PARI

DRAFT - 9.3

WRITERS

ABHISHEK BANNERJEE

PROSIT ROY

DIALOGUE WRITER

ANVITA DUTT

DIRECTOR

PROSIT ROY

DATE: 9 JUNE, 2017

A CLEAN SLATE PRODUCTION

1 EXT. FOREST / LAKE - NIGHT

A dark, stormy night. There is a constant eerie sound of raindrops falling on leaves. A few rays of torchlight are moving inside the forest.

SUPER - SATKHIRA, BANGLADESH, 1995

Men with scared faces, searching for someone desperately. One of them tries to light up a bunch of incense sticks with trembling hands.

A sudden gust of wind comes from nowhere and puts off the fire. A few foxes howl close by. The man, frightened, looks at his mate next to him, muttering Arabic verses closing his eyes.

A little away from there, a tall, middle-aged man with beard and a bandaged left eye is carefully checking a dead fish on the shores of a lake. The intense look on his face is giving a sense of his power. Everyone calls him PROFESSOR. A young man named FARIS arrives behind him.

FARIS

Professor sahab... nahin mili...

Professor does not respond and continues to check on the fish.

FARIS (CONT'D)

(hesitant)

Itne andhere main kuch dikhai bhi nahi de raha hai thik sey... kal subah aa kar dekhein...

Professor turns and gives him a withering look.

PROFESSOR

Darr lag raha hai Faris?

Faris squirms.

PROFESSOR (CONT'D)

Darro... Darrne ka waqt aa gaya hai...

Professor turns around and shows him the lake. Camera cranes up. A sudden lightning in the sky reveals all the fishes in that lake are dead and floating on top.

Few huts can be seen on the other side of the lake.

2 INT. HUT - CONTINUOUS

A wounded, heavily pregnant woman, screams out in severe pain, lying on a small bed inside a dimly lit hut.

PARVEEN (40s) is sitting next to her and stroking her forehead while JAMILA, her old mother in law is getting ready for the delivery.

An excited cat stands near the doorstep, afraid to enter the room fearing the unknown.

JAMILA

(annoyed, to the cat)
Yeh bhi paagal ho rahi hai...

(to Parveen)

Aur tu bhi... aaj raat hi mili thi ise ghar laane ko... mard bhi saare samandar pe gaye hain...

PARVEEN

Kya karti... iss haalat mein padhi thi jangal mein... koi jaanwar khaa jaata subah tak...

JAMILA

Aur yehaan mar gayi toh...?

PARVEEN

Madad karenge to nahin marregi... saans chal rahi hai abhi...

JAMILA

(while walking)

Jaaney kisska paap le ke bhaag rahi thi...

Suddenly the bulb starts flickering. The fire on the stove where the water is heating, burns up.

The cat gets furious looking at something and runs towards it. A female laughter in a husky voice is heard.

PARVEEN

kaun hai?

JAMILA

kahaan?

PARVEEN

kuch nahin... paani la de...

As Jamila turns, she sees three women wearing black Burkhas with dark faces, standing near the doorstep and watching them.

A sudden lightning reveal one of those women's rotten face for a second.

She screams in fear.

PARVEEN (CONT'D)

kya hua?

JAMILA

(pointing at the door)

voh... udhar...

But now, there is no one.

JAMILA (CONT'D)

(trembling)

Kala Pori... Kala Pori

PARVEEN

Kaun?

JAMILA

Kala Pori aayi hain... kisska baccha hai yeh... Ya Allah...

Suddenly the pregnant woman screams and sits up hearing Allah's name.

3 EXT. FOREST - CONTINUOUS

Professor and his men are walking towards the huts. Suddenly they hear the scream. Within seconds they start running.

4 INT. HUT - CONTINUOUS

The woman continues to scream while writhing in pain.

PARVEEN

Bachcha aa raha hai... kapda de...

JAMILA

(panics, goes to a corner)
Tu duur hatt wahaan se... allah ka
naam le... allah madad

The pregnant woman continues to scream loudly while pushing the baby out.

A lightning strikes close by. The baby is born. She is quiet. Parveen takes the baby in her arms.

JAMILA (CONT'D)

kya hua?

PARVEEN

Marri paida huyi hai...Nafi ki dori... naabhi... kuch nahin hai...

The dead baby is not connected to her mother with any umbilical cord and does not have a navel.

With trembling hands Parveen gives the baby to the mother.

Suddenly they hear a sound of heavy breathing. The fear in the mother's eyes grows as the sound starts moving closer to the hut.

Jameela gets a bad odor.

PARVEEN (CONT'D)

(sniffs)
Yeh badbu...?

Someone throws the half eaten body of the cat inside the room.

The bulb flickers heavily, till it bursts, sinking the room into darkness. Both women start screaming in fear.

Moments later, few men enter the room. Professor comes ahead and flashes the torchlight on the frightened faces of Jamila and Parveen.

From the faces the ray of light moves across the room to the bed. It's empty now.

5 EXT. FOREST / RIVER - EARLY MORNING

It's raining heavily. Rubina is running through the woods holding the dead baby tightly in her arms.

She stops, the river water is flowing over her submerged feet. Suddenly, the baby cries out loudly. She condemns herself and walks ahead to throw the baby into the flowing water.

But fails. She holds the crying baby on her chest and starts howling looking towards the sky.

6 EXT. THE BANYAN TREE - EARLY MORNING

The sound of her cry dissolves with the howling of a few street dogs standing in front of a huge banyan tree in the middle of a foggy open land. The Title fades with the sound of thunder.

PARI

7 EXT. PIYALI'S HOUSE - CONTINUOUS

A red Wagon-r car is parked outside a rain-soaked two storied middle class house on the banks of Hooghly river.

SUPER FADES IN: WEST BENGAL, INDIA, 2017

Laughter of family members can be heard coming from the living room on the ground floor.

Camera leaves them and travels up to the windy terrace where Arnab is seen standing alone.

Suddenly he hears something and turns around. It's a parrot on a hanging stand.

8 EXT. PIYALI'S HOUSE. TERRACE - DAY

Arnab takes a step towards it and the bird screams out loudly.

PARROT

Get Out... Get Out!

PIYALI, 28 arrives from behind holding two cups of tea.

PIYALI

Sorry... issey ek hi word aata hai.

Arnab smiles and takes one cup. Both of them walk towards the ledge.

PIYALI (CONT'D)

Akeley rehtey ho Kolkata mein?

Arnab nods.

PIYALI (CONT'D)

Bore nahin hotey?

ARNAB

Nahi... Not really...

PIYALI

(surprised)

To phir shaadi kyun karna chahte ho?

An awkward silence.

ARNAB

Actually mera shaadi karney ka koi plan nahi tha... You know parents...

PIYALI

(making a sad face)

Trust me I know....

Arnab smiles.

PIYALI (CONT'D)

To... kuch batao apney baarey mein...

He shrugs

ARNAB

Kya?

PIYALI

Tumhara Kabhi koi affair ya kuch...?

He looks startled and shakes his head to say no.

PIYALI (CONT'D)

Kabhi nahin? Sach bol saktey ho. I
don't mind...

ARNAB

Nahin... actually... kabhi kuch hua nahin...

Arnab smiles. Piyali skeptically looks at him for a moment.

PIYALI

Tumhe Kuch poochna hai?...

ARNAB

(after thinking for a bit) Nursing padh rahi ho na?

PIYALI

(smiles a little, amused)
Padhai to kabki khatm hogayi...
abhi internship chal rahi hai...
Accha... Mujhsey pehley kitni
ladkiyaan dekhi tum logon ne?

ARNAB

(pause)

Aap teesri ho ... aur aapney?

PIYALI

Tum pehley ho... pehli do ko naa kyun kiya?

ARNAB

Mainey kahan naa kiya...

PIYALI

Toh?... unhoney reject kiya?

Arnab nods his head to say yes. Again an awkward silence.

PIYALI (CONT'D)

(controls her smile)

Aur kuch puchna hai?

ARNAB

(with hesitation)

Aapka koyi boyfriend...?

PIYALI

Haan... there was this doctor... break up ho gaya (change in tone)
Mujhey shayad uss se zyada usski bike achhi lagti thi... cool lagta tha... tum bike chalaatey ho?

ARNAB

Ek aadh baar try kiya... par nervous ho jaata tha.

PIYALI

Really? Are you the nervous type? Toh ek yoga try kar sakte ho... it calms you..

ARNAB

Yoga?

PIYALI

Haan nursing mein sikhaate hain... patients ke liye, operation wagairah ke pehle... Naak pe aisey haath rakho aur saans lo... ab doosri side se...

Although Arnab hesitates, he continues to breath as instructed by Piyali.

PIYALI (CONT'D)

Kuch feel hua?

Arnab says yes like an obedient boy. A smile appears on Piyali's face seeing Arnab's reaction. Music fades in.

9 I/E. ARNAB'S FATHER'S CAR / HIGHWAY - DAY

The red car is speeding on the Highway. The music from the previous scene is playing on the radio.

Inside the car, Arnab is much relaxed now. Raindrops start falling on the windshield.

ARNAB'S FATHER

Lo phir shuru ho gayi (to Arnab) Ladki achhi lagi ki nahin?

ARNAB

Haan... theek thi...

Arnab's father switches off the radio. Arnab protests.

ARNAB'S FATHER

Theek thi ka matlab kya hota hai... achhi lagi ke nahin...

ARNAB

Lagi...

ARNAB'S MOTHER

Babai... to baat aagey badhayein?

ARNAB

Pehley dekho... voh kya kehtey hain...

ARNAB'S MOTHER

Arrey tu uss sab ke baarey mein kyun soch raha hai... mujhey lagta hai yeh log haan bol deingey...

ARNAB

Aapko kaisey pata? Jo bhi hai... yeh last try tha...

ARNAB'S FATHER

Ab tu overreact kar raha hai...

apni maa ko puch... satraanh
rejections ke baad mili mujhey...

(touching his forehead)
Sab yahan... Yahan likha hota
hai...

Suddenly, out of nowhere someone comes right in front of the car. Arnab's Father fails to press the break.

A distressed scream. A sudden jolts. The car skids and stops at a distance.

Arnab sees his father trembling in fear, holding the steering wheel. He turns back and through the windshield sees a mould of black cloth lying in a pool of blood on the road.

Before Arnab's Mother can stop him, Arnab gets out of the car and runs towards the body.

A burkha-clad woman is lying with face down on the road. A strange sound of moaning can be heard.

With trembling hands Arnab turns her face. The woman's head has got a fracture, blood starts coming out from her open wound.

Arnab's Mother who was standing behind starts puking.

ARNAB

(shouts)

Maa, tum gaadi mein baitho...

Arnab looks around to find some help but there's no one. He picks up the woman and runs towards the car.

He tries to open the rear door. His mother opens it to help.

Arnab puts the body inside the car. His father enters from the opposite side to help.

ARNAB'S FATHER

Kya kar raha hai?

ARNAB

(while putting the body

in)

Zinda hai... hospital le jayeingey to...

ARNAB'S FATHER

(nervously)

police ke chakker mein phass gaye

Arnab gives a firm look to his father who runs around the front of the car and sits on the driver's seat.

ARNAB

(to Mother)

Baba ke saath aagey baitho...

Arnab sits at the back, holding the old woman's head, putting pressure on her wound to stop the flow of blood. His Mother starts weeping holding her mouth. His Father fails to start the car twice.

ARNAB (CONT'D)

Car main chalaata hoon... peechey aa jao...

ARNAB'S FATHER

(looking at the body)

nahin! Tu baitha reh... main...
main manage kar loonga..

ARNAB

Baba listen to me...

Before Arnab could finish, Arnab's Father starts the car. The car runs through the deserted road.

Arnab notices the woman opens her mouth.

ARNAB (CONT'D)

Maa, paani ki botal do...

Arnab's Mother passes the bottle. Arnab opens it and pours water in her mouth when he hears a soft mumble.

The woman is looking directly at him while trying to say something. Arnab bends to bring his ears closer to her face.

OLD WOMAN

(in muffled voice)

Gal... Galti... Galti ki sazaa usko mat dey...

She repeats the words a few times before going silent.

ARNAB'S FATHER

Hospital bas aagey hi hai...

ARNAB

Koyi fayda nahin...

The car stops. Arnab's Father turns and first looks at the still body of the old woman, then at Arnab.

10 INT. LOCAL HOSPITAL. LONG CORRIDOR - DAY

Arnab's Father, visibly nervous, is sitting with a Police Officer and giving his statement while Arnab stands next to him.

POLICE OFFICER

Phir?

ARNAB'S FATHER

Hum Barrackpore se waapas aa rahey they... tez baarish bhi thi... ek dum se yeh gaadi ke saamney kood padhi...

POLICE OFFICER

kood padhi? Matlab? Suicide?

Father looks at Arnab and hesitantly nods to say yes.

POLICE OFFICER (CONT'D)

(while writing)

Accident spot yaad hai kahaan hai?

He stops writing and looks at Arnab and Arnab's father. Arnab gives an unsure look to his father then nods to say yes.

11 EXT. ACCIDENT SPOT - AFTERNOON

The police has closed this part of the road. Blood spats, marks of screeching tyres, broken glass particles are scattered on the road.

Arnab is leaning against a police jeep. A sense of uneasiness is seen on his face.

A couple of constables, standing a little far, are whispering amongst themselves and repeatedly looking at Arnab.

A few villagers are watching the police do their work. The Officer walks towards them.

POLICE OFFICER

Kuch ghantey pehley yahaan ek budhiya ka accident hua tha... burkha pehney huey thi... kissi ne kuch dekha? Koyi jaanta hai kaun thi?

Everyone is clueless about the accident. An old villager comes ahead.

OLD VILLAGER

Bahut mussalman rehtey hain aas paas... burkhey mein kaun hota hai kaisey pata chalega sahab?

Arnab notices something and walks by the the side of the road and pulls out a walking stick made out of Babla wood from the side of the road. The stick has cut marks all over it and small pieces of coloured cloth are tied on the top.

The villagers recognize it and start murmuring among themselves.

OLD VILLAGER (CONT'D)

Yeh to uss kutteywali ka hai...

POLICE OFFICER

Kiska?

OLD VILLAGER

Sahab... naam nahin pata... sab ussey kutteywali boltey hain...

POLICE OFFICER

Rehti kahaan hai?

OLD VILLAGER

Saamney ki gully lo... to ek taalaab aayega...

12 EXT. VILLAGE ROADS. POND / BAMBOO GROVE / RUKHSANA'S HOUSE - CONTINUOUS

Arnab with the police officer and a few constables are walking along the side of the pond, their reflections fall on the dark pond water.

OLD VILLAGER (V.O.)

Talaab ke baad jungle hai...

They enter a bamboo grove.

OLD VILLAGER (V.O.)
Aur bas usskey baad ek chhota sa

ghar...

Through the bamboo grove a small rickety hut can be seen standing in the middle of nowhere.

OLD VILLAGER (V.O.)

Ajeeb si thi budhiya... Paagal si... raat ko sadkon pe ghoomti rehti thi... akeley baith ke zor zor sey roti thi... sadak ke kutton ko apney ghar le jaati thi... tabhie sab ussey kutteywali kehtey they...

The police officer arrives in front of the hut. Suddenly a pack of 15 stray dogs, start barking together breaking the silence. Arnab gets scared.

The dogs come running towards the police who try to drive them away with their batons.

POLICE OFFICER (V.O.)

akeley rehti thi?

The officer signals his constables. They walk towards the entrance.

OLD VILLAGER (V.O.)

Kehtey hain Ek beti hai usski... kissi ne dekha nahin hai ussey theek se... budhiya ussey ghar se nikalney nahin deti thi... maarti rehti thi... cheekhney chillaaney ki awaaz aati thi...

Arnab enters the dark, dilapidated hut. Police have already started investigating the interiors. There is a small dirty quilt on the floor with a greasy pillow. A few unwashed utensils are kept on one side. The officer notices, a lantern, matchbox, a few small handmade mud dolls and a big nut-cracker with few pieces of nails on a small wooden shelf next to the window.

The officer keeps the nutcracker and notices a cowshed behind the house, through the window.

POLICE OFFICER

(calls out)

koyi hai?

They walk out from the rear exit and stand outside the cowshed.

CONSTABLE

Koyi nahin hai sir...

Suddenly the officer hears the sound of metal chains from inside. They enter the cowshed. Arnab follows them.

As they enter the dark cowshed, a slight movement of the chains is heard again. Arnab follows the sound and notices a silhouette figure of a woman hiding behind the haystack and looking at them.

The constable switches on the torch, the figure hides behind the haystack.

The officer slowly follows the chain and goes behind the haystack. Arnab follows him and finds RUKHSANA, a frail, vulnerable 22 year old woman wearing Salwar Kameez with open curly hair. She tries to hide herself. The long chain is tied to her ankle.

The officer bends down. Arnab, surprised, standing behind the officer, continues to watch her.

POLICE OFFICER

(politely)

Dekho darro matt...

RUKHSANA

(quivering voice)

Ammi... Ammmii

POLICE OFFICER

Hum police se hain... madad karney
aaye hain...

Rukhsana turns to look at him, she has big light eyes. The officer tries to remove the chains from her ankle.

RUKHSANA

Nahin nahin... ammi kholegi...

POLICE OFFICER

(pauses)

Tumhari ammi ka accident ho gaya...

Rukhsana stares blankly. Music fades in.

EXT. VILLAGE ROADS. POND - TWILIGHT

Rukhsana is walking along the pond with the officers. She is struggling to walk, as if she is wearing some kind of invisible shackle. The group of dogs are following her but Rukhsana does not look back. A constable tries to drive those dogs away. Arnab is walking behind everyone.

13 INT. LOCAL HOSPITAL. ROOM- EVENING

A little away, on the stretcher lies the body of the dead woman wrapped in white cloth.

Rukhsana is standing next to the stretcher and gently stroking her mother's hand and singing a lullaby in a feeble voice.

Arnab comes and stands behind her.

ARNAB

(low voice)

Sorry..

Rukhsana stops singing as if she woke up from a trance. She turns and looks at Arnab with a blank face.

ARNAB (CONT'D)

Ek dum se gaadi ke saamney aa qayi...

(pause)

Hospital le ja rahey they... par raastey mein hi....

Rukhsana does not speak and goes back to stroking her mother's hand.

All of a sudden, a morgue worker enters the room making a loud noise at the door and extends few papers towards her.

MORGUE WORKER

Yeh... idhar... sign kar...

Rukhsana looks blankly at him. The morgue worker gets annoyed and walks out of the room.

ARNAB

Ghar pe koyi aur...koyi rishtedaar?

Rukhsana moves her head to say no. The worker comes back with a stamp pad. Rukhsana gives her thumb impression on the papers - sort of confused and fascinated by the process.

The morgue worker gives her a printed paper.

MORGUE WORKER

Body kal Katapukur se le lena... discharge ka teen sau rupay abhi dena hai

Again Rukhsana looks blankly towards him. Arnab takes out money and pays him. He walks out with the stretcher.

RUKHSANA

Ammi ke saath kya karega voh?

Arnab pauses for a bit to think what to answer.

ARNAB

Zyada kuch nahin... chaan been karni hoti hai... kaisey jaogi... murdaghar?

Rukhsana continues to look at the stretcher.

ARNAB (CONT'D)

Katapukur kahaan hai... pata hai?
Kaisey jaogi wahaan?

Rukhsana looks blankly at Arnab now.

ARNAB (CONT'D)

(pauses)
Main le jaun?

She doesn't answer.

ARNAB (CONT'D)

(firmly)

Main le jaunga...

Rukhsana again looks blankly at Arnab.

14 INT. LOCAL HOSPITAL. ROOM - NIGHT

Arnab is standing with his mother while Arnab's Father is sitting with the Lawyer and signing documents.

ARNAB'S MOTHER

Tujhe jaaney ki kya zaroorat hai?

ARNAB

Bechari ka koyi nahin hai... kissi ko to jaana chahiye na saath...

ARNAB'S MOTHER

Haan to humey uss se kya? tu kyun ghus raha hai beech mein? bina matlab ke...

ARNAB

Bina matlab ke?

(agitated, low voice)

Main aagey baitha tha... mujhey pataa hai suicide nahin tha...

Arnab does not finish seeing his father coming with the lawyer.

ARNAB'S MOTHER

kya hua?

LAWYER

Police station jaana padhega... koyi problem nahin hai... gaonwalon ne jo bhi bola... uss se police ko lagta hai suicide hi hoga... paagal thi... kood gayi gaadi ke saamney...

ARNAB'S MOTHER

voh ladki... voh to koyi problem
nahin khadi karegi?

LAWYER

Nahin... usko to koyi samajh hi nahin hai... apni ma aur apna pehla naam chhorr ke usko kuch nahin pataa... baap kaun hai yeh bhi nahin pataa... Voh kya problem karegi...

While his parents and the lawyer are talking amongst themselves, Arnab's eyes fall on Rukhsana who is looking blankly at the police officer animatedly trying to make her understand something.

15 INT. KATAPUKUR MORGUE - DAY

Two morgue workers are removing the white sheets and marking bodies for autopsy. PRAHLAAD,40 opens the body of an old man and pulls out a gold tooth in one go and keeps it in his pocket.

KANAI,44 opens a woman's body and tears out a chain from her neck, looks at it carefully and gets a look of disgust.

KANAI

Kya zamaana aa gaya hai... saala loot maar ke chakkar main koyi asli sona hi nahin pehenta aaj kal...

Prahlad laughs. Kanai throws away the chain and marks the body on a small piece of paper attached to its feet.

Kanai again removes a white sheet and Rukhsana's mother's body with swollen face is revealed. With a stoic face, he starts checking her body for some valuables.

Suddenly he notices something. Gradually an impression of fear appears on his face.

PRAHLAAD

Kya hua? Kuch mila?

Kanai comes out of the trance hearing Prahlaad's voice and rushes to the exit.

PRAHLAAD (CONT'D)

Kahaan ja raha hai? Doctor aa jayega...

Kanai rushes out without paying any heed. Prahlaad gets back to his work in the background, while in the foreground we see a round tattoo on Rukhsana's mother's hand. The sound of a ringing phone overlaps the soundtrack.

16 INT. TRAVEL AGENT'S OFFICE, TRIPURA / KATAPUKUR MORGUE. WORKERS ROOM - CONTINUOUS

A tacky, small travel agent's office. FARIS, now middle-aged with a beard and skullcap picks up the call.

SUPER FADES IN: TRIPURA, INDO-BANGLADESH BORDER.

FARIS

Haaalllooo

KANAI

(panics)

Sahab... ek laash hai... accident mein mari thi... mussalmaan hai...

FARTS

To kya janaazey pe aaun?

KANAI

usskey haath pe nishaan hai sahab...

Faris goes pale.

KANAI (CONT'D)

Oladhchakra ka...

Camera closes in Faris's face.

17 INT. PROFESSOR'S HOUSE. DINING ROOM - DAY

A middle class house. SUPER FADES IN: DHAKA, BANGLADESH.

Professor, now almost 65 years is wearing thick glass spectacles with unkempt hair and beard. He is sitting on a chair and feeding lunch to his 4 year old grandson who is seated on the table.

A 24 year old boy (student) is sitting next to Professor. A few papers, fat books and copies are scattered over the dining table in front of them.

Professor is reading from one of the big fat copies with his thick glasses while feeding his grandkid.

Once a page is read by Professor, the student flips it and they move to the next page. Professor is concentrating on the thesis and feeding his grandchild alongside.

PROFESSOR

Nahi... nahi... yahan Hadith ke reference ki koi zaroorat nahi... ek kaam karo... Hussain Saheb ke contemporary Islam ke upar jo papers hai unme check karo... kuch aur interesting angle milega... Professor feeds his grandson and gets back to reading.

STUDENT

(hesitantly)

Bangladesh Tribune main ek khabar nikli hai sir... aapney dekhi?

PROFESSOR

Paper waper padhne ka waqt kahaan milta hai...tumne Hussain Saheb wala point note kiya?

STUDENT

Ji ... kar liya...

(after a pause)

Saatkhira ke paas

(looking at the kid)

Kuchh bacchon key sarr mile hai...

PROFESSOR

(casually while reading)
Woh to pehle bhi mile they... allah

jaane yeh Liberation War ki aur kitni laashein nikleingi...

STUDENT

Haan par ... unke hisaab say yeh Liberation War ki nahin... Qayamat Andolan ki hain...

Professor looks at the student for a bit and then signals him to flip the page. The student flips the page. Professor again concentrates on the thesis.

STUDENT (CONT'D)

(hesitantly)

Sir ... ek baat puchun?

PROFESSOR

(while reading)

Hmmm...

STUDENT

Aapne kabhi jinn ko dekha hai?

PROFESSOR

(while reading)

Nahi...

GRANDSON

Jinn kya hota hai Daadu?

PROFESSOR

(smiles)

Jinn... Jinn hotey hain burey khayaal...yeh jo tum kehte ho ke school nahi jaunga...padhne nahi baithunga...khana nahi khaunga... (MORE)

PROFESSOR (CONT'D)

(looking at Student)
Kaam ke time disturb karunga...yehi
tumhaare andar ka jinn hai, jisse
shaytan bhi kahte hai...bohut hi

khatarnak hote hai yeh...

STUDENT

Ifrit sey bhi khatarnak?

Professor looks a little disturbed. And then - the phone rings. He frowns looking at 'Faris India' flashing on the display.

He leaves everything and rushes out of there to the balcony to answer the call.

The Student watches the Professor, pensively talking on the phone while his grandson is spitting out the rice one by one on the table.

Moments later, Professor cuts the call and comes back. The grandkid stops spitting immediately.

PROFESSOR

(to the Student)

Mujhey kissi kaam se jaana hai...

STUDENT

Ok sir... toh phir main wapas kab aun...

Before he could finish, Professor rushes out of there.

18 INT. PROFESSOR'S HOUSE. PROFESSOR'S BEDROOM / CHAMBER - CONTINUOUS

Professor enters his bedroom. The walls have various cryptic images in unknown languages.

The shelves are full of various books on contemporary religion and spiritualism.

Professor takes out a suitcase and starts packing few clothes.

He pulls out an old rusted trunk from below the bed. He opens the trunk and takes out a scourge and a pack full of incense sticks.

He stares at the incense sticks for a moment and packs it along with his clothes.

Professor takes out a small bottle of eye drops, puts it in his right eye and leaves the room in a rush. Camera leaves him and slowly comes near his study table. A copy of the Bangladesh Tribune is lying on the table. The headline reads "17 BABY HEADS ARE DISCOVERED FROM A CONSTRUCTION SITE", and below that a b/w picture of glass jars containing baby heads lying on a dug up ground surrounded with cops (in mask) and local labour.

19 I/E. KOLKATA ROADS. SHYAMBAZAR SQUARE / TAXI - DAY

The sound merges with the chaotic sounds of a busy Kolkata road. Visibly scared Rukhsana is looking out of the window at the tall buildings and billboards.

The sounds of car engines, honking, the hawkers calling out - "saat taka... matro saat takae sutir maal" and the shouts of a bus conductor "Hatibagan, Khanna, Ultodanga" comes together and hits Rukhsana's ears... harder than usual.

Suddenly a tram takes a sharp turn and comes near the taxi.

Rukhsana closes her eyes and ducks down.

The tram brushes past the taxi. The passing of the tram reveals Netaji's iconic statue in the middle of the square.

Arnab, sitting in the front seat notices Rukhsana's reaction through the rear view mirror and turns around.

ARNAB

Kya hua?

Rukhsana gets up and surprisingly looks at the statue. Arnab notices it.

ARNAB (CONT'D)

Pehchana?

Rukhsana moves her head to say no.

ARNAB (CONT'D)

(surprised)

Netaji ko nahin jaanti?

RUKHSANA

Kaun hai? Neta...ji...

ARNAB

Azaad hind.... Rehney do... bahut kuch samjhaana padhega...

The traffic lights turn green. The taxi starts moving.

ARNAB (CONT'D)

(to the driver)

Aagey se left lo... Iss time pe main road pe bahut traffic hoga... baayein lo... phir seedha seedha...

The taxi goes through various narrow lanes and bylanes of North Kolkata while Arnab explains direction to the driver.

ARNAB (CONT'D)

(to rukhsana)

Left pe dekhte raho... mera ghar aagey hi hai...

Suddenly the Taxi stops to give way to another car. Rukhsana's eyes fall on a monkey which is sitting on the road with a baby monkey on her lap. Her legs are shackled and she is looking straight at Rukhsana.

Rukhsana goes into some kind of a trance. The honking of the cars sounds obscure, so is the voice of Arnab.

ARNAB (CONT'D)

Voh brown building dikh rahi hai? Wahin rehta hoon... jis balcony pe safed shirt sookh rahi hai na? wahaan...

Suddenly Arnab realizes she is looking somewhere else. He taps on her shoulder which brings her back from the trance.

ARNAB (CONT'D)

kahaan dekh rahi ho? Voh side nahin... iss side pe...

Rukhsana turns to look but the taxi has already crossed it. She looks at Arnab with guilt-ridden eyes.

ARNAB (CONT'D)

(smiles)

Rehney do peechey nikal gaya...

The sound of a distressed cry of a female voice fades in.

20 I/E. KATAPUKUR MORGUE - DAY

There is a sense of melancholia outside the morgue. Distressed families and friends waiting to receive the bodies of their dear ones.

Rukhsana and Arnab are also waiting in the crowd. Next to them a pregnant woman is crying her heart out. Rukhsana is repeatedly looking at that woman's baby bump.

In the middle of all this, Kanai is looking at them from the crack of a door. After which he breathes in and out, opens that door to walk out.

He steals a glance at Rukhsana and then calls out for 'Rubina Khatun' in a complete opposite direction.

Arnab comes ahead. Kanai hands a few paper for signing. Arnab bends down to sign.

KANAI

(looking at Rukhsana)

Beti hai uski?

ARNAB

(while checking papers)

Hmm . . . !

KANAI

Aur koyi beti hai? Ya bas...

Arnab gets up and blocks Kanai's view.

ARNAB

(irritated)

Kyun? aapko iss se matlab?

KANAI

(controls)

Nahin... aisey hi poocha...

(to two women)

Aye... shuru karo...

Two Muslim women, while murmuring a prayer, start wrapping the body in five cloths.

MUSLIM WOMEN

Bismillaah ar-Rahman ar-Raheem Al hamdu lillaahi rabbil 'alameen

Suddenly Arnab hears a strange rattling sound. He turns to find Rukhsana is clenching her teeth.

MUSLIM WOMEN (CONT'D)

Ar-Rahman ar-Raheem Maaliki yaumid Deen

When Arnab gestures to check, Rukhsana controls herself with all her might and moves her head to say that it's nothing.

MUSLIM WOMEN (CONT'D)

Iyyaaka na'abudu wa iyyaaka

nasta'een

Ihdinas siraatal mustaqeem

The sound stops for a moment to start again. Arnab notices Rukhsana is scratching her hands with her nails. Her toe nails are shriveled. The nerves on her neck start swelling. As if she is becoming restless due to an acute pain.

MUSLIM WOMEN (CONT'D)

Siraatal ladheena an 'amta' alaihim

Arnab keeps a hand on her shoulder; Rukhsana is startled and looks back. Her eyes are red.

MUSLIM WOMEN (CONT'D)

Ghairil maghduubi' alaihim waladaaleen

At that point, the Muslim women stop their prayer.

MUSLIM WOMAN

Aameen

ARNAB

Theek ho?

Rukhsana nods to say yes. Suddenly one of the women lights up a bunch of incense sticks.

Rukhsana screams in fear, goes behind a pillar, holds her nose and sits in a corner. Arnab follows her.

ARNAB (CONT'D)

Kya hua?

RUKHSANA

Kyun jalaa rahi hai voh?

ARNAB

kya?

RUKHSANA

Voh lakdi... badbu wali...

ARNAB

Aggarbatti? Voh to khushbu hai...

RUKHSANA

Nahin nahin... Nahin... rok ussey... nahin nahin... rok... rok...

Arnab can't understand her behavior. He shouts and asks those women to put off those sticks.

ARNAB

Suniye... bas... ho gaya... ab band kariye....

From a little far away, Kanai watches Rukhsana with a scared face.

21 I/E. HIGHWAY / TAXI - NIGHT

Rukhsana is looking outside, resting her head on the window glass. The light rays from the headlights of the passing cars fall on her face. Arnab is now sitting next to her.

ARNAB

Theek ho?

Rukhsana does not answer.

ARNAB (CONT'D)

Ek baat poochhun?

She looks at him questioningly.

ARNAB (CONT'D)

Aapki ammi... aapko baandh kar kyun rakhti thi?

RUKHSANA

(takes some time)

Ammi darrti thi...

ARNAB

Darti thi? kyun?

Rukhsana does not talk.

It starts raining outside. The driver stops the car near the accident spot. Rukhsana is about to get out of the car and Arnab stops her.

ARNAB (CONT'D)

Akeley kaisey... main aata hoon...

RUKHSANA

Nahin... main chali jaungi...

ARNAB

(while pulling an umbrella from his bag)

Ruko....

He gets out of the car and opens the door from the other side for Rukhsana.

ARNAB (CONT'D)

chalo...

Rukhsana walks out of the car and both of them start walking under the same umbrella.

22 EXT. VILLAGE ROADS. POND / WASTELAND - CONTINUOUS

Rukhsana and Arnab are quietly walking under the same umbrella through the dark village roads. An eerie silence prevails around except for the rain drops falling on the leaves. Suddenly Arnab stops and suspiciously looks around.

ARNAB

yeh badbu kaisi hai?

RUKHSANA

Kuch... kuch nahin hai... tu ja...
main yahaan se chali jaungi...

ARNAB

Sure? Matlab... pakka... chali jaogi?

Rukhsana nods to say yes.

ARNAB (CONT'D)

Suno... dekho main... aap...
(pulls out some money from his wallet)

Yeh rakh lo...

Rukhsana looks at the money and moves her head to say no.

ARNAB (CONT'D)

Rakh lo....

Rukhsana again moves her head to say no. Arnab does not force her.

ARNAB (CONT'D)

Theek hai... main jaun?

Rukhsana nods. Arnab turns around and feels a little scared looking at the dark wasteland.

ARNAB (CONT'D)

voh... talaab kiss taraf tha??

Cut To. Rukhsana and Arnab are quietly walking back by the side of the pond. Arnab sees the headlight of the taxi on the main road.

ARNAB (CONT'D)

ab chalaa jaunga....

Rukhsana wants to give back his umbrella.

ARNAB (CONT'D)

Nahin... aap rakho... bye...

Before she could say anything, Arnab runs towards the taxi. Rukhsana can hear Arnab closing the door, the engine starts and the taxi leaves. Again the surroundings get flooded with the eerie silence.

Rukhsana starts walking back to her house. Suddenly she hears a footstep. Fearfully she looks around.

The water drops from the umbrella start falling on to her face. She wipes out the water with her palm but moments later they come back on her cheek. Again she wipes them off. But this time she realizes those are not raindrops, but tears rolling down from her eyes. A sense of fear appears on her face.

Suddenly she hears a lullaby in female voice. Rukhsana turns and sees a Kalapori sitting on the ground under a bamboo grove, tying a red cloth on her mother's walking stick while singing the lullaby.

Kalapori stops singing hearing Rukhsana's footsteps.

KALAPORI

(without looking at Rukhsana)

Rukku aa... idhar aa...

RUKHSANA

Kaun hai tu?

Kalapori turns - it's young Rubina.

RUKHSANA (CONT'D)

Ammi...

RUBINA

(With tears in her eyes) Rukhsaana... meri bachchi...

Rukhsana starts walking towards her. Suddenly she stops walking, hearing the sound of heavy breathing and footsteps approaching towards her.

Rukhsana gets terrified and looks back at Rubina who smiles and her rotten teeth, black gums and black tongue gets visible.

KALAPORI

(whispers)

Voh aa raha hai kuchh maangney... dena to padega...

All of a sudden she distorts her face and starts crying making an eerie sound. The same sound emits from the trees around.

Scared Rukhsana immediately starts running. The footsteps start chasing her.

23 I/E. RUKHSANA'S HOUSE - CONTINUOUS

Rukhsana comes in front of her hut, feels an acute pain in her stomach and falls down. She forces herself to get up and starts running. But again, she falls down.

Rukhsana somehow gets herself inside the cowshed, falls on the ground and starts writhing in pain. Drops of blood come out of her nose.

Her dogs become really scared looking at her. Rukhsana extends her hands and calls them towards her. Suddenly a thunder strikes close by.

24 EXT. WASTELAND - CONTINUOUS

Arnab's umbrella lying in the forest while distressed howling of a dog can be heard in the background. A loud irritating sound of a big machine overlaps the soundtrack.

25 INT. ARNAB'S OFFICE. FACTORY / PIYALI'S HOSPITAL - DAY

A huge printing machine is making a constant loud noise. Newspapers are getting printed in rows. Arnab is standing in front of it and checking the machine with a worker. Suddenly his phone rings; Arnab answers the call.

ARNAB

(shouts)

Helloo..

PIYALI

Busy ho?

Piyali in her nurse attire is standing at a corner window, while the hustle bustle of a busy hospital continues behind.

ARNAB

Oh aap...haan... bolo...

PIYALI

Woh ek good news deni thi... finally tumhara pattern break ho gaya... teesri waali ne haan kar di...

ARNAB

Oh Ok... I mean thanks...

PIYALI

(smiles)

Waise Maa call karne wali thi... phir socha main hi pehle bata doon... Actually kuch aur bhi batana tha... mil saktey hain aaj? Meri shift 4 baaje khatam ho rahi hai...

26 EXT. KOLKATA MAIDAN - AFTERNOON / EVENING

Piyali and Arnab are sitting on a bench under a tree and eating Jhalmuri from small paper bags.

Tall buildings and Victoria Memorial can be seen beyond the lush green Maidan. Few 2nd Div. football players are practicing at a distance.

There is another couple who is sitting slightly away from them. They have a 2 year old kid who is wearing shoes that make whistling sounds. He is playing with a big plastic ball with his mother.

The kid is coming back with the ball and giving it to his mother who is then throwing it off for him to get it. The sound of his shoes can be heard in the background.

PIYALI

Pahle... yahaan har saal aati thi... book fair ke liye... kitna accha hota tha... pata nahi kyun shift kar diya...

ARNAB

Aap kuch kehne waali thi?

PIYALI

Haan... woh uss din mainey jhooth bola tha... tum pehley nahin they... tumsey pehley chaar ladkey dekhey the.. chaaro ne reject kar diya...

ARNAB

Oh . . .

PIYALI

Sorry...

ARNAB

Nahin... jhooth to mainey bhi bola tha... aapsey pehley do nahin teen ladkiyaan dekhi thi...

PIYALI

(chuckles)

Phir to yeh wala jhooth cancel ho gaya...

(deep breath)
Par doosra jhooth...

Arnab looks at Piyali.

PIYALI (CONT'D)

Haan... voh jis ladkey ke baarey mein bataya tha...

ARNAB

Bike wala... doctor...

The sound of the kid's shoes slowly turns into a heartbeat. And along with that we see various handheld close-up shots.

A male hand takes an injection syringe and puts it on to someone.

PIYALI (V.O.)

Haan... vohi... bike wala doctor... voh kuch din ka nahin tha...

The images slowly start becoming out of focus. The doctor takes off his wrist watch and engagement ring.

PIYALI (V.O.)

matlab... serious tha... chaar saal chalaa... aur...

He puts his surgical gloves on, relaxes his fingers.

The images become even more blur, the hands takes some gel. Camera pans towards the wall to reveal a poster saying "Life is precious and we care for it".

Suddenly Piyali comes out of the trance with the kid's chuckle who is standing in front of her.

The kid offers the ball to Piyali. Piyali smiles, takes the ball and then throws it.

Again, the kid runs to get the ball and the sound from his shoes can be heard. Piyali turns towards Arnab.

ARNAB

Aur?

PIYALI

Aur ek din khatm ho gaya...

An awkward silence.

PIYALI (CONT'D)

(concern)

Ab yeh sab sunke shaadi ke liye manaa to nahi karne waale ho? Mainey already ghar pe...

ARNAB

No.. No...

Piyali smiles. Suddenly it starts raining. Arnab looks for the umbrella in his bag but its not there. Piyali takes out the umbrella from her bag and holds it over them.

27 INT. RUKHSANA'S HOUSE / POND - AFTERNOON / EVENING

Raindrops are falling on the leaves.

Slowly the doors open and Rukhsana walks out with an old iron bucket. The dogs lying on the ground outside the house, whimper looking away instead of looking at her.

She fills up the bucket with water from the pond.

On her way back, Rukhsana stops for a moment and looks around carefully. Then she heads back slowly.

28 EXT. WASTELAND - CONTINUOUS

Far away from Rukhsana, Professor is standing behind the trees with his team.

Kanai looks at Professor who gestures him to stay quiet. Professor turns and looks at his watch.

29 INT. RUKHSANA'S HOUSE - CONTINUOUS

Rukhsana puts the bucket on the floor, sits while kneeling down in front of it and blankly stares outside the window.

30 EXT. WASTELAND - CONTINUOUS

Professor is looking at his watch. From 3.59PM the clock strikes 4PM.

31 INT. RUKHSANA'S HOUSE - CONTINUOUS

Rukhsana is still sitting in the same way staring outside the window. The prayers begins at a faraway Masjid. Rukhsana submerges her head inside the bucket.

32 EXT. WASTELAND - CONTINUOUS

Professor and his team repeat the prayers under their breath on hearing the prayer.

Professor opens a pack of incense sticks and lights them. His men pick up crowbars, swords, dagger and Ropes. All of them walk towards Rukhsana's house.

33 EXT. VILLAGE ROADS. POND - CONTINUOUS

As soon as they cross the pond, Rukhsana's pet dogs attack them. The men try to shoo them away, even throw stones at them. But the dogs continue to bark loudly. Professor's men take out batons and attack the dogs.

34 I/E. RUKHSANA'S HOUSE - CONTINUOUS

Rukhsana hears faint sound of her dogs' crying from inside the bucket. She opens her eyes.

The prayer ends at the mosque. Professor's men rush inside the hut.

They find only a bucket of water lying on the floor; Rukhsana is nowhere to be seen.

Others run outside following the water droplets on the floor but Professor stands there and takes out the eye-drops from his pocket. He puts the drops in his right eye.

He slowly walks closer to the bucket and looks inside. Very carefully, he picks up a long strand of hair from the water.

The dogs continue to bark outside.

35 INT. ARNAB'S APARTMENT. BEDROOM / BALCONY - NIGHT

A dark bedroom. Arnab is trying to sleep but finding it hard since DABRU, the watchdog, is constantly barking downstairs.

Arnab gets up from the bed and walks to the balcony.

36 EXT. ARNAB'S APARTMENT BUILDING / STREET - LATE NIGHT

The rain has just stopped. The reflection of the building is falling on a puddle of water.

The logged water reflects Arnab's arrival on the 4th floor balcony.

37 I/E. ARNAB'S APARTMENT - NIGHT

Dabru continues to bark. Arnab lights up a cigarette, takes a deep drag and stands quietly for a moment.

Suddenly he notices a shadowy figure running inside the building. He leans but cannot see much due to darkness.

38 INT. STAIRCASE / LOBBY - CONTINUOUS

Arnab opens his apartment's door and comes out. He hears the sound of someone walking up. He leans out of the staircase railing to check.

Behind him, in the streak of light coming from inside the apartment, a shadow moves.

Arnab notices an open window slats, which is beating against the wind to make the sound. He walks a few steps up and closes the window properly.

39 INT. ARNAB'S APARTMENT. LIVING ROOM / BEDROOM - CONTINUOUS

Arnab enters the apartment, closes the door. On his way to the bedroom he notices a few wet foot-marks on the floor.

Nervous - Arnab picks up a flower vase and follows the marks, which lead him to the dark bedroom

Inside the bedroom, he hears a rattling sound. He follows the sound and slowly looks under the bed.

To his shock, Arnab discovers a pale faced, terrified Rukhsana, lying under his bed. The sound is coming from the chattering of her teeth.

ARNAB

Aap? Aap yahaan?

RUKHSANA

(trembling)

Voh maar dega mujhey... maar dega... bachaa le... bachaa le mujhe...

We close in on Arnab's face.

CUT TO:

Arnab enters with a hot glass of milk.

Rukhsana is sitting with a towel, murmuring the same words.

RUKHSANA (CONT'D)

Maar dega...

ARNAB

Koyi kuch nahin karega... yeh
peeyo...

She doesn't want to drink.

ARNAB (CONT'D)

(authoritative)

peeyo!

Rukhsana takes the glass looking at him.

She then tries to drink the hot milk and gets a slight burn on her lips.

ARNAB (CONT'D)

Garam hai... Phoonk maar ke peeyo...

Rukhsana starts blowing the hot milk looking at Arnab.

ARNAB (CONT'D)

Ab bolo... kaun maarna chahta hai aapko?

Within moments, Rukhsana gets agitated hearing this.

RUKHSANA

Voh... voh aadmi... badbu wali lakdi laaya tha... voh maar dega...

ARNAB

Kaun admi? jaanti ho ussey?

RUKHSANA

choti thi to dekha tha ...

ARNAB

Kahaan?

RUKHSANA

Pahaad pe... ammi aur main pahaad pe rehtey they... voh aaya tha...

Rukhsana's eyes widen with fear.

RUKHSANA (CONT'D)

Ammi ne rassi kholi aur bola bhaag... bhaag rukku... voh humarey peechey tha... bahut bhaagi... thak gayi phir bhi bhaagi... phir bach gaye...

ARNAB

Par kyun? Kyun maarna chahta hai voh?

RUKHSANA

Pata nahin... ammi ne bataya nahin... par voh bahut darrti thi uss se...

ARNAB

Naam jaanti ho uss admi ka?

Rukhsana moves her head in negative.

ARNAB (CONT'D)

(pause)

Yahaan kaisey pahunchi?

Rukhsana gives him a blank look. Arnab to his disbelief notices her feet. They are badly wounded.

ARNAB (CONT'D)

Chal ke...

Rukhsana draws back her feet.

RUKHSANA

(soft)

Bhaag ke...

Arnab gets a tube of Boroline, and tries to put it on her wounds. But Rukhsana recoils herself. Seeing that Arnab offers her the tube.

ARNAB

Dawayi hai...

Slowly Rukhsana takes it from his hand. Arnab guides her.

ARNAB (CONT'D)

Haan abhi usko ghumao.... arrey aisey nahi... ulta ghumao

Rukhsana tries to follow Arnab's instruction.

40 INT. ARNAB'S APARTMENT. LIVING ROOM - LATER

Arnab is sleeping on the sofa. It's raining outside. Suddenly with the flash of lightning, we see Rukhsana standing next to the door and staring at Arnab who's still asleep.

Camera pans to the window which turns from night to day.

40A INT. ARNAB'S APARTMENT. LIVING ROOM / KITCHEN - MORNING

Arnab wakes up on the sofa. He turns to look at Rukhsana who is sleeping on the bed.

Arnab walks to the kitchen and puts up water for his tea to boil.

He turns to take the sugar container and gets a sudden shock seeing Rukhsana is standing right behind him.

ARNAB

(controlling himself)

Oh... kab uthi?

Rukhsana does not speak.

ARNAB (CONT'D)

Chai piyoqi?

She nods.

41 INT. ARNAB'S APARTMENT. LIVING ROOM - DAY

Rukhsana is blowing her hot tea. Arnab looks at that, smiles while lighting a cigarette. Rukhsana keeps on looking at that cigarette but the moment Arnab looks at her, she looks down.

ARNAB

Ab? Police ke paas jaana hai?

RUKHSANA

(scared)

Nahin! Voh police ko jaanta hai...

ARNAB

kaisey pataa?

RUKHSANA

Police ko pataa hai mera ghar kahaan hai... Police ne hi bataya hoga ussko...

ARNAB

(smiles)

Arrey... Mujhey bhi to pata hai aapka ghar kahaan hai... To kya mainey bataya usko?

Rukhsana moves her head in denial.

ARNAB (CONT'D)

Kaisey pata?

RUKHSANA

Bas pata hai.

ARNAB

abhi kahaan jaogi? Koyi to hoga aapka... yahaan nahin to kahin aur...

Rukhsana does not answer.

ARNAB (CONT'D)

Achha theek hai... aap yahaan raho... main dekhta hoon kya kar sakta hoon...

Arnab looks at his watch.

ARNAB (CONT'D)

Office ke liye late ho raha hoon... ek kaam karta hoon.. Apka khana table pe rakh deta hoon...time pe khaa lena... aur darwaza baahar se band kar ke jaun?

Rukshana nods her head to say yes. Arnab is about to leave when she stops him.

RUKHSANA

Nakhoon kaisey katoongi?

Arnab can not understand how to react.

42 INT. PROFESSOR'S HOUSE. BATHROOM / QAYAMAT ANDOLAN HALL - DAY / NIGHT

A dimly lit bathroom. Professor is standing in front of the mirror with a small pouch.

He takes out a small bottle of chemical, a pack of earbuds, a tube of ointment and his eye-drop.

CUT TO:

A pregnant woman is lying tied in a bathtub in the middle of a big underground chamber. She is groaning in pain.

A man comes ahead in light from the darkness with a bunch of incense sticks. We see his face, Professor in his early 40s. He moves the sticks in circle between her legs, the woman starts howling in pain.

3 badly wounded men are seen chained to one of the walls, groaning. One of them is already dead.

CUT TO:

Back in the bathroom. Professor takes off his glasses and looks at himself in the mirror.

For the first time we see his left eye. There are small burnt marks around his eye.

CUT TO:

Faris and another man takes unconscious woman on a wheelbarrow to another room. A thin trail of blood runs down her legs. A baby is crying faraway. The delivery is done.

In the same room, 10 women at various stages of pregnancy, are sitting scared at one corner. They get even more scared looking at the unconscious woman. Faris looks around searching for the next target; his eyes fall on young Rubina. She starts trembling.

CUT TO:

Professor brings his face closer to the mirror. Then gradually he pulls out something from his left eye and puts it inside a beaker full of chemical.

It's his eyeball which starts floating inside the beaker. Professor's left eye is a fake one.

CUT TO:

A long corridor. Several bunches of incense sticks are plugged in. Faris is almost dragging Rubina through the corridor.

From the opposite side (through the smoke) approaches another man wearing blood stained apron and gloves, carrying a glass jar. He enters the room where a newborn baby is crying.

While crossing Rubina looks inside the room.

Inside the room, a baby girl is lying on a table. However, upper half of her body is covered by a man (in the same attire), standing back to the camera. From the opposite side of the table a man comes ahead with a running electric saw. Slowly the saw comes down towards the table.

Rubina looks away in terror.

CUT TO:

Professor takes out an earbud and puts the ointment on the cotton. With a stoic face, he starts cleaning the dark hole inside his eye.

Moments later he puts down the bud. There is a bit of blood on the cotton. Professor picks up another bud. Puts ointment and again starts cleaning his eye.

CUT TO:

Faris takes Rubina inside that big room.

The captive men start weeping except their leader, who is staring at Professor with deep anger in his eyes. However, Professor gives a smile looking at them while cleaning his glasses.

He looks at his glasses and realizes that they have become blood stained. He gives it to Faris.

PROFESSOR

Dho ke le ana...

Faris leaves with the glasses. Professor holds Rubina's hands politely brings her towards the bathtub.

Slowly, he puts her in the bathtub. A bunch of burning incense sticks are lying next to it.

PROFESSOR (CONT'D)
(while tying her legs)
Darro mat ... kuch der ke liye sah
lo... phir sab theek ho jayega....

Professor finishes tying the legs and looks up to find that Rubina is holding the bunch of incense sticks. Within seconds Professor tries to snatch it away from her but before he could succeed, Rubina puts it inside his left eye.

Professor gets shocked and takes a couple of steps back when the men tied to the wall holds his legs and pull him back towards them. Professor falls between them.

On one side Rubina tries to free her legs, on the other side Professor tries hard to free himself from those 2 men. He tries to get hold of a knife stuck near his waist. The leader holds his mouth so that he can't shout.

With one eye, Professor watches Rubina freeing herself and getting out of the bathtub. At that moment Professor gets hold of his knife.

He puts the knife in one man's chest and runs it through the leader's throat. Then he holds his left eye with one hand and runs towards the dark corridor from where Rubina had escaped.

PROFESSOR (CONT'D)

(shouts)

Faris... Faris...

Faris and the others come running.

FARIS

Kya hua Professor ... woh ladki kahan gayi...

Professor does not answer. He holds his eye and sits in a corner. Suddenly they hear someone is laughing. They turn to see the leader laughing.

43 EXT. PROFESSOR'S KOLKATA HOUSE. POND - AFTERNOON

Present day. Professor opens the back door and walks out. Faris and Kanai stand up seeing Professor, who gestures them to sit.

PROFESSOR

Kab aaye?

FARIS

Subah ki flight sey... aap andar they isliye bulaya nahin

Professor nods and sits.

PROFESSOR

Aalam Sahab se baat huyi?

FARIS

Haan... keh rahey hain kuch aur din lageingey... dikh to jaati hain... par bas mein karna thoda mushkil hai...

Professor gets irritated. An old servant enters with tea and starts making 2 cups of tea for them.

PROFESSOR

(after a pause)

Faris... ek baat batao... kuch galat to nahi kar rahey hain?

FARIS

Kaisi baat kar rahey hain...

PROFESSOR

Pata nahin... yeh ladki teesri baar bachh gayi hai...

FARIS

Andolan shuru karne ke pehle aap hee ne kahaa thha Professor, qayamat ko rokna, Ifrit ko rokna aasaan kaam nahi...

Professor looks at him.

The servant starts murmuring a Dua under his breath hearing Ifrit's name, keeps the tea cups in front of them and leaves.

Kanai looks at the old servant leave, gathers courage to speak.

KANAI

(sheepishly)

Woh kaisa dikhta hai Sahib?

Faris looks at Professor hearing this.

PROFESSOR

(after a pause)
Ifrit dikhte nahin Kanai, bas unkey
ird gird rahti kalapori dikhti
hai... Aur ek badbu... sunayi deti
hai toh bas unki saans ki awaaz.

We close in at Professor's thoughtful face.

44 INT. ARNAB'S APARTMENT - AFTERNOON

Rukhsana is cutting her nails sitting on the bed. Few cut nails are lying under her feet. Suddenly she hears a sound of a deep breath.

Rukhsana stops for a moment and looks around. There's no one. Again she gets back to cutting her nails.

Suddenly a shadow moves behind her in the corridor.

Rukhsana gets up and walks towards the bedroom door to peep out. There's no one in the corridor. However there is something moving frantically in the living room and it's shadow is falling on the corridor wall, right outside the living room door.

Scared Rukhsana, cautiously walks towards the living room.

Slowly she enters the living room.

A window is open. The flying curtains are creating the shadows. She closes the window and gives a sigh of relief.

However at that moment, a loud sound of cutting nails is heard and it is now coming from the bedroom. Rukhsana gets really scared now.

With trembling feet, she walks towards the bedroom.

She enters the bedroom and gets a shock to see another Rukhsana, drenched in blood with long open hair, is sitting in the same position and clipping her nails. Her nails are longer and every time she clips one nail, it makes a strong cracking sound.

She slowly turns towards Rukhsana and gives a sinister laugh.

Rukhsana trembles in fear and runs to the bathroom.

She closes the door and starts filling the bucket with water. Suddenly she feels heavy breathing behind her. She looks back, there is no one, except the towel in the hanger is moving a bit.

She keeps on looking at the moving towel. Right then, Kalapori's lips come close to her ear.

KALAPORI

(whispers in Arabic)
aintashar alddam ... aintasharat
fasilat alddam

Rukhsana screams in fear and immerses her head into the water.

Inside the quiet bathroom, Rukhsana sits alone with a submerged head inside the bucket while the tap continues to run.

45 INT. ARNAB'S APARTMENT - NIGHT

Arnab enters the apartment with a couple of plastic packets and switches on the light. It's empty.

ARNAB

Rukhsana

No one answers him. He walks through the corridor and switches on the light.

ARNAB (CONT'D)

Rukhsana?

The food is lying untouched in the kitchen. He comes in front of the Bathroom and hears the sound of the running tap.

ARNAB (CONT'D)

(knocks)

Rukhsana... andar ho?

Moments of silence before he switches on the light of the bathroom. That is when he hears the sound of water splash and something coming out of the bucket.

Rukhsana with a white face and wet hair opens the door.

ARNAB (CONT'D)

Kya hua aapko?

Rukhsana moves her head to say nothing.

ARNAB (CONT'D)

Khaana kyun nahin khaaya?

RUKHSANA

Bhookh... nahin thi

ARNAB

Kya matlab? Saara din kuch nahin khaaya bhookh kaisey nahin thi... chalo... saath main khatey hain!

Before going to the kitchen he stops and gives her the other plastic packet.

ARNAB (CONT'D)

Yeh lo... Aapkey liye...

Rukhsana takes the packet from his hand with a disbelief in her eyes.

46 INT. ARNAB'S APARTMENT. KITCHEN / BEDROOM - DAY

Rukhsana is standing in front of the mirror and drying her hair when her eyes fall on the plastic bag.

She opens the bag to find 3 sets of salwar kameez & 1 saree.

Rukhsana leans to look at Arnab who is heating up the food in the microwave. She closes the door of the bedroom.

47 INT. ARNAB'S APARTMENT. LIVING ROOM - CONTINUOUS

Arnab is laying the food in the living room when he turns to see Rukhsana, walking out wearing a new Salwar Kameez with her hair neatly tied in a bun. Arnab notices Rukhsana's beauty for the first time but doesn't say anything.

Both of them sit on the Sofa. An English TV series is playing on TV. Rukhsana becomes almost mesmerized seeing the television. Arnab observes that.

ARNAB

Badal doon? Bangla channel dekhogi?

She moves her head to say no.

ARNAB (CONT'D)

(making fun)

Yeh dekhna hai? Samajh bhi aayega?

RUKHSANA

dekhney de na...

Arnab looks at Rukhsana for a moment.

ARNAB

TV dekha hai pehley kabhie??

Again Rukhsana moves her head to say no. Arnab gives the food plate to Rukhsana.

ARNAB (CONT'D)

Ek jagah dhoondi hai aapkey liye...suna hai achchi hai... aapkey umar ki ladkiya bhi rahti hai wahan...

Suddenly Rukhsana's expression changes. She doesn't take the plate.

RUKHSANA

Nahin jaungi...

ARNAB

Kyun?! Bahut achhi jagah hai...
 (smiles)

TV bhi hai!

Rukhsana moves her head to say no looking at Arnab.

RUKHSANA

nahin jaungi... nahin... voh wahaan
aa gaya to

ARNAB

koyi nahin aayega wahaan...

Rukhsana gets up while repeating her words. She runs to the bedroom. Arnab also keeps the plate and goes behind her.

But as soon as he enters the bedroom there is no one inside. He kneels down to check below the bed. Rukhsana is lying sheepishly and repeating the same words.

RUKHSANA

nahin...

ARNAB

Rukhsana samajhney ki koshish karo... yahaan kaisey rakh sakta hoon? gharwalon ko pataa chal gaya toh...

RUKHSANA

(pleads)

nahin pata chalega... chup rahungi... choohey ke jaisey... ammi ne sikhaaya mujhey... idhar rakh le... yahaan mujhey kuch nahin hoga...

Her teeth start chattering.

ARNAB

Achha theek hai... dekhte hain. abhi baahar aao... khaana kha lo...

Rukhsana is really scared. Arnab tries a few more time.

ARNAB (CONT'D)

Rukhsana... please... aa jao...

RUKHSANA

Nahin aaungi...

This really annoys Arnab.

He gives up and goes back to the living room and starts eating.

While eating he turns around to see her. But Rukhsana doesn't come out.

48 INT. ARNAB'S APARTMENT. LIVING ROOM / KITCHEN - LATE NIGHT

Arnab wakes up on the sofa hearing a strange sound. It's coming from the kitchen. He gets up and tiptoes to the kitchen.

Slowly, he enters the dark kitchen and gets stunned seeing Rukhsana squatting on the floor (back to Arnab) while tearing and eating something. He switches on the light in a whisk.

ARNAB

Kya kar rahi ho?

Rukhsana sheepishly turns towards him while holding a rotten bread. She was eating the leftovers from the dustbin.

RUKHSANA

Bhookh lagi hai....

ARNAB

Paagal ho? Kachrey mein se kyun kha rahi ho? Fridge mein khaana hai na...

Rukhsana sheepishly looks at him.

49 INT. ARNAB'S APARTMENT. LIVING ROOM - LATER

Arnab is putting steam rice on a plate from a big bowl. Rukhsana is quietly sitting next to the plate.

ARNAB

Aur chahiye?

Rukhsana moves her head to yes. Arnab puts some more rice on the plate.

ARNAB (CONT'D)

bas?

Rukhsana again nods her head to say yes.

ARNAB (CONT'D)

Aur chahiye to bolo...

Instantly, Rukhsana moves her head to say yes. Arnab feels a little surprised. He puts all the rice from the bowl. A large quantity of rice accumulates on Rukhsana's plate.

ARNAB (CONT'D)

itna hi tha... kaafi hoga?

Rukhsana again nods her head to say yes.

CUT TO:

With a lot of chomping & slurping, Rukhsana is on the verge of finishing her food.

Arnab is observing her eating while sitting a little away. He lights up a cigarette.

Rukhsana steals a glance at him.

RUKHSANA

Ganda hai! Ammi bahut khaasti thi..

ARNAB

Kya?

RUKHSANA

(pointing at the cigarette)

Voh...

ARNAB

Pata hai... tagleef deta hai?

Rukhsana moves her head to say no.

ARNAB (CONT'D)

Thank God... aapka kya bharosa... aggarbatti ki khushboo ko badbu kehti ho...

RUKHSANA

darr lagta hai

ARNAB

Really?? Agarbatti sey... hmmm... chalo yeh karo...

Rukhsana looks blankly at Arnab.

ARNAB (CONT'D)

(authoritative)

Issey darr bhaag jaata hai... abhi naak ki ek taraf haath rakho... ab saans lo... ab doosri taraf... lammbiii saans...

Rukhsana starts to learn the same yoga which Arnab had learned from Piyali. PBS 2 (Music) fades in.

50 I/E. PBS 2 MONTAGE - VARIOUS

DAY. Rukhsana and Arnab are sitting in a running Taxi. Today, she is not bothered about looking out of the window. A tram passes by the taxi. Rukhsana does not even notice.

The taxi is standing outside a Rehabilitation Centre. Arnab pays the fare and looks at Rukhsana who is still sitting inside. Slowly she opens the door and walks out.

The building is quite dingy and dirty. Rukhsana looks around - Strange faces. Nervous - she holds Arnab's hand with both her hands. Arnab notices it and looks at her. She looks scared. They are walking through a long corridor. It's difficult to walk since the pathway is filled with hanging wet clothes, sarees and buckets on the floor.

The rooms are small, in rows on one side of the corridor. 5 to 6 girls are sharing each room. They are peeping outside, looking at Rukhsana. Gradually smiles appear on their faces.

As soon as Rukhsana & Arnab cross the corridor, they reach an open space, where a few women are washing big utensils next to a tube-well. A middle-aged woman is holding a young woman by her hair and screaming.

MIDDLE AGED WOMAN
Haraami meyechele... tin bochor
rendi giri kore akhon shoti saajte
esecho...

Everybody else is really enjoying this fight. Scared Rukhsana tightens up her grip and hides behind Arnab. (The music turns into a song)

Rukhsana and Arnab are traveling back in a yellow taxi. There is a sense of despair on Arnab's face. Rukhsana is having a cotton candy in a happy mood.

The taxi comes and stops at a signal. A young hawker comes near the cab and releases few bubbles from his bubble-maker. Rukhsana looks at the bubbles with surprise.

NIGHT. Rukhsana is releasing a few bubbles from the bubble-maker and then runs around trying to eat them. Arnab sitting in the living room, looks at her. In the middle of all the despair, a smile appears on his face.

NIGHT. Arnab is brushing his teeth, standing in front of the mirror. Rukhsana quietly arrives besides him and starts brushing her teeth.

MORNING. Table, Cupboard, Bags - Arnab is looking for something all over the room. He opens a drawer and finds some old Bengali Indrajal Comic Books. Inside those books, on some unused papers somebody has drawn a few characters from those comics. Arnab gets fascinated looking at those drawings.

NIGHT. Arnab enters the house and gets a shock to find the house in a mess. Everything from the cupboard to the sofa cushions, clothes, newspapers, bags, etc are lying all over the floor. Rukhsana quietly walks out of the room. She extends a file towards Arnab. A surprised Arnab can't understand what to say.

NIGHT. Rukhsana notices a packet lying on the bed. She opens the packet to find a drawing book and a pack of colour pastels. Rukhsana innocently turns around to see Arnab who is still busy cleaning the living room.

NIGHT. Arnab is teaching Rukhsana how to use a fridge. She takes a few steps back when Arnab opens the freezer. Then slowly she comes ahead, puts her head in the freezer and feels the chilled air.

MORNING. Rukhsana and Arnab are sitting facing each other and drinking tea. Arnab picks up the biscuit dabba, takes some for himself. He is about to pass 2 biscuits to Rukhsana but changes his mind and gives her the full dabba.

Rukhsana notices how Arnab is dipping the biscuits in tea before eating it. She tries to imitate him.

AFTERNOON. Lonely apartment. Rukhsana is repeatedly opening the freezer to feel the chilled air on her face.

Repeatedly, Rukhsana is pulling out the fridge magnet and leaving it to get stuck on the fridge again.

NIGHT. Arnab is sitting on the sofa and listening to the music on his earphones connected to an old mp3 player, moving his head to the beat and repeatedly stealing a glance towards the bedroom door.

The door is slightly open and Rukhsana's legs are visible through the gap. Rukhsana is putting a Boroline on her fingers just the way Arnab has taught her. Inside the room, Rukhsana is moving her head just like Arnab, as if she can also hear the song. End of PBS 2.

51 INT. CHANDANNAGAR HOUSE. LIVING ROOM - EVENING

A maid-servant keeps a tray of 'mishti doi' filled bowls on a centre-table surrounded by legs of Arnab & Piyali's parents chatting about the marriage.

Arnab's hands pick up two bowls and leave.

52 INT. CHANDANNAGAR HOUSE. ARNAB'S ROOM - CONTINUOUS

Arnab quietly moves the curtain and enters his room to find Piyali checking his collection of comic book action figures. All the figures are nicely kept on a shelf.

PIYALI

Tumhaarey hain?

ARNAB

Haan... Ma ne rakhey hain... aisey hi... matlab bachpan se hi... aisey hi..

Arnab gives her a bowl of pudding.

Piyali looks at Arnab. And rather consciously asks -

PIYALI

Achcha tell me. You want to have kids na?

Arnab looks at her. An awkward moment for both.

ARNAB

Haan... kyun?

PIYALI

Nahi aisey hi....

Arnab does not say anything. Piyali consciously changes the topic.

PIYALI (CONT'D)

Badi achchi condition mein hain... Mere waley to sab doston ney hi tod diye they

ARNAB

(smiles)

Mujhe woh problem kabhi nahin huyi... koyi dost hi nahin they...

PIYALI

Dost nahi they matlab?

Piyali feels bad for him hearing this.

ARNAB

Matlab nahi they.... Baat hi nahi karta thaa kissikey saath... itna kam bolta tha ke maa darti thhi kahin dhire dhire awaaz hi gaayab na ho jaaye

Piyali looks at him. He smiles awkwardly.

PIYALI

Aur jab guests aatey to bistar ke neechey chup jaate they....

Arnab looks startled. She smiles

PIYALI (CONT'D)

Tumhari Maa ne bataaya.

ARNAB

(smiles)

Haan... phir jitna marzi koyi bula le... baahar nahin aata tha..

He abruptly looks at his watch.

Piyali notices that and changes the topic.

PIYALI

Bore ho rahey ho?

ARNAB

Nahin nahin... voh Kolkata pahunchna hai na raat ko to...

PIYALI

Isn't it late?

ARNAB

Haan... par zaroori kaam thaa ...

We close in on Arnab's face.

53 INT. ARNAB'S APARTMENT - NIGHT

In the lonely apartment Rukhsana is cutting her nails while watching TV. Suddenly the nail-cutter gets stuck on a strong nail.

Rukhsana pushes the cutter with all her strength. The nail is chipped off with a loud sound and the TV loses its signal. Rukhsana gets scared.

With unsure hands, she changes the channel on the remote.

Suddenly the TV starts on its own and it continues showing a scene from a 90's movie, where a woman says "I love you too" to a man and then they make out.

She gets engrossed in that moment.

CUT TO:

Rukhsana is standing in front of a mirror.

RUKHSANA

(practices)

I love you too... I love you too!

Suddenly tears roll down her eyes. She rubs them off but the tears continue to fall. She tries to run towards the bathroom but falls down withering in pain holding her stomach.

54 EXT. MALDA STATION - LATE NIGHT

A train halts on the rain soaked deserted station. Professor and Faris step out and walk towards the exit. The sound of the signal can be heard from faraway.

Professor and Faris come out of the station. Only one cycle rickshaw is waiting under a lamp post surrounded by flying insects.

FARIS

Kajiya Tola... Aalam Sahib ki kothi!

They board the rickshaw and slowly it starts moving.

We stay on their grim faces. We can feel they're going somewhere important.

55 INT. ARNAB'S APARTMENT. LIVING ROOM - NIGHT

Arnab enters the apartment. It is dark. All he can hear is the sound of someone moaning.

ARNAB

Rukhsana?

Arnab switches on the light to find Rukhsana lying on the sofa holding her stomach, withering in pain.

ARNAB (CONT'D)

Kya hua?

Arnab comes closer to Rukhsana. Her eyes changes, she pushes him back.

RUKHSANA

Paas mat aa... Thodi deir ke liye akela chhorrh de...

She groans in pain.

ARNAB

Main doctor ko laata hoon...

RUKHSANA

Nahin... kissi ko mat la...

ARNAB

Main abhi aaya...

RUKHSANA

Nahin!

Rukhsana pushes Arnab and gets up from the sofa. She runs to the bedroom and closes the door. Arnab starts knocking on the door.

ARNAB

Rukhsana ... bachhon ki tarah behave mat karo... baahar aao...

RUKHSANA (O.S.)

Theek ho jaungi... abhi akela chhorh de...

Arnab waits next to the door trying to convince her.

ARNAB

Rukhsana please... madad karney do...

But Rukhsana does not open the door.

RUKHSANA

Tu kuch nahi kar sakta... aisa kabhie kabhie hota hai... maheeney mein ek baar...

ARNAB

Oh . . .

Arnab backs off

CUT TO:

The clock shows 2AM. Arnab is sleeping on the sofa. Suddenly the door of the bedroom opens. Rukhsana's feet can be seen coming out, quietly.

Her shadow crosses Arnab and goes to the balcony. Then the silhouette figure crosses the railings to stand on the ledge.

56 EXT. ARNAB'S APARTMENT BUILDING - LATE NIGHT

From the ledge, Rukhsana jumps on to a water pipe. She climbs down 4 floors. There is a strange agility in her movement.

Dabru starts barking noticing her. Slowly Rukhsana walks closer to him and starts patting his head.

Dabru behaves like a baby and starts whimpering, wagging his tail.

A drop of blood comes out of Rukhsana's nose. She wipes it with one hand and with the other she keeps on patting his head.

Then suddenly she bites his neck. Dabru tries hard to release but Rukhsana's bite is firm. A white poison comes out of her throat and is poured into Dabru's neck and starts spreading all over his body.

Moments later, Dabru's lifeless body falls on the ground.

Rukhsana lifts up her face with blood ridden lips and eyes filled with tears.

INTERVAL

57 EXT. ALAM SAHIB'S BUNGALOW - LATE NIGHT

A cycle rickshaw arrives outside a big old house.

Professor and Faris follow a man (old burnt marks on his face) through a spiral staircase.

They walk through a long corridor and stop in front of a small door. The man and Professor, both look at each other. He opens the door for Professor and Faris to enter, while he waits outside.

58 INT. AALAM SAHIB'S BUNGALOW. SMALL ROOM - CONTINUOUS

Professor and Faris enter a dirty, dimly lit room. A 18/19 year old girl wearing burkha is crouching in one corner of the room.

There is a white line drawn with chalk from the floor to the ceiling in a circle. They stop behind the line. The girl cries aloud seeing them.

YOUNG GIRL
Uncle.. bachaa lo uncle... mujhe
yahaan band karke rakha hua hai...
gaali detey hain... maarte hain...
(MORE)

YOUNG GIRL (CONT'D) kehtey hain main koyi kala pori hoon... meri madad kardo uncle... mujhe yahaan sey nikaalo ...

Professor does not pay any heed and waits for her to finish.

The girl breaks down. But after a point, she stops crying. Looks at them.

YOUNG GIRL (CONT'D) Kya...? Kya chahiye tujhey?

Professor throws a small plastic sachet inside the circle. She picks up the packet from the floor and starts looking at it closely.

Inside the sachet, is a carefully kept hair strand. A smile appears on her face.

YOUNG GIRL (CONT'D)
Haraami sala... kahaan se mila yeh?

Professor does not speak.

YOUNG GIRL (CONT'D)

(lovingly)

Iski khabar chahiye tujhey?

Professor nods his head in affirmation.

YOUNG GIRL (CONT'D)

Kyun bataun? mawa maangta hai...
daam kya dega?

Professor looks at Faris. However before he could put his hand inside the bag, the Kalapori gets up and walks towards them, slowly & seductively.

YOUNG GIRL (CONT'D)
Bachcha dega? meri kokh mein beej
daalega? Bol budhhey... dega

bachcha?

While pleading, the woman comes ahead but stops before the white line.

YOUNG GIRL (CONT'D)

Ab bhi bohut aag hai tere andar... kuch mere andar bhi daal de.. dega baccha? usko bhi meri tarah aisey hi baandh ke rakhna... chalega...

(turning towards Faris)

Kya buddhe... tu dega?

(pleads loudly)

De na...

Kalapori's rotten teeth and black gums becomes visible. Professor can't stand this and starts chanting verses.

PROFESSOR

Astaghfirullaaha Rabbi, La Elaaha illal laahu Mohammadur Rasool-ullaah Sallallaahu `Alayhi wa Sallam (repeats)

Kalapori's face turns pale. She rushes back to the corner and closes her ears with both hands. But Professor keeps on chanting even more louder. After a point she can't tolerate the chanting and starts banging her head on the wall.

Professor stops. The Kalapori also stops banging her head.

She turns from the wall, blood dripping down her forehead and her face has turned into a 70 year old woman with rotten skin. Again and again, she wipes the blood like sweat.

PROFESSOR (CONT'D)

Ab bataayegi?

She picks up the packet. Pulls the hair strand out.

PROFESSOR (CONT'D)

Sach bataana... jhooth bolegi to main aisa hashr karunga ... dohzak ko tarsegi...

The old woman looks at Professor for a bit. Brings the hair strand near her nose and smells deeply.

KALAPORI

Aaah! phool... bahaar aayi hai usspe... jabba kusum...
(smiles)

Aaj baalon mein teil lagaaya hai ussney...

Professor and Faris look at each other.

PROFESSOR

Kahaan hai voh?

KALAPORI

Nahin pataa... par khush hai... zeher abhi nikaala ussney... jisam thanda hai...

Kalapori starts sniffing heavily.

PROFESSOR

kya hua?

KALAPORI

Ladka... Ek ladka hai usskey paas... ussey koyi mil gaya...

(smirks)

Wah beti! Dhoond liya koyi ussney...

PROFESSOR

(intensely, cuts in)

Ladka kaun hai?

KALAPORI

Nahin pataa... haan... jawaan hai... pyar to karta hoga uss se... (eyes become teary)
Kaam ho gaya... jis kaam ke liye bani hai... voh kaam... samjho ho gaya...

The old woman looks at Professor with tears (of happiness) in her eyes.

Faris pulls out the chicken from the bag and keeps it on the other side of the line.

With her greedy eyes, the old woman tries to catch the bird but it flies and sits on a ventilator near the ceiling.

Professor and Faris turn back to exit.

KALAPORI (CONT'D)

Aye budhhey...

Professor turns to see. But there is no one.

The old woman is hanging from the ventilator and eating the bird. She looks at them with her bloody lips.

KALAPORI (CONT'D)

Kha jayegi... tujhko... tujhko... sabko... ek ek kar ke... kha jayegi...

(whispers in Arabic)
aintashar alddam ... aintasharat
fasilat alddam (Spread the blood...
spread his bloodline)

Kalapori's words echoes while Professor & Faris leave the building.

59 INT. ARNAB'S APARTMENT. LIVING ROOM / BEDROOM - MORNING

Arnab hears a lullaby and wakes up on the sofa. The sound is coming from the bedroom. Arnab walks towards the bedroom.

Rukhsana is sitting on the floor and sketching a figure on her drawing pad.

ARNAB

Theek ho?

RUKHSANA

Hmmm...

ARNAB

Kal raat to darra hi diya tha!

Rukhsana does not say anything and continues to sketch.

ARNAB (CONT'D)

Kya banaa rahi ho?

Arnab sits next to her. Rukhsana stops drawing. She pushes the copy for Arnab to see.

He looks through her sketch book. There are sketches of dogs, but then Arnab notices the sketch of a strange face (illustration). He does not bother and turns over the page to find a sketch of the moment when Arnab and Rukhsana stood in the jungle under the same umbrella.

When Arnab looks at her seeing that picture, Rukhsana looks down.

ARNAB (CONT'D)

(hesitantly)

Achha suno... ek aur ashram main baat hui hai... Monday bulaya hai...

Rukhsana nods her head while looking down.

Suddenly Arnab's phone rings. It's Piyali.

ARNAB (CONT'D)

Hellooo ...

PIYALI (O.S.)

Hi, kal raat ko kitney bajey pahunchey phir?

ARNAB

I think saadhey qyaranh bajey...

Arnab walks to the living room while chatting on the phone.

Rukhsana continues to draw sitting at the same spot. However she fails to make an arc. She intently looks at Arnab who is busy talking on the phone. There is a feeling of jealousy evident in her eyes.

Arnab picks up a pack of cigarette while chatting on the phone. But the pack is empty. He picks up another pack from the table. Even that is also empty.

Arnab looks at Rukhsana with disbelief. Rukhsana looks down and hides her eyes.

60 EXT. ARNAB'S APARTMENT BUILDING - DAY

On his way to the office, Arnab gets out of his building. He notices a small crowd near the main gate.

An old woman is crying holding a piece of bread in her hand. Another woman is trying to console her.

NEIGHBOUR #1

Aisa aaj kal bahut ho raha hai... salt lake mein bhi ek ghar mein chor ghuss aaye... unkey doggie ko zeher de ke...

NEIGHBOUR #2

Mrs. Pakrashi... galey pe woh nishaan kya hai?

Arnab comes ahead to look through the crowd and sees the horrific dead body of Dabru, lying on the ground.

MRS. PAKRASHI

(while crying)

Dabru ko pataa tha ke voh marrney wala hai... do haftey se theek se kha nahin raha tha... rota rehta tha...

From the top, it seems like something has sucked the life out of the body. His brown skin has turned blue. White froth is coming out of his mouth. A moody, sentimental music begins in the background.

61 INT. ARNAB'S APARTMENT - AFTERNOON

The music continues. It's raining heavily outside. Camera pulls back from the window to reveal the clothesline in the corridor & bedroom where clothes and bed-covers are drying.

Due to the wind, the bedsheets are fluttering and moments later they come back to the same position.

Water droplets dripping down the corner of a bed-sheet.

An impression of a hand appears on a bedsheet. The hand moves along the cloth with the music.

From a top shot camera reveals that Rukhsana with closed eyes, lying on the floor with open hair.

The earphones are lying close to her ears on the floor. It's connected to Arnab's old MP3 player which is kept over her stomach.

Suddenly the sheet gets slightly torn by her pointy sharp nails. Rukhsana opens her eyes.

She gets up and looks at her nails with surprise. The same music now becomes faint, heard from the earphones.

Suddenly the sheet behind her sways in the wind and reveals a Kalapori, standing.

KALAPORI

(whispers in Arabic)
aintashar alddam ... aintasharat
fasilat alddam

Rukhsana gets a shock hearing this. She turns around slowly and with trembling hands, removes the sheet. But there is no one.

She walks to the dressing table, looking for the nail-cutter but it's not there. A female laughter is heard.

Rukhsana panics.

She runs through the hanging sheets and starts searching for the nail cutter under the bed, living room sofa, behind the tv, inside the fridge... in every nook and corner, all over the house.

As if there is a strange discomfort in her body. Repeatedly she starts rubbing her nails on her knees. She starts breathing heavily (like Ifrit).

Finally she runs to the bathroom and opens the case behind the mirror and opens Arnab's shaving kit.

Suddenly, she hears somebody crying for help and it's coming from the bucket filled with water, kept under the tap.

Rukhsana goes closer to the bucket. The water is still.

Suddenly, two hands come out of the bucket, hold Rukhsana's head and forcibly dunks it inside the bucket.

62 INT. SATANIC EXPERIMENT HALL - NIGHT

Someone throws water from a bucket on Rubina's face. With drowsy eyes, she looks around. Gradually her vision gets clearer. Rubina realizes that she is inside a decrepit hall, only lit with candles.

Both her hands are tied to a pole and her legs are spread and tied to 2 different poles.

A small group of men and women are squatting on the ground, surrounding her. They are quiet but scratching their nails on the ground in a synchronized manner.

The leader (same man whom Professor killed) is seen standing in front of a wall with the drawing of a ghastly face of IFRIT (same as Rukhsana's drawing book) holding a bowl full of blood. He puts that blood like kohl in Ifrit's eyes.

LEADER

(while murmuring, obscure)
aintashar alddam ... aintasharat
fasilat alddam

He walks towards Rubina.

RUBINA

Chor do mujhe... chor do...

The leader puts the same blood under her eyes as well.

Then he brings a hot metal rod, out of the furnace and imprints Rubina's right hand with it.

Rubina screams in pain.

63 INT. ARNAB'S APARTMENT. BATHROOM - EVENING

Present Day. Rukhsana pulls her head out of the water and pushes the bucket, which falls on the floor and water flows out.

She rushes to the corner whiles panting in fear, looking at the empty bucket.

64 INT. ARNAB'S APARTMENT. LIVING ROOM / BEDROOM - NIGHT

Arnab enters the dark apartment. He switches on the lights and notices a few drops of blood on the floor. The clothes are still hanging and swaying in the wind.

Arnab follows the blood drops, moving the clothes hanging in the way and enters the bedroom.

Inside the bedroom a blood ridden vegetable knife is lying on the floor and Rukhsana is sitting and sucking her fingers.

While she is sucking fingers of one hand, blood is coming out from the other hand and legs. However, she is not worried about it.

Arnab gets a shock to see Rukhsana like this. Rukhsana tries to smile somehow at Arnab even in such a horrible situation.

ARNAB

Yeh kya kar diya?

Rukhsana smiles faintly.

RUKHSANA

Bahut dhoonda... nahin mila... nakhoon kaatney wala... voh... voh nahin mila...

ARNAB

(horrified)

To chhurri ke saath kaat liye? Paagal ho kya?

RUKHSANA

(feeling guilty)
Theek ho jayega...

ARNAB

(exasperated)

Shut up! Waisey bhi yahaan rakh ke itna risk le raha hoon... kaisey samjhaunga logon ko agar kuch ho gaya to...

RUKHSANA

(murmurs)

Mujhey kuch nahin hoga... mujhey kuch nahin hota...

Arnab angrily stares at Rukhsana for a moment and then gets a tube of Boroline from the dressing table.

As soon as he tries to put the ointment, she pulls back her legs (like the first time). In the same way Arnab offers her the tube to put it on herself.

Instead she straightens her legs towards Arnab. He looks at Rukhsana and then starts putting ointment on her toes.

RUKHSANA (CONT'D)

Maaf... maaf kar de...

ARNAB

(while applying ointment)
Maafi to mujhey maangni chahiye...

Rukhsana does not understand; Arnab takes out the nail-cutter from under the mattress and keeps it next to her.

ARNAB (CONT'D)

Sorry... mujhey pataa hota ke yeh karney wali ho to main... meri cigarette kyun pheinki? ... Isliye mazaak mein mainey bhi nail cutter...

RUKHSANA

(innocently)

Mainey nahin pheinki...

ARNAB Aapne nahin pheinki?

Rukhsana looks down and slowly moves her head to say no. However a mischievous smile appears on her face and extends her hands towards Arnab.

Arnab looks at her skeptically and then a smile appears on his face. He starts applying the ointment on her fingers while Rukhsana stares at him. Then suddenly, she whispers in Arnab's ears.

RUKHSANA

I love you too.

ARNAB

(surprised)

Huh...

RUKHSANA

I love you too.

Before Arnab could say something, Rukhsana leans ahead to kiss Arnab. Arnab is flummoxed and takes a couple of steps back and goes behind a hanging bed-sheet. We can only see his shadow.

ARNAB

Rukhsana... dekho...

Before Arnab could say anything, Rukhsana moves closer to Arnab (behind the bed-sheet) kisses him on his lips.

Arnab pushes her back. She comes back again at him and kisses him hard.

He yelps and moves back (and comes out from behind the sheet).

Arnab rubs a finger on his lips. There's a drop of blood.

He looks at Rukhsana (who is still waiting for him behind the hanging bed-sheet). A moment of silence.

Then Rukhsana runs into his arms and starts kissing his neck.

Moments later, Arnab grasps to pick her up and takes her to the bed. They pass through a bed-sheet which gets wrapped around their bodies and falls over them on the bed.

Under the sheet, the movement of the hands and the legs suggests the beginning of conjugation.

As the camera pulls back and a sound of silent laughter overlaps the soundtrack.

64A INT. ALAM SAHAB'S BUNGALOW. ROOM - NIGHT

The Kalapori is sitting in one corner, sniffing Rukhsana's hair and silently laughing her heart out.

68 INT. HOSPITAL. OPERATION THEATRE - MORNING

A pregnant woman screams. A complicated child birth in process.

There is a frenzy inside the operation theatre. The doctors and nurses are running helter-skelter since the baby is on its way.

In the middle of this, Piyali is standing in a corner of the OT and strangely looking at the doctor struggling to get a delivery done. The sound of the heartbeat is heard on the soundtrack.

DOCTOR

(obscure)

Nurse... Get me the injection... fast...

Piyali is still lost in her thought. The heartbeat starts growing as the scene progresses.

DOCTOR (CONT'D)

(screams)

Piyali... injection...

Piyali comes out of the trance and rushes to get them. The sound of the heartbeat ends abruptly.

With trembling hands, Piyali picks up the injections and keeps them on a tray. However, as soon as she turns, the tray collides with someone and everything falls on the floor. The glass bottles break.

PIYALI

(nervous)

Sorry... Sorry doctor...

She starts picking up the broken pieces of glass from floor on the tray. The sound of the heartbeat is at it's peak now.

Suddenly someone puts a hand on her shoulder. She panics and turns to find a senior nurse.

SENIOR NURSE

(politely)

Don't worry... tum baahar jao... main sambhaalti hoon...

Piyali leaves the tray and gets up. As if she wants to run away from that room.

DOCTOR (O.S.)

It's coming... It's coming....
Sister...

She doesn't even look at them and rushes to the exit.

Piyali opens the door and comes out of the OT. A newborn baby cries behind her.

She leans against the corridor wall and starts panting, trying to control herself.

Suddenly she notices her gloved hands. There's blood on them. She leans against the wall and closes her eyes.

68A INT. ARNAB'S APARTMENT. BEDROOM - DAY

Arnab opens his eyes with utmost tiredness. He turns around to see that Rukhsana is sitting next to him and intensely gazing at his eyes. She smiles, as their eyes meet.

RUKHSANA

(whispers)

Sunn...

ARNAB

(embarrassed)

Hmmm...

Rukhsana brings the tea pan from behind and holds it in front of Arnab's face.

Arnab couldn't understand how to react for a moment, then takes the pan from her and gets up from the bed.

69 INT. ARNAB'S APARTMENT. LIVING ROOM - DAY

Rukhsana and Arnab are having tea while sitting on the sofa. There is a noticeable distance between them. He is finding it hard to look into her eyes. However Rukhsana is looking at him with a happy face.

That biscuit's dabba is kept between them. Rukhsana takes the dabba and brings out 6 to 8 biscuits.

Suddenly the phone rings. It's Piyali.

Arnab looks at it for a long time - conflicted, not knowing what to do. Then picks it up.

ARNAB

I'll call you back..

He cuts the call abruptly.

RUKHSANA

Bahut phone karti hai tujhey...

ARNAB

(surprised)

Kaun?

RUKHSANA

Voh ladki... uss din pooch rahi thi na... kab ghar pahuncha?

Arnab looks at her strangely - how does she know?

RUKHSANA (CONT'D)

Mujhey... mujhey voh achhi nahin lagti... uss se baat mat kar....

We close-in on Arnab's face.

70 INT. ARNAB'S OFFICE LIFT - EVENING

Arnab is standing inside an elevator with 6 other people. Some of the men on his right side are joking aloud amongst themselves. The woman on his left is shouting and talking to her deaf mother on the phone. However Arnab is in a state of trance, oblivious to his surrounding.

LIFT-MAN

Sir... 6th Floor....

(calls out to Arnab)

Sir!!!

Suddenly he comes out of the trance. Embarrassed Arnab walks out of the elevator.

Outside, he finds Professor, Faris & Kanai are waiting.

PROFESSOR

Namoshkar Arnab Babu.

We close in on Arnab's face.

71 INT. ARNAB'S OFFICE. METER ROOM - CONTINUOUS

Arnab is standing with Professor and his men outside the meter room. The electric meters are making a constant buzzing sound.

PROFESSOR

Rukhsana naam ki ladki ko jaantey hai aap?

ARNAB

kaun... kaun Rukhsana...

KANAI

(aggressive)

Jhooth bolta hai? Usskey saath murdaghar aaya tha ke nahin?

Professor stops Kanai.

PROFESSOR

Usski ammi ka aapki gaadi se accident hua tha... kuch yaad aaya?

ARNAB

(cuts in)

Achha achha... voh... par usskey baarey mein mujhsey kyun puchh rahein hai...

PROFESSOR

(after a pause)

Aapkey saath nahin rehti voh aaj kal?

ARNAB

(irritated)

Kya bakwas kar rahey hain? Voh kyun rahegi merey saath?

PROFESSOR

Pataa nahin... shayad aapko lagta hai ke aapki zimmedaari hai... akhir uski ammi aapki gaadi ke neechey akey mari...

ARNAB

(low, angry voice)

Suicide tha... sab jaantey hain.. aap ilzaam lagaa rahey hain?

PROFESSOR

Nahin... samjhaa rahey hain... voh ladki aapki hamdardi ke laayak nahin...

(whispers)

Voh insaan nahin hai...

ARNAB

Kya?

PROFESSOR

Pari hai voh...

Arnab looks confused

PROFESSOR (CONT'D)

Bachhon ki kahaaniyon wali nahin... Ifrit ki beti hai... Oladhchakra mein paidaa hui hai..

(MORE)

PROFESSOR (CONT'D)

bahot khatarnaak hai... saalon se dhoond rahey hai ussey...

ARNAB

Paagal ho kya? Kisney andar aaney diya? Kaun ho tum log?... Security... security..

PROFESSOR

Aap galat samajh rahey hain Arnab Babu... Woh Pari... Naadan... nazuk lagegi... ishq farmaayegi... moh ka jaal bichhayegi... aur aap dhire dhire usme phaste jayenge...

A couple of security guard comes running.

ARNAB

(to the guards)

kisiko bhi andar aaney dete ho tum log... nikalo inko

One of the guards goes towards Kanai and Faris. The other one starts pleading Professor.

GUARD

Chaliye Dada... idhar mere saath...

PROFESSOR

Arnab babu, aapne usse nahin, usne aapko apne paas rakha hain... kyunki...

The guard now holds Professor's hand and is about to pull him when Professor holds his neck in such a way that the Guard fails to move.

Everyone is spellbound.

PROFESSOR (CONT'D)

chahti hai woh aapsey kuch...aur jiss dinn ussey woh mil gaya...woh utne hi pyar sey aapko kaat khayegi...

Professor's eyes drop to Arnab's cut lip.

PROFESSOR (CONT'D)

Ke kaat chuki?

Professor releases the guard, looks at Arnab for a moment and then walks out with Faris & Kanai.

Arnab stands there alone.

72 INT. ARNAB'S APARTMENT. BEDROOM - EVENING

A few strips of paper, glue and scissors are lying in front of the dressing table while Rukhsana hums an old Hindi song.

She is getting decked up by wearing jewelry like bangles, earrings, finger rings made out of paper.

Once she is ready, she puts her veil, touches the hand of her own reflection.

RUKHSANA

(practices)

I love you too... I love you too...

73 INT. BAR - NIGHT

Arnab is sitting inside a dimly lit bar and staring at his glass filled with cheap whiskey. The line of ash on his cigarette suggests that he has been holding it for a long time, in his right hand.

He absentmindedly touches the cut on his lip.

The mobile phone is vibrating and colliding with the glass repeatedly making a strange sound. The phone screen says 'Piyali Calling'.

Arnab looks at the mobile for a moment but picks up the glass and gulps the drink in one go. Then he takes a couple of drags from his cigarette before stubbing it in the ashtray and gets up.

74 EXT. BAR / STREETS - NIGHT

A tipsy Arnab comes out of the bar and starts walking towards his house. What he doesn't notice is that Kanai is following him at a distance.

They walk through the narrow shadowy lanes of North Kolkata.

After a point, Kanai takes a turn and loses Arnab.

He looks around without realizing that Arnab is standing right behind him.

Drunk, angry, frustrated Arnab starts abusing Kanai.

ARNAB

Saaley... peecha kar raha hai. Chahta kya hai? Police ko bulaun?

Arnab becomes a different person. A tiff breaks out between them. Kanai falls on the ground.

Arnab strangles Kanai with his hands. Kanai somehow reaches out to a broken brick, hits it hard on Arnab's head and runs away.

75 INT. ARNAB'S APARTMENT - NIGHT

A decked up Rukhsana waits in front of the door, hearing the footsteps.

Arnab enters the apartment and closes the door, the keys fall from Arnab's hand.

He bends down to collect the keys, drops of blood fall on the floor. He picks up the key and looks at Rukhsana. Blood is dripping down his head. His shirt is almost drenched with blood.

Rukhsana gets a shock looking at him. Arnab tries to walk ahead but falls down. Rukhsana runs and holds him in her lap.

RUKHSANA

Kya hua tujhey?

ARNAB

Woh kyun dhoond rahaa hain aapko? Kya chahiye ussey?

RUKHSANA

Kissne kiya yeh?

ARNAB

Voh log... pataa nahin... kya bakwaas kar rahey they... kuch... oladhchakra... ifrit... pari... kiss moh mein baandh rahi ho aap? (laugh) Kya jaal bichhaya hai?

RUKHSANA

Kissney kiya yeh?

ARNAB

(laughs)

Voh murdaghar wala... saala... chhorro ussey... yeh batao... kya jaal bichhaya hai?

Rukhsana's face becomes stern.

76 INT. ARNAB'S APARTMENT - CONTINUOUS

Arnab is sleeping with bandaged head. Sometimes his lips are trembling with some unknown words.

Rukhsana is sitting next to him, stroking his head while singing lullaby. The trembling of his lips slowly stops.

Rukhsana gets up and switches off the light.

77 I/E. MORGUE - NIGHT

It's pouring outside. From the 1st floor window, Kanai is seen, walking across the room while on a phone call.

KANAI

Sahab kya karta... ussney dhar liya mujhey... nahin sahab... chhup chhup ke peecha kar raha tha... ma kasam... pata nahin uss haraami ko kaisey pataa chalaa... hello... hello...

Kanai throws the phone on the bed with frustration. Picks up a bottle of RUM from bedside table and starts pouring in a glass.

Suddenly there is a sound of stretcher wheels. As if somebody is pulling a stretcher away and bringing it back. Kanai does not bother at first and continues to drink. However the sound continues.

Kanai gets up from the bed, slowly comes out to a dimly lit 'L' shaped corridor. Stretchers are parked in one line.

Kanai notices a stretcher at the end of the corridor is moving on its own. As if somebody pushed it hard from behind the wall. Carefully Kanai starts walking towards the stretcher.

KANAI (CONT'D)
(calls out)

Prahlaad....

Nobody responds. Kanai continues to walk. He senses a shadowy figure is also walking behind him. However as soon as he looks back the figure is gone. [Intercuts with CCTV footage]

The stretcher strikes against the wall and rebounds. Kanai stops it and finds a few drops of blood on it.

He turns towards a room full of freezers on the right of the corridor. Kanai is shocked to see that someone has opened the doors and pulled out few bodies on trays. The room is filled with smoke from the freezer.

Kanai picks up a big knife (used for cutting bodies) from the surgical table.

KANAI (CONT'D)

(shouts again)
Prahlaad... haraamkhor... kissney
kiya yeh?

Kanai slowly walks towards the freezer. One by one, he starts pushing the bodies in and closing the door. (Everytime he closes the door the anticipation of somebody hiding behind the door grows.)

Till the last one. He pushes the body inside but again pulls it back. There are drops of blood on its face. Kanai touches the blood. It's fresh. A few drops fall over his hand.

Kanai gathers courage and slowly looks up. Rukhsana in silhouette is sitting over the freezer. Suddenly she jumps over Kanai.

Rukhsana bites his throat and pours the poison.

Kanai tries hard to release himself. He strikes from one wall to another, from the table to the freezer but can't free himself from Rukhsana's grasp.

Finally, he falls down. From the top we see Rukhsana is sitting on the life-less body of Kanai. Rukhsana takes her head up, wipes the blood off her mouth while panting .

Suddenly she hears a scream. She turns to see Prahlaad is standing near the door looking at her with horror.

Rukhsana runs from there with great speed. She jumps from one wall to the other like a monkey and goes out from a window near the ceiling.

Then from there, she jumps on to hold a drainage pipe and starts climbing it up. She gets on to the terrace and jumps from one to the other before disappearing in the darkness.

78 EXT. TERRACE - LATE NIGHT

Rukhsana is sitting in the corner of a dark terrace under the rains, trembling in fear. She gets a lockjaw and her teeth start making the rattling sound.

She tries hard to control by hugging herself. But she can't and starts sobbing relentlessly.

She looks up at the sky and shouts. But a strange low sound comes out of her mouth. Like a silent howl.

79 INT. ARNAB'S APARTMENT - MORNING

Arnab wakes up in the morning and sees that Rukhsana is sitting next to the bed, holding his hand while dozing off. Slowly, Arnab takes his hand back. That wakes her up.

RUKHSANA

Kaisa hai?

ARNAB

Theek hoon!

Arnab tries to get up but feels an acute pain in his head. Rukhsana tries to help but Arnab removes her hand.

ARNAB (CONT'D)

Bola na theek hoon...

Suddenly his phone rings. Arnab looks at Rukhsana and walks to the balcony to receive the call.

ARNAB (CONT'D)

Hello

PIYALI (O.S.)

Finally... Ab ja ke phone utha rahey ho?

ARNAB

I'm so sorry! Kal kuch... ghar late pahuncha...

PIYALI (O.S.)

Abhi kahaan ho? Ghar pe?

ARNAB

Haan

Suddenly Rukhsana hears something. She rushes to Arnab and pushes him from behind.

RUKHSANA

Koyi aa raha hai...

ARNAB

Ek.. Ek second hold karna...
(annoyed, whispers to
Rukhsana)

Kya

RUKHSANA

(pointing to the door)

Koyi hai...

ARNAB

(irritated)

Koyi nahin hai...

Suddenly the bell rings. Arnab looks surprised. He walks towards the door, holding the phone in the same way. He looks through the keyhole and finds it's Piyali, standing at the door.

PIYALI

Kya hua? Darwaza kholo... main
baahar hoon...

Arnab panics. He rushes to the bedroom and shouts from there.

ARNAB

Haan... ek second ... aaya!

He cuts the call and turns towards Rukhsana. There's a strange look in her eyes.

Arnab almost forcibly takes Rukhsana inside the bedroom.

RUKHSANA

Kyun aayi hai? Kyun?

ARNAB

Please... Please... meri baat suno... Chup chaap yahan andar... kamrey mein raho... jo bhi ho jaaye... baahar mat aana... samjhi?

He closes the door over her sad face, then goes to the main door and opens it.

PIYALI

Mujhey lagaa khologey hi nahin... (notices the wound)
Oh god! Kya hua?

ARNAB

kuch nahin... chota sa accident...

PIYALI

Oh shit... accident hua aur kissi ko bataya nahin? Doctor ke paas gaye?

Arnab nods.

PIYALI (CONT'D)

Dikhao...

Piyali comes really close to Arnab and starts inspecting the wound while Arnab looks below the bedroom door where a shadow is impatiently moving across the room.

PIYALI (CONT'D)

Kaisey doctor ke paas gaye they? Patti bhi theek se nahin ki... Ghar pe bandage hai?

ARNAB

haan... par... rehney do na... theek hai ab...

Arnab couldn't finish the sentence looking at Piyali.

ARNAB (CONT'D)

Achha theek hai... laata hoon... aap baitho... main abhi aaya...

Arnab goes to the other room looking for bandage while Piyali continues to talk.

PIYALI

kal bahut gussa thi tumsey... tumhey kuch bahut zaroori bataana tha... kitna phone kiya... tumney uthaya hi nahin..

Arnab gets a shock as soon as he walks out with the bandage. Piyali is roaming inside the bedroom. He gets even more shocked seeing there's no sign of Rukhsana there.

PIYALI (CONT'D)

Achha hai kamra...

Suddenly she notices something below the bed. Piyali bends down to see that. Arnab is about to get a heart attack. But Piyali pulls out Rukhsana's drawing book. She starts going through the drawings.

PIYALI (CONT'D)

Tumney banayi?

ARNAB

Haan...

PIYALI

Arrey wah... bataya nahin ke artist bhi ho...

She takes the bandage from Arnab, holds his hand and makes him sit on the bed.

PIYALI (CONT'D)

(looks to the sketches)

Mera aisa ek sketch banaa ke dogey?

Arnab can't find words to say. He nods his head to say yes. Piyali starts dressing his wounds while talking.

PIYALI (CONT'D)

Right profile... selfies mein bhi meri right side hi achhi lagti hai... par yeh jo left wala mole hai ussko right side pe daal saktey ho? Thodi si cheating to chalti hai na?

Arnab doesn't even listen properly what Piyali is saying. His eyes keep on searching all over the room to find Rukhsana. Suddenly he comes out of the trance when the dressing is done.

PIYALI (CONT'D)

Ho gaya...

Piyali notices that Arnab is sweating.

PIYALI (CONT'D)

Kya hua? Tabiyat kharaab hai?

ARNAB

Nahin...

A smile appears on Piyali's face. She looks at the distance between them.

PIYALI

darr rahey ho... yoga karein?

She sits next to Arnab. Arnab starts sweating more profusely.

ARNAB

Aap...

PIYALI

Tum...

ARNAB

Main?

Piyali laughs huskily.

PIYALI

Jab kissi se pyar kartey hain... to tum kehtey hain...

Suddenly she kisses Arnab right on his lips. At that moment, a gust of wind moves the curtains.

Between the curtains, Arnab sees Rukhsana hanging upside down from the window ledge and looking at them with jealous eyes.

Arnab panics. Moves Piyali away who gets surprised because of this strange behavior. Piyali looks discomfited.

ARNAB

Sorry... woh... actually...

Piyali looks embarrassed.

PIYALI

Nahin.. Its ok! Mujhey shayad... sorry.

An awkward silence. Piyali stands up.

PIYALI (CONT'D)

Main chalti hoon

(Arnab gets up)

nahin nahin... you don't have to come... Main chali jaungi... Bye.

Piyali leaves. Rukhsana moves the curtains and enters the room.

ARNAB

Aap... aap wahaan kaisey gayi??

Rukhsana does not answer. She comes and sits next to Arnab.

RUKHSANA

Tu... tum...

(tasting the word)

tum... tum kaho...

ARNAB

Kya?!

She puts her hand on Arnab's lips and starts rubbing off the lipstick marks.

ARNAB (CONT'D)

Dekho...

She stops for a moment and tries to hear something. Then she turns to look at Arnab.

RUKHSANA

Shhh...

Rukhsana moves her head to say nothing. Then slowly she brings her lips closer to Arnab's to kiss him.

Someone comes and stands near the door. Arnab turns to see that it's Piyali, looking at them with disbelief. Arnab gets up, spellbound.

Rukhsana slowly goes and stands behind Arnab. She peeps from behind Arnab's shoulder and looks at Piyali with a faint smile on her face.

Piyali walks in, collects her phone from the bed and rushes out. Arnab follows her.

Rukhsana quietly comes to the Living Room, switches on the TV and starts watching cartoons.

80 EXT. ARNAB'S APARTMENT / STREETS - CONTINUOUS

Piyali rushes out of the building and starts walking towards the main road. Arnab follows her.

As soon as he catches Piyali, Arnab tries to hold her hand but Piyali moves it away.

ARNAB

Piyali... meri baat suno

PIYALI

Honest lagey thhey tum... iss live haan kahaa tha... Isliye...
(MORE)

PIYALI (CONT'D)

Main bhi kuchh chhupaana nahi chahti thhi... Bataaney aayi thi kuchh... Par... chhupa toh tum rahey thhey... I feel like such a fool...

She turns away with tears in her eyes. A bus arrives, Piyali gets on. The bus leaves. Arnab gets annoyed.

81 INT. ARNAB'S APARTMENT - DAY

Angry, frustrated Arnab comes back to the apartment. Rukhsana is still watching cartoons on TV.

ARNAB

Kya chahiye mujhsey?

Rukhsana does not speak.

ARNAB (CONT'D)

Mujhey nahin pataa kahaan jaogi... kya karogi... bas yehaan se jaao

RUKHSANA

(strong voice)
Nahin jaungi!

ARNAB

Kya matlab? Sirf ek galati ki wajah se tumhey lagta hai ke tum kuch bhi kar sakti ho? Kuch nahin hai hum dono ke beech mein... niklo yahaan se... khud nahin jaogi to dhakkey maar ke nikaal doonga...

Arnab forcefully tries to turn her around. She charges towards Arnab, strangles him. The TV loses the signal.

RUKHSANA

(in a husky voice)
Nahin jaungi!

Suddenly she gets back to her senses and releases him. The signal on TV comes back and the cartoons continue to play. Rukhsana rushes closer to Arnab.

RUKHSANA (CONT'D)

Maaf... maaf kar de...

She tries to help him get up but Arnab moves her hands away. He is shocked beyond belief and rushes to the bedroom.

He locks the door from inside. Rukhsana continues to knock and apologize to him. But Arnab does not open the door. He sits against the door.

82 INT. MORGUE. FREEZER ROOM - EVENING

Professor, Faris and Prahlaad stand surrounding Kanai's dead body, kept on a surgical table. The body has shrank and turned blue with poison. Professor is carefully examining the two small holes on his throat, blue nails, his eyeballs and inside of his nose.

Prahlaad is getting restless and looking towards the door.

PRAHLAAD

Jaldi karo sahab... doctor aa gaya to naukri jayegi meri...

PROFESSOR

Video kahaan hai?

Prahlaad gets hesitant hearing this.

83 INT. MORGUE. OFFICE ROOM- CONTINUOUS -

Professor and Faris are standing in front of a monitor. Hazy footage of Kanai's death is playing on the screen.

PRAHLAAD

Main baahar jaata hoon sahab...

Prahlaad closes the door from outside.

FARIS

Kya lagta hai?

Professor pauses the video. It's the point during the scuffle where Rukhsana turns towards the camera with glowing eyes.

PROFESSOR

Bahut kam zeher daala... zinda rehney ke liye nahin... sirf badla lene ke liye... voh kala pori galat thi... ishq ladkey ko nahin... ladki ko hua hai...

Professor zooms in the image and we see Rukhsana, looking like a savage. Her eyes are glowing in darkness like an animal.

84 INT. ARNAB'S APARTMENT - NIGHT

Arnab is sitting in that same position. He loses his balance while dozing off and wakes up. A sheet of paper is lying on the floor. He turns the page to see a sketch of Piyali. Rukhsana must have put it below the door. It's her right profile with a mole, just like the way she wanted.

Arnab cautiously opens the door and walks outside.

He enters the living room to find Rukhsana is sitting on the sofa and trying to fold her clothes which clearly she doesn't know how to.

She is wearing her old clothes. Rukhsana stands up looking at Arnab.

RUKHSANA

(showing the bundle of clothes)
Yeh le jaun?

ARNAB

(after a pause) Kahaan jaogi?

Rukhsana gives the same old blank look to him.

ARNAB (CONT'D)

Ashram walon ne Monday ko aaney ke liye kaha tha... ek aur din ruk jao

Rukhsana nods her head without looking at him. Arnab wants to say something to her but walks away from there, quietly.

85 INT. ARNAB'S APARTMENT - NIGHT

The TV is on mute in the background as Arnab walks around trying to make a call to Piyali. At one point - his eyes fall on the TV screen. Something catches his eye - a picture of Kanai. He increases the volume.

NEWS READER

(Bengali)

Gotokal ratre Katapukur Morguer ak kormochari...Kanai Mahapatror deho mrito obosthay lash kata ghor theke uddhyar kora hoyeche...
Protokhyodorshi onyo ak kormochari ekti meyeke...

Arnab mutes the channel but continues to watch, Prahlaad animatedly giving bytes.

Camera travels on Arnab's face. A sense of fear and disbelief gradually appears on his face.

Suddenly, the phone rings on vibration. Arnab answers the call in a trance.

ARNAB

Hello

PIYALI (O.S.)

Main shaadi tod rahi hoon! Please baar baar phone karna band karo.

Arnab cuts the call abruptly.

He walks towards the bedroom to find Rukhsana is sleeping like an innocent baby.

86 I/E. VARIOUS - DAY

Arnab is sitting in front of the laptop in his office cabin. The cursor is blinking on Google Search Bar. Arnab types - OLADHCHAKRA.

Amongst some unwanted links, Arnab clicks a link which says: 'THE MISSING GIRLS OF SATHKHIRA'.

ARNAB

(reads / VO)

1990 mein Bangladesh ke Sathkira ilaakey mein ek khabar ne dehshat phailaayi huyi thi. Yeh khabar sach thi ya mithya kissi ko nahin pata. Unn dinon kaafi ladkiyan sathkira aur aas paas ke ilaakon se gaayab ho gayi thi... maana jaata tha ke inhey aghwah karney wala ek samooh tha jiska naam tha Oladhchakra.

CUT TO:

Rubina is lying in the middle of the dimly lit room and screaming in pain.

A circular shape (which Kanai saw earlier) appears on Rubina's hand as soon as the leader removes the hot rod.

The disciples are scratching their nails on the floor while making a strange noise.

The leader covers her with a white KAFAN while chanting verses in Arabic.

LEADER

(while murmuring, obscure)
aintashar alddam ... aintasharat
fasilat alddam

CUT TO:

Arnab is traveling in the cab through a deserted highway. The car stops at the accident spot.

CUT TO:

Arnab enters the archive room of his newspaper office. The archives are kept in row.

Arnab goes through them and stops at the 90s. He takes out a few archives. Dust flies off as he keeps them on the table

Arnab is flipping pages, a headline gets his attention "Missing Girls, mystery continues".

He reads the news and flips the page in a rush. Headlines appear - "Police denies Satanic Involvement". Again. he turns pages.

Headline appears - "Professor detained for inquiry" with a picture of Professor (with a bandaged eye) getting in a van with 3 Police Men (Bangladesh).

ARNAB

(reads)

Dhaka University ke Professor Kasim Ali ko Police pooch taach ke liye le gayi hai... kahaa ja raha hai ke Professer kasim ali Qayamat Andolan ke karta dharta hain.

CUT TO:

Arnab comes and stands outside Rukhsana's house. A few dogs who are still there, bark at Arnab.

CUT TO:

The leader continues to murmur the lines. The scratching of the nails continue.

The flames of the candles quiver. A presence is felt inside the room. A strange sound of breathing is heard.

CUT TO:

Arnab now types Qayamat Andolan on Google Search and opens a recent news link. It opens the same news link from Bangladesh Tribune - 17 Baby heads were found from a construction site"

ARNAB (CONT'D)

(reads)

Yeh andolan... Oladhchakra ke khilaaf ladh raha hai. Aam janta iss aandolan ke paksh mein hai par inkey taur tareekon aur kattar soch ki wajah se government ne inpe rok laga di hai aur issey gair kanooni bataya hai...

Arnab finishes reading and types Professor Kasem Ali on Google. Along with the links of a few thesis papers, a book's name appears on screen - 'THE EVIL CHILD'.

CUT TO:

Arnab enters the cowshed where Rukhsana was found. He sees the chain which is still lying on the ground.

Suddenly, a dog barks. Arnab turns to see the dog, strangely looking at him while standing outside.

The dog starts walking towards the jungle, behind the house. Arnab follows the dog, as if he is in some kind of trance.

CUT TO:

The flames of the candles are quivering really faster.

A form of a man's body gradually takes it's form under that Kafan.

Rubina screams in fear.

CUT TO:

Arnab enters an old library. Starts going through a row full of old books and finally finds "The Evil Child"

He starts turning pages of the books and finds various strange illustrations of the satanic culture - a hand with big nails, pregnant woman giving birth while the Kalapori watches from a distance. Arnab reads a few lines from the book.

PROFESSOR (V.O.)
Ifrit sabsey khatarnaak jinn hai...
yeh insaanon ke saath jismaani
rishta rakh saktey hain... jiski
wajah se insaani ladkiyaan ifrit ke
bachchey ko janam de sakti hain...

Arnab finds a picture of Ifrit.

CUT TO:

Arnab has seen the same illustration of Ifrit's face in Rukhsana's drawing book.

CUT TO:

Arnab follows the dog to a clearing where he sees a big banyan tree standing in the middle of nowhere; surrounding the tree are numerous small mounds.

The dog barks out loud as Arnab steps towards those mounds. He reaches for them and starts digging one with his bare hands. By then the other dogs have gathered behind him.

CUT TO:

The body under the Kafan has taken it's shape. Rubina continues to scream as the body seems to grip her.

The Kafan starts moving up and down, while Rubina's screams get shriller. A monster starts brutally raping Rubina.

The disciples cry, the sound of scratching and the leader's chanting in Arabic, overlap Rubina's scream.

CUT TO:

Back in the Library, Arnab continues to read the book.

PROFESSOR (V.O.)

Ifrit ke bachchey humarey bachchon ki tarah nau maheeney mein nahin balki hijri calendar ke ek maheeney ke andar paida ho jaatey hain...
Inn bachchon ke khoon mein zeher hota hai... Agar 29 din mein unhone yeh zeher nahi nikala to unka zeher unko hi maar dega... yeh bachchey sirf ek hi maqsad ke liye iss duniya mein janam letey hain...

CUT TO:

Under that tree, Arnab has unearthed the skeleton of a dog; seeing this, the other dogs start howling in unison. A thunder strikes somewhere close-by and it starts raining.

PROFESSOR (V.O.) aur bachchon ko janam deney ke liye... ifrit ki nasal ko aagey badhaaney ke liye...

CUT TO:

The leader is now chanting the Arabic verse at the top of his voice.

LEADER

(shouting)
aintashar alddam ... aintasharat
fasilat alddam

For the first time we will see the subtitles - $\underline{\text{SPREAD THE}}$ BLOOD... SPREAD HIS BLOODLINE.

CUT TO:

Dabru's dead body lying on the ground. The montage ends.

87 INT. ARNAB'S APARTMENT - NIGHT

Rukhsana wakes up with a jolt on the bed. She takes some time to settle down and gets out of the bed.

Suddenly she feels an acute pain in her stomach and falls on the floor.

Rukhsana checks her eyes, there are no tears. She checks her nose, there is no blood.

Suddenly she hears somebody is humming the lullaby. She tries to get up. Thats when she realizes that she has chains locked to her right ankle. She tries hard to open it. But it's too strong.

The other end of the chain goes all the way to the living room. Rukhsana follows the chain while limping because of the weight of the chain.

As she is moving closer, the song also starts becoming louder.

Rukhsana enters the room and sees that the other end of the chain has gone behind the sofa.

She comes and stands next to the the sofa and sees that the other end of the chain is locked and connected to Evil Rukhsana's ankle. She is sitting on the floor (behind the sofa) and feeding a baby with a feeding-bottle which has blood in it while singing the lullaby.

Rukhsana screams in horror. However, before she can run away from there, the door closes behind her.

Camera slowly tracks back from the closed door and all we can hear is Rukhsana screaming in fear while trying to open the door.

88 INT. ARNAB'S APARTMENT - EARLY MORNING

A POV shot. Someone enters the apartment. The lights in the living room are flickering faintly.

There is a constant sound of water falling, coming from the bathroom.

Slowly the POV comes closer to the bathroom to find that the tap is on. Rukhsana is sitting in one corner. Her clothes are wet.

RUKHSANA

(looks at the POV) Kahaan they... tum?

ARNAB

(scared, after a pause)
Kya hua?

RUKHSANA

Woh wapas aayi thi... woh mujhe bula rahi thi...

ARNAB

Kaun?

With trembling hands, Rukhsana points towards the dark corridor. Arnab also turns, but there is no one behind him.

Rukhsana comes closer to Arnab.

RUKHSANA

(scared, whispers)
Mujhe darr lag raha hai... tum
mujhe chod ke mat jaana... bahut
dar lag raha hai...

While saying this, she hugs Arnab. The bag from Arnab's shoulder falls on the ground making a sound (of metal chains).

Rukhsana knows that sound. She looks at Arnab with surprise.

ARNAB

Sorry...Agar mere saath rehna hai toh...

He couldn't finish the sentence. A faint, sad smile appears on Rukhsana's face. Music fades in.

89 INT. ARNAB'S APARTMENT. BEDROOM - CONTINUOUS

The music continues. Arnab, standing on a stool, removes the ceiling fan and puts the chain through the hook. Rukhsana stands and watches him.

He takes the other end of the chain and tries to lock both her legs. However, he is not aware how to do it.

Rukhsana takes the chain from his hand and locks herself up.

She takes his hand and places it on her stomach.

RUKHSANA

Pataa chal raha hai?

Arnab moves his head to say NO.

RUKHSANA (CONT'D)

(very softly)

Mere peit main baccha hai...

He gets a shock hearing this. Rukhsana is looking at him with deep love and affection in her eyes.

RUKHSANA (CONT'D)

(beat; whispers)

I love you too...

Suddenly she hears some footsteps and gets up.

RUKHSANA (CONT'D)

Koyi aa raha hai...

ARNAB

(comes out of the trance)

Haan...

RUKHSANA

Ja.. Darwaza khula hai... jaake bandh kar...

However, Arnab does not move from there.

RUKHSANA (CONT'D)

(desperate)

Khada kyun hai... Ja na

Before Rukhsana could finish, Professor enters the room with his men.

Rukshana goes pale seeing them. Slowly with trembling feet, she hides behind Arnab. Holds his shirt from behind.

However, Arnab moves out in front of her and stands next to Professor. Rukhsana can't believe her eyes.

She looks at Professor and then at Arnab in shock. He looks down as soon as their eyes meet.

Faris & Parvez start sealing the windows.

Ismail switches on the television. 'Ajeeb Daastan' starts playing in the background.

RUKHSANA (CONT'D)

(starts pleading with tears in her eyes)

Arnab... Arnab... aisa mat kar...

yeh maar dega mujhey... Arnab...

mat jaa... mujhey bachaa le...

Arnab... yeh humaarey bachchey ko

maar dega....

(shouts)

Arnab.... Arnab...

Ismail increases the volume of the television to max. Rukhsana's scream is lost under the song.

2 men take out folded dog catching poles from their bag

Faris puts it on her neck and pulls to tighten the noose. Parvez catches her legs with the pole and pulls them. Rukhsana falls with her face hitting the floor. Her nose starts bleeding profusely.

Ismail jumps on her from behind, ties her hands and puts duct tape around her mouth. Rukhsana lies helplessly on the floor. Arnab tries hard to control himself seeing her condition.

ARNAB

Kitney din lageingey...

PROFESSOR

Waqt lagega... innko maarney mein waqt lagta hai... jaisey hi hoga... aapko bataa deingey...

Arnab looks towards Rukhsana for one last time. She is still mumbling something towards Arnab. He comes out of the room, takes his bag and leaves the apartment.

Professor pulls out his scourge and goes closer to her. Rukhsana starts trembling seeing that scourge.

PROFESSOR (CONT'D)

(smiles)

Rukhsana... aakhir mulaaqaat ho hi gayi... akhri mulaaqaat hi sahi...

Professor takes the stance to begin lashing Rukhsana.

The sounds of lashing overlaps on following slow track shots: Empty space below the bed.

The Nail-cutter kept in front of the dressing table.

2 cups and the biscuit dabba is kept on the kitchen shelf

Rukhsana's drawing book on which a streak of blood comes and falls.

90 INT. ARNAB'S APARTMENT BUILDING / STREET - CONTINUOUS

Arnab comes down by the staircase. The song fades.

It's raining outside. Arnab calls for a Taxi and leaves.

91 INT. ARNAB'S APARTMENT - EVENING

Professor washes the blood from his scourge in the kitchen sink. Faris stands behind him. He recoils the scourge and gives it to Faris.

PROFESSOR

Maartey rehna ussey... jitna gussa chadhega... zeher utna jaldi badhega... issko isskey hi zeher se maareingey...

Faris looks confused

PROFESSOR (CONT'D)

Itney saal lagey iss akhri wali ko pakadney mein... isko thoda tadap ke marrney do... yeh issi laayak hai...

Before leaving, Professor slightly opens the door of the bedroom.

Between the doors, Rukhsana (CU only) slowly looks at Professor with a devilish anger in her eyes and starts breathing heavily (like Ifrit).

92 EXT. CHANDANNAGAR HOUSE / ARNAB'S OLD ROOM - NIGHT

Arnab gets down from the taxi. His parents get surprised.

ARNAB'S MOTHER

Babai... tu iss waqt... Piyali ke father ne phone kiya... kya hua tum logon key beech...

Arnab does not pay any heed to her. He straightaway walks inside his room, closes the door, coughs frantically and throws up on the floor.

ARNAB'S MOTHER (CONT'D)

Babai! Kya hua Babai?

ARNAB'S FATHER

Open the door Arnab

Arnab is lying on the ground. Slowly he curls up in a foetal position.

DISSOLVE TO:

93 INT. ARNAB'S APARTMENT - NIGHT

A bloodied Rukhsana lies bound, in the same foetal position as Arnab.

94 INT. PROFESSOR'S KOLKATA HOUSE - NIGHT

Professor enters his room while talking on the phone.

PROFESSOR

Bas kuch din aur... kya? tiger? Tiger to wahaan bhi mil jayega... oh white tiger accha....

(chuckles)

theek hai le aayeingey... chalo ab so jao... kal school hai na? Shabba khair...

Professor keeps the phone, takes out his glasses and notices something in the mirror.

A smile, a sense of fulfillment appears on his face.

A drop of tear falls from the right eye but not the left one.

DISSOLVE TO:

95 INT. ARNAB'S CHANDANNAGAR HOUSE. ARNAB'S ROOM - DAY

Arnab with a beard is standing in front of the mirror. Suddenly there is a knock on the door.

ARNAB'S MOTHER (O.S.) Babai darwaza kholo... dekho kaun aaya hai...

Arnab does not pay any heed to her.

PIYALI (O.S.)
Darwaza kholo Arnab!

Arnab looks at the door for some time.

PIYALI (O.S.) (CONT'D) Arnab.. darwaza kholo... please...

Slowly he gets up from the bed and opens the door. Piyali enters. Before Arnab's mother could say something, Arnab closes the door on her face.

PIYALI (CONT'D)

Kyun kar rahey ho yeh sab? Teen
hafte se ghar sey nahi nikle...

Arnab does not answer.

PIYALI (CONT'D)

Sab log mujhey blame kar rahey hain tumhari haalat ke liye... jo hua usskey baad main aur kya karti? Why is it my fault suddenly?

Arnab continues his silence.

PIYALI (CONT'D)

Tum ja ke unko sach bataa do... nahin to main bataa doongi...

ARNAB

(husky voice)

Sach?

PIYALI

Uss... uss ladki ke baarey mein... phir... shayad...

ARNAB

Ladki? Voh ladki nahin... woh rakshas hai... ifrit ki beti hai...

Piyali stares at Arnab. She has never seen him looking so vulnerable.

96 INT. ARNAB'S APARTMENT. BEDROOM - EVENING

A heavily pregnant Rukhsana is lying on a wet bloody floor. Her body is covered with bruises.

At times her body is trembling in acute pain which makes the chains clatter on the floor.

The duct tape on her mouth is going in and coming out as she breathes. She is looking at something.

It's that sketch of Piyali which is lying behind the legs of the study table.

A sudden moaning comes out of Rukhsana's taped mouth. Camera moves closer to her face. A tear drop is rolling down her cheeks and blood is flowing down her nose.

Faris and Parvez are standing outside the door and watching Rukhsana.

PARVEZ

Kitna waqt lagega?

FARIS

Zyada nahin... bas kuch ghantey aur...

97 EXT. CHANDANNAGAR HOUSE. TERRACE / HOSPITAL - EVENING

Arnab and Piyali are standing face to face.

PIYALI

Do you love her?

Arnab looks at her. Long silence.

ARNAB

Bas itna jaanta hoon ki meri wajah sey woh pregnant hai... aur main ussey marrney ke liye chhorrh aaya...

(smirks, on his own)
To rakshas kaun hua? Main ya voh?

Arnab tries to control his tears.

PIYALI

Rakshas hum sabkey andar hai Arnab...

Arnab looks at Piyali.

PIYALI (CONT'D)

Yaad hai... uss din main kuch bataana chahti thi... voh jo mera affair tha uss ladkey ke saath...

ARNAB

(automatically)

Bike wala doctor...

She gives a bitter smile.

PIYALI

Voh aisey hi nahin khatm hua tha... main pregnant thi... shuru shuru main sab thik thaa... kaafi kuch plan kiya tha hum dono ney...

Flashback: Extreme closeup of a male hand, takes an injection syringe.

PIYALI (CONT'D)

Phir ek din call karke kaha... uss se nahin hoga...

(beat)

bas itna hi...

(dry smile)

To phir mujhey karna pada...

akeley...

From the injections camera reveals that Piyali is lying on a hospital bed in the background.

From her POV we see an old doctor, gives her the anesthetic injection. The images starts becoming blur.

The old doctor takes off his wristwatch and engagement ring.

PIYALI (CONT'D)

Teen mahine ho gaye the... sonography mein usski heartbeat bhi suni thi ..

Piyali gives a look to that engagement ring.

The doctor wears the surgical gloves and puts some gel on it. Piyali couldn't stand that visual and looks away towards the wall which has a poster - "LIFE IS PRECIOUS AND WE CARE FOR IT". Gradually the poster goes out of focus.

PIYALI (CONT'D)
(putting her hand on stomach)

Jab peit par haath rakhti thi...
feel kar sakti thi ussey....
(beat)

Abhi bhi karti hoon...

Piyali looks at Arnab. The heartbeat continues.

98 INT. ARNAB'S APARTMENT - DAY

Flashback: Rukhsana puts Arnab's hand on her stomach.

RUKHSANA

Pataa chal raha hai?

Arnab can feel the heartbeat now.

99 INT. CHANDANNAGAR HOUSE. TERRACE - EVENING

Regret and pain on Arnab's face.

The lightning and the rumbling of the distant clouds behind Arnab suggests a storm is on it's way.

100 EXT. ARNAB'S APARTMENT - NIGHT

Under the heavy rains, Arnab's car screeches and stops under the building, splashing water.

101 INT. ARNAB'S APARTMENT. STAIRCASE - CONTINUOUS

From the wet boot-marks, camera travels to include Arnab drenched in the rain, rushing up the staircase.

102 INT. ARNAB'S APARTMENT - CONTINUOUS

Arnab cautiously opens the door and enters the lonely apartment.

He walks inside the living room and switches on the light. The windows are open, the curtains are flying. The playing cards, plates with half eaten food are lying on the centre table. Suddenly he hears clattering of chains.

Arnab opens the bedroom door. He gets a shock as soon as he switches on the light.

The mutilated body of Faris is hanging from the ceiling, tied to a chain and due to the wind it is repeatedly knocking against other two dead bodies lying on the floor making that sound.

Out of the 2 bodies, Parvez's body has turned blue. White froth is coming out of his mouth.

103 INT. PROFESSOR'S KOLKATA HOUSE. BEDROOM - NIGHT

While sleeping on his bed, Professor starts feeling some uneasiness. He turns around and changes his side.

Suddenly his eyes open, Rukhsana is lying next to him and looking at him.

Professor panics and falls from the bed. Immediately, he gets up and starts reciting a verse.

PROFESSOR

Astaghfirullaaha Rabbi, La Elaaha illal laahu Mohammadur Rasool-ul-laah Sallallaahu `Alayhi wa Sallam

However, nothing happens to her. Slowly she gets up from the bed. Professor looks at her with surprise.

PROFESSOR (CONT'D)

Astaghfirullaaha Rabbi, La Elaaha illal laahu Mohammadur Rasool-ul-laah Sallallaahu `Alayhi wa Sallam

He can't understand why nothing is happening to her and continues to recite the verses even louder.

While reciting, he opens a drawer and takes out a pack of incense sticks. He opens the pack but its empty. The sticks are not inside. Professor gets a little scared and continues to recite the verses.

PROFESSOR (CONT'D)

Astaghfirullaaha Rabbi, La Elaaha illal laahu Mohammadur Rasool-ul-laah Sallallaahu `Alayhi wa Sallam

Again while reciting, he runs to a cupboard and takes out another pack of incense sticks. Even that's empty.

All this while Rukhsana was watching Professor running around. Now, slowly she gets down from the bed.

The phone starts ringing on the bedside table.

PROFESSOR (CONT'D)

Astaghfirullaaha Rabbi, La Elaaha illal laahu Mohammadur Rasool-ul-laah Sallallaahu...

Rukhsana starts walking towards Professor.

Professor while reciting continues to look for the incense stick packs. Again he pulls out one packet. However its empty, again.

Professor lifts his head up and finds Rukhsana is now standing right in front of him.

PROFESSOR (CONT'D)

Alayhi wa Sallam

She puts her hands on his cheek, softly.

RUKHSANA

(whispers)

Akhri mulaaqat... khatam.

All of a sudden, Rukhsana twists his neck 180 degrees.

Immediately Professor's body falls. As soon as his head hits the ground, a semicircular eye comes out and starts rolling on the floor.

Rukhsana moves her hair from her ears to reveal that she is wearing Arnab's headphones which is connected to a mobile.

Rukhsana takes out the headphones, puts it on a table and leaves.

From the hanging earplugs, we hear 'Ajeeb Dastaan' playing faintly. The ringing of the phone overlaps the soundtrack.

104 INT. ARNAB'S APARTMENT - NIGHT

A restless Arnab is trying to call Professor. Suddenly he notices a paper flying.

Before it flies off through the open balcony, Arnab stops the paper at the last moment.

It's Piyali's sketch which was once drawn by Rukhsana. What shocks Arnab is an impression of a bloodied female feet over that sketch.

Arnab leaves the sketch and rushes out of the house.

105 INT. ARNAB'S APARTMENT. STAIRCASE / PIYALI'S HOUSE - NIGHT

While rushing down the staircase, Arnab calls up Piyali.

PIYALI

Haan Bolo...

Piyali answers the call on a single ring while taking out the keys from her bag.

ARNAB

Kahaan ho?

PIYALI

Bas abhi ghar pahunchi...

She is trying to unlock the door and the key gets stuck.

PIYALI (CONT'D)

ek second hold karo...

Finally she opens the door and keeps the key in her bag.

PIYALI (CONT'D)

(back on phone)

haan.. woh chabi atak gayi thi...

ARNAB

Tumharey parents kahaan hain?

PIYALI

Maashi ke ghar gaye hain... Kyun?

Arnab panics hearing this.

Piyali enters and closes the door.

ARNAB

Ghar ke saarey khidki darwaazey band kar do...

PIYALI

Kya hua...

ARNAB

Voh ab tak zinda hai...aur... aur tumhaarey paas aa rahi hai...

PIYALI

Kya?! Tumhey kaisey...

ARNAB

Piyali just... please... kissi ke liye darwaza mat kholna... jab tak main nahin aata..

Arnab runs out of the house, gets in to the car and starts the engine.

106 INT. PIYALI'S HOUSE / HIGHWAY - CONTINUOUS

Arnab is rushing through the highway.

CUT TO:

Piyali, visibly scared is closing the windows and the doors one by one.

CUT TO:

Arnab overtakes a few cars one at a time. As soon as he overtakes the last car, Arnab comes face to face with a truck. Somehow he manages to avoid the accident.

Again he rushes through the highway.

CUT TO:

She walks through the corridor where the parrot is hanging on a stick.

Piyali opens the fridge and takes some food out. Suddenly she hears the parrot screaming.

PARROT (O.S.)
Get out... Get out!

Piyali rushes out to check on the parrot but gets a shock finding the empty hanging stand moving by the wind. Piyali hears the sound of chomping coming from the bedroom.

With trembling feet, she enters the room to find a heavily pregnant Rukhsana sitting on the floor (back to the camera just like the dustbin scene) and eating the parrot. Rukhsana turns towards Piyali with a blood ridden mouth and a feathers.

Piyali screams and runs from there. However Rukhsana continues to eat. She calmly takes out a few feathers from her mouth.

Piyali enters the living room, closes the door.

From below the door she notices that a shadow comes and stops outside. Someone starts kicking the door. The locked door shakes with the sound.

Piyali runs to open the other door. She tries to reach the latch to open it but the latch has got stuck. Piyali tries hard to open it.

Meanwhile the kicking continues on the balcony door. The moment the door is about to breakdown, Piyali opens her door.

However when she is about to walk out, Piyali finds Rukhsana is standing outside this door now. Piyali turns to run but Rukhsana holds her by hair and throws on the wall. Piyali gets badly hit. Blood starts coming out of her forehead.

Rukhsana stands there holding few strands of Piyali's hair in her hand.

Piyali tries to get up but again Rukhsana smashes her into the furniture.

Piyali is lying in between the broken furniture. Rukhsana bends down to bite her neck.

Suddenly, the TV starts playing a cartoon channel (which Rukhsana loved) when the remote is accidentally pressed by Rukhsana's knees.

For a moment, Rukhsana's eyes change. Like the earlier innocent Rukhsana, she looks at the TV.

Right at that moment, Piyali takes a flower vas and hits Rukhsana's head who gets a sudden shock and falls on the floor.

Piyali runs away from there.

Piyali enters her room, closes the door and starts panting. She waits for sometime but can't hear any sound from the next room except a faint sound of moaning.

Piyali thinks for a moment, takes a wooden bar lying by the side of the door and walks out. She peeps into the next room to find Rukhsana is lying at the same place, moaning. Blood is coming out between her legs. A heartbeat begins on the soundtrack and gradually starts growing.

Rukhsana tries to get up seeing Piyali but fails. She tries hard to get up but slips by the blood on the floor.

Slowly, Piyali comes closer to Rukhsana holding the bar. She looks at Rukhsana's face, then her belly. She holds the bar firmly and raises to aim for her head. Rukhsana helplessly looks at Piyali, which pierces through her soul.

She throws the bar away right at the last moment. The heartbeat ends.

Piyali stands there looking around in panic. Her hands are shaking. she spots - pillows. etc. Then she approaches Rukhsana very tentatively - scared.

Piyali puts a pillow below her head and the quilt between her legs.

PIYALI Moonh se lambi saans lo...

Rukhsana looks at Piyali with surprise and continues to take a deep breath. Piyali understands that the time of the delivery has arrived.

Then she rushes to the kitchen and gets some hot water.

Ruksana starts screaming loudly in pain while pushing the baby.

She holds Piyali's hand firmly, her nails pierce through Piyali's skin and blood starts coming out. In the middle of all of this, Piyali's mobile starts ringing.

107 EXT. HIGHWAY / ARNAB'S CAR - CONTINUOUS

Arnab is calling Piyali while driving but she doesn't answer. Arnab dials her number again and accelerates the car to the maximum speed.

ARNAB

(on his own)

Please.. Please...

The phone keeps on ringing, no one answers. He yells in frustration.

108 INT. PIYALI'S HOUSE - CONTINUOUS

The lights in the room start flickering. The TV loses the signal. Rukhsana starts breathing heavily like Ifrit.

Suddenly Piyali notices, 3 Kalaporis are standing with their veils removed. All of them look like the old woman from Alam Sahab's house. Piyali gets really scared but can't release her hand from Rukhsana and run away.

The baby is coming out. The Kalaporis make a strange face and cry. Rukhsana screams in pain. Piyali shouts in horror.

Suddenly the house sinks into darkness. Rukhsana screams for one last time before everything becomes quiet. Only the sounds of Rukhsana's & Piyali's breathing can be heard.

A newborn baby cries out loudly.

Gradually the lights come back. So does the signal of the TV and the cartoon channel starts playing again. Exhausted Rukhsana releases Piyali's hands finally. There's no one at the window anymore.

Piyali notices the baby on the quilt. It's a boy with an umbilical cord, crying.

Piyali cuts the cord and extends the baby to Rukhsana. She looks at the crying baby. A drop of tear falls from the corner of her eyes. A drop of blood comes out from her nose.

109 INT. PIYALI'S HOUSE.BATHROOM - CONTINUOUS

Piyali comes and stands in front of the bathroom mirror. She looks at her blood-ridden hands which are trembling with excitement.

Then she looks at herself in the mirror. A faint smile appears on her face. Then she opens the tap and starts washing her hands.

110 INT. PIYALI'S HOUSE - CONTINUOUS

Piyali walks inside the TV room with a few towels and notices only the baby is lying on the bed. Rukhsana is nowhere to be seen.

Piyali runs out of the room and comes face to face with Arnab.

ARNAB

Tum theek ho?

(frustrated)

Phone kyun nahi utha rahi thhi?

Piyali does not give him any answer and continues to look for Rukhsana all over. Arnab stops her.

PIYALI

Woh chali gayi...

ARNAB

Kaun?

PIYALI

Rukhsana... baccha mere paas chorrh ke chali gayi.

ARNAB

Baccha?

CUT TO:

Piyali extends the baby towards Arnab. He takes the baby in his arms. For the first time we see the baby.

PIYALI

Delivery ke baad main andar se tauliya lene gayi...jab waapas aayi to... Pata nahi kahaan gayi hogi...

We close in on Arnab's face.

111 EXT. BANYAN TREE - NIGHT

Sometime close to the end of night. In the middle of a foggy wasteland, stands the big banyan tree.

Rukhsana has curled up below the tree while withering in stomach pain. Blood is profusely flowing down her nose.

Suddenly she hears a sound. Rukhsana turns around to see that Arnab is walking through the wasteland. Fear appears on her face. Despite her pain, she screams at him.

RUKHSANA

Kyun aaye ho? Ja yahaan se... chaley ja...

Arnab keeps on walking towards her.

RUKHSANA (CONT'D)

sunn raha hai na main kya keh rahi hoon? Paas mat aa...

Arnab does not pay any heed and continues to walk towards her.

Rukhsana gets up supporting the tree trunk. Then she starts climbing the tree. However, after going up for a bit Rukhsana falls on the ground. Arnab comes running and holds her.

RUKHSANA (CONT'D)

(groaning in pain)
Merey paas mat aa...

ARNAB

kyun? Darr lagta hai?

Rukhsana nods her head to say yes. Arnab holds her.

Suddenly Rukhsana's eyes fall on something: her dogs. They have quietly arrived near the tree and are watching Rukhsana from a distance.

RUKHSANA

Yeh bhi aa gaye...

Arnab turns to see the dogs.

RUKHSANA (CONT'D)

Innko sab samajh hai... pataa chal jaata hai inhey jab mujhey zeher nikaalna hota hai... par kabhie mujhey chhorrh ke nahin jaatey...

ARNAB

(breaks down)

maaf kar do rukhsaana... main...
main darr gaya tha... tum...

RUKHSANA

Tum?

He looks at her tenderly

RUKHSANA (CONT'D)

Tum?

Arnab nods

ARNAB

Tum...

She lights up. Just for a moment looking like the girl she was.

Rukhsana hugs Arnab tightly. Her throat is near Arnab's neck even then also she gulps down the poison with lots of pain. Her neck turns blue, eyes turn red, white froth is coming out between her lips. Rukhsana is tying hard to control herself.

Arnab closes his eyes. The camera tracks from them to darkness.

DISSOLVE TO:

The sky has cleared up a bit. The blue light of early dawn is falling on the leaves of the banyan tree.

Arnab opens his eyes. Rukhsana's head is resting on Arnab's shoulder. She is dead. Her body has started changing.

He digs a grave under the tree and puts her body to rest in it.

He covers the grave with soil and leaves that have fallen from the tree.

As he walks away, the leaves of the tree rustle and sway in the wind, as if someone is heaving a sigh.

Gradually the frame becomes a sketch from Rukhsana's drawing book.

THE END

A sudden whiff of wind scatters all the pages with sketches of various moments spent between them, all over the floor. Camera moves over those sketches as the end credits roll.