tracks. He pokes at them.

GIANT
(HUNGRY SOUND)

HOGARTH
Hey, wait a minute--

Too late. The Giant bites down on the twin strands of railroad track and rips them loose like spaghetti.

HOGARTH (CONT'D)
WHAT DO YOU THINK YOU'RE DOING?!!

The Giant freezes, puzzled, long strings of railroad track dangling from his month.

HOGARTH (CONT'D) (CONT'D)
Put them back!

Now the Giant looks confused and guilty. DING DING DING! The crossing signal blares, red lights flash. The Giant stares at the pretty lights, entranced.

Hogarth GASPS, looks down the tracks. He hears a distant whistle blow: WOO-WOOO.

HOGARTH (CONT'D) (CONT'D)
Oh no... .(HE RUNS TO THE GIANT)
Put them back RIGHT NOW!!!

The Giant stares, puzzled. Hogarth GROANS, runs to a piece of track sticking up and pushes down on it with all his weight... it doesn't budge.

HOGARTH (CONT'D) (CONT'D)
Like this. Help me!

The Giant sees Hogarth struggling with the curled tracks, takes one index finger, and helpfully pushes on them: KA-BLAM! They're down.

HOGARTH (CONT'D) (CONT'D)
Good! That's it!

The Giant grunts, pleased with himself... Hogarth HEARS the train, close now. And then he sees-- the pieces of track don't meet up.

HOGARTH (CONT'D) (CONT'D)
Put them together! Like this!

Hogarth pantomimes. The Giant lines up one track--

HOGARTH (CONT'D)
Now the other one... hurry!

-- then tries to line up the other side, but it's tricky, the two chewed-on rails stubbornly resist lining up. Finally, the giant gets them close.

HOGARTH (CONT'D)
Good enough! Come on!

Hogarth takes off, racing like the wind to get out of there. He STOPS, looks back...

THE GIANT
is still fussing with the tracks,
trying to get them perfect.

HOGARTH
No! Come on! The train's coming!

The Giant is intent on his puzzle: CLICK. CLICK. Almost. Now we see the headlight of a big freight train coming out of the fog. The Giant continues to fuss.

HOGARTH (CONT'D)
The train!

The Giant finally SNAPS the track into place. CLICK. He grins. A train whistle SHRIEKS! The startled Giant looks up as Hogarth hits the dirt and--

KA-BLOOM!

EXT. FOREST NEAR POWER STATION - CONTINUOUS

Kent examines the broken branches. Hears the BOOM of the train wreck.

RESUME TRAIN CROSSING - CONTINUOUS

Steam flies. The EXPLOSION dies away. Hogarth looks up.

The Giant is gone. The train, its front end smashed, coasts down the track, breaks squealing. Hogarth looks around... Then, THUMP! The Giant's head lands beside him.

An arm falls here, a leg there. A hand flies down the hill, toward Hogarth's house.

HOGARTH

Oh no...

Hogarth sees the giant lying around in big pieces. He touches the Giant's hand gently, a look of pain and sadness on his face.

HOGARTH (CONT'D)

(WHIMPERS)

And then, behind him, the Giant's head, still attached to its torso, sits up. Hogarth YELPS. The Giant's eyes spark, flash and click on. He looks around, dazed, at his scattered parts.

HOGARTH (CONT'D)

You're alive!

The torso has one leg and most of one arm attached. The other pieces seem to come alive and scamper around as if confused. An antenna rises out of the top of the Giant's head and begins to "signal". All the pieces SNAP to attention. They crawl toward the Giant, who gathers them up in his arm and looks at Hogarth, confused. Just then we hear voices coming from the fog.

VOICE

Hello? Is anyone out there? Are you alright?

Hogarth squints into the fog.

HOGARTH

The train Conductor. Oh, we're in trouble now...

HOGARTH (CONT'D)
 (turns to Giant)
 Okay, look. I've changed my mind.
 You can follow me home.

He hurries off down the hill, with the one-legged Giant hopping along behind him.

INT. HOGARTH'S BARN - DAY

Hogarth enters the barn, with the hopping Giant behind him.

HOGARTH
 You can stay here for now.

The Giant takes a seat and sets his body parts down beside him. The Giant's arm parts dutifully line up, the arm first. He picks it up and jams it into its socket.

HOGARTH (CONT'D)
 And try to keep it quiet okay? My
 mom's not too big on me having any
 pets right now. "Shhhh" -- get
 it?

EXT. TRAIN TRACKS - CONTINUOUS

The train ENGINEER and a CONDUCTOR are examining the tracks in the swirling fog.

CONDUCTOR
 Whatever we hit, it was something
 big. A tractor, maybe.

ENGINEER
 More like a tank, I'd say.

CONDUCTOR
 So where the heck did it go?

Out of the fog comes Kent, pipe in hand. He casts a glance at the Conductor and the Engineer, then turns and looks down the hill towards Hogarth's house.

INT. HOGARTH'S HOUSE - CONTINUOUS

Annie enters from the kitchen, wiping her hands on her apron.

ANNIE
 Dinner's been on the table for
 twenty minutes now. Where have you
 been all afternoon?

HOGARTH

I could tell you, Mom. But I really don't think you'd believe me.

ANNIE

Somehow, I don't doubt that.

INT. BARN - CONTINUOUS

The Giant finishes attaching his leg, and is now all together save for a missing HAND. He looks around the barn for it.

INT. HOGARTH'S HOUSE - THAT NIGHT

Annie and Hogarth sit at the dinner table.

ANNIE

Would you say grace, please?

Hogarth folds his hands together, and starts to bow his head when he STOPS: behind Annie, the Giant's hand crawls across the kitchen floor like a tarantula.

HOGARTH

OH MY GOD!

Annie looks up. Hogarth rolls his eyes to heaven.

HOGARTH (CONT'D) (CONT'D)

Oh my God, we thank you for the...
uh, food that Mom has put in front
of us and--

STOP!!!

Hogarth jumps up. The curious hand-- now standing up on two fingers and reaching for an antique vase-- reacts to Hogarth's tone and shrinks back. Hogarth sees Annie staring at him. Again, he covers --

HOGARTH (CONT'D)

-the Devil from doing bad things...
and--

(TO HAND)

GET OUTTA HERE!...uh, Satan. GO!
GO! So that we may live in peace.
Amen.

ANNIE

Amen. That was...
(words fail her)
...really unusual, Hogarth.

HOGARTH
 (leaps to his feet)
 Gotta use the bathroom.

ANNIE
 Well... (HE'S ALREADY GONE) Okay.

LIVING ROOM - FRONT ENTRANCE

Hogarth runs up to the hand, blocking it from going to the cellar. He takes one of the enormous fingers with both hands, and leads it like a baby elephant to the front door. He opens the door revealing--

--KENT, startled, about to knock. He smiles his most charming smile. Hogarth GASPS, SLAMS the door. He breathes hard, panicking. But when he turns around, the hand is GONE.

The doorbell RINGS. Not knowing what to do, Hogarth opens it. Kent's still there, smiling, as before.

KENT
 Hey there, Scout... Kent Mansley. I work for the government. Your parents home?

HOGARTH
 We're eating.

KENT
 What's wrong, Scout? You seem a little jumpy.

ANNIE
 Who is it, Hogarth?

Annie has entered the living room. Kent REACTS.

KENT
 Why, hello there! Annie, isn't it? From the diner?

ANNIE
 That's right! Mr. Mansley?

KENT
 Please. Call me Kent.
 (wheels turning)
 So this is your house...
 (to Hogarth)
 ...then you must be Hobo!

HOGARTH

Hogarth.

KENT

Hobart.

HOGARTH & ANNIE

HOGARTH.

KENT

Yes indeed. I'm terribly sorry to bother you at this hour, but I'm looking into a little train accident that happened nearby and-- my goodness! Is there a blue-ribbon pie in the oven, or have I died and gone to Heaven?

ANNIE

(smiles)

We've just sat down to dinner, Mr. Mansley. Would you care to join us?

KENT

If it's not too much trouble, I'd be delighted!

He flashes her a thousand-dollar smile. As Annie turns her back to lead them into the dining room, Kent's smile fades into a calculating look.

Hogarth sees it all, and glares as Kent walks past him. Kent doffs his hat, places it over Hogarth's head as he advances into the living room.

KENT (CONT'D)

Here. Pretend you're a gangster.

The hat covers Hogarth's head. He stands there, looking ridiculous.

INT. HOGARTH'S DINING ROOM - A LITTLE LATER

Hogarth, Annie and Kent are seated at the dinner table. Kent is pouring on the charm to Annie, as Hogarth continues to eye him suspiciously. Kent pats his stomach.

KENT

Well! It certainly is true what they say; the hospitality in these parts is second to none.

HOGARTH
Which parts would those be, sir?

KENT
Well, you know, uh... Maine.

HOGARTH
I never heard anyone say that about
Maine. Have you, Mom?

ANNIE
Hogarth...

KENT
Oh, it's alright. He's a bright
boy. I like bright boys...

He lights his pipe and studies Hogarth closely.

KENT (CONT'D) (CONT'D)
So tell me, Hogarth. What do you
think of all the goings-on around
here lately?

Hogarth plays innocent.

HOGARTH
Goings-on?

KENT
You know, the power plant being
destroyed and all.

ANNIE
Careful, Mr. Mansley... he's got a
powerful imagination.

KENT
Please. Call me Kent. I like to be
on a first-name basis with first-
class chefs.

Annie smiles. Hogarth rolls his eyes.

HOGARTH
If it's alright with everybody, I
think I'll be excused now.

KENT
But you haven't answered my
question, Hogarth.

Kent leans in toward Hogarth menacingly.

KENT (CONT'D)

The powerplant.
 (leans closer)
 The train.
 (even closer)
 Surely you must have a theory,
 Hogarth. A bright boy like you.
 Surely you must have an inkling --

HOGARTH

(blurting it out)
 There's a monster out there!

KENT

What???

HOGARTH

It's a hideous creature, five
 stories tall, and if you go out
 looking for it you won't come back
 alive!

There's a moment of stunned silence. Then...

KENT

You're... kidding.

ANNIE

Of course he's kidding.

HOGARTH

(shrugs)
 I'm a kid. That's what we do.

Suddenly, a toilet flushes upstairs. A puzzled expression
 comes over Hogarth's face, then Annie's, then Kent's.

KENT

Do you have a guest?

ANNIE

No...

Hogarth leaps from his seat and dashes out of the room.
 Kent raises an eyebrow. Annie looks puzzled.

INT. UPSTAIRS BATHROOM

Hogarth yanks open the door, revealing:

The giant hand, which crouches on the sink as it unrolls a
 pile of toilet paper into a pile on the floor.

Hogarth shuts the door behind him, startling the hand, which leaps to the floor with a THUD!

BACK TO THE
DINNER TABLE

Kent and Annie react to the sound, and stare at the ceiling.

ANNIE
Excuse me.

She exits.

INT. UPSTAIRS BATHROOM

Hogarth labors as he pulls the giant hand toward the open window. The hand resists mildly, like a distracted child--

INT. HALLWAY OUTSIDE BATHROOM

Annie stands outside the door. She knocks.

ANNIE
Hogarth? Are you alright?

INT. DINING ROOM - CONTINUOUS

Kent turns his attention to the sounds coming from upstairs. He exits.

INT. UPSTAIRS BATHROOM

Using his whole body, Hogarth tries to shove the giant hand out the open window.

HOGARTH
(GRUNTING SOUNDS)

INT. HALLWAY OUTSIDE BATHROOM

Kent has joined Annie, and the two of them listen together.

HOGARTH
(LOUDER GRUNTING)

KENT
This sort of thing is why it's so
important to really chew your
food...

Annie shoots Kent a disapproving look.

INT. UPSTAIRS BATHROOM - CONTINUOUS

With a mighty shove, he finally manages to get the hand out the window.

HOGARTH
--rrrrrrgggggghhhh!

The hand lands with a terrific crash, Hogarth tumbles to the ground, and Annie and Kent burst in through the door to

REVEAL--
Hogarth... sheepishly standing
there in a large PILE of unrolled
toilet paper.

ANNIE
Good lord, you've been acting
strange lately.

Kent looks from Hogarth to the open window. In the darkness outside, he seems to see a shadowy figure moving in the dark. He turns to Annie, and gives her his patented smile.

KENT
Do you have a telephone I could
use?

INT. HOGARTH'S LIVING ROOM - A LITTLE LATER

Kent, hunkered into a corner in an attempt at privacy, speaks into a telephone in a loud whisper. Kent peers around cautiously, making sure he's not observed.

KENT
--let me put it bluntly, sir. I'm
onto something big in Rockwell,
Maine.

CHIEF
(tired)
What is it this time, Kent?

KENT
This time -- well, this time it's a
giant, that's roaming around the
town destroying things.

CHIEF
Uh-huh. Well, you be sure to file
us a report, and we'll be sure to
process it.

KENT

Excellent, sir. And in the meantime, I'd like to call in my team.

CHIEF

Your... team?

KENT

My backup, my support squad. Half a dozen men are all I need to start...

CHIEF

Kent, I know this will come as a shock to you, but we can't just give a team to anyone who asks.

KENT

(puffing himself up)
Forgive my saying so, sir, but I'm not just anyone, and I've never asked. Before. Until now.
(there is a long silence)
Sir?

CHIEF

You haven't really found something, have you?

KENT

I think I have, sir, yes.

CHIEF

You think. Do you have proof?

KENT

Sir, I've got a feeling about this one, a gut feeling...

CHIEF

That's lovely, Kent. But let me try to explain how this works. If you called to tell me you'd found, say, a giant footprint, I might send over an expert to make a plaster cast of it. If you saw an

CHIEF (CONT'D) (CONT'D)
actual giant with your own eyes, I might even send you the team you're asking for. Heck, you go so far as to get me a photograph, I could probably get the U.S.

(MORE)

CHIEF (CONT'D) (CONT'D)
 Army over there to Rockwell, Maine.
 But you tell me you've got a
 feeling--

KENT
 (temper rising)
 Alright then, fine. You want
 evidence? I'll get your evidence...

CHIEF
 (TIRED) That sounds swell, Kent.

KENT
 And when I do, I'm going to want a
 memo distributed! And I'm going to
 want that memo carbon copied and --
 and re-distributed and --

The Chief hangs up. As Kent stands with the phone receiver
 in his hand, a look of dark determination comes over his
 face.

And then we pan up through the ceiling above Kent, into
 Hogarth's room. Hogarth also holds a phone receiver, with
 one hand cupped over the mouthpiece. He looks worried.

EXT. HOGARTH'S HOUSE - THE NEXT MORNING

Annie says goodbye to Hogarth at the front door.

ANNIE
 Bye, Honey! Have a good day at
 school.

HOGARTH
 (WAVING) Bye, Mom.

Hogarth pedals his bike away until he's out of sight of the
 front house, then zips around the side of the house, ditches
 his bike and grabs a little red wagon.

IN A QUICK
 MONTAGE:

Hogarth pulls the wagon around, collecting metal. He finds
 some cans, an old car muffler, a fallen street sign, etc.

INT. HOGARTH'S BARN - A LITTLE LATER

Hogarth enters and finds the Giant sleeping.

HOGARTH
 Ahem...

The Giant opens his eyes. He sees the wagon full of metal and looks delighted.

GIANT
(HUNGRY SOUND)

HOGARTH
It wasn't easy to fill this wagon.
So try to not to eat it all at once-
-

The Giant picks the wagon up, and dumps its entire contents into his mouth. Hogarth is speechless.

HOGARTH (CONT'D)
Do you have any idea what it took
to find that metal??? I scoured the
neighborhood! I had to ditch
school! I've never done that
before, I--

The Giant picks up the wagon and eats that too. Hogarth sighs and takes a seat.

HOGARTH (CONT'D)
So... now that we've eaten, how
shall we spend the rest of our day?

The Giant looks at him, not understanding.

HOGARTH (CONT'D)
Okay. I'll teach you more words.

Hogarth stands up and points at his house.

HOGARTH (CONT'D)
That is my "home." That's where I
come from . My...
(points at himself)
home...

Hogarth points to his house. The Giant looks at it.

GIANT
(METALLIC CLANKING THAT
SOUNDS SOMETHING LIKE
"HOME")

HOGARTH
Right. Now where is...
(points at giant)
...your home?

The Giant looks at Hogarth's house, then follows Hogarth's pointing hand, and looks at himself. Then a look of deep sadness comes over his face. His shoulders shrug, and his hands turn palm-upward in a puzzled gesture.

GIANT
(PUZZLED, ANGUISHED
SOUND)

HOGARTH
You mean... you don't know where
you came from?

GIANT
(ANGUISHED, INARTICULATE
GIANT SOUNDS)

HOGARTH
Wow. You poor guy...

Now we hear a deep rumbling sound. The Giant looks down at his stomach hungrily.

HOGARTH (CONT'D)
I know, I know.
(thinks for a moment)
Okay, I know a place where it's all
you can eat. But not until after
dark.

The Giant stares at him, uncomprehending.

HOGARTH (CONT'D)
Let me put it this way.

He points at through the window at the sun.

HOGARTH (CONT'D)
"Sun."

GIANT
"Suuughn."

HOGARTH
When the sun goes down...

Hogarth mimes the sun arcing down the sky to sunset. The he taps on the Giant's iron belly.

HOGARTH (CONT'D)
Feeding time. Get it?

GIANT
(COMPREHENDING SOUND)

HOGARTH

Good!

Hogarth starts to leave, then pauses and turns back to look at the Giant.

HOGARTH (CONT'D)

You're smarter than you look,
aren't you?

GIANT

(puzzled sound)

HOGARTH

(exiting)
Never mind.

EXT. ROCKWELL

In a time-lapse, we see the sun arc across the sky and set over picturesque Rockwell, Maine.

EXT. HOGARTH'S BARN - NIGHT

Two silhouettes creep into the night -- one small, one enormous.

EXT. OPEN COUNTRY - NIGHT

A ways off, Hogarth relaxes.

HOGARTH

Come on. Let's go!

Hogarth starts walking. The Giant moves past him- BOOM BOOM BOOM! -and with a half dozen strides, is almost out of sight.

HOGARTH (CONT'D)

STOP!

On the horizon, the giant turns, looks puzzled: now what?

HOGARTH (CONT'D)

Not that fast! Sheesh! Come back
here!

BOOM! BOOM! BOOM! In two seconds, the giant stands at Hogarth's side and looks down at him, confused.

HOGARTH (CONT'D)

Pick me up, OK?

The giant does as he's told, lowers his huge hand to the ground. Hogarth climbs up on it. The giant carefully raises up his hand, with Hogarth on it. Hogarth grabs onto a finger, and points toward the northwest.

HOGARTH (CONT'D)

Okay, now. March!

Hogarth hangs on for dear life as the giant quickly accelerates. Hogarth looks down, and GASPS: they're really moving!

EXT. POWER PLANT - NIGHT

Kent is hunting around the power plant with a flashlight, muttering to himself.

KENT

(scornful)

"Evidence". I'll get your evidence...

He scans the vast expanse of forest with his flashlight, and sags hopelessly.

KENT

...somewhere...

EXT. HILLS OUTSIDE ROCKWELL - LATER

Hogarth and the Giant are marching along a back road on the hills outside town.

FROM HOGARTH'S POV

It's like a magic carpet ride, as the moon-lit countryside below sails past his vantage point, fifty feet above the ground. Hogarth points at a church steeple.

HOGARTH

Church. Churrch.

GIANT

Churr-(CRUNCH)

HOGARTH

Yes. People pray there.

(points at another building)

School. Can you say that?

Schoool...

GIANT

Skooo...

HOGARTH
Schoooooo suuuucks...

GIANT
Skoooo sauuugz...

HOGARTH
Very good. And that's all you need
to know about school.

EXT. WOODS

Kent has wandered some distance from the power plant now.
His flashlight beam sweeps across the ground.

KENT
Nothing. Nothing...

Just then, he hears a noise behind him. He stops. Wheels
around -- and the beam of his flashlight catches--

--a MOOSE. Huge. Enormous antlers. Looking right at him. The
moose SNORTS. Kent backpedals, stumbles backward into a
ditch-

KENT (CONT'D)
Whooooa!

--loudly enough to scare off the moose. He gets up, dusts
himself off, shines his flashlight around and discovers what
he's standing in is not a ditch at all, but a--

GIANT FOOTPRINT, perfectly preserved in a patch of dried
mud.

Kent GASPS. The gasp becomes a sound of delight. He begins
to laugh...

And then a single rain drop falls on head. Kent looks up.
Another drop falls.

The laughter ceases.

EXT. WOODS

Hogarth is still riding on the Giant's shoulder. Rain has
begun to drizzle down now.

HOGARTH
And that building there is the
coffee shop.

GIANT
Kau-(CLANG) shawww...

HOGARTH

That's where my mom works.
Sometimes she has to stay late, to
make extra money 'cause... well, my
Dad's away. You know what a "dad"
is? A "father?"

GIANT

"Fa-grrrr?"

HOGARTH

Yeah. It's like me...
(points at himself)
Only bigger.

He raises a hand indicating someone taller.

HOGARTH (CONT'D)

He used to take me to baseball
games. This one time, we brought
binoculars, and we tried to figure
out what pitch the catcher was
calling! One year we want to go to
every home game! I mean-- we
wanted to...

The Giant stops walking and swivels his enormous head to
face Hogarth. For a moment, they stare at each other in
silence, with the rain pouring down around them. Then
Hogarth bursts out, almost angrily.

HOGARTH (CONT'D)

Aw, what am I even talking to you
for? You can't understand a word
I'm saying!

The Giant continues staring.

HOGARTH (CONT'D)

Can you?

The Giant speaks --and somewhere within the metal clanging
of his voice, there seems to be a note of sympathetic
sadness.

GIANT

"Fa-grrrrr."

Hogarth sighs, and pats the Giant on the side of the head.

HOGARTH

Well, I guess it's better than
talking to myself.

The Giant looks pleased by this. They continue on their way.

EXT. WOODS

Kent, soaked to the bone, is sitting on the edge of the Giant footprint, which has become a soggy, nondescript mess.

KENT
God hates me...

He pulls out his pipe, and tries to light it, but his soggy matches won't strike.

KENT (CONT'D)
Damnation!
(shouting heavenward)
Can't a guy get a break around here?!!

Suddenly the rain lets up. Kent looks surprised. Then pleased. He lights his pipe. Then turns to heaven again.

KENT (CONT'D)
Thank you. Waaagh!

He does a huge double take as he looks up to see the Giant's smiling head looming above him. The Giant picks up Kent's metal flashlight, eats it, and in three strides is gone from sight, leaving the terrified and exhilarated Kent behind.

UNDER THE GIANT'S CHIN...

...Hogarth PEEKS OUT, breathing hard.

HOGARTH
That can't be good.

EXT. DEAN'S JUNKARD - NIGHT

A metal graveyard, sprawling as far as the eye can see.

HOGARTH (O.S.)
This is it.

The Giant's metal hand sets Hogarth down into frame.

HOGARTH (CONT'D)
All you can eat.

The Giant surveys the metal in all directions: MOANING happily as he spies a huge stack of cars. He selects one, and slowly... carefully... bites into it...

GIANT
 (DELIGHTED SOUND)
 He selects another car, picks it up
 and bites into it like a gourmand
 tasting a fine chocolate.

GIANT (CONT'D) (CONT'D)
 Mmmm...

He tastes another.

GIANT (CONT'D) (CONT'D)
 Ooooooh...

--causing the CAR HORN TO BLAST!

HOGARTH
 SHHHH!! Turn it off, turn it OFF!!!

The giant looks around nervously, helplessly, beginning to PANIC. He tries shaking it, then sitting on it... but nothing works; the horn is STUCK.

Hogarth looks back toward the house--

AT THE FAR END OF THE JUNKYARD

A light goes on in a little house.

Finally, the Giant takes a monster chomp and snaps the car in half. The horn strangles into silence.

EXT. JUNKYARD HOUSE

Dean reaches the door, opens it: a GASPING, out-of-breath Hogarth stands on his doorstep. Dean studies Hogarth for a moment. Then breaks into a smile.

DEAN
 Hey, I know you. Squirrel boy.

HOGARTH
 Hogarth.

DEAN
 By night known as Hogarth. Got it.
 Well, come inside kid. Hell, it's
 raining out there, isn't it?

INT. DEAN'S HOUSE

Jazz is playing on the hi-fi of this distinctly bohemian pad. Dean presses an espresso.

HOGARTH

Listen, you're not going to call my mom are you? She doesn't know I'm out. I could get in trouble.

DEAN

Don't worry, kid. It's not my style to report a guy to the authorities.

He brings over two espresso cups and hands one to Hogarth.

DEAN (CONT'D)

Espresso for me, Bosco for you. But I thought you'd dig the little cup.

Hogarth looks pleased.

HOGARTH

Thanks.

DEAN

My name's Dean. I'm a nobody. And you are...?

HOGARTH

Hogarth. I'm... kind of a nobody, too.

DEAN

So what brings you all the way up here, Hogarth? You riding some kind of crazy inspiration?

HOGARTH

I've been riding something alright...

The record finishes, and in the silence: LOUD CRUNCHING NOISES from outside. Dean jumps up.

DEAN

Did you hear that???

He grabs a crowbar, runs to the door; Hogarth jumps up.

HOGARTH

No, wait! Stop!

EXT. DEAN'S HOME - NIGHT

The door flies open, Dean leaps out, YELLS:

DEAN
Who's out there?!

He hears a metallic GASP. He looks up, up, up and sees the gargantuan Giant, tailpipes sticking out of his mouth, frozen, a guilty "caught!" look on its face. Dean YELPS...

DEAN (CONT'D)
--my god! RUN KID, RUN!!!!

HOGARTH
(rolls his eyes)
It's OK...!

But the heroic Dean seizes Hogarth and turns to duck inside--
--which the giant immediately interprets as a threat and--
--SLAMS his massive hand in front of the door, blocking it as Hogarth tries to break free of Dean, to explain--

HOGARTH (CONT'D)
The giant isn't--let GO!

as the giant GRABS DEAN, hoisting him high in the air.

HOGARTH (CONT'D)
DON'T SQUASH HIM!! DO NOT SQ--

The giant STOPS--looks down at Hogarth, puzzled.

HOGARTH (CONT'D)
...squash.... him. Good boy.
(beat, heavy sigh, then-)
His name is Dean. We like Dean.
Dean good. Put him down.

THE GIANT
Dean.

The giant grins at Dean; he sways, shocked, overwhelmed.

HOGARTH
Dean, meet a friend of mine. Dean,
giant. Giant, Dean.

The giant grins, and kind of "waves". Dean stands there, pale, completely overwhelmed.

HOGARTH (CONT'D)
More coffee...?

EXT. DEANS HOUSE - SOME TIME LATER

Dean stares, stunned, at the huge, impassive giant.

DEAN

So... where'd he come from?

HOGARTH

He doesn't remember. He's like a little kid...

DEAN

Little.
(mirthless laugh)
Yeah. Huh.

HOGARTH

He needs food. And shelter.

Dean stares at Hogarth in expressionless shock. Then slowly stands, pours out his coffee, goes inside, locking the door behind him.

SAME SHOT - 37 MINUTES LATER

The blinds have been pulled. Hogarth stands at the Dean's front door, pleading.

HOGARTH

You got plenty of room here! This place is perfect!

DEAN

(from inside, muffled)
Go away.

HOGARTH

I can have him push the door down.
You know I can.

Pause. The door opens and there's Dean, looking annoyed.

DEAN

Hogarth! I can't hide it here!

HOGARTH

Him. Not it. Him.

DEAN

Whatever! You don't even know where he came from! Or what the hell he is!

HOGARTH
 (stubbornly)
 He's ...my friend.

Dean stares at immovable Hogarth. Behind him, dawn breaks.

DEAN
 (low mutter)
 Yeah. What am I, am I your friend?
 Bring some frankenbot with out of
 state plates over here and make me
 change my tune... don't like that
 jazz... God, I'm tired...

Dean gives up, stands, worn-out, exhausted.

HOGARTH
 So! He can stay?!

DEAN
 Tonight. Tomorrow, I don't know...
 (wanders inside,
 muttering)
 ...figure something out....

Dean stumbles toward his home. Hogarth grins, and looks at the now-tired giant, YAWNING.

HOGARTH
 Let's get you tucked in....

EXT. DEAN'S JUNKYARD - NIGHT

Hogarth smiles to himself, as he watches the giant sleep, now covered with a layer of junk, a camouflage-comforter.

And then he hears a BEEPING NOISE. Hogarth looks up and sees an ARMY PLANE, flying towards him.

The BEEPING gets louder. Hogarth realizes it's coming from the Giant. Suddenly: WHIR, a panel on the giant's arm slides open. A strange device pops out and starts tracking the plane overhead.

Hogarth panics: as the plane comes nearer the BEEPING becomes more insistent, the strange device tracks the plane: it looks very retro-advanced and scary.

The giant starts MOANING, thrashing in his sleep as if caught in a bad dream. Suddenly he wakes up and ka-CHUK!-- the device withdraws. The plane disappears over the trees.

Hogarth looks at the giant, stunned. The giant, unaware, looks at Hogarth, puzzled.

HOGARTH

It's okay. Go back to sleep. It was just a bad dream.

The giant nods, comforted, and drops off into sleep. Hogarth walks away, deeply troubled.

INT. HOGARTH'S HOUSE

Hogarth creeps upstairs to his room, pulls back the covers, and is just about to dive in... when Annie enters; spies Hogarth up and dressed.

ANNIE

You're up already?

Hogarth tiredly replaces the bedcovers.

HOGARTH

...just making the bed....

ANNIE

That's nice. Come downstairs. I have a surprise for you...

INT. HOGARTH'S HOUSE LIVING ROOM - LIVING ROOM

An exhausted Hogarth shuffles downstairs, and into the kitchen.

INT. KITCHEN

He sits down sleepily at the breakfast table and then GASPS: sitting across from him, reading the paper and looking quite at home in a fatherly way is --

HOGARTH

Kent...?

KENT

Morning, sport. Sleep well?

He feels Kent's knowing eyes boring into him.

HOGARTH

Moooooooooom!

Annie appears, carrying a plate of waffles. She sets a plate down and leans in towards Hogarth, beaming.

ANNIE

Isn't it wonderful, Hogarth? We finally got a border!

HOGARTH
(PANICKED) Oh no...

Kent looks at his watch.

KENT
You know, I meant to wake up bright
and early this morning. But from
the look of those waffles, I'm
still in bed dreaming!

ANNIE
Oh, Mr. Mansley--
(Kent wags a finger)
-- Kent.

Kent and Annie share a meaningful look. Hogarth looks ill.

HOGARTH
Uh... I'm not very hungry.

He exits. Kent watches him go, then picks up the fork that Hogarth was holding, and surreptitiously drops it in a little plastic evidence bag.

INT. COFFEE SHOP - DAY

Hogarth strolls in and takes a seat at the counter next to a man reading a newspaper. A bored waitress approaches.

HOGARTH
Chocolate malted, please.
(she exits)
I've never been in here. Mom says
the coffee's weak and they put meat
extender in the hamburger.

MAN BEHIND NEWSPAPER
It ain't the diner, sparky. But
it's more private.

The man lowers the paper to reveal his face. It's Dean. He glances around cautiously to make sure they're not being watched.

DEAN
So. Your friend's got quite an
appetite.

HOGARTH
Yeah. When I found him, he was
trying to eat the power station.

DEAN
So where does he come from?

HOGARTH
(shrugs)
He doesn't know.

DEAN
You can talk to him???

HOGARTH
Kinda. He can't say a lot of words
yet, but he understands things
pretty good.

DEAN
I wonder if he had something to do
with the meteorite that splashed
down here the other day. Then
again, maybe he was the
meteorite...

HOGARTH
That's what I was thinking! He
came from outer space!!

DEAN
Maybe. Or maybe he was launched
into space from earth.

HOGARTH
Hey, maybe the commies made him!
You know, in one of their secret
labs.

DEAN
Or maybe we built him in one of
ours. Our government has secrets,
too you know.

HOGARTH
(getting into it)
Or maybe he comes from underground,
you know? Like, he's this
undiscovered species, that evolved
from minerals or something, while
we were evolving out of monkeys.

DEAN
Maybe, kid. And then, again, maybe
the monkeys evolved from us.

Dean laughs and puts his hands behind his head, and strikes
a philosophical pose.

HOGARTH

I wish we knew why he was here.

DEAN

Hey, I wish I knew why I was here.

Hogarth puts his hands behind his head and strikes a philosophical pose, too. He seems to be enjoying the adult conversation.

HOGARTH

Yeah.

DEAN

I mean if you think about it, nobody really knows where they came from, why they're here, or where they're going. We believe. We hope. But we don't know.

HOGARTH

Right, right...

DEAN

And some cats, that scares 'em, you know?

HOGARTH

You're telling me.

DEAN

They race around, play the game, chase money, chase power...

HOGARTH

Just so they won't have to wonder what life's all about.

DEAN

Exactly.
(beat, suddenly
impressed)
Hey...

Dean lifts his coffee cup, saluting Hogarth. They sit in silence for a moment, happily contemplating the universe.

INT. DARK LABORATORY

As Kent looks on, an AGENT in a lab coat studies a spoon -- now dusted with white powder -- under a microscope.

After a moment, he looks up, and gestures at the BB-gun, also dusted with powder, which lies on the table nearby. The Agent turns to the man in shadow standing over him.

LAB-COAT AGENT

It's the same fingerprint.

A match is struck. We follow it up to the man's pipe, already in his mouth. As the match flares it lights up Kent's face. He smiles diabolically.

INT. COFFEE SHOP - DAY

Hogarth contentedly slurps the last of his malted through a plastic straw. Dean works on a slab of apple pie.

HOGARTH

Hey, Dean?

DEAN

Yeah?

HOGARTH

What is life all about? For you, I mean.

DEAN

For me? Well...

(shrugs)

I guess I'd like to prove there's something pure in me, you know? They say the soul is part angel and part monster. Sometimes I think life is a chance to set the angel free.

HOGARTH

The Giant looks like a monster. But inside he's good. I can tell.

DEAN

I hope you're right, kid. The world could use an angel that size.

HOGARTH

You won't tell anybody about him, will you?

DEAN

Nah. He's an outsider. I've got a soft spot for outsiders.

EXT. HOGARTH'S HOUSE - DAY

Hogarth comes riding home on his bike. He parks it at the side of the house, and starts to go inside, then hesitates. He holds out a hand, and feels a drop of rain, looks up at the clouds... then takes his bike and wheels it toward the barn instead.

EXT. BARN - DAY

Hogarth opens the barn door, and GASPS.

HOGARTH'S POV:

Kent and the labcoat AGENT sit at a small, improvised lab table. Nearby are four OTHER AGENTS in suits and ties; studying maps, monitoring listening equipment, generating artist conceptions of the giant. They look up, aghast.

HOGARTH

Mooooom!

INT. KITCHEN - A LITTLE LATER

Kent and the agents sit stoically at the breakfast table. Annie stands facing them with folded arms. Hogarth stands nearby, scowling.

ANNIE

So you work for the government?

KENT

That's right.

A long PAUSE...

ANNIE

Our government?

KENT

Of course. Annie, please, let me explain. Every once in a while things happen to people that just can't be rationalized in a conventional way. The Unexplained Phenomena Department was created to respond to the bizarre, the strange, the--well, unexplainable events that happen every day all across this great land. From the mountains to the prairies, to the oceans--

ANNIE
(interrupts)
Do you actually work in Washington?

KENT
Yes indeed. Washington D.C...

As Kent begins to wax on about his work, we CUT TO:

FLASHBACK: WASHINGTON D.C. - MORNING

Kent strides briskly through the crisp morning air, making his way through many equally ambitious go-getters on their way to do the nations work. Familiar Washington monuments fill the background.

KENT (V.O., CONT'D)
...if you're of a mind to be a mover and a shaker, it's the only place to be.

FLASHBACK: GOVERNMENT BUILDING - LOBBY - CONTINUOUS

Kent enters an impressive government building. While most of the workforce heads up the massive marble stairs, Kent heads down the narrow stairs off to the side.

KENT (V.O., CONT'D)
A place where an individual with pluck and ambition can really get ahead...

FLASHBACK: GOVERNMENT BUILDING SUBLEVEL - NARROW HALLWAY

Kent walks down the endless row of identical doors, stopping in front of one labeled "UNEXPLAINED PHENOMENA DEPT." Kent unlocks the door and enters a sparse, windowless office not much larger than the desk in the center of it.

KENT (V.O., CONT'D)
...safe in the knowledge that the vast resources of the U.S. Government are at ones disposal.

FLASHBACK: KENT'S OFFICE

Kent sits idly at his desk, evenly spacing a row of sharpened pencils across the desktop. Clearly there's no action here.

KENT (V.O., CONT'D)
 Although we're simply inundated
 with calls, we limit ourselves to
 only the most demanding cases. It's
 a challenge, I won't deny it.

The phone finally RINGS and Kent SEIZES it hungrily...

FLASHBACK: APPALACHIAN MOUNTAINS - DAY

A couple of slack-jawed yokels gape as Kent pulls a large
 deflated baloon down from a tree, "U.S. WEATHER SERVICE"
 stenciled on its side. Kent displays it to them, glaring.
 They grin sheepishly.

KENT (V.O., CONT'D)
 I could tell you many strange
 stories, but unfortunately, all of
 them are classified.

RESUME ANNIE'S KITCHEN - KENT & COMPANY

Kent leans back in his chair, his story told.

KENT
 I hope that helps to calm some of
 your worries, Annie. And you, too,
 Hogarth. Hogarth?

The Agents all look around. Hogarth is nowhere to be seen.

KENT (CONT'D)
 You're supposed to be watching him!

The Agents hustle out of the room.

KENT (CONT'D)
 (then smiling, to Annie)
 For his own good, of course.

EXT. ENORMOUS GATES OF IRON - DAY

HOGARTH
 Open the blast doors!

The massive gates open: Hogarth, wearing a space helmet and
 carrying a plastic ray gun, walks through. WIDEN TO REVEAL:
 the gates are actually the giant's two hands.

HOGARTH (CONT'D)
 Level two. Commander Thruster to
 base... I have found the escape
 vehicle.

The giant's hand takes him up, up... to a junk car atop a big junk pile. Hogarth climbs in, grabs the wheel.

HOGARTH (CONT'D)
Main engines: 1, 2, and 3! Blast
off!

The giant grabs the car and "flies" it around.

ANGLE ON - DEAN'S HOUSE

Dean sits on his porch, watching.

BACK TO - THE
GIANT

Hogarth's face compresses from the G-forces. He looks green.

HOGARTH
We're landing... we're landing!

From his porch Dean watches, grins. The car "lands", Hogarth stumbles out, dizzy. The giant CHORTLES.

HOGARTH (CONT'D)
Only one creature could create such
destruction. The hideous, man-
eating killing machine... ROBOTRON!

Hogarth waits. The Giant just stands there, staring at him.

HOGARTH (CONT'D)
(impatienly)
Robotron...

GIANT
Roarrrrr....

HOGARTH
No, no, no. Bigger...!

GIANT
ROOAARRRRR!!!!

HOGARTH
Good! Okay, Robotron... take
THIS!!!

He whips his toy gun out, aims it at the Giant and pulls the trigger. It WHINES and sparks.

Suddenly the Giant freezes. His eyes lock on the gun, and a reddish glow comes into his eyes.

HOGARTH (CONT'D) (CONT'D)
 When I zap you, you're supposed to
 fall down. Remember? Like I told
 you...

With his eyes still glowing, the Giant reaches out both
 hands, zombie-like, towards Hogarth.

HOGARTH (CONT'D) (CONT'D)
 Hey...

The hands begin closing around Hogarth, who is beginning to
 panic.

HOGARTH (CONT'D) (CONT'D)
 Wait a minute! It's me, Hogarth...

He sees that the Giant is staring at his gun, and quickly
 slips it behind his back.

HOGARTH (CONT'D) (CONT'D)
 Your friend!

The Giant freezes. The red fades from his eyes. Then he
 looks at his hands which are closed threateningly around
 Hogarth.

GIANT
 (GASP OF SHOCK) HOGARTH
 (cont'd)
 Hey, it's okay. I know you didn't
 mean it. But, uh, maybe that's
 enough playing for now.

Hogarth gets up and heads for Dean's house. As he turns away
 from the Giant, we see that he wears a look of deep concern.

EXT. DEAN'S HOUSE

Hogarth takes a seat on the porch beside Dean, who is
 scanning the hills with binoculars.

DEAN
 You're sure you weren't followed?

HOGARTH
 Yeah. It's not too hard to lose
 those guys.

DEAN
 Don't get cocky. Even guys in
 suits can learn.

HOGARTH

Why do they want to get him,
anyway? Just because he's
different?

DEAN

That's generally all it takes.

HOGARTH

They don't even know him, and they
just assume he's dangerous.

They stare out at the Giant, as he opens a car hood, plucks
out the engine, eats it, and throws away the "shell."

DEAN

Yeah. I just hope they're wrong.

HOGARTH

(suspicious)
What do you mean?

DEAN

Look, I saw what happened out there
just now. When you drew a gun on
him, he got a look in his eye...

HOGARTH

It's not his fault! He can't help
it.

DEAN

That's what worries me. We don't
know what he's capable of. On the
surface he may be gentle, but on
the inside he could be a killer.

The Giant looks up curiously. Hogarth shushes Dean.

HOGARTH

(whispering)
Don't use that word around him!

DEAN

Why not?

HOGARTH

Because he cares. I can't explain
it, but... he cares about what he
is. He's getting so he can
understand all kinds of stuff now.
If he hears you use that word
around him...

DEAN

Okay, okay. I'm just saying, be careful.

(pause)

So... have we got a plan here? I mean, he can't stay here forever.

HOGARTH

(sadly)

I know...

DEAN

The longer he stays, the better their chance of finding him. We've got to get him out of here, Hogarth.

HOGARTH

How? He's a little too big to smuggle out in a suitcase.

DEAN

We could do it in pieces.

HOGARTH

You mean take him apart?

DEAN

You think he'd go for that? I've got a junk-truck -- I'm always hauling scrap. In half a dozen trips, we could get him to Canada. There are places in the Yukon, old mining sites, no one around, plenty of metal. He could roam the earth and live off the land... sounds pretty good, actually.

Hogarth thinks about it.

HOGARTH

When?

DEAN

The sooner the better. Tonight if possible.

HOGARTH

Tonight??? But I only just met him a couple days ago!

(pleading)

At least wait until tomorrow...

Dean looks at the Giant, lounging peacefully in the junkyard.

DEAN

Alright, I guess one more day won't make a difference.

INT. HOGARTH'S BEDROOM - NIGHT

R&B; BLARES: Little Richard. Hogarth draws pictures of the giant, they're good. He hides the pictures from view, carefully covering them with a book before EXITING the room.

INT. KITCHEN

Hogarth sharpens some pencils with the sharpener mounted on the inside of the broom closet.

INT. HOGARTH'S BEDROOM

Hogarth returns, goes to his desk, stops stunned: the giant drawings are uncovered. Eyes wide, Hogarth looks around his room: everything looks slightly askew, as if it's been... searched.

Hogarth's neck-hair tingles. He stares at the his bedroom door, slowly pulls it toward him... REVEALING:

KENT standing behind it... smiling.

KENT

Surprise.

HOGARTH

Kent. What are you doing in my room?

He holds up a 45 RPM record, still in its sleeve.

KENT

Just being friendly. And all that that implies. I know how you kids like rocky roll, so-

He goes to the phonograph, and puts it on the platter...

HOGARTH

Pat Boone...?

KENT

Yeah, baby. It's got that jungle rhythm, but you can understand the words...

HOGARTH

Uh.... thanks.

Kent starts to undulate awkwardly to the music...

KENT

Come on, Hogarth. Let's do the happy monkey. You know the one I mean...

Hogarth edges toward the door, Kent follows, still dancing...

KENT (CONT'D) (CONT'D)

Friends, Hogarth, that's what we ought to be. But friends don't keep secrets from each other.

HOGARTH

I don't know what you're talking about...

KENT

You don't. Well, let me tell you a little story. Your mom says you like 'em.

Kent steps in front of the doorway, his smile now chilling.

KENT (CONT'D)

Once there was a boy who walked into a forest. He wanted to take a picture of a metal-eating giant -- but lo and behold, the giant ate his camera allllll up!!

Hogarth looks baffled.

HOGARTH

How did you -- ?

KENT

Because in the process, the Giant snapped a picture of himself.
(holds up a roll of film)
And the little boy brought the film home.

Hogarth lunges for the roll of film.

HOGARTH

Give it back!

Kent dangles the film over Hogarth's head for a moment, then drops it into Hogarth's hands. Hogarth looks at it.

HOGARTH (CONT'D)

Empty...

Kent slips a black-and-white photo from his coat, and hands it to Hogarth. It shows the Giant's face, its mouth wide open.

KENT

The Army arrives in twenty-four hours, Hogarth. Just thought you'd like to know.

Kent dances out of the room. Hogarth stares, helpless.

INT. HOGARTH'S HOUSE - LIVING ROOM - NIGHT

Kent puffs on his pipe, as Annie knits. Hogarth sits in a chair studying them. Kent breaks the silence.

KENT

Well, isn't this a fine way to spend an evening? We're like one big happy family...

Hogarth looks up, staring darkly at Kent.

HOGARTH

You're not family. And when my Dad finds out you sat in his chair, he'll hunt you down like a dog--

ANNIE

Hogarth!

Kent turns to Annie. He makes a half-hearted gesture of getting out of his chair.

KENT

(starting to rise)
I'm sorry, should I...?

ANNIE

No, no, don't get up. My husband -- Hogarth's father -- he's... he was an Air Force Pilot in Korea. A casualty.

HOGARTH

He's coming back.

Ignoring Hogarth, Kent puts on a look of deep sympathy, and turns to Annie.

KENT
I'm so sorry.

HOGARTH
No you're not!

ANNIE
Hogarth!

HOGARTH
But, Mom, this guy doesn't care about anything -- cats like him race around, play the game, chase money, chase power...but he keeps buttering you up so you won't see that!

ANNIE
Hogarth, that is enough! I think you owe our guest an apology.

KENT
(chuckling)
Oh, now, there's no need for that. Hogarth is right in a way. I'm certainly ambitious. Yes...
(looks pointedly at Annie)
Ambitious, career-minded, stable --

HOGARTH
He's doing it again!

Kent gives Hogarth a patronizing smile.

KENT
Hogarth. I would have thought a good American boy like yourself would have more respect for the work I do. The world has become a dangerous place, you know. The balance of power is delicate. I gather information. And the side that has the information is the side that will win.

Hogarth fixes his eyes on Kent with an intensity that's unnerving.

HOGARTH

They say the soul is part angel and
part monster. One look at you and
I know the monster is gonna win.

ANNIE

That's it. You either apologize or
go right up to bed right now!

Hogarth throws up his hands and marches out of the room.

ANNIE (CONT'D)

Honestly, I don't know where he's
getting these wild ideas. He's
starting to talk like that
beatnik...

KENT

Beatnik...?

INT. HOGARTH'S BEDROOM - NIGHT

Hogarth is in bed, the lights are out. Annie appears in his
doorway, silhouetted by the light in the hall. She lingers
for a moment, thoughtful...

ANNIE

Have you been out at the junkyard,
Hogarth?

HOGARTH

(after a long pause)
Which junkyard?

ANNIE

The only junkyard. Dean's junkyard.

HOGARTH

(another pause)
If I had ...would you be mad at me?

ANNIE

No...
(more quietly)
...no.
(sad smile)
Tell him "hi" for me.

She EXITS. Hogarth stares at the ceiling... and sighs.

EXT. TOWN - NEXT DAY

A convoy of Army vehicles is pouring into town. Kent watches them enter, euphoric. He glances at his watch, and remembering an appointment, rushes off.

INT. COFFEE SHOP - DAY

An Army General sits at a booth, studying a map. Kent sits across from him, positively glowing with pride.

GENERAL

Hills, valleys, woods, ravines.
Lot of places to hide, around here.

KENT

Yes, it's remarkable isn't it, sir?

Kent looks around at the various coffee-shop Busybodies, and speaks loudly, for their benefit.

KENT (CONT'D)

That one man, working alone, could
have single-handedly found a
monster in a place like this?

The Busybodies coo and murmur amongst themselves.

GENERAL

(still studying map)
Hard to know where to start,
really...

KENT

Well, sir, perhaps I can be of some
help in that regard. You see, I've
had my eye on an odd little boy who
seems to be connected to the
creature in question. And I have
reason to believe he's been
spending some time at a local
scarpard.

From behind the counter, Annie looks sharply at Kent, finally understanding his attentions.

GENERAL

Can you take me there?

KENT

But of course, sir.
(loudly, for the
busybodies)

(MORE)

KENT (CONT'D)
 When a five-star general needs my
 help, I'm only too eager to oblige.

Annie comes by and refills their coffee.

ANNIE
 I'm the mother of that "odd" little
 boy.

KENT
 (uncomfortable)
 Oh yes, ahem.

ANNIE
 And if you're going up to the
 junkyard, I'm coming along.

INT. DEAN'S STUDIO - DAY

Dean is welding a sculpture of a hooded executioner. Instead of an axe, the executioner wields a flag -- part Hammer and Sickle, part Stars and Stripes. There's a knock at his door.

DEAN
 Come in.

In walks the General and Kent followed by a few soldiers. Annie comes in last. Dean takes off his welding goggles, and studies all the uniforms.

DEAN (CONT'D)
 I assume you're here for the Lenny
 Bruce albums.

KENT
 Watch the wise cracks, Beatnik. We
 represent America.

DEAN
 We all represent America, man.

GENERAL
 Sir, my name is General Shannon
 Rogard. We have reason to believe
 you are harboring a large...
 (finding this hard to
 swallow)
 ... creature whose interest run
 counter to those of the United
 States. Do you deny it?

DEAN

(shrugs)

Hey, man, if a cat needs to flop,
my pad springs eternal.

The General and the Soldiers exchange puzzled glances. One of them leans towards the General and speaks in hushed tones.

SOLDIER

As I understand it, sir, a "cat" is
a member of the counter-culture.

GENERAL

What rank?

SOLDIER

Well...

As the General and the Soldiers continue to confer, Annie steps forward and speaks to Dean.

ANNIE

Is Hogarth here? Is he alright?
These people say he may be in some
kind of trouble.

DEAN

He's not here, Annie. But he is
alright.

(then, gently)

Believe me, I would never let
anything happen to that little guy.

Annie and Dean share a look. Kent sees this and loses his cool.

KENT

Alright, I've had enough!

He turns to the soldiers.

KENT (CONT'D)

You and you! Start rummaging
around! Tip some tables over! Kick
open doors! Break stuff! You know
the drill!

Kent claps his hands. The soldiers don't move.

DEAN

(to Kent)

We all hear you yacking, daddy-o,
but no one's listening.

Kent seethes.

KENT
(under his breath)
Not yet. Not yet.

Annie looks from one to the other, comparing.

INT. WOODS - DAY

The Giant strolls through the forest, with Hogarth on his shoulder.

HOGARTH
I know this is hard for you to understand, but...well, it might be a real long time before we get to hang out like this again.

The Giant is oblivious to anything but the beauty of the day. He turns his face up towards the sun as it ours through the trees. Birds are singing. All is peaceful.

GIANT
(CONTENTED SOUND)

HOGARTH
Yeah, it is beautiful, isn't it?

Through a patch in the trees, they spot a deer.

GIANT
(CURIOUS SOUND)

HOGARTH
It's a deer. "Deeer."

GIANT
Deeer...

The Giant takes a step towards it. It darts away. Hogarth points.

HOGARTH
That way!

Full of childlike curiosity, the Giant follows, and a game of hide and seek begins. Hogarth laughs happily, as they dart in and out of the trees. At last he finds the deer grazing in a clearing. The Giant is FASCINATED.

HOGARTH (CONT'D)
(whisper)
Shhhhh... let's get closer...

The Giant tries to sneak nearer, leaning on a pair of tall trees, which begin to teeter. He grabs one, and as he quietly pushes it back into place... the other crashes to the ground. The treetop lands near the deer, who bolts away from it and directly toward the Giant--almost into the Giant's foot.

The deer STOPS, puzzled by the strange metal obstacle. He looks up... right to the Giant's face. The Giant SMILES--

--which SPOOKS the deer, who darts off in the other direction.

The Giant reaches out and catches it, in one huge hand, like a kid trapping a butterfly.

HOGARTH (CONT'D)

You caught it!

The Giant laughs and opens his hand. The deer lies motionless. The Giant and Hogarth look stunned. The Giant tenderly lays the deer down on the ground, kneels, and nudges the deer with a big finger. Nothing. It doesn't move.

HOGARTH (CONT'D)

It's... dead.

GIANT

Deh...?

There is a long silence. The Giant nudges the deer again.

HOGARTH

(suddenly vehement)

Don't do that! It's dead. Okay??

That means it's not going to move!

It's gone! And it's not coming back, understand??

(softly, tears flowing)

It's not ever going to come back...

It begins to snow, softly. From high above, through the trees, the boy and the giant stare down at the lifeless deer. They bow their heads in sorrow.

EXT. JUNKYARD - LATER

The snow falls harder now. The depressed giant sits on a hillside, snow piling up on his motionless bulk, staring out into the forest. Dean and Hogarth watch him, worried.

DEAN

This is bad. This is very bad. The Army's on it's way. We've got to get him out of here!

HOGARTH

He doesn't know how to think about it.

DEAN

You've got talk to him. You've got to get through to him.

HOGARTH

Me? I don't know about this stuff...

DEAN

You know as much as anyone does, kid. And he trusts you. Speak from your heart. It's the only chance we've got.

Hogarth looks at the Giant.

HOGARTH

Alright. I'll try.

He walks over to the Giant, climbs up his leg, and sits on his knee. The Giant turns and looks at Hogarth, with weary eyes. Hogarth sighs.

HOGARTH (CONT'D)

It wasn't your fault.

No response from the Giant.

HOGARTH (CONT'D)

Things die. It's part of life.

Hogarth reaches for the overhanging branch of a nearby tree and picks two leaves -- a brown one and a green one. He holds up the green leaf.

HOGARTH (CONT'D) (CONT'D)

Life...

He holds up the brown leaf.

HOGARTH (CONT'D) (CONT'D)

...and death...

He gestures at the forest around him.

HOGARTH (CONT'D) (CONT'D)
 ...they're part of the way things
 are.

He points at the Giant and shakes his head.

HOGARTH (CONT'D) (CONT'D)
 You didn't make it that way. Do you
 understand? It's not your fault.

The Giant gazes at Hogarth for a beat, then takes the leaves
 from the boy's hands and studies them. Hogarth hops down and
 stands by Dean.

DEAN
 What's he doing?

HOGARTH
 He's thinking. It's not an easy
 thing to understand.

Dean looks at Hogarth with empathy.

INT. THE ARMY'S TEMPORARY COMMAND CENTER - DAY

Kent is on the phone with the chief. He's visably PALE.
 (INTERCUT the following with the CHIEF in Washington, D.C.)

KENT
 But Sir... you're making a big
 mistake! We're close... I have a
 real gut fee--

CHIEF
 (CUTTING HIM OFF)
 Mansley, if I hear about your gut
 feelings one more time I'm going to
 vomit through the phone lines!! The
 press has got ahold of this thing
 and now I'm a laughing stock for
 spending tax dollars on your
 IDIOTIC plan! I'm pulling those
 troops out THIS MINUTE! Before MY
 career is as dead as YOURS!!

The Chief SLAMS the receiver down so hard, it hurts Kent's
 hand in Maine.

EXT. DEAN'S JUNKYARD - DAY

The Giant still ponders. Just then, a pair of Army planes
 comes into view. We hear a beeping sound.

HOGARTH

Oh no...

DEAN

What is it?

The panels on the Giant's arms slide open, and the strange tracking device pops out again.

HOGARTH

I was going to tell you...

The Giant looks confused as another panel opens, and what appears to be a rocket launcher pokes out, tracking the planes. As they pass, the weapons recede and the panels close. The Giant looks distressed.

DEAN

Good God, Hogarth he's armed??! How could you keep this from me?

HOGARTH

Would you have let him stay?

DEAN

No!

HOGARTH

That's why.

DEAN

Oh, man. Oh man, Hogarth! This is serious! What are we doing?? He's not some lost puppy...he's a weapon!!

Dean is pointing at the Giant now. Hogarth sees the Giant watching Dean with eyes wide.

HOGARTH

Dean, shh--

DEAN

He's a machine, Hogarth! He was made, designed--to kill!

The Giant stands up. He looks at himself, and then at Dean. And then, with a terrible roar, he runs away. Dean and Hogarth share a look of panic.

DEAN (CONT'D)

This is bad.

HOGARTH
We gotta find him!

DEAN
Come on!

They run for his house.

EXT. ROCKWELL - SAME TIME

Kent watches in despair as the ARMY pulls out of Rockwell, taking his credibility, and hopes for the future, with them.

EXT. COUNTRYSIDE - DAY

The Giant wanders through the falling snow, deeply disturbed and depressed, not knowing, or caring, where he's going.

INT. DEAN'S GARAGE

He wheels a motorcycle out. Hogarth jumps in the sidecar.

EXT. THE DEEP WOODS - DAY

The Giant blindly marches on, agitated, grieving.

EXT. DEAN'S MOTORCYCLE - MOVING - DAY

Dean and Hogarth speed into the driving snow, following the Giant's quickly filling footprints.

DEAN
He's headed right toward town.

EXT. THE OUTSKIRTS OF TOWN - EVENING

FILLING THE SCREEN: a woman SCREAMS. LOUD.

REVERSE: the Giant peers down at a tiny woman, her TINY SCREAM barely heard from his viewpoint. He waves meekly.

BACK TO: the woman SCREAMS... runs in, SLAMS the door.

The Giant wonders... He looks behind him, is something back there...? Nope.... He shrugs. He wanders on, the streets largely deserted, the snow falls heavily.

LOOKING IN A SECOND-STORY WINDOW

A TODDLER watches a TV monster movie. Bored, he looks out the window... and sees a real monster. He blinks, isn't sure whether to be scared or not.

The Giant sees the kid staring at him. The Giant smiles, and waves. The kid grins, waves back.

The kid HOLLERS, in silence. TWO OLDER KIDS join him at the window, look out, see a waving giant. They look stunned, and wave back. One YELLS a silent "MOM!".

MOM appears at the window. The Giant waves. She turns white, SCREAMS silently, YANKS down the window shade.

The Giant blinks, disturbed.

BOW-WOW-WOW! He looks down: a tiny TERRIER BARKS ferociously at him, then NIPS at his foot... and YELPS in pain.

GIANT

Rock.

The giant reaches down for the terrier: it YIPES and runs away. The giant looks disappointed.

He looks up: nearby, several VILLAGERS stand in the falling snow, staring up at him. He waves.

The villagers run inside, SLAM their doors. The giant MOANS, depressed.

WITH DEAN AND HOGARTH - MOVING

In the snow, Dean drives flat-out. In the side-car, Hogarth hangs on for dear life. They blow past--

KENT... going the other way. Kent SLAMS on his breaks, his suspicions aroused, and hangs a U-TURN, almost colliding with the last of the TROOPS. Their truck screeches to a stop. Kent jumps out, waving his arms as he runs up to the driver.

KENT

STOP! I know this'll sound crazy,
but--

THE MIDDLE OF TOWN

A scene out of a 50's horror movie: a dozen VILLAGERS run SCREAMING from a huge giant behind them....

But this giant just stands there, his shoulders droop, heartsick. He realizes that everyone is terrified of him... and he doesn't understand why.

If the Iron Giant could cry, he would.

SIRENS sound in the distance, getting closer.

The giant turns around and heads back out of town, toward the junkyard and home.

SHREEEEEEK! Right in front of him, A WOMAN SCREAMS, her hands fly up... releasing her baby carriage which rolls right up against the giant's feet.

The giant looks down... sees an INFANT inside. The baby COOS and waves at the giant, who grins and waves back. At last, a friendly face!

Two police cars SCREECH up, TWO COPS leap out and fumble out their guns. The mother SCREAMS.

MOTHER

It's got my baby!

The cops stare, stunned, at the Giant towering over the baby. One cop RADIOS for help. Annie exits the diner, sees the scene, joins the crowd, terrified, watching:

The Giant seems to be... making faces at the baby. The fascinated giant CHORTLES and leans way down to look closer at the GIGGLING infant: which looks threatening to onlookers. The mother SCREAMS.

MOTHER (CONT'D)

Shoot it!

Alarmed, the cops raise their guns. Dean and Hogarth SCREECH up on Dean's motorcycle....

HOGARTH

No!

The cops FIRE. The bullets bounce off the Giant's sides. The Giant turns: what was that? His eyes zero in on the cop's guns--and turn BRIGHT RED. With a heavy machinery

WHIRR ...

... a FUTURISTIC WEAPON springs up out of the Giant's right arm, which he instinctively swings toward the police car. Cops and soldiers leap aside as a GREEN RAY shoots and--

KA-THOOOOOOM!

--the police car EXPLODES in an unearthly blast that sends a blue fireball roiling into the sky. The Giant's arm jerks round, catching the helpless cops and soldiers in its cross-hairs...

...but the Giant's eyes suddenly clear: alarmed, he knocks his arm aside before it FIRES: KA-THOOOOOOM! The RAY rips through the air, destroying a grove of trees on the far side of town.

The Giant RECOILS, horrified by his own destructive power. He forces the gun back into his arm and rushes away, vanishing into the night.

Dean and Hogarth exchange glances. They turn to go and---

--run straight into KENT and a group of SOLDIERS. They've seen the whole thing, and Kent has never looked more SMUG.

KENT
(to soldiers)
Seize them.

The soldiers do as they're told, grabbing Dean and Hogarth.

HOGARTH
Hey! Get your hands off! Let go of
me! You're hurting me! Help!!

As they pass through frame we see that KENT is holding a MICROPHONE, and recording Hogarth's protestations on a tape recorder. He SMILES.

EXT. FOREST - DUSK

The Giant hides, anxious and watchful. Then he hears a distant sound echoing through the trees, a voice...

HOGARTH
Let go of me! You're hurting me!
Help!!

That's all the Giant needs to hear. He's off... moving swiftly through the dark forest in the sounds direction.

EXT. ROCKWELL - DUSK

The Giant moves to the edge of the forest, and pauses distrustfully. The town is oddly still.

Hogarth's voice can still be heard calling for help. Then the Giant spies--

HOGARTH-- gagged and tied to the top of a radio tower on the roof of the five story Cross building, the tallest in Rockwell. He squirms.

The moment the Giant starts to move toward the building the Army (camouflaged) OPENS FIRE.

Suddenly the Giant is being hit from all sides (rifles, machine guns, bazookas): ARMOR (which we haven't seen before) slides out of his body and locks into a covering around him.

A stray shot takes out of chunk of the base of the tower that Hogarth is tied to, and it starts to TOPPLE.

The Giant SEES THIS and rushes directly into the line of fire to SHIELD Hogarth from being crushed by the tower. The Giant pulls the tower loose, sliding Hogarth into his metal hand.

GENERAL

He's got the boy!! HOLD YOUR FIRE!

KENT

It's KILLED the boy!! Don't let it get away!!

A wall of artillery closes the entrance to town... and begins to fire away at Giant. The Giant looks toward the sea--but sees armed ships out there, their guns pointed toward land.

Once again, various weapons begin to pop out of the Giant's arms. He presses them back in. He turns, and RUNS straight at the wall of Artillery. And JUMPS OVER IT.

Everyone stares gape-jawed, then quickly tries to swivel their guns in the opposite direction. But the GIANT is already GONE. The general calls to the AIR FORCE.

GENERAL

This is General Rogard! Code red!
Repeat-- code red!

COUNTRYSIDE - MOVING WITH THE GIANT

The Giant, carrying Hogarth, hustles through the snow, slipping occasionally, but moving with surprising swiftness. Behind them, JET FIGHTERS appear on the far horizon.

And in a moment they're on top of them... strafing the ground with machine gun fire, launching rockets, etc...

The Giant bursts through the trees, and suddenly finds himself on a two-lane highway--about to step on cars and the terrified people driving them!

The Giant SIDESTEPS to avoid them, losing his balance at full run and SLAMMING into the snowy ground --SLIDING thunderously for the better part of a mile, and cutting a very large swath through whatever happens to be in the way.

EXT. ROCKWELL STREET - DAY

Annie struggles with two Agents, who hustle her into a car.

ANNIE

Let me go! I have to get to my son!
What is going on?

AGENT #1

I'm afraid that's classified,
ma'am.

ANNIE

Classified? What do you mean?

She tries the door. It won't open. She pounds on the window.

ANNIE

Open this door! Hey!

And then she notices that she's not alone in the car. Beside her is Dean, who sits with his head in his hands.

EXT. COUNTRYSIDE

The Giant tries to swat at the fighter planes as they fly overhead, but they are just out of his reach. He grabs a fallen tree, swinging it like a club, clipping off most of one fighters' WINGS. The pilot EJECTS just before the jet plows into the earth, bursting into a fireball.

More and more fighters appear --too many-- BLASTING away at the Giant. He veers toward a high cliff--and JUMPS---

--INTO THE SEA

UNDERWATER - CONTINUOUS

Imagine a five story building smashing into the sea and you might conjure the explosion of bubbles caused by the Giant... only moments before the fighters swoop the waters surface, strafing it with machine gun fire. The bullets pull-up short, impotently. The Giant feels safe. Then he looks to his hand--

Hogarth is drowning.

The Giant is stuck; he can't surface because of the jets, but he can't let Hogarth drown.

He reaches up with his other hand, cupping it above the waters surface, and pulls it down below, allowing Hogarth to breathe in the pocket of air.

Just then-- A SUB catch the Giant in their sights. They launch torpedoes. The Giant dodges them, but they explode into the base of the cliffs not far away--causing an avalanche of rock to splash into the ocean--which the Giant has to dodge while still holding Hogarth in his pocket of air.

More ships appear and they launch DEPTH CHARGES, which explode around the fleeing giant, convincing him he'd best take his chances above water.

INT. AGENT'S CAR

Annie stares out the window. Dean slumps in his seat.

DEAN

It's my fault. I should've done something... something different...

ANNIE

I know the feeling.

DEAN

I just thought the kid could use a friend.

ANNIE

You were right, Dean. You were right.

THE CLIFFS

With great difficulty, the Iron Giant climbs the rocky, crumbling cliff face one-handed as the military keeps the heat on. Finally, unable to find purchase on the cliff face, the Giant stays on a small outcropping, turning to face the onslaught.

Military helicopters descend into view, shining blindingly bright spotlights on the Giant, who is now showing a lot of wear and tear.

Weapons break out like hives all over the Giant's body; it's clear that the Army is about to get the worst end of the deal.

CLOSE - THE GIANT'S FACE

Something changes in the Giant; he WILLs the weapons to retreat back into his body, and--haltingly--they DO.

INSIDE CHOPPER

The pilot trains his weapons on the Giant and shouts into his radio.

PILOT

We have him in our sights sir!

EXT. TOWN STREET

Kent is rabid.

KENT

(to General)

What're you waiting for?? FIRE!!

THE CLIFF FACE

The Giant turns-- but he's surrounded. It looks bad. Then...

... a low RUMBLING SOUND BEGINS... and BUILDS to a ROAR...

HOGARTH

What's happening...?

THE GIANT

(PUZZLED SOUND)

Both look down; the Giant's feet begin to flame like rockets as he BLASTS OFF INTO THE NIGHT SKY!

EXT. THE GIANT FLYING THROUGH THE AIR - NIGHT

The Giant and HOGARTH are FLYING... kind of. They BLAST along, out of control, the Giant's arms flailing.

HOGARTH

Steer that way!

THE GIANT

(MORE PUZZLED SOUNDS)

HOGARTH

I don't know!! Point your arms, maybe-- like Superman!

The Giant does as he's told... and they fly (more or less) in that direction. The Giant grins.

HOGARTH
 OK! Now land!
 (Giant looks blank)
 Uh... drop your arms!

The Giant lowers his arms to his sides... and the ROCKETS SPUTTER out. The two PLUMMET to the ground. KA-THUMP!

EXT. THE WOODS - DAY

HOGARTH and the Giant, dazed from their "landing", collect their wits. And here come the spotter planes.

EXT. CLIFF - DAY

Hogarth and the Giant stand together, and watch the Army close in.

HOGARTH
 It's no good. There's too many of
 them. We'll never get away.

He sits down in despair. The Giant sits down too.

HOGARTH (CONT'D)
 They're going to take you away,
 Giant. There's nothing we can do.

For a long moment they sit in silence. Finally the Giant speaks.

GIANT
 Rock.

HOGARTH
 (looks up)
 Huh?

GIANT
 Roooock. Treeee...

Hogarth smiles.

HOGARTH
 Yeah. Remember when I taught you
 that?

GIANT
 Churrrrch. Skoooo saauugz.

HOGARTH
 (laughs)
 That was a great night, too.

GIANT
 (quietly)
 Faa-grrrrr...

HOGARTH
 Yeah...

GIANT
 Deeer.

HOGARTH
 (tearfully)
 I know. We've been through a lot
 together, haven't we?

He puts his hand in the Giant's hand.

HOGARTH (CONT'D) (CONT'D)
 I'm going to miss you so much.

SUBMARINE PERISCOPE POV

Through a long periscope lens, as the sub rounds the point,
 we see the cliff and the Giant come into view.

INT. SUBMARINE

The first mate looks up from the periscope--

FIRST MATE
 I've got a visual on the monster,
 sir!

CAPTAIN
 Do we have a clear shot?

FIRST MATE
 Not yet, sir.

CAPTAIN
 Get closer! Don't surface until the
 last minute!

INT. NAVAL CRUISER - BRIDGE - SAME TIME

SPOTTER
 Monster sighted off the port bow!

CAPTAIN
 We'll only get one shot!! Full
 speed ahead!

UNDERWATER - THE BAY - CONTINUOUS

The sub begins to RISE to the surface, unaware that the cruiser is speeding toward the same position.

The cruiser SWERVES to avoid collision, but it's too late; the cruiser CLIPS the submarine aft, causing a fatal BREACH that splits the sub.

INSIDE THE SUB

CHAOS! The ocean RUSHES IN, as electricity ARCS up the severed wiring of the sub's MISSILE SYSTEM. It FIRES--!!

EXT. ROCKWELL - MAIN STREET - CONTINUOUS

THREE POLARIS MISSILES break the water surface, one of which sports a large GASH in its side, its circuitry sparking; clearly malfunctioning. Their second stage rockets fire, causing several clusters of townsfolk to turn to watch, mouths agape, as the missiles climb up into the night sky.

EXT. CLIFF - DAY

Hogarth and the Giant watch the missiles streak into the sky.

HOGARTH

What's happening-- ?

Hogarth looks out at the sea. On the decks of one of the warships, he can see people panicking.

HOGARTH (CONT'D)

There must be some mistake.

He looks up at the sky again. A look of fear comes over him. He begins to pace.

HOGARTH (CONT'D)

Oh no... oh no...

In his voice is a note of desperation we've never heard before. The Giant seems to notice. He looks at Hogarth puzzled, trying to understand. Hogarth points at the sky.

HOGARTH (CONT'D)

The missiles. Missiles! They're nuclear. Nu-cle-ar. When they come down...

He mimes a missile coming down and exploding.

HOGARTH (CONT'D) (CONT'D)

Death...

The Giant reacts. Hogarth gestures at the town around him.

HOGARTH (CONT'D)

...everything...

The Giant looks at the sky, then at the town, and after a moment, back at Hogarth. He picks up two leaves, one green and one brown.

He gives Hogarth the green leaf, keeping the brown one for himself.

HOGARTH (CONT'D)

What? What do you mean? I don't understand!

The Giant looks at Hogarth, gently touching the side of his face with a massive finger. And with that, the Giant blasts off into the sky. Hogarth looks at his leaf again, and a look of dawning comprehension comes over him

EXT. SPACE - UPPER ATMOSPHERE OVER EASTERN U.S. COAST

The Giant BLASTS ALONG at full power to catch up. His radar tracking, the giant spots the missiles. Suddenly TWO of the missiles' rockets fire, sending them off toward separate targets on the earth's surface...

...while the DAMAGED MISSILE just FIZZLES, and slowly starts to drop straight down toward Maine far below.

INT. AGENT'S CAR

Annie and Dean look out the back window.

ANNIE

What is it?

DEAN

Polaris missile, I think.

ANNIE

Shouldn't we get to a shelter?

DEAN

It wouldn't matter.

They look at each for a long, silent beat. Then he reaches out and takes her hand.

EXT. ROCKWELL

A deathly HUSH has fallen over all assembled. Kent, looking ASHEN, starts slowly backing toward the jeep, and escape. Without turning around, the General barks loudly at Kent.

GENERAL

This is your party, Mansley. Don't even think about leaving early. Lieutenant??

The Lieutenant pulls his sidearm and levels it at Kent. Kent WINCES, caught.

EXT. SPACE - UPPER ATMOSPHERE

The Giant takes off after the first missile. He concentrates, and the panel on his arm opens up, revealing the now familiar weapon. He FIRES at the distant glare of the missile rockets ... igniting the warhead on the second shot. There is a blinding FLASH, followed by a shockwave, but the Giant remains intact.

He doubles back in pursuit of the second missile. Sighting it, he FIRES --and MISSES repeatedly, losing valuable time as he moves closer and closer to the missile.

Finally he hits it. It EXPLODES too near him, pummeling him, throwing him back. The Giant recovers and tries to shoot the remaining missile.

EXT. CLIFF

Several jeeps pull up beside Hogarth who is staring at the sky. The General and a group of soldiers jump out. Kent, flanked by soldiers with pistols on him, sits silently in the back of the jeep. The Captain scoops up Hogarth in his arms and stares at the sky as well.

IN SPACE - ABOVE THE ATLANTIC OCEAN

The Giant spots the third missile arcing down toward Maine and his beloved Rockwell. He CUTS IN HIS AFTERBURNERS, zooms toward it.

The giant catches up to the third missile, but his weapons are CHARRED, unable to fire. There's only one option left...

WITH THE GIANT

The ROAR of his engines fades into silence as a look of peace falls over his iron face. He wraps his arms around the nose of the missile, closing his eyes...

...and slams his fist into the tip of the bomb--

FROM EARTH
The blackness of the night sky goes
brilliant WHITE.

EXT. ROCKWELL - NIGHT

Lining the streets, the town people see the brilliant white sky darken, turn back into night... as one, the crowd CHEERS.

EXT. OUTER SPACE OVER ASIA - NIGHT

Pieces of the giant rain all over the Eastern Hemisphere, in a spectacular display.

EXT. CLIFF

The General gets the word over his headset:

GENERAL
He did it!

The soldiers cheer. The General approaches Kent, still flanked by military officers.

GENERAL (CONT'D)
As you for you, Mansley. You're under arrest... "and all that that implies".

Kent visably WITHERS.

HOGARTH
But... the giant...

The General looks at Hogarth with great sadness... and shakes his head. Hogarth hides his face and SOBS.

The CHEERS TRAIL OFF, as the soldiers, realize the great sacrifice that the big metal monster has made for them... and mankind. The General looks at his men.

GENERAL
Let's go home.

The General carries Hogarth to the Jeep. Hogarth stares at the GREEN LEAF in his hand. We CLOSE ON on the leaf and...

MATCH CUT TO:

THE SAME LEAF

It is now brown. We pull out to reveal that we're in...

HOGARTH'S BEDROOM

Where the leaf sits on Hogarth's bookshelf beside the picture of his father. We pan out the window to Rockwell itself. It's springtime. And everything old is new again.

EXT. ROCKWELL STREETS - DAY

Dean and Annie walk hand in hand with Hogarth alongside. Everyone smiles and waves. All three are now celebrities, and even Dean seems well-liked and respected.

The busybodies spot the trio, and whisper to each other.

MYRTLE

Why, don't they make a lovely family!

Dean and Annie exchange a smile. This time Hogarth smiles and nods, too. Then something on the ground catches his eye:

A scorched piece of iron.

Hogarth picks it up, examines it, a bittersweet expression on his face. Hogarth carefully puts the piece in his pocket, and looks up into the sky....

EXT. NORTHERN INDIA - NIGHT

A lonely kid from India, SASHI, a tinkerer, sits in his room working on an electronics project. It's a poor but well-kept home. Out a window, a METEOR plows into their field: KABOOM!

THE METEOR CRATER

Ropes lead down into the crater; PULL BACK TO REVEAL Sashi has an elephant pulling out the meteor.

SASHI

Pull!

The elephant strains, pulls: it's the head of the Giant. The boy leaps into the air, shouting, overjoyed.

INT. A "BARN" IN INDIA - EVENING

In an India-version of Hogarth's barn, Sashi cleans the giant head. But it looks dead.

INDIA MOTHER
Shashi! Dinner!

SHASI
Coming!

Sashi walks out... then CRACKLE! Lights flicker in the Giant's eyes... and the eyes light up.

The Giant looks around, comes to his senses, sees his predicament... and the antenna rises up out of his head.

ANGLES: ALL OVER THE WORLD

--giant parts, wherever they've fallen, suddenly snap to attention.

Several NUTS and BOLTS dig themselves up out of sand. The pieces start hopping away.

Part of a FINGER surfaces in the sea and WORMS toward shore.

A sign by an ocean liner reads "India". Several parts sneak up the gangplank.

INT. HOGARTH'S ROOM - NIGHT

Hogarth is awakened by a RATTLING SOUND. He looks to see the scorched PIECE OF IRON on his dresser as it drops to the floor and starts moving toward his window. Hogarth BEAMS...

...and opens his window to release it. MUSIC SOARS as the boy watches the piece of metal GO, his mind swimming with new possibilities.

ABOVE THE PLANET

The Giant's scorched HAND orbits listlessly. Suddenly it WAKENS... and slowly turns away from us. Burning as it hits the atmosphere, the hand reaches toward earth...

FADE EVERYTHING TO BLACK... except the tiny flaming dot...

THE END