Anastasia

FADE IN:

on a well-worn PHOTOGRAPH ALBUM. An ELDERLY WOMAN'S

HAND touched the album, caressing it lovingly for a

moment, as WE HEAR her voice.

 TATIANA (O.C.)

 Once we lived in an enchanted

 world. . .

She opend the ALBUM to reveal a BLACK AND WHITE

PHOTOGRAPH of the PALACE AT ST. PETERSBERG on a

brilliant summer day.

 TATIANA (CONT)

 A world of Tsars and Princesses

 and elegant palaces. . .

CAMERA MOVES CLOSER TO the picture. . .

 TATIANA (CONT)

 and grand parties. . .

The PHOTO dissolves into REALITY in brilliant color as

the day turns into night and the summer cools into

winter. We see the palace at night, blanketed in a

beautiful, almost glowing, snow as hourse drawn carriages

pull up to the front door.

 TATIANA (CONT)

 A beautiful, magical time. . .

MOVE INTO THE PALACE

 TATIANA (CONT)

 That would soon be gone

 forever. . .

INT. PALACE AT ST. PETERSBERG - NIGHT

Elegant ROYALISTS mingle around the MAIN HALL as an

ORCHESTRA plays.

All eyes turn to the GLASS DOORS OF TWO ELEVADORS which

descend grandly on either side of a beautiful staircase.

Through the glass doors we see TATIANA, the Dowager

Empress, 60, imperious and bedecked with jewels, she is

seemingly unapproachable. TSAR NICHOLAS and his SON are

with her. In the other elevador, ALEXANDRA and her

daughters - well, all her daughters except. . .

ANASTASIA, eight years old and apparently late for the

party, rushes down the upstairs hallway followed by a

SERVENT (SONYA) 16, who is trying to catch up with

Anastasia to tie a large ribbon in her long, dark hair.

 SONYA

 (whispering)

 Princess Anastasia - you're

 late and it's all my fault!

 ANASTASIA

 Don't worry, Sonya, no one'll

 notice. . .

Just then, Sonya lassoes the ribbon around her hair,

stopping Anastasia with a

 ANASTASIA

 (loudly)

 . . . owwwwwwwww!

All eyes turn to Anastasia, who once she realizes that

she's the center of attention, flashes a mischievous

smile and descends the staircase in grand style. As the

ribbon falls out of her hair and down her back,

Anastasia kicks it to Sonya without breaking stride.

Tatiana sees her and can't help but smile.

The music suddenly becomes a FLOURISH OF TRUMPETS.

SERVENTS open the elevador doors as the ROYAL FAMILY

steps out and begins a proccession through their

subjects. Tatiana holds out her arm to Anastasia as she

makes it to Tatiana's side just in time. Anastasia has

a beautiful but slightly impish face, dominated by

large, blue, mischievous eyes. She an abundance of

energy and confidence for a girl her age.

<u>"THE RULARS OF RUSSIA" (OPENING NUMBER)

 The elegant guests sing their admiration as the

beautiful and happy Romanov family makes it's entrance

into the ball, they're "the pride of all Russia".

Vladimir invites Sophie to dance and the entire

glittering assembly assembly swings into a GLORIOUS SWEEPING

WALTZ. Singing their certainty that the Romanovs will

rule forever.</u>

During the above, the ball is in full swing. Beautiful

COUPLES swirls across the dance floor, including

Anastasia dancing gracefully with her father.

Under a long buffet table, we see DMITRI, 11, darkly

handsome, dressed in ragged servant clothes, with a

shock of dark hair which continuoually falls accross his

eyes as watches the guest enviously. Anastasia, still

waltzing with her father, sees him. SERVENTS cross the

room carrying a trays of BEAUTIFUL TROPICAL FRUIT. The

guests "Ew" and "ah" at the sumptuous fruit. Anastasia

sees Dmitri eyeing it hungrily and without missing a

dance step, she grabs an orange off thr tray and tosses

it to Dmitri. He catches it and smiles broadly at her.

Suddenly, A HAND grabs Dmitri and pulls him out from

under the table. It's IVAR, the HEAD SERVENT, who pulls

Dmitri into an open wall panel.

 IVAR

 (angrily)

 You're a servent! Never forget

 your place!

 DMITIRI

 (defiant)

 Someday my place will be out

 there!

 IVAR

 Never! You're a peasant,

 Dmitri! Back in the kitchen

<u>RULARS OF RUSSIA (CONT.)

 UNDERSCORE CONTINUES as Dmitri is dragged from his

hiding place under the table and back to the kitchen.

It's like the Moscow circus back there, COMIC MUSICAL

CONFUSION. The servants sing about their demanding

employers and mockingly imitate their behavior: they

imply that they have their own "party", that change is

coming.

 While back in the ballroom, the Royalists are

oblivious to the servants discontent and sing their

satisfaction with their own lives.

 DRAMATIC UNDERSCORE CONTINUES though the following

scenes.</u>

ON TATIANA

in a large throne-like chair. Tatiana is very serious

and very regal. She slides over to make room for

Anastasia who sits next to her.

 TATIANA

 Why were you so late tonight

 ANASTASIA

 I was showing Sonya

 something . . .

 TATIANA

 What were you showing her?

 ANASTASIA

 (sheepishly)

 How to read.

 TATIANA

 I thought you were told not to

 tutor your servants anymore.

 ANASTASIA

 I know, but I had to because . . .

Anastasia looks up at Tatiana and sees her smile with

pride. Anastasia knows she doesn't have to explain.

 ANASTASIA

 (cuddling)

 Oh, Grandmama, why do you have

 to go back to Paris?

 TATIANA

 It's where I've made my home

 but I do have something for

 you . . .

Tatiana reaches from behind the chair and brings out a

beautiful MUSIC BOX. Tatiana takes the key, a small

silver and enamel flower, on a silver neck chain and

winds it up. MUSIC BEGINS, she hands Anastasia the key.

CLOSE UP

the key bearing the inscription "Together in Paris".

 ANASTASIA

 "Together in Paris"! Oh, when

 can we be "together in Paris?!

 TATIANA

 When you're older . . .

Anastasia makes a disgruntled face. Tatiana laughs.

 TATIANA

 Until then, whenever you hear

 this song, think of me and know

 that I'm waiting for you.

Tatiana puts the key around Anastasia's neck and they

embrace. Then, suddenly . . .

ON THE GRAND CHANDELIER

the lights begin to fade in and out.

GROUP SHOT

as PEOPLE in the ballroom look around bewildered. Then,

a WHIRLWIND kicks up, sending everyone off the dance

floor, as the whirlwind becomes a TORNADO.

Suddenly, an ALBINO BAT (BARTOK) with huge eyes, springs

out of the funnel, screeching and swooping over the

crowd, causing everyone to duck and cover their heads in

fear.

The tornada reaches it's peak and EXPLODES in smoke -

leaving RASPUTIN standing alone in the middle of the

floor. He is of indeterminate age, towering over other

men in the room, his most striking feature are his eyes

- which at this moment are burning a fiery red. He is

dressed in a flowing black monk's robe with a satin rope

tied around his waist. Connected to the rope is a

glowing RELIQUARY, a mystical lantern.

VARIOUS SHOTS

of Nicholas, Alexandra, Sophie and Vladimir, Dmitri

peeking out ofthe wallpanel, Tatiana and Anastasia,

all of whom are frightened.

NICHOLAS

as he gathers his son and wife to his side

 NICHOLAS

 Rasputin! You're alive . . .

 RASPUTIN

 (advancing)

 Despite being shot, poisoned

 and thrown into an icy river . . .

 YES!

 NICHOLAS

 (honestly)

 I had nothing to do with it!

 RASPUTIN

 You gave the orders!

 NICHOLAS

 I did no such thing!

 RASPUTIN

 After all I've done for your

 family - YOU TRIED TO KILL

 MEEEEEE ! ! !

Rasputin swings the reliquary, wrapping himself in smoke

which seems to grow larger. Eerie moaning noises come

from the reliquary. PEOPLE back awayin terror.

 RASPUTIN (CONT.)

 The Romanov dynasty ends here!

 You, your wife and children

 will all die within the

 fortnight!

 ANASTASIA

 NO!

Anastasia leaves Tatiana and rushes to stand in front of

her father. Still holding her Music Box, Anastasia's

shaking hands are the only thing that gives away her

fear. Rasputin spins toward the voice.

 ANASTASIA

 We're not afraid of you!

 RASPUTIN

 (furious)

 You . . . my little babushka . . .

 you'll be so much fun to kill

 that I'll save you for last!

Twirling the reliquary again, the MOANS grow louder as

Bartok circles around his head. The smoke that emerges

seems to have almosy a human shape to it.

 RASPUTIN

 THIS IS THE END OF THE ROMANOV

 LINE - FOREVER !!!!

The tornada of smoke begins again, whipping into a

frenzy and then EXPLODING.

The smoke clears and Rasputin is gone. As the lights

return to normal the Romanov family all stand together,

and try to look regal and in control once again.

 TATIANA (O.C.)

 Some say Rasputin ad harnessed

 all the dark powers of evil and

 that it was his curse which

 brought about the end . . .

 DISSOLVE TO:

the ROMANOV FAMILY fades into a PORTRAIT OF THE FAMILY.

 TATIANA (O.C.)

 I will never know for sure.

 All I do know is that the

 beauty of our world was soon

 Gone . . . Forever . . .

a lick of BRIGHT ORANGE FLAME creeps into view.

<u>"RULERS OF RUSSIA" (VOCAL REPRISE)

 HUGE, OMINOUS VOCALS reprise the onceglorious watlz

of the Romanovs, heralding the end of their world and

underscoring the coming revolution.</u>

PULL BACK

to see the PORTRAIT, a huge FRIEZE which covers an

entire entire wall, singeing as the FLAME creeps up the nearby

drapery, tinting the room in a red glow.

A SCREAMING MOB, some in uniform, some not, has crashed

into the palace and is heading up the stairs. A few in

the mob fire off orange RIFLE SHOTS.

INT. ANASTASIA'S BEDROOM - NIGHT

Anastasia BOLTS UP, hearing the shots. Her music box is

next to her on her nightstand.

INT. HALLWAY - NIGHT

Mass confusion as the MOB is met by a few SERVANTS, who

try to stop them from advancing. More shots.

ON THE ROMANOV'S

still in nightclothes, are being rushed down the

hallway. Tatiana is next to Anastasia as Anastasia

stopsdead in her tracks.

 ANASTASIA

 My music mox!

Anastasia turns around and runs back down the hall.

Tatiana tries to stop her.

 TATIANA

 Anastasia, no!

It's too late, Anastasia fights her way back into her

room, with Tatiana following her.

FROM THE OTHER END OF THE HALLWAY

we see Dmitri watching amidst all the confusion.

INT. ANASTASIA'S BEDROOM - NIGHT

Anastasia grabs her music box as Tatiana rushes in.

 TATIANA

 Hurry, child!

LOUD RIFLE SHOTS are heard as Dmitri bursts into the

room, closing the door behind him.

 DMITRI

 No - this way!

Dmitri runs to a wall panel and thows his weight

against it. It opens, revealing a passage way.

 DMITRI (CONT.)

 Go! Run!! Out the servant's

 quarters!

Tatiana, enormously grateful, looks at Dmitri as he

flips his hair out of his face unconsciously.

 DMITRI

 Go!

Tatiana goes in as Dmitri shoves Anastasia toward the

passageway, knocking the music box out of her hand. She

reaches for it, but hearing the mob voices growing

closer, he pushes her through the panel without it.

 DMITRI (CONT.)

 Go!

Tatiana quickly follows Anastasia into the passageway

and Dmitri closes the panel JUST AS the mob bursts in.

 DMITRI (CONT.)

 (lying to the mob)

 No one's here! Let's try the

 next room!

The MOB, accepts the word of a peasant boy and rushes

out. Dmitri picks up the music box and looks sadly

toward the panel.

EXT. TRAIN STATION - NIGHT

Which is under siege by ROYALISTS trying to board the

overcrowded train and the REVOLUTIONARIES who are trying

to stop them.

A TOURING CAR pulls up RIGHT ON THE TRACKS behind the

caboose as the train starts to pull away.

Tatiana and Anastasia climb out of the car and race for

the train, fighting their way through the frenzied and

frightened crowd. WE HEAR shouts of "The Empress - let

her through!" which helps clear the way.

Anastasia reaches the train first, then turns to see

Tatiana. trying to catch up.

 ANASTASIA

 Hurry, Grandmama!

 TATIANA

 Get on! Anastasia, get on!

Anastasia refuses to board the train.

UP AHEAD

A MOB OF REVOLUTIONARIES block the tracks with a TRUCK

ON ANASTASIA

who pushes Tatiana up the stairs of the caboose. This

puts Anastasia a few steps behind as the train speeds

up. Tatiana is gripped by other passengers as she

reaches out to Anastasia.

 TATIANA

 Grab my hand!

Anastasia reaches up and takes Tatiana's hand.

 ANASTASIA

 Don't let go!

CLOSE ON

the TWO HANDS. then suddenly. her small hand is pulled

from Tatiana's grasp and falls out of the frame.

 TATIANA (O.C.)

 ANASTASIA!

ON ANASTASIA

who has stumbled, hitting the ground hard.

ON TATIANA

horrified, screaming:

 TATIANA

 ANASTASIA!

Tatiana rushes to jump off the train after her, but is

caught and held back by the ROYALIST PASSANGERS as the

train CRASHES through the truck and picks up speed.

TATIANA's POV:

Anastasia rising from the ground, her hand outstretched.

But she is suddenly swallowed up by the mob.

 SUPERIMPOSE:

A BLACK AND WHITE PHOTOGRAPH

of Anastasia, in a happier time, smiling.

<u>UNDERSCORE: "THE MUSIC BOX THEME"</u>

 TATIANA (O.C.)

 I never saw her again. . .

The PHOTO ALBUM slowly closes. . .

<u>END OPENING NUMBER</u>

 DISSOLVE TO:

EXT. ORPHANAGE - DAY

A gray and ugly, post-revolution building with a sign

above the door that identifies it: "Young Comrades

Without Parents".

INT. ORPHANAGE - DAY

CHILDREN of all ages clean the cold, gray dormitory.

Their clothes are ragged and they look underfed.

CLOSE ON

ANYA, 18, pretty despite the boy's hand-me-down clothes

she is forced to wear, is busy scrubbing the floor.

Unlike the others, she is determined not to let her

surroundings get to her. She hums a tune.

The door suddenly SLAMS open and GREGOR, 8, and clearly

terrified, comes running in followed by COMRADE

PHLEGMENKOF - a huge woman carrying a switch.

 GREGOR

 Anya! Anya!

All of the OTHER KIDS turn away, not wanting to get

involved. Anya focuses on Gregor, who is shivering with

fright and on the verge of tears as Phlegmenkof

approaches, swinging the switch menacingly.

 PHLEGMENKOF

 You can't get away from me

 now . . .

Phlegmenkof advances on Gregor. Anya takes the scrub

brush and SHOVES it across the floor, right under

Phlegmenkof's unsuspecting foot. Phlegmenkof's feet fly

out from under her and she SMASHES to the floor. Gregor

hops over her huge body and runs to Anya for safety.

Some of the OTHER KIDS glance over. A CHUBBY GIRL and a

very pretty LITTLE GIRL, look at Anya with greeat

admiration . . . someof the OTHERS think she's crazy.

Phlegmenkof rises, covered with soap bubbles , and spins

on Anya - who gives her a very innocent smile.

 PHLEGMENKOF (CONT.)

 You! You did this!

Some of the OTHER CHILDREN laugh as soap bubbles fly off

the enraged woman. She spins on them, her back to Anya.

 PHLEGMENKOF (CONT.)

 Brats! There'll be no supper

 for any of you! Back to work!

Anya, behind Phlegmenkof, mimics her outraged face and

angry gestures perfectly - as the CHILDREN laugh harder.

Phlegmenkof spins and <u>almost</u> catches Anya. She advances

on Anya as Gregor hides behind her legs.

 ANYA

 Don't touch him.

 PHLEGMENKOF

 (to Anya)

 You ragged, skinny, little

 nothing! I have had just about

 enough of you . . .

Phlegmenkof raises her hand to slap Anya, who hold her

ground. Suddenly, Phlegmenkof SNIFFS the air.

ON THE KIDS

as the horrible smell reaches them too. They all make

faces and hold their noses.

ON PHLEGMENKOF

who first sniffs under her raised arm, then realized the

cause of the stench . . .

 PHLEGMENKOF (CONT.)

 Comrade Serebreakov!

She tries to straighten herself out nervously - this

must be someone very important.

COMRADE SEREBREAKOV stands in the doorway, lecherously

eyeing the girls. He is a huge, fleshly man with facial features which are reminiscent of a fish.

 PHLEGMENKOF (CONT.)

 (flirting)

 Comrade Serebreakov! What a

 lovely surprise! What brings

 you here?

 SEREBREAKOV

 I need. . . a worker.

His eye catches Anya. He looks her up and down, his

beady eyes showing a touch of lust for her.

 SEREBREAKOV (CONT.)

 I will take her.

He leans close close to Anya.

 SEREBREAKOV (CONT.)

 Tomorrow you begin your life's

 work in my hearing factory.

 You'll start by cutting off the

 tails - but if I'm pleased with

 (MORE)

 SEREBREAKOV (CONT.)

 you - you just may move up to

 cutting off the heads. How

 does that sound?

 ANYA

 About as bad as you smell!

Phlegmenkof moves between them, pulling Serebreakov

away.

 PHLEGMENKOF

 No, no, Comrade - you don't

 want her . . .

 SEREBREAKOV

 I want her.

 PHLEGMENKOF

 That's horrible, skinny thing?!

 She's crazy - she has no memory

 of anything before she came

 here! She didn't even know her

 name! That one is a rotten

 troublemaker, willful. . .

 SEREBREAKOV

 I'll break her will. . .

 (to Anya)

 I shall come for you tomorrow

 at dawn.

 (he touches her face as

 she pulls away)

 You will enjoy serving under

 me.

Smiling in anticipation, he exit.

 PHLEGMENKOF

 I couldn't break you - but he

 can!

And she turns to leave in a huff. Anya does one more

imitation of her, making the CHILDREN laugh. But as

Anya turns away from her audience, we see her facade

fade and realize her terror of the future.

INT. ORPHANAGE - NIGHT

The CHILDREN huddle in their cots under tattered, thin

blankets. Anya is fully dressed, illuminated by the

light of a FULL MOON, she ties a dull gray sheets together

and anchors the "rope" to an ice cold radiator and

throws the other end out of the window. She is about to

climb out when she looks at the sleeping children and

smiles sadly. She walks over to Gregor's bed and puts

one hand lovingly on his head and then reaches over and

takes the hand of a sleeping LITTLE GIRL, who opens her

eyes and smiles.

 GREGOR

 (loudly)

 Anya?

The other childern wake up as Anya gently "shushes" him.

 GREGOR (CONT.)

 (quietly)

 Are you running away?

 ANYA

 No. I'm running <u>to</u>.

 LITTLE GIRL

 Running to? Running to what?

 ANYA

 To find my home.

A CHUBBY TWELVE YEAR OLD GIRL looks at Anya.

 CHUBBY GIRL

 But you are home.

 ANYA

 No. This isn't a home - it's

 just a building. Home is where

 you belong and none of us

 belong here.

 GREGOR

 Where is your home, Anya?

 ANYA

 I'm not sure but look. . .

Anya shows Gregor the key around her neck.

CLOSE UP on the inscription: "Together in Paris"

 ANYA

 It says "Together in Paris". I

 was wearing this when I came

 here ten years ago - it's the

 only way that I know . . .

 ANYA (CONT.)

 (beat)

 . . . that I must have been

 someone someone loved.

 CHUBBY GIRL

 Is your home in Paris?

 ANYA

 It might be. I have to go and

 find out.

Anya smiles lovingly at the children.

<u>"A SOMEPLACE AND A SOMEONE"

 (Anya's "I want" song). Anya SINGS SOFTLY to the

children about how all she has is the key around her

neck to the "someone and thesomeplace" she was "lost

from long ago". She tells the children that she must go

find them again.</u>

UNDERSCORE continues.

 ANYA

 I have to go now, before it

 gets light.

 GREGOR

 (worried)

 But what if we can't ever find

 where we came from?!

 ANYA

 Then you'll have to make your

 own home. Lots of people do.

Anya embraces the children and walks to the window.

 GREGOR

 (nervous, sad)

 Anya! What if <u>we</u> can't find

 anyone who loves us?!

 ANYA

 Then come find me.

Gregor is relieved and cuddles into his bed as Anya

smiles lovingly and crawls out the window.

EXT. ORPHANAGE - NIGHT

Anya begins to climb down the street, testing the knots.

The knotshold tight, but the old sheet RIPS in half,

sending her PLUMMETING into a snow drift. From the

depths of the snow we HEAR her voice.

 ANYA (O.C.)

 I hope there's no snow in

 Paris. . .

EXT. HILLSIDE - DAWN

A glorious bright (and cold) dawn creeps over the

horizon. Anya stands at edge of the hill, looking

down on the city of ST.PETERSBURG. The old gray

orphanage looms behind her. Anya "borrows" an old,

beat-up bicycle from the orphanage and rides down the

hill.

Music picks up in energy and excitement as Anya zooms on

her way bumping and bouncing downhill as the sunrises

and St. Petersburg looms nearer.

<u>"A SOMEONE AND A SOMEPLACE" (CONT.)

 Music becomes UPTEMPO, HOPEFUL, ACTIVE, ACTIVE. Anya SINGS -

- full of hope, energy and excitement as she peddls her

rickety bike toward the city. "Her heart is on its way"

and nothing is going to stop her.</u>

Anya passes though the countryside toward the city. A

peasant family waves to her as she goes by. A Gypsy

Troupe performs tricks by the side of the road. A very

fancy car zooms by.

<u>"A SOMEONE AND A SOMEPLACE" (CONT.)

 Anya SINGS, imagining who she might be -- anyone from

a peasant to a princess! But it doesn't matter as long

as she finds her real family.</u>

People stare at her as she rides into the edge of the

city. She is captivated by all the activity: cars,

busses, stores, long lines of people, etc.

<u>"A SOMEONE AND A SOMEPLACE" (CONT.)

 Anya SINGS -- in this sea faces, there must be

someone who has a clue to her identity. She'll stop at

nothing to find the someone who once loved her. SOARING

MUSICAL AND VOCAL CONCLUSION.

END MUSICAL NUMBER</u>

Anya does not see a cute little PUPPY (MEETOO) with a

HUGE BONE in his mouth, being chased along the sidewalk

by a pack of much larger, vicious DOGS until he bolts

across Anya's path forcing her to skid to a stop. She

watched him as he scoots into an alley, followed by the

angry pack.

On reflex, Anya drops the bike and reuns into the alley

after him.

EXT. ALLEY - DAY

Meetoo is trapped. The PACK surrounds him, ready to

pounce when Anya LEAPS into the middle of the circle.

The PACK is startled, but begins to advance on both Anya

and Meetoo.

Anya doesn't know what to do. She crouches and then. . .

growls back at them, making her eyes look as ferocious

as possible. The PACK exchange a confused look; there's

a girl growling at them. Meetoo stands, suddenly brave,

behind her and growls along with her.

Suddenly, Anya pounced toward the pack, growling louder.

The pack has definately had enough - some start to back

out quizzically, others turn and run like hell.

Anya turns to Meetoo, who looks up at her gratefully,

wagging his tail. Anya picks up the bone and puts it

back in his mouth.

 ANYA

 I think you should be more

 careful about who you invite to

 dinner!

Meetoo nods and lets out a little "bark" that sounds as

if he were saying "retu". Anya pats him and heads back

to her bike.

EXT. ST. PETERSBURG STREET - DAY

Anya rides down the street. She doesn't see Meetoo,

running like a little maniac behind her.

Anya approaches a STERN LOOKING BUILDING with a sign

over the door: "The People's Bureau of Bureaucracy".

She leaps off her bike and heads up the stais. Meetoo,

breathing heavily from his run, follows and almost

reaches her when the heavy door slams in his face. He

slumps against it, panting, his little paw-to chest.

INT. BUREAU OF BUREAUCRACY - DAY

Anya enters and STOPS when she sees. . . LINES and LINES

of people which seem to go on forever. She walks down

the side of one line, trying to figure out which one to

stand in.

 ANYA

 Could someone tell me. . .

 PEASANT 1

 End of the line!

 ANYA

 Which line?

 PEASANT 2

 Any line.

 PEASANT 3

 All lines are good lines.

 PEASANT 1, 2, & 3

 (in unison)

 In our beloved Soviet Union!

They turn toward an armed Soviet Guard and smile

sweetly, hoping he heard their flattery. He did.

 GUARD

 Very good. . .

He jots something down in his notebook.

ON ANYA

as she gets closer to the window. She turns to the

person behind her.

 ANYA

 Is this the right line to get

 papers to travel?

 PEASANT 4

 Travel? Travel to where?

 ANYA

 To Paris. I have to get to

 Paris

PEASANT 5, in front of her, turns around.

 PEASANT 5

 Paris?! What do they have in

 Paris that they don't have

 here?

 PEASANT 6

 Shorter lines?!

Peasant 6 is immediately carted off by TWO ARMED GUARDS

for his blasphamy against the state.

 PEASANT 7

 (quietly)

 Nobody leaves Soviet Russia.

The OTHER PEASANTS join in with variations of "Nobody

leaves Russia" as Anya reaches the window and speaks to

the clerk.

 ANYA

 Is this where I get traveling

 papers?

 CLERK

 It would be if we let you

 travel which we don't so it

 isn't.

 (loudly, for all to

 hear)

 Russia is the people's

 paradise!

And to further make his point, he slams shut his window,

which immediately opens a crack as he whispers to Anya.

 CLERK (CONT.)

 See Dmitri. He can help.

He shuts the window, only to open it again immediately.

 CLERK (CONT.)

 But you didn't hear it from me.

He shuts the window.

 ANYA

 (doesn't get it)

 I didn't

He opens it again.

 CLERK

 No.

The clerk sticks out a sign: "Samovar Break - back in

ten minutes" and slams the window shut.

EXT. BUREAU OF BUREAUCRACY

Anya steps out of the building, still not seeing Meetoo

and looks around at the hoards of people waiting in

lines for everything: bread, gas, clothes, etc.

 ANYA

 (to herself)

 Dmitri? There must be a

 million Dmitris. . .

FOLLOW ANYA

as she wades into the crowded street. Meetoo getting

tangled in the legs of waiting Soviets.

Anya stops suddenly. She sniffs the air. Her eyes

widen as she recognizes the stench that is floating

through the air. She spins around and sees Serebreakov

DIRECTLY ACROSS THE STREET.

Serebreakov is on a mission to find Anya. He turns in

her direction just as a bus passes. Anya is gone.

We now see Anya clinging to the side of the bus as it

drives down the street. Meetoo looks, his face dropping

- he knows he'll never catch up to her now. Then he

sees the bus hit a huge pothole and Anya is knocked off

into the mud. Happily, Meetoo trots off in her

direction.

Anya approaches TWO PEASANTS who are waiting in line in

front of a cafe.

 PEASANT 9

 (to Peasant 10)

 Which line is this?

 PEASANT 10

 The line to get into the line.

 ANYA

 Excuse me, do you know

 Dmitri. . .

 PEASANT 9

 I know nothing!

 PEASANT 10

 Nothing!

 PEASANTS 9 & 10

 (whispering

 simultaneously)

 Try the tavern/ library.

They begin to bicker back and forth in forced whispers

as to wether Dmitri is at the tavern or the library.

Exasperated, Anya walks away. They call after her.

 PEASANTS9& 10

 But we didn't tell you!

Anya rolls her eyes in frustration. She doesn't see

Meetoo at her feet.

 ANYA

 (To herself)

 I wish they'd all stop telling

 me they didn't tell me!

Meetoo gives a "retu" of agreement. Anya looks down and

sees him.

 ANYA (CONT.)

 What are you doing. . .

Just then, she catches another whiff of something foul

in the air. Anya duck quickly into a doorway and loses

Meetoo. Anya peeks out. A GARBAGE WAGON full of dead

fish and rotten food passes Anya. She sighs with relief,

it wasn't Serebreakov - it just smelled like him.

Anya steps out of the doorway and approaches a STREET

ARTIST sketching a LARGE PEASANT WOMAN as her TINY

HUSBAND looks over his shoulder.

 TINY HUSBAND

 (To Artist)

 Could you get rid of her

 moustache?

 ANYA

 Excuse me - I'm looking for a

 man named Dmitri. . .

The Artist quickly scribbles and address on his pad and

hands it to her without turning around.

 ARTIST

 But I didn't write it.

Anya looks down at the note

CLOSE ON NOTE

"St. Petersburg Art Theatre - 99 Pushkin Street"

 DISSOLVE TO

A SIGN

"Pushkin Street"

CAMERA PANS TO:

EXT. ST. PETERSBURG ART THEATRE - DAY

Where WE HEAR a cacophony of FEMALE VOICES as the camera

moves inside.

INT. ST. PETERSBURG ART THEATRE

The waiting room is filled with YOUNG WOMEN, of various

shapes and sizes, holding reading aloud from a piece of

paper. WE HEAR many variations of "Oh, Grandmama! It's

me, Anastasia. I've waited so long to see you".

INT. STAGE

An ACTRESS stands in front of what looks to be an OLD

WOMAN in a shawl who's back is to the "audience".

 ACTRESS 1

 (over the top)

 Oh, Grandmama! It's me,

 Anastasia! I've waited so

 long to see you!

The Actress then LUMBERS over to the OLD WOMAN, with a

gait like John Wayne.

REVERSE ANGLE

to see the "Old Woman" is Vladimir, with a shawl over

his head. He looks older, of course, but with the same

dapper mustache. He rolls his eyes.

 VLADIMIR

 (out to audience)

 Dmitri! I can not work with

 her!

 (MORE)

 VLADIMIR (CONT.)

 (to Actress)

 May I remind you that you are

 supposed to be Princess - not a

 lazy lumbering lout!

IN THE SEATS

is Dmitri. Now 20 and darkly handsome. His hair still

falling in his eyes as he flips it off his forehead.

 DMITRI

 Vladimir, calm down!

Vladimir walks off the stage and toward Dmitri.

 VLADIMIR

 This, my friend, as an exercise

 in futility! We shall never

 find a girl to play the

 Princess Anastasia out of this

 motley crew of commoners!

Vladimir dramatically throws one end of his shawl over

his shoulder.

 DMITRI

 For a ten million rubles reward

 we can look a little longer.

 This is the big one. . . and all

 I need is the right girl.

<u>"A SOMEONE AND A SOMEPLACE" (REPRISE

 (Dmitri's "I want") Dmitri SINGS a reprise of Anya's

song, a COMIC VERSION, in which he expresses the hope

that he can find the right girl for his scam. Anyone

from a peasant to a princess will do, as long as she can

fool Tatiana.</u> <u>(NOTE: We don't want to give Dmitri a

whole new song here or we'll be too song-heavy in Act I.

By giving him a short reprise of Anya's song, we can

effectively align these two characters emotionally.)</u>

QUICK CUTS:

of various aspirants:

 ACTRESS 2

 (heavy hasal)

 Oh, Grandmama! It's me,

 Anastasia. I've waited so long

 to see you.

 DMITRI (O.C.)

 Next!

 ACTRESS 3

 (stupid)

 Oh. . . Grandmama it's me.

 Anastasia, I have waited so

 long, too.

 (as a good-bye)

 See you!

 DMITRI (O.C.)

 Next!

ACTRESS 4 looks like a hooker and sounds like Mae West.

 ACTRESS 4

 Oh. . . Grandmama. . . It's me. . .

 DMITRI (O.C.)

 Next!

BACK TO DMITRI

 DMITRI

 I wouldn't be on the outside

 anymore. The ten million

 rubles would make me welcome

 anywhere. I'd really belong

 somewhere - if I could just

 find the right girl.

BACK TO QUICK CUTS:

A very round ACTRESS 5

 ACTRESS 5

 Oh, Grandmama. . .

 DMITRI (O.C.)

 Next!

 ACTRESS 6

 (very intense)

 What's my modivation?

ON VLADIMIR

 VLADIMIR

 (calling out to seats)

 Stanislavski!

CUT TO STANISLAVSKI

shrugs innocently.

 DMITRI (O.C.)

 Next!

ACTRESS 7 is actually a man.

 ACTRESS 7

 Oh. . .

ON DMITRI

in a state of disbelief.

 DMITRI

 I've gotta find the right girl!

<u>END MUSICAL NUMBER</u>

 DMITRI

 Next.

EXT. ST. PETERSBURG ART THEATRE

Anya rides up to front of the theatre and drops her

bike. She rushes the steps.

INT. THEATRE

now empty as Dmitri and Vladimir are gathering up their

things to leave. Vladimir still wears the remnants of

the evening clothes that he worein the first scene.

 VLADIMIR

 It's no use, Dmitri - we'll

 never find the right girl!

 DMITRI

 We will. We <u>have</u> to.

 (trying to cheer him

 up)

 Come on, Vlad - she's out

 there.

They walk out the door.

EXT. ST. PETERSBURG ART THEATRE - CONTINUOUS

 DMITRI

 She could be right under our

 nose

Anya is running up the stairs as Dmitri walks out and

they COLLIDE: her forehead banging Dmitri literally

under his nose. Dmitri grabs his upper lip in pain.

 DMITRI

 (over reacting)

 Ouch! That really hurt!

 ANYA

 I'm sorry. . . I'm. . .

 DMITRI

That's quite a hard head you've

got there, boy.

In her old hand-me-down boys clothes andhat pulled low,

she could easily be mistaken for a boy.

 ANYA

 (breathless)

 I'm looking for Dmitri. I need

 traveling papers - to Paris. I

 heard Dmitri could help me.

Vladimir and Dmitri exchange a look. . . wary. . . Dmitri

looks around and motions to Vladimir to handle it while

he walks ahead nonchalantly.

 VLADIMIR

 Who did you hear it from?

 ANYA

 I heard it from everyone who

 said I didn't hear it from

 them! Do you know Dmitri?

Dmitri keeps walking ahead followed by Vladimir. Anya

is determined not to give up and keeps up with Vladimir

even though she keeps getting bumped and pulled off

track by people walking in the opposite direction.

 VLADIMIR

 (loudly, acting)

 Providing travel papers is

 illeagal!

 (then, quietly)

 I know Dmitri well - perhaps I

 can help you. Providded you

 have enough money to pay for

 this service. . .

 ANYA

 Well, I don't have any money . . .

 VLADIMIR

 Good day!

Vladimir pats her on the head and walks away.

 ANYA

 I have a bike! Perhaps I could

 sell it and. . .

Vladimir keeps walking, catching up to Dmitri.

Anya runs back around to the front of the building where

she left her bike. She stops suddenly when she realizes

that there is no bicycle there anymore - just Meetoo.

 ANYA (CONT.)

 What are you doing here? And

 where's my bike?

A POLICEMAN strolls by.

 ANYA (CONT.)

 Officer! My bike has been stolen!

 POLICEMAN

 Nonsense. There is no crime in

 the Soviet Socialist Republic.

And he keeps walking. Anya realizes that there is no

hope in pursuing the policeman so she heads off to find

Vladimir - who has vanished down the street. Meetoo

starts to follow her.

 ANYA

 Sorry, boy, I have to go.

Meetoo barks "retu" and starts after her.

 ANYA (CONT.)

 No. You can't come with me.

 I'm leaving. . .

Meetoo barks his "retu" and starts after her again.

 ANYA (CONT.)

 (laughing)

 It sounds like you're saying

 "me too". Listen little guy, I

 have money, no food. . . and

 no bicycle. I'm the last

 person you should be following!

Anya pats him on the head and heads off in the direction

of Vlad and Dmitri. Meetoo, of course, follows her.

FURTHER DOWN THE STREET

Anya spots Vladimir and Dmitri turning the corner in the

distance. Anya runs, trying to catch up with them. She

turns the corner and STOPS.

ANYA'S POV

the PALACE in the distance, only now it's run down,

boarded up and partially burned.

Anya is taken back. She stares, fascinated by it -

moved by it . As the sun sets behind the Palace, it's

bathed in a beautiful golden light.

INT. PALACE BEDROOM - NIGHT

CLOSE on a roaring fire, over which Vladimir has

fasioned a roatating "spit" which is propelled by a

Victrola. Vladimir is carefully basting the only thing

on the spit: a head of cabbage.

Dmitri is sitting by the window, staring at the MUSIC

BOX that Anastasia dropped the night of the revolution.

 VLADIMIR

 . . . even if we find her, what

 makes you think the

 Empress will even see us?

Dmitri holds up the music box.

 DMITRI

 She'll see us.

EXT. PALACE AT ST. PETERSBURG - NIGHT

Anya approaches, tentative and glancing around. She

tries to open the door but it won't budge, so she moves

to a boarded up window. She looks through a crack in a

board.

INT. BALLROOM

Dark and eerie. All of it's former glory destroyed.

CAMERA RISES to a partially destroyed CHANDLIER ehere

we see BARTOK, the bat who was with Rasputin.

He hangs upside down next to a FEMALE BAT. He clears

his throat - she doesn't respond. Using his wings, he

gives his "hair: a quick grooming.

 BARTOK

 You, uhh. . . hang here often?

 (laughs nervously)

 "Hang" get it? I said "hang"

 and we're both, you know, cause

 we're bats. . . and, uhhh. . .

 what's your sign?

No reaction from FEMALE BAT.

EXT. PALACE

Anya uses a stick to pry off some of the window boards.

We HEAR a crack.

INT. PALACE BEDROOM

SAME CRACK noises from downstairs just as Vladimir's

cabbage falls from the spit into the fire.

 DMITRI

 (off noise)

 What was that?

 VLADIMIR

 That was your dinner! I do

 hope there is no cabbage in

 Paris!

INT. BALLROOM

 BARTOK

 Whatta' ya say we go somewhere

 - maybe get a bug to eat. Get

 it? A "bug" to eat, 'cause

 we're. . .

FEMALE BAT rolls her eyes in disgust and flaps away.

 BARTOK (CONT.)

 (one last try)

 I'm a Gemini. . .

He hears the SOUND of boards being torn off the window.

BARTOK'S HIGH ANGLE POV

Anya climbs into the ballroom.

INT. SMALL ROOM

Meetoo manages to wiggle in after her and follows Anya

as she wanders around, spell bound by the faded glory of

the palace.

INT. DINING ROOM

Anya wanders into the partially destroyed room and bends

down to inspect half of a broken plate that's lying on

the floor. The instant she touches it, she pulls her

hand away as if SHOCKED. Recovering, she picks it up.

CLOSE ON PLATE

painted with decorative dancing Russian bears.

Anya wanders out of the room and to the top of a HUGE

STAIRCASE which leads down to the once grand BALLROOM.

She stops at a large landing half way down the steps.

Meetoo sees a large curtain hanging precariously on the

side wall. Being a puppy he can't resist leaping and

grabbing at it with his teeth. Anya notices and runs

her hand along a the carved butterflies in the worn

banister.

ON ANYA

who jumps, startled, as Meetoo pulls the curtain and it

hits the floor.

INT. PALACE BEDROOM

Dmitri and Vladimir look up from their burnt cabbage.

They heard it too.

INT. STAIRCASE (BALLROOM)

Anya is relieved to see it is only Meetoo, who wags his

tail happily with the curtain still in his mouth.

 ANYA

 What are you do. . .

Anya STOPS mid sentence, taken by what she sees.

ANYA'S POV

Behind the curtain was the FRIEZE of the ROMANOV FAMILY.

The moonlight hits the portrait with a ghostly glow.

<u>"ONCE UPON A DECEMBER" (THE MUSIC BOX THEME)</u>

Anya is mesmerized by the FRIEZE. She looks around the

Ballroom. . . almost remembering something. . .

 ANYA

 (singing)

 DANCING BEARS, PAINTED WINGS

 THINGS I ALMOST REMEMBER.

 AND A SONG SOMEONE SINGS

 ONCE UPON A DECEMBER

As she sings the ballroom transform into it's once

spledid glory. Anya takes off her coat and at once her

rags are transformed into a beautiful gown. NICHOLAS

steps down from the FRIEZE and walks her down the stairs

gracefully and begins a waltz with her.

 ANYA (CONT.)

 SOMEONE HOLDS ME SAFE AND WARM

 HORSES PRANCE

 THROUGH A SILVER STORM

 FIGURES DANCING GRACEFULLY

 ACROSS MY MEMORY.

MUSIC BUILDS. A CHORUS of voices sing the melody as

royal ghosts appear as elegant and beautiful as in the

opening scene. Then

 ANYA (CONT.)

 SOMEONE HOLDS ME SAFE AND WARM

 HORSES PRANCE

 THROUGH A SILVER STORM

 FIGURES DANCING GRACEFULLY

 ACROSS MY MEMORY.

MUSIC: FULL!

Dmitri and Vladimir appear at the top of the stairs.

DMITRI & VLADIMIR'S POV

some ragged lunatic dancing with "himself".

 ANYA (CONT.)

 FAR AWAY, LONG AGO

 GLOWING DIM AS AN EMBER,

 THINGS MY HEART USED TO KNOW

 THINGS IT YEARNS TO REMEMBER

Anya is released from Nicholas' embrace. He kisses her

on the forehead and slowly backs away. She follows

Nicholas, back up the stairs to the landing, where the

sun has caused a "dust" mist.

Then, magically, TATIANA appears through the mist, a

loving beautiful vision from the past.

 ANYA (CONT.)

 AND A SONG SOMEONE SINGS

 ONCE UPON A DECEMBER.

 DMITRI (O.C.)

 (yelling)

 Who are you?!

<u>END NUMBER</u>

Dmitri's voice causes the visage to disintegrate. All

goes back to the way it was - dark and destroyed.

Anya spins toward Dmitri, surprised and frightened.

DMITRI'S POV

Anya is caught in a ray of moonlight, directly in front

of the image of Anastasia in the frieze. The

resemblance is striking. Dmitri is taken aback, but

Vladimir is unaffected.

 VLADIMIR

 You're trespassing, boy!

Anya is dazed by what has just happened to her and can't

quite refocus on reality.

 ANYA

 I. . . I. . . spoke to you earlier

 about traveling paper. .

Dmitri pokes Vladimir with his elbow but doesn't take

his eyes off Anya.

 DMITRI

 (whispering to Vlad)

 It's her.

 VLADIMIR

 He's her?

 DMITRI

 Look!

Vladimir looks at Anya again and get it.

 ANYA

 Are you Dmitri? I didn't mean

 to trespass - I don't want to

 do anything dishonest, but if

 you could just help help me. . .

Vladimir and Dmitri walk down the stairs and up her

stairs and begin to circle around her.

 VLADIMIR

 Perhaps you heard of our

 brilliant plan to find a girl

 and. . .

Dmitri pokes him hard in the ribs and shakes his head.

 DMITRI

 (quietly to Vlad)

 She doesn't want to do anything

 "dishonest". . .

 VLADIMIR

 (gets it, whispers)

 Ew. . . the honest type.

Dmitri gives Vlad a "let me handle this" gestures.

 DMITRI

 (off frieze)

 You look like her. Like the

 Princess Anastasia. Has anyone

 ever told you that before?

Anya is coming back to her senses, doesn't like these

men circling her.

 ANYA

 (sarcastic)

 Oh, yeah - in the orphanage

 they constantly told me I

 looked like a princess! Stop

 that!

Dmitri stops circling and then begins to use everything

that Anya says - the perfect and charming con man that

he is - to get what he wants.

 DMITRI

 People say Anastasia was the

 only member of the Royal Family

 to escape alive. That makes

 her an orphan too

 (MORE)

 DMITRI (CONT.)

 (beat)

 What happened to your parents?

 ANYA

 I don't know - I don't remember

 anything that happened before

 the revolution. . .

 DMITRI

 You know, it's strange -

 Anastasia's grandmother, the

 Dowager Empress Tatiana has

 been looking for Anastasia

 since the revolution. Why do

 you think she wouldn't go to

 her own grandmother?

 ANYA

 I don't know. I don't see what

 this has to do with me.

 DMITRI

 Perhaps it's because she has

 amnesia too - can't remember. . .

 VLADIMIR

 How much do you weigh?

Dmitri pokes him again.

 VLADIMIR (CONT.)

 (to Dmitri)

 I was just wondering since we

 already have the dress. . .

 ANYA

 Look, I came here to get papers

 to travel to Paris and. . .

 DMITRI

 Why do you want to go to Paris?

 ANYA

 (defiant)

 I have my reasons.

 DMITRI

 Anastasia's grandmother is in

 Paris. We're going to bring

 Anastasia to her - in Paris.

 (MORE)

 DMITRI (CONT.)

 (beat)

 And I think you are the

 Princess Anastasia.

Anya laughs. Vlad mouths to Dmitri "Do you think she's

really Anastasia?" Dmitri shakes his head no, of course

not, then continues with Anya. Vlad smiles to himself

and walks down the stairs - Dmitri's so good even he got

confused!

 DMITRI (CON'T)

 You never thought of the

 possibility?

 ANYA

 Look - there isn't an orphan in

 the world who doesn't dream

 she's a princess but, come

 on. . . Look at me!

Dmitri spins spins around, dramatically pointing to

Anastasia's image in the freeze.

 DMITRI

 NO! YOU LOOK AT HER! LOOK AT

 HER!

 (beat, then softly)

 It could be you.

<u>UNDERSCORE: "THE MUSIC BOX THEME"</u>

Anya fiddles with the key around her neck and looks down

at the ballroom, remembering what just happened there -

could it have been a memory. . .

Dmitri tries to act casual as he turns and starts

walking down the stairs.

 DMITRI (CONT.)

 You don't have anything to

 lose. If I am wrong - the

 Empress will simply tell us you

 aren't Anastasia and we'll be

 on our way. No harm done - an

 honest mistake - but at least

 you <u>will</u> be in Paris.

Anya touches Anastasia's painted hand in the frieze.

 ANYA

 (singing in a whisper)

 THINGS MY HEART USED TO KNOW

 THINGS IT YEARNS TO REMEMBER. . .

Dmitri looks at Anya, her back toward him, as he raises

his arm to her.

 DMITRI

 Find out the truth - come to

 Paris with us.

Anya expression registers her internal debate. What is

it's true. . . It coudn't be. . . but if. . . Then,

 ANYA

 All right. I will go with you.

Meetoo let's out his "retu". Vladimir lets out a whoop

of joy. Dmitri smiles and bows to Anya..

 DMITRI

 The Her Royal Highness Princess

 Anastasia!

ON BARTOK

having watched the whole thing - he sighs.

 BARTOK

 Oy. . . he's gonna be so mad. . .

Bartok flies out a broken window and into the night.

EXT. AERIAL VIEW OF ST. PETERSBURG - NIGHT

BARTOK'S POV

The city lights fade and we move into the blackness of

the Russian forest. Finally, in the distance, we see

the orange glow of a fire.

EXT. GYPSY CAMP - NIGHT

Bartok swoops along the wagons. Everyone looks to be

asleep. Bartok keeps flying until he sees an OMINOUS

LOOKING BLACK WAGON, the largest and most elaborate.

Bartok screws up his courage and flies into the open

window of the BLACK WAGON

 ANYA

 (singing in a whisper)

 THINGS MY HEART USED TO KNOW

 THINGS IT YEARNS TO REMEMBER ...

Dmitri looks at Anya, her back toward him, as he raises

his arm to her.

 DMITRI

 Find out the truth - come to

 Paris with us.

Anya expression registers her internal debate. What if

it's true... It couldn't be... but if... Then,

 ANYA

 All right. I will go with you.

Meetoo lets out his "retu". Vladimir lets out a whoop of

joy. Dmitri smiles and bows to Anya.

 DMITRI

 The Her Royal Highness Princess

 Anastasia!

ON BARTOK

having watched the whole thing - he sighs.

 BARTOK

 Oy. . . he's gonna be so mad...

Bartok flies out a broken window and into the night.

EXT.	AERIAL VIEW OF ST. PETERSBURG - NIGHT

BARTOK'S POV

The city lights fade and we move into the blackness of

the Russian forest. Finally, in the distance. we see

the orange glow of a fire.

EXT.	GYPSY CAMP - NIGHT

Bartok swoops along the wagons. Everyone looks to be asleep.

Bartok keeps flying until he sees an ONIOUS LOOKING BLACK

WAGON, the largest and most elaborate.

Bartok screws up his courage and flies into the open

window of the BLACK WAGON.

INT.	RASPUTIN'S WAGON

A lone candle lights the dark wagon. A frightened Bartok,

stays on the window sill.

 BARTOK

 Ummm ... Father Gregori? It's,

 uhh ... me. Bartok.

 (a sign of relief)

 Phew! Not home ...

Rasputin's face suddenly ROARS into FRAME from the bed

below, his eyes fiery red and his beard wild.

 RASPUTIN

 What?

 BARTOK

 Oh my God!

 (wing to chest)

 Don't do that ... feel my heart.

 Go ahead. I'm dying here ...

 RASPUTIN

 (smiling)

 And what do you want, my little

 rat-with-wings?

Rasputin rises and pours himself a glass of vodka.

 BARTOK

 Name calling! That's mature.

Rasputin grabs him by the throat.

 RASPUTIN

 I gave you that tongue and I

 can rip it out!

 BARTOK

 (strangled)

 No, I really like my tongue...

 we're very attached.

 (rasputin releases him)

 Oyyyy... Okay, now... promise

 you won't get angry.

 RASPUTIN

 (sweetly)

 Why would I ever be angry with

 you, little friend?

 BARTOK

 Yeah, right. Keep that thought

 okay? So, I'm in town, stop by

 the old palace. You get a better

 class of bats there - no tattoos

 or anything.

Rasputin rummages around for a full bottle of vodka,

tossing the empties - which Bartok has to dodge.

 BARTOK (CONT.)

 So, I'm cruisin' the rafters and...

 what can I say, I struck out. I

 thought chicks would like the fact

 that I can talk, you know but,

 I mean, the way things are going

 I couldn't get invited to a plague.

 (a bottle smashes)

 Someone's gotta clean that up...

 RASPUTIN

 Get to the point sometime tonight..

 I'm late for a wenching.

 BARTOK

 Okay... you're not gonna like this

 but, well, it looks like Anastasia

 is ... still alive.

He tenses, waiting for Rasputin's explosion but Rasputin

just laughs.

 RASPUTIN

 Impossible. That rumor's been

 around for years.

Bartok hovers face-to-face.

 BARTOK

 Trust me, it's her!

 RASPUTIN

 (eyes narrowing)

 How do you know?

 BARTOK

 Rodent's intuition, how do I know?

 She looks exactly like her.

 Except she's taller,

 which	is natural ... Of course

 my second cousin Treplev - he

 never	grew. Looks like a

 little pepper shaker. He was

 so cute ...

Rasputin begins a slow growl that builds.

 BARTOK (CONT.)

 Oyyy... I knew this was gonna

 to upset him!

Rasputin howls in anger and smashes his glass against

the wall. He moves toward the CABINET, knocking over

furniture. Rasputin flings open the cabinet and we see

the RELIQUARY, glowing gently as if it were sleeping.

Bartok covers his eyes in fear. Even Rasputin seem a

bit nervous in front of it.

 RASPUTIN

 (with reverence)

 Source of my power. Owner of

 my soul. I need your help.

Rasputin takes the RELIQUARY out of the cabinet and

sets it on the table.

 BARTOK

 Hey, she's just a kid. And she's

 going to Paris outta sight,

 outta mind, outta Russia.

 RASPUTIN

 I cursed then all!

 BARTOK

 My Aunt Bella, sweet woman not

 the brightest bat in the world -

 she used to hang right side up,

 anyway she always said "Curses

 were made to be broken". Course,

 she said it in those irritating

 little bat squeaks, so it wasn't

 quite so profound...

Rasputin pulls out a set of RUSSIAN DOLLS (a small

painted. hollow doll with a smaller doll inside it,

and a smaller doll inside it, etc.) The first doll

bears an eerie resemblance to Nicholas. Inside the

second looks like Alexandra, all the way down to the

ANASTASIA doll.

<u>"THE END OF THE LINE" (PRODUCTION NUMBER)

Rasputin will have a DARK, MENACING, DELICIOUSLY

SCARY NUMBER in whIch he SINGS of his obsession with

killing the Romanovs once and for all. Bartok will

interject comically throughouut. as Rasputin 	

will conjure up tLis minions from the iquary and sing

about Romanovs FINALE, he sends them off after Anya.

SONG TO INCORPORATE THE FOLLOWING SENTIMENTS:</u>

 RASPUTIN

 The Romanovs tried to kill me and

 I swore to destroy all of them!

 If she lives, if she should have

 a child someday, the Romanov Family

 continues! And I won't lot that

 happen! THIS IS THE END OF THE LINE!

He crushes the Anastasia doll in his massive hand.

 BARTOK

 You know, this is really obsessive

 behavior. There is this doctor this

 doctor in Austria, Sigmund something

 and he feels. . .

Bartok land on the table while be's talking and his

wing accidently knocks the RELIQUARY on its side and

it begins to roll.

 RASPUTIN

 YOU IDIOT

Rasputin makes a sad leap, grabbing it seconds before it

shatters on the floor.	Rasputin holds it up. The

smokey SPIRITS inside swirl around, moaning.

 RASPUTIN (CONT.)

 (to Reliquary)

 Yesses - you'd all like to get

 out, wouldn' t you? Sorry

 just one at a time and only

 when I call.

Rasputin spins an Bartok, who Us been slinki away, and

slams a goblet over his.

BARTOK'S POV

From under the glass, Rasputin looks distorted and even

more horrifying.

 RASPUTIN

 (to Bartok)

 Do you have any idea what would

 happen if that broke?!

 BARTOK

 (voice under glass)

 You'd lose your security deposit?

 RASPUTIN

 (waving reliquary)

 Evil, powerful beings - I have

 their power only if I contain

 them, control them. If they

 should all be released at

 once... well ...

Rasputin smiles with his horrible yellow, decayed teeth,

and lifts the glass an if to whisper in Bartok, a ear.

 RASPUTIN (CONT.)

 YOU DON'T WANT TO BE AROUND

 IF THAT HAPPENS!

The volume of Rasputin's voice rattles Bartok around the

inside of the glass. Rasputin focuses on the RELIQUARY.

 RASPUTIN (CON'T.)

 (to reliquary)

 Where is she? Where is

 Princess Anastasia...

Inside the reliquary the awoke begins to mow Suddenly,

the smoke EXPLODES in a burst and forms into the smoke

from a train engine. As the reliquary picture broadens,

we see a train and Anya, Dmitri and Vladimir all hurrying

to catch it.

 RASPUTIN(CONT.)

 She has friends. No matter...

Bartok looks desperate under glass. He trios to topple

the glass prism by jumping up but just cooks his head.

 BARTOK

 Ohhh, that was dumb...

 BARTOK (CONT.)

 (calling to Rasputin)

 Hello, I've get really terrible

 claustrophobia. That's why I

 could never live in a cave ...

Rasputin gives his attention only to the reliquary.

 RASPUTIN

 Finish my prophecy...

Smoke begins to pour out of the reliquary. asput almost

giddy with the thought of finishing ambition, laughs

hysterically.

 BARTOK

 Ew, I hate when he does this!

As Rasputin swirls his arms the smoke begins to form

into MINIONS. All look human at first, but then

we see MINION ONE, has the body of a human and a head of

a JACKAL, MINION TWO has the face of a woman and the

claws of a TIGER, and MINION- the most horrible

of all - has a huge bear-like body with the head of a

VULTURE. All wear long capes with hoods.

 RASPUTIN

 She is not to get off that

 train... alive!

Rasputin kicks open the wagon door and leaps outside.

The MINIONS, still filling out into forms, follow.

One of the wisps of smoke, like a tail, swishes by and

knocks over Bartok's glass prism, freeing his.

EXT. GYPSY CAMP - NIGHT

Rasputin releases his BLACK HORSES who stoup -and

whinny, men ing something bad, as two Minions float

on to them the other flies ahead of than.

 RASPUTIN

 Go! I don't care what you do with the

 others but finish the girl! KILLLLL HERRRRR!

 (sinister)

 And have fun...

The Minions take off. Rasputin laughs wildy.

<u>END MUSICAL NUMBER</u>

INT. TATIANA'S STUDY, PARIS - DAY

CLOSE ON

TATIANA'S HANDS covering her face. Slowly dropping her

hands down to reveal an older, sad TATIANA.

 TATIANA

 Take her away, Sophie.

PULL BACK

to reveal a YOUNG WOMAN standing in front of bar desk.

 TATIANA

 Haven't anything better to do

 than to break my heart.

Sophie ushers the now ashamed YOUNG WOMAN to the door.

The YOUNG WOMAN looks amazing like Anya except that her

hair is long and her clothes are now. She walks with a

certain regal grace until she passes through the doorway -

out of Tatiana's sight - and her posture "question-marks"

and she lopes out.

 TATIANA (CONT.)

 (quietly)

 No more. So more...

Sophie. heavier and larger bottomed than ten years earlier,

speaks quickly - without ev er breathing, in a high

pitched nervous chitter.

 SOPHIE

 (very rapidly)

 Oh, oh... I must say. I thought

 that one was bar - i'm just so

 shocked that she wasn't real well,

 she was real, I mean she was human,

 of course. but not our real. I must

 say, even my sisters were touched

 by her yes - yes they were...

XENIA and ESTELLE, as pinched and skinny as Sophie in

"full", don't appear to ever have been "touched" by

anything (or anyone).

 SOPHIE (CONT.)

 ... moved to tears of joy! We won't

 be f ooled next time, girls! I'm a

 going to think of really hard questions...

 TATIANA

 (stopping Sophie with

 a raise of her hand)

 No, Sophie. My heart can't take it

 anymore! I will see no more girls

 claiming to be Anastasia.

Tatiana walks sadly out of the room.

EXT. TRAM STATION - MORNING

Anya and Metoo doze near a fire along with the other

PEASANTS waiting for the train. Dmitri looks over Vladimir's

shoulder nervously watching his forging their travel papers.

 DMITRI

 Hurry up with those papers.

 VLADIMIR

 Would you have leaned over

 Rembrant's shoulder and told

 him to paint faster?

Vladimir looks at Dmitri's anxious face.

 VLADIMIR (CONT.)

 You probably would.

 (hands his the papers)

 They're still wet.

A TRAIN WHISTLE SLOWS and Vlad Moves to Anya.

 VLADIMIR (CONT.)

 Wake up, young lady, that's our train.

 DMITRI

 (correcting)

 "Wake up, your highness" - we should

 start getting used to saying it.

 VLADIMIR

 What a world - a man who was in

 my position in society is calling

 a peasant 'Your Highness".

Dmitri leans over and tugs Anya's hair lightly.

 DMITRI

 (to Anya)

 Wake up!

Anya's eyes flash open and - totally on reflex - she belts

Dmitri in the nose. Ditri reels back, lands on his butt -

Vladimir observes ruefully.

 VLADIMER

 We have a lot of work to do...

EXT. TRAIN PLATFORM - SECONDS LATER

Vladimir, using his ample belly, bumps people out of the

way as they head for the train. Vlad climbs on just as

it starts up, followed	by Dmitri. Dmitri turns back and

reaches out his hand to help Anya up. But she

freezes... just STANDS THERE, not running.

ANYA'S POV

 DMITRI

 Come on!

Dmitri on the train, his band extended - just like

Tatiana's was. Although Anya can't quite remember,

something about this terrifies bar. She snaps out

of it when Meetoo nips her ankle.

Anya looks down and sees the puppy, picks his up and

runs for the train.

 DMITRI

 Take my hand!

Anya puts Meetoo into his hands and Jumps on without

touching his.

INT. TRAIN COMPARTMENT

The compartment is JAMMED with travelers. Suitcases

and packages balanced precariously. Dmitri sits down

and carefully touches his painful noso.

 DMITRI

 Do you always punch people first

 thing in the morning?

 ANYA

 Sorry - it's a reflex. Living

 in an orphanage if someone bothers

 you - you automatically come up

 swinging.

 DMITRI

 I wasn't bothering you. I was

 trying to wake you up!

OVER ANYA'S SHOULDER, out of the window. we see the

THREE MINIONS on horseback charging down a snow covered

hill toward the train.

 ANYA

 By pulling my hair?!

 DMITRI

 I was all out of dynamite!

Dmitri touches his nose again. Anya opens the window

and grabs some snow.	WE SEE the minions racing wildly

to catch up with the train. As the scene continues, we

see the minions,	by one, getting close to the train

and then disappear from	view - only their riderless

horses ride away.

 ANYA

 (hands Dmitri the snow)

 Put it on your nose. For heaven's

 sake, you're making such a fuss!

Dmitri tries to act very manly as he puts the ice on his

nose, but cringes with the cold. Anya smiles.

 ANYA

 (to herself)

 Men are such babies...

An ELDERLY WOMAN loaded with packages cones into the

compartment. Anya immediately rises to help her.

 ANYA

 Here, let me

Dmitri and Vlad both pull her back down.

 DMITRI

 You're a princess...

 VLADIMIR

 Royalty do not help people

 with their luggage.

Anya gives them both a look and helps the woman.

 VLADIMIR

 Well, she certainly has a mind

 of her own.

 DMITRI

 Yes. And I hate that in a woman.

Vlad holds Meotoo, who is enthralled and plays with

Vladimir's drooping mustache, like a kitten with a string.

The COMPARTMENT DOOR swings open and an OMINOUS LOOKING

GUARD strides in!

 GUARD

 Papers!

Everyone rustles for their papers. Dmitri confidently

pulls out their papers, done in beautiful BLACK ink.

Then, he glances at the PERSON NEXT TO HIM and sees

that his papers are done in a bright RED ink. Dmitri

looks over at Vladimir - who has seen the mistake as well.

 VLADIMIR

 (sheepishly)

 It's what I hate about this

 government - everything in red!

The guard hand papers back to a soulful looking man

with a frozen beard.

 GUARD

 Thank you, Comrade Zhivago.

 ZHIVAGO

 Doctor Zhivago.

GUARD approaches Vlad and Dmitri.

 VLADIMIR

 What do we do now?

 DMITRI

 Pray he's color-blind...

Dmitri flashes the Guard a charming smile as he hands

over his papers. Vladimir is nervously playing with

his mustache until it stands out straight. Anya has

no idea what's going on.

 GUARD

 wait here.

As the Guard heads out of the compartment, Vlad turns

to Dmitri and they exchange an "oh, no" look.

INT. CORRIDOR, ANOTHER CAR

The MINIONS, hoods pulled low, push their way through

the PASSENGERS in search of Anastasia.

INT. CORRIDOR

Dmitri spots the GUARD conferring with the GUARDS

over the papers. Anya pokes bar head out.

 ANYA

 I'm going to stretch my legs

 DMITRI

 That's a good idea - a great

 idea - stretch your legs

 (pointing the opposite

 direction of the

 guards)

 ... stretch then that way.

Anya looks at him like he's crazy and walks away.

 ANYA

 (to herself)

 I must have hit him harder than

 I thought...

Dmitri runs back in and grabs his SMALL BACKPACK. He

pulls Vlad, carrying Meetoo, out off the compartment

Anya has a load on them as they follow.

INT TRAIN COMPARTMENT - DAY

The GUARDS burst in, ready for an arrest. In the

background, the hooded Minions pass. The Guards,

seeing empty seats, head back out.

INT. TRAIN CORRIDOR - ANOTHER CAR

Anya looks out the window as the country side flies by

and smiles.	

INT. CORRIDOR

The Guards spot three figures at the far end of the car.

 GUARD

 That's them! Come on!

They run after who they think are the fugitives.

The Guard grabs a minion and spins him around.

It's MINION THREE, who comes face-to-beak with him

and lets out a HORRENDOUS SCREECH, causing the other

Minion to turn around. The Guards scream and reel backward,

pushing and shoving each other to got out of the way

The Minions proceed up the corridor, MINION TWO, spot

Anya looking out the window. He grabs her. palling her

viciously to the other Minions. She spins around - it

isn't Anya - it's a SERIOUSLY UGLY WOMAN. The Minions

now scream and reel back in horror.

INT. CORRIDOR - SIMULTANEOUS

Dmitri and Vladimir catch up to Anya and grab her in

each arm, loading bar down the hall WE HEAR the MINIONS

SCREAM from the next car.

EXT. BETWEEN CARS

Anya. Dmitri and Vlad step out on a platform and see

there is no place left to run. Only the engine is

ahead of them.

 DMITRI

 Wait here!

He leaps up gracefully, grabbing the edge of the roof,

and pull& himself up.

 ANYA

 (to Vlad)

 Would you like to tell what we are...

as Dmitri's head, upside down, appears from the roof.

 DMITRI

 Come on up!

 ANYA

 Why?

Vladimir picks Anya from up from tobehind and hoists

her up to Dmitri. She hollers.

EXT. TRAIN ROOF

Anya is pulled up by Dmitri, with a force that knocks

them both over Anya on top. An awkward moment. Anya

rolls off him as Dmitri tries to catch the breath she

knocked out of him.

 ANYA

 Just what do you think you're doing?!

 DMITRI

 Trying... to... breathe...

Suddenly, Meetoo appears, as if he were flying and

lots out a little "retu". Vladimir has tossed his

up and Dmitri catches his, band his to Anya, and

reaches down to Vladimir.

INT. CORRIDOR

Though the window the Minions see Vladimir's legs

as he's being lifted.

INT. ROOF oF TRAIN

Dmitri struggles to got Vlad to the roof but he's

losing his grasp. Anya puts Meetoo down and reaches

to help the dangling Vlad. Even Meetoo helps by

pulling an Vladimir's scarf .

EXT. PLATFORM

Minion one grabs for Vladimir's legs, just as

they disappear.

EXT. ROOF OF TRAIN

Dmitri and Anya let out a sigh of relief as Vlad in

safe, but it's short lived as they both SIMULTANEOUSLY

lot out a yell.

DMITRI & ANYA'S POV:

a TUNNEL rapidly approaching.

They hit the deck, Vlad on his back between Anya and

Dmitri.	Anya and Dmitri exchange a quick look as the

tunnel gets closer - Vladimir's stomach is sticking up

too high to clear the tunnel. They reach up together

and push down on his big belly, causing his eyes to

bulge

ON THE SIDE OF THE TRAIN

The minions, now climbing up the side are plunged into

total darkness.

ON THE ROOF

light hits as the train comes out of the tunnel.

Vlad lets out a gasp as they release his belly.

Just then a Minion hand reaches up over the edge.

Dmitri assumes it's a Guard.

 DMITRI

 The guards!

 (Anya gives his a lack)

 I'll explain later.

Anya and Vlad follow Dmitri toward the back of the train.

ON THE MINIONS

now on the roof, seeing their prey in short distance.

ON ANYA AND THE OTHERS

running, without looking back. jumping from car to car,

passing Meetoo like a football. Vladiair makes a huge

running leap into the air...

INT. TRAIN COMPARTMENT

As all PASSENGERS react to Vladimir's bulk hitting and

denting the coiling.

EXT. ROOF OF TRAIN

The TRAIN WHISTLE erupts and Anya glances back to see

her pursuers just as they are enveloped in the thick black

smoke of the engine. Behind them, Anya can another tunnel.

TUNNEL

They drop down, this time Vlad in on his stomach. Anya

and Dmitri realize his butt won't clear the tunnel.

They push it down.

ON THE MINIONS

An the smoke disappears, the Minions' eyes go wide when

they realize it's too late for them. The train roars the

tunnel as the MINIONS SMASH &"'not the sift of

the mountain in a COLORFUL BURST OF SMOKE from which

they were created.

INT. RASPUTIN'S WAGON - PARALLEL TIME

DISSOLVE TO

EXT.	ROOF OF TRAIN - DAY

Rasputin stares at the scene in his reliquary, watching

his well laid plan *go up in smoke", and lots out a

simmering growl.

Anya is standing with her hands an her hips arguing

with Dmitri and Vladiair.

 ANYA

 Forged papers! Now, what?!

 DMITRI

 Now just get off the train.

 ANYA

 HUH?!

Dmitri motions that they are going to Jump. Anya shakes

her head slowly.

 ANYA

 Noooo....

 VLADIMIR

 She's quite right, Dmitri, a man

 of my stature should not have to

Dmitri shoves him off the top of the train with Meetoo

in his arm. Dmitri then puts out his hand to Anya.

 DMITRI

 Come on, we'll jump together...

 Take my hand.

Dmitri turns forward and sees the train is approaching

a HIGH RAILROAD BRIDGE over a rocky ravine. It's now

or never.

 DMITRI

 Come on!

 ANYA

 No!

With his outstretched hand, Dmitri shoves her off the bar.

EXT. COUNTRYSIDE - DAY

Vladimir has landed in a large pile of snow. He stands,

rubbing his bottom.

 VLADIMIR

 I think I have hurt my...

Meetoo comes out of the pile of leaves, rubbing his

bottom and answers Vladimir's with his "retu".

A short distance away, Anya seems to be sitting on

top of a puddle - but she isn't wet. Suddenly, Dmitri

gets up from underneath her, covered in snow. Anya

isn't wet because she landed on Dmitri! She jumps up.

 DMITRI

 You must enjoy causing me pain!

 ANYA

 You shouldn't have pushed us!

Vladimir and Meetoo come over.

 VLADIMIR

 Is everyone all right?

 ANYA

 I'm fine.

 DMITRI

 She's fine!

 (limping away)

 I may never walk right again,

 but she's fine...

INT.	RASPUTIN'S WAGON

Rasputin paces, still angry at the Minions. Bartok,

nervous, fakes a yawn and stretches.

 BARTOK

Well, I better got goin'. Got a busy day letting all

the blood rush to my head...

Rasputin pulls him back in, then speaks to his reliquary.

 RASPUTIN

 She's too far away, isn't she?

The reliquary glows eyes. Rasputin places It back in it's cabinet.

 RASPUTIN (CONT.)

 Yesss... our power is much stronger

 when were near. We must get close

 to her.

 BARTOK

 Oy... not a road trip. I get

 wagon sick, you know that.

Rasputin smacks him against the wall as he stomps out

of the wagon. Bartok slides down the wall.

 BARTOK (CONT.)

 You're absolutely right. Travel

 broadens your horizons...

And he hits the floor.

EXT. GYPSY CAMP - MIGHT

Rasputin, on his obsessed mission, leaps on top of the

wagon as Bartok, still dizzy, tries to catch up.

 RASPUTIN

 We'll catch her and finish her!

 (he grabs the, reigns)

 We ride this night!

Rasputin then looks down and sees that there are no horses

harnessed he gave then to the begins a slow growl.

 BARTOK

 Well,	we wait this night!

EXT.	COUNTRY - BREAK OF DAWN

Anya is walking ahead with Vladiair as Dmitri follows

he's still muddy, wet and unhappy.

 VLADIMIR

 No have a lot of work to do,

 Anya! Come along, Meetoo!

Meetoo is trying to catch fire flies in his mouth.

 VLADIMIR (CONT.)

 We have to prepare you for an

 audience with Sophie.

 ANYA

 Who's Sophie?

 VLADIMIR

 (lost in warm memories)

 Ah ... the Lady Sophie... The

 ravishing first cousin, once

 removed, from the Empress. We

 must convince Sophie that you

 are the Princess before we'll

 be granted a meeting with the

 Empress ... your grandmother,

 I mean.

Anya stops dead in her tracks, this is the first she's

heard of this.

 ANYA

 What?!

Dmitri, not paying attention, slams into the back

of Anya. Anya, not hurt, turns to Dmitri - who is

rubbing his now sore shoulder.

 ANYA (CONT.)

 You never said anything to me

 about having to prove I'm a

 Princess!

 DMITRI

 You are the Princess.

 VLADIMIR

 We're just going to refresh

 your memory...

 ANYA

 I don't have a memory and I'm

 not a Princess!

 (looks down at herself)

 Even if I were - no one's ever

 going to believe it. I'm not

 exactly...

Anya searches for the -word as she sits down next

to a frozen pond.

 ANYA (CONT.)

 (sadly to herself)

 ... good enough...

	 (to others)

 I can't go through with this!

Dmitri sits next to Anya and looks at her reflection

in the ice.

 DMITRI

 What do you see?

ANYA'S POV

her smudged face and boy's clothes. Dmitri's hands

come into frame, wipe off her face with snow and

them pull her hair off her face. Anya does, truly,

look pretty.

 DMITRI(CONT.)

 See? The Princess is under there ...

 VLADIMIR

 Ah! Let us begin!

<u>A POSSIBLE VLADIMIR SONG

Vladimir would begin to sing here, telling Anya that she

has a lot to learn. The music would probably have a

LIGHT, SOMEWHAT COMEDIC tone, and would be just a SHORT

SECTION OF SINGING, which would then SEGUE TO UNDERSCORE

for the scenes of instruction which follow.

We see the three of them from behind, walking down a

road - Meetoo trots behind them, happily.</u>

 VLADIMIR (CONT.)

 You were born on the Adriatic sea at

 the summer palace, where the parties

 and the buffets were marvelous

EXT. SLEIGH - DAY

Vladimir is putting icicles in Anya's hair to keep it

up in a bun - she looks sweet, despite her boy's clothes.

She is reciting something to Dmitri.

 ANYA

 ...and on my father's side,

 there was [THIS SECTION IS NOT LEDGABLE]

Anya thinks as Dmitri looks at a long sheet of

paper, prompting her.

 DMITRI

 Every Russian family has one..

 ANYA

 (gets it)

 Natasha! Natasha Feastavich!-

 but we called her Nashie

 Fooshie!

 VLADIMIR

 Did I tell you that?

 ANYA

 You must have.

EXT. PIG CART - DAY

Anya, Dmitri and Vladimir are sitting in the back of a

pig cart traveling down a country road. The pigs are very

interested as Anya is pointing to different pieces of hay

which "set" her imaginary table.

 ANYA

 (repeating)

 ...fish fork, salad fork, meat fork and. . .

 (can't remember, then

 exasperated)

 [THIS SECTION ALSO NOT LEDGABLE]

 DMITRI

	 (hinting)

 It's the best fork of all

 ANYA

 The dessert fork!

 VLADIMIR

 (lost in a memory of

 rich desserts)

 Ah, yes ... I have always loved

 that fork...

Dmitri and Anya exchange a look and then laugh,

adding ad libs of "we can tell" and "There's a

fork you should have skipped". This is the first

time Dmitri and Anya have laughed together -

actually the first time he's ever seen her smile.

EXT.	PORT - DAY

Dmitri, who is sneaking around, pulling women's clothes

out of a suitcase that clearly isn't theirs! He takes

out a large, but pretty dress, a beautiful veil - and a

huge brassiere, which he quickly stuffs back in the

suitcase - somewhat frightened. He takes the dress and

veil puts it in his backpack and joins Vladimir and Anya

as they admire the ship.

 ANYA

 What a beautiful ship!

 DMITRI

 It used to be a private yacht

 before the government took it over.

 VLADIMIR

 Oh, yes it was the seagoing vessel

 of elaborate elegance in entertaining...

 (looks at Dmitri and Anya explaining)

 A party boat. It once belonged to ...

Vladimir honestly can't remember, Anya thinks it's

another quiz.

 ANYA

 Konstantin Petrovich of Moscow!

Dmitri and Vladimir exchange a quizzical look. No

one told her that...

Meetoo spots TWO UGLY PUG DOGS and a distinguished

ELDERLY DOWAGER. He runs happily to play with them.

She pulls her DOGS away from Meetoo.

 ELDERLY DOWAGER

 No, no, boys! You don't know where

 he's been!

They give him a disgusted look and walk away. Meetoo

looks a little hurt.

INT. HALLWAY OF THE SHIP - NIGHT

Dmitri and Vladimir are standing by a closed door.

Anya is on the other side.

 ANYA (0. C.)

 No! I look ridiculous!

 VLADIMIR

 Come out! I can do alterations.

 ANYA (O.C.)

 You'll laugh.

 VLADIMIR

 I shant!

 ANYA (O.C.)

 Not you. Him.

 DMITRI

 I won't laugh - I swear...

The door opens and Anya comes out in the blue dress

Dmitri stole which at least ten sizes too big for her.

She is still wearing her hair up and despite the size

which actually gives her a "Kate Moss" waifish look

with her men's boots and baggy dress - the blue brings

out her eyes. Dmitri sees her and BUSTS OUT LAUGHING.

 ANYA

 You said you wouldn't laugh!

 DMITRI

 It's not you - it's the dress!

Anya storms back into the cabin and slam the door behind her.

INT.	CABIN - SIMULTANEOUS ACTION

When Anya storms into the cabin, she catches a glimpse of

herself in the mirror.

 ANYA

 (to herself)

 I'm never going to be..

Just then, the slamming door catches the back of her dress,

pulling more than half of it into the door frame. She sees

in the mirror that the now fitted dress shows a lovely

woman's figure. Pleased, she looks at herself.

 ANYA (CONT.)

 Well! Maybe I am...

EXT.	CABIN DOOR - NIGHT

Vladimir and Dmitri wait outside the door. The door opens

and Anya appears, having tied the veil around the waist

of the dress, making it look fitted and beautiful. Dmitri

and Vladimir are surprised as Anya walks past them with

confidence and throws them a look over her shoulder.

<u>"REPRISE OF VLADIMIR'S SONG (OVER MONTAGE)

The tone of the song would now change - - the older,

wiser person watching as two younger people are

unwittingly falling in love. The tone can still be

light, as are the visuals here, but there would be

an undercurrent of irony and romance. The song would

end as Anya and Dmitri have their first, momentary

embrace.</u>

MONTAGE: (MOS)

ON DECK: Anya, still in her boots, walks gracefully

down the deck in spite of the ship's rocking motion.

Dmitri and Vlad can't even stand due to the motion.

Anya looks back and flashes them a smile.

IN THEIR CABIN: Dmitri gets out of the bed he's

been sharing with Vlad and walks over, past where

Anya is sleeping peacefully, to close the port hole

against a cold wind. He closes is and see's Anya -

she looks beautiful - he bends down to pull up her

covers and she SLUGS him.

UNDER A TABLE: Meetoo is walking around sniffing

feet. Suddenly, he runs smack into the TWO UGLY

PUG DOGS who growl at him. He runs away and finally

see's a woman's foot and a pair of pretty feminine

shoes, with heels, that she has kicked off. Meetoo

grabs them in his mouth and runs.

ON DECK: The sea is calm, but Anya - wearing the heeled

shoes for the first time - is teetering and wobbling

like mad. Dmitri and Vlad watch her with amusement.

Anya turns to them.

ON DECK: Dmitri has stuffed his feet into the woman's

shoes and is barely able to walk as Anya watches him

with great vindication.

BALLROOM: Anya walks -into the ballroom, steady and

graceful in her new shoes, on Vladimir's arm and

completes a perfect curtsy in front of Dmitri. Dmitri

applauds and moves down to her as she stands and smacks

him with her head accidently.

THEIR CABIN: Vladimir is directing Anya as she waltzes

gracefully in their swaying cabin. Dmitri enters and is

directed to join Anya. He does and they dance together,

with Anya clearly leading. The boat sways to the left

and Anya is thrown closer into Dmitri's arms. Neither

of them even try to readjust.

END MONTAGE

STILL IN THE SCENE

Vladimir walks over to Anya and nervously chatters (he

knows he interrupted something) as he leads her away

from Dmitri.

 VLADIMIR

 You are a natural! I don't know

 how you ever learned to dance

 that well! That must have been

 some high class orphanage ...

EXT. SEA - NIGHT

As a storm begins to whip up, the wind starts to howl

and the waves become more violent.

REVERSE ANGLE

just as a BOLT OF LIGHTNING STRIKES the water, we see

Rasputin's face.

INT. CABIN - NIGHT

The storm is pitching the boat wildly. Vladimir is

sleeping, snoring loudly. Meetoo, sound asleep, is

sliding from side of the cabin to the other. Anya

is looking out the small port hole at the violent

sea when Dmitri, carrying his back pack, sits on the

bed next to her.

 DMITRI

 I wanted to show you something.

Dmitri takes out the music box and hands it to Anya.

She is immediately taken by it, something about it ...

 ANYA

 It's so beautiful ... and sad.

 DMITRI

 Sad?

 ANYA

 Lost. it feels lost. This was hers?

 DMITRI

 Yeah ... well, yours. You still

 don't believe that you're the

 Princess, do you?

 ANYA

 I know I must have had something

 to do with the palace - I've had

 little flashes of things - but

 being the Princess? It doesn't

 matter as long as I find my home.

 DMITRI

 Well, the only thing you've got

 when you've got a home is a fear

 of losing it! You're lucky you

 don't remember the revolution --

 I never had much, but what I did

 have -- I lost.

 ANYA

 I'm sorry.

 DMITRI

 (false bravado)

 Hey! It doesn't matter! You gotta

 make your own way in the world!

 Don't be sorry for me! I'm going

 to get what I want don't you worry!

Dmitri goes back over to his bed. Anya sees through

him and knows how much it all did matter to him.

EXT.	SEA CLIFF - NIGHT

The wagon sits on the edge of a high cliff. Rasputin

stands on the top of his wagon, staring at the sea

demonically. The jagged bolts of lightening and the

icy silver rain make him look all the more menacing.

 RASPUTIN

 (low, slow)

 She's out there ...

The wind parts his beard and we see Bartok hanging

upside down in it, trying to stay out of the storm.

 BARTOK

 I'm getting a chest cold..

 RASPUTIN

 Bartok... a question.

 BARTOK

 I'm getting pneumonia. I have

 a fever. Feel my forehead...

 RASPUTIN

 What do you think is the most

 humiliating way to die?

Rasputin's eyes light up as if he just thought of the

answer to his own question. Bartok is thrown out of his

beard when he makes a sudden turn and leaps off the

wagon. Bartok follows.

 BARTOK

 My cousin Mischa, nice fellow

 had some dental problems - you

 didn't want to watch him eat,

 let's put it that way...

Rasputin steps in

INT.	WAGON - NIGHT

As Bartok continues, Rasputin moves to the

reliquary's cabinet.

 BARTOK

 ... anyway, a bunch of other

 bats were hanging in the belfry -

 I know, cliche, but there you have

 it, and Mischa, not the brightest

 bat in the world, decides to hang

 <u>in</u> the bell. Which was fine

 for awhile until it started ringing ...

	 (shivers)

 Ewwww, what a mess ...

 RASPUTTN

	 (to reliquary)

 Show her to me ...

 BARTOK

 And it didn't help the tonal

 quality of the bell, either.

IMAGES, horrifying and frightening, begin to spin

into a small tornado. Rasputin throws open the door

and the TORNADO bursts out streaking across the water.

EXT.	SEA CLIFF - NIGHT

Rasputin follows tornado to the cliff and watches

as it disappears into the horizon of the water.

Lightning and thunder crash as he laughs maniacally.

INT.	CABIN - NIGHT

which is swaying with the storm. PAN past Vladimir,

snoring, his now limp mustache flopping wildly and

past Dmitri, sleeping restlessly. Move to Anya, who

seems quite content.

From under the door SMOKY IMAGES silently slither.

They float across the cabin and swirl around Anya.

CLOSE ON:

Anya's CLOSED EYES as the SMOKY IMAGES seem to enter

her head. She smiles in her sleep and we are in ANYA'S

DREAM. . .

EXT.	FOREST - DAY

Anya, in a beautiful white dress, is walking peacefully

through a sunny part of a lovely forest on a spring day.

She reaches down to pick some pretty flowers, then looks

up as it seems to get dark... OMINOUS LOOKING CLOUDS cover

the sun. Anya reaches down for another flower when she

HEARS A GROWL.

Anya spins to see an ENORMOUS BEAR emerge from the trees.

(All the animals in the dream sequence have a SLIGHT

resemblance to Rasputin.) Anya is frozen with fear as MORE

BEARS emerge and head straight for her. She tries to back

away as the beautiful FLOWERS GROW LONG AND HORRIBLE THORNS

and wrap around her ankles, impeding her escape.

It gets darker as the BEAR'S EYES, glowing yellow, multiply

and move closer. Anya pulls free of the flowers and rushes

to the safety of a large tree She climbs the tree and

escapesthe bears. Looking down, from her perch on a sturdy

branch, the ground seems miles away.

Suddenly, the BRANCH JOLTS her and almost falling, she hold

 on to it tightly. But the branch TURNS IN TOWARD

HER - no longer a tree branch, but A HUGE UGLY SNAKE with

red eyes and huge fangs that come right for her!

Anya leaps to another branch, which also turns into a snake.

She jolts backward and begins to fall ... toward a HUNDRED

YELLOW EYES, FIFTY BLOOD RED MOUTHS AND THOUSANDS OF SHARP

TEETH. As Anya falls, she lets out a SILENT SCREAM.

A BURST OF SUNLIGHT

as Anya lands in a field of soft GOLDEN WHEAT. Unharmed

and very relieved, she stands and looks around at the

beautiful sunny wheat field.

INT. CABIN

Reality. Anya's eyes are closed as she smiles in her

sleep and sits up in bed. TINY WISPS of smoke still

swirl around her head. As she gets out of bed, she

unintentionally steps on Meetoo's tail, waking him.

Meetoo watches as the sleeping Anya opens the cabin door

and walks out.

Meetoo rises to follow Anya but the ship pitches, sending

him sliding across the cabin floor.

EXT. DECK - NIGHT

Anya walks out on the deck, the ship pitching violently

in the storm, as she smiles.

IN HER DREAM

Anya is walking through the wheat field to the edge of

a BLUFF. A few yards below the bluff, Anya sees a beautiful

little pond where a FAMILY frolic's in the clear water;

laughing, splashing, swiming happily. Anya climbs over a

low flowering wall to look closer.

PULL BACK

REALITY: Anya has climbed over the railing of the deck

and is looking into the black ocean... smiling.

DISSOLVE TO:

A SMOKY IMAGE OF THE SAME SCENE

It's RASPUTIN'S POV as he watches his plan unfold in the

reliquary.

INT. CABIN

Meetoo finally rights himself from his slide across the

floor and begins to bark into Dmitri's ear.

EXT. DECK

Anya is waving happily at the dangerous water.

IN HER DREAM

Anya is waving to the FAMILY. They turn around toward

her and she sees that it's the ROMONOV FAMILY, from

the frieze that she saw in the palace. She is delighted

to see them as she feels a distance recollection of who

they are to her.

INT. CABIN

Meetoo jumps up and NIPS at Dmitri's hand. Dmitri leaps

up with an "owwww!" and looks over at the excited Meetoo.

 DMITRI

 If you have to go - wake her..

Dmitri looks over to Anya's bed - she isn't sits up and

throws his legs over the side

EXT. DECK

Anya is standing right on the edge of death...

IN HER DREAM

She isn't there. He of his bed.

the FAMILY is waving to her. NICHOLAS waves for her to

jump into the clear pond and join them. Anya nods and

moves to jump in...

EXT. DECK

Anya gets ready to jump into the violent and icy black

waves. She takes one step out when... DMITRI GRABS HER

SHOULDERS.

Anya JOLTS awake from her dream. Confused at first,

then terrified to see what almost happened to her.

isn't lifts her to the other side of the railing

and looks at her.

 DMITRI

 What were you doing?!

Anya puts her hands to her mouth in shock, shaking

and almost crying with fear, she throws her arms

around Dmitri and holds him tightly.

Dmitri is surprised at first, but tightens his arms

around her.

 DMITRI (CONT.)

 It's okay now - I've got you.

 You're safe...

They stand steady on the deck in a tight embrace,

their feelings for each other are stronger than the storm.

DISSOLVE TO:

THE SAME, as seen through the reliquary

Rasputin watches ... seething quietly, as Bartok peeks

meekly over his shoulder.

 BARTOK

 Boy, don't you hate it when

 that happens?

 RASPUTIN

 (controlling)

 She leads a charmed life, that

 little one ... Someone is always

 there to save her. In the palace

 as a child, on the train and now

 ... it's him.

Rasputin studies Dmitri in the reliquary - Dmitri and

Anya still in a warm embrace.

 BARTOK

 Nice looking fellow. I mean,

 don't get me wrong - I'm not

 attracted to him in the physical

 sense, I just ...

But Rasputin's not interested, he stares into the

reliquary and speaks directly to it.

 RASPUTIN

 You are toying with me, aren't

 you? You let me get so close...

The reliquary, as if in answer, seem to be chuckling.

Rasputin smiles and joins in with it.

 RASPUTIN (CONT.)

 Bartok ... have you ever been to Paris?

 BARTOK

 Me? No. Rich food - it kills me.

 Ever try and fly after one of

 those heavy sauces?

Rasputin returns the reliquary to its cabinet.

 RASPUTIN

 We are going to Paris - and while

 we're there, let's kill the young

 man. He annoys me.

EXT. BOAT DOCK (LA HAVRE) - DAY

As Anya walks down the plank her dress gets caught

on a nail. Dmitri is walking toward her as she yanks her

dress free and accidentally punches him in the stomach.

Dmitri takes it like a man.

 ANYA

 Oh! I'm sorry...

 DMITRI

 It's okay. Didn't hurt..

Vlad has been watching as he walks down the plank

with Meetoo - they exchange an "oh boy" look, both

noticing that clearly something is different between

Anya and Dmitri. Anya catches something out of the

corner of eye and turns quickly.

CLOSE ON a sign: "Paris 30 kilometers"

Anya walks away from Dmitri and over to the sign

and looks at it longingly.

 ANYA

 (to herself)

 I'm almost there... I'm finally

 going to know...

AT THE OTHER END OF THE DOCK

Vladimir stares into his purse, depressed.

 DMITRI

 How is our current financial status?

 VLADIMIR

 If I used the word "bleak" I would

 be optimistic.

As he says this the ELDERLY DOWAGER from the ship

passes by with her TWO OBNOXIOUS PUG DOGS. Meetoo

growls as Vlad and Dmitri get an idea.

 VLADIMIR (CONT.)

 The "Odessa Dunk"?

 DMITRI

 It worked in Odessa...

Vladimir picks up Meetoo and whispers instructions.

Meetoo likes the plan.

NEW ANGLE

as Meetoo races past the PUGS. They ignore him, so he

stops and makes a face, giving them a sloppy "razzberry",

which piques them a little. Meetoo then bends over and

waves his furry little butt at them. Now the PUGS are

offended and TAKE OFF after him, yapping all the way.

Meetoo turns and scrambles with the Pugs in hot pursuit.

As they get closer, Meetoo SUDDENLY STOPS and the Pugs

go FLYING OFF they edge of the dock and into the water

below. Meetoo looks over the edge and gives them a 'Boy,

are you guys morons look as the ELDERLY DOWAGER runs

up screaming.

 ELDERLY DOWAGER

 Help! My little dogs! Chevalier! Maurice!

 Hold on, darlings!

Dmitri comes running up, a little too gallant.

 DMITRI

 I'll save them, Madame

Dmitri dives into the water as Vlad rushes up behind

the Elderly Dowager. Anya watches from a distance as

Dmitri climbs out of the water carrying the soaked

(and pissed) Pugs.

 VLADIMIR

 Such bravery! Why, that man should

 be rewarded! Amply rewarded!

MINUTES LATER

Dmitri hands Vlad a pile of FRANCS as Anya approaches.

 ANYA

 That was really very kind of you.

She gives him a kiss on the cheek and walks away with

Meetoo, who turns back and gives Dmitri a look. A

little guilty, Dmitri turns to Vlad.

 VLADIMIR

 I won't say a word...

EXT.	GRAND OPEN CAR - DAY

Traveling is style! Vladimir is driving - badly - with

Meetoo in the front seat. Meetoo covers his eyes. Dmitri

and Anya are in the open back seat, enjoying the beautiful

French countryside.

Dmitri looks over at Anya.

 DMITRI

 Nervous?

 ANYA

 Yes - If I can't convince Sophie,

 I'll never be able to see Tatiana....

 DMITRI

 You'll convince her. You have the

 qualities of a princess you're

 poised and strong... and beautiful

 ... even if you forget a couple

 dates of family names - she'll know.

Anya smiles at Dmitri, knowing that all the confidence

she has is because of him. She takes his hand but

looks away.

EXT. TATIANA'S PARIS HOUSE - DAY

They pull up in front of the beautiful white house.

Anya is nervous as Vladimir walks up to the front door

ahead of Dmitri and Anya. Vladimir knocks. Sophie

answers the door.

She moves with grace and regal poise.

 VLADIMIR

 May I present her Royal

 Highness Princess Anastasia!

 SOPHIE

 Oh good! We haven't seen an

 Anastasia in several days!

Anya looks to Dmitri, a little confused by that last

comment. Dmitri makes a little "she's slightly crazy"

signal.

They all leap to avoid her butt as she bustles into

the house.

INT. DRAWING ROOM - DAY

Sophie, flanked by her sisters, sits at a table. Anya,

looking nervous but poised, sits across while Dmitri and

Vladimir hover nervously at the far end of the room.

Sophie's PAT CAT, TILLIE, attempts to cuddle up next to

Meetoo, who wants nothing to do with her.

 SOPHIE

 I'd just like to ask you a

 few questions, dear...

Sophie opens a huge book that SLAMS open. Vlad and

Dmitri jump.

 ANYA

 Of course.

 SOPHIE

 Where were you born?

SCENE CONTINUES MOS

TIME LAPSE MONTAGE

Dmitri watches Anya answer questions gracefully and

without hesitating. Anya smiles as her answers begin

to surprise Sophie.

 DMITRI (V.0.)

 The real Anastasia couldn't have

 grown up to be lovelier.

Sophie and the sisters look tired. Sophie has her last

question.

 SOPHIE

 (almost giggling)

 This is the hard one ... what rare

 treat was served on the night of

 the Three Hundredth Anniversary of

 the Romanov Dynasty? The last ball

 they ever had?

Dmitri and Vladimir exchange a nervous look. It's

obvious they never briefed Anya on this one.

Anya thinks a moment, then looks up, smiling, as

she remembers ...

 ANYA

 Father had fresh tropical fruits

 sent in. Oranges and pineapples

 from the far east. I remember ...

 I remember I threw an orange to a

 young boy who was hiding under a

 table...

Dmitri is shocked. He know this is Anastasia Romonov

and he can't believe it.

 SOPHIE

 (shocked)

 Yes ... yes, it was fresh fruit.

 Well, maybe not "fresh" Estelle

 got one rather brown banana but ...

CLOSE ON

Dmitri, as he stares at Anya as Sophie prattles on.

MINUTES LATER

Anya sits near the window, stroking Tillie ...

much to the consternation of a jealous Meetoo.,

She looks out the window and sees Dmitri, deep

in thought, wandering in the garden.

OUT OF HER EARSHOT at the other end of the room,

Vladimir speaks to Sophie.

 VLADIMIR

 Are you impressed with our Anastasia?

 SOPHIE

 Oh, heavens - I must say, yes.

 VLADIMIR

 Then, you'll take her to see

 Tatiana?

 SOPHIE

 Oh, heavens I must say... no, no

 actually, I can't - Tatiana has

 refused to see any more girls.

 VLADIMIR

 Perhaps you could convince her?

 SOPHIE

 Oh, heavens, no... but ...

	 (Vlad-leans closer as

		Sophie shares a

		naughty secret)

 She is going to be at the

 Ballet Russe tonight! That's

 the Russian Ballet - Russe for

 Russian, oh those crazy

 French... they only go to see

 which dancers will defect.

She rises heading towards Anya. Her butt knocks over

a vase, which Vladimir deftly catches.

 SOPHIE

 Come my dear, we've much to

 talk about.

EXT. GARDEN

Vladimir has finished giving Dmitri the details.

Both are ecstatic.

 VLADIMIR

 We did it! We did it, my boy! We're

 going to see Tatiana at the ballet

 tonight and we're going to be rich!

 Rich!

 DMITRI

 But it's not	the money, Vlad.

 VLADIMIR

 (shocked)

 Are you feeling all right?

 ANYA (CONT.)

 (deeply grateful)

 But you never doubted who I was,

 did you, Dmitri? Not for a second ...

Anya gratefully kisses Dmitri an the cheek and

runs into the house. Vladimir, who's been watching,

has a warning.

 VLADIMIR

 Life is funny, isn't it. You find

 the right girl ... and then you

 lose her.

 DMITRI

 What do you mean?

 VLADIMIR

 Dmitri ... You must understand that

 once you take her to Tatiana... well,

 it's over... nothing can happen between

 you. She's a princess and you're a

 commoner.

Dmitri understands this and is devastated. Vladimir pats

him on the back as he walks into the house.

MUSIC BEGINS: BRIGHT, EXCITING, PARIS IN THE TWENTIES

Anya and Dmitri, followed by Vlad and Sophie are walking

down the Champs Elysees. Meetoo trots along after them,

happily. They walk by AN ACCORDION PLAYER and a LADY FLOWER

SELLER, who watch them and whisper to each other.

 ACCORDION PLAYER

 Lovers!

 FLOWER SELLER

 Ooh la la!

<U>"PARIS HOLDS THE KEY TO YOUR HEART" (PRODUCTION NUMBER)

In UPTEMPO "PARIS IN THE TWENTIES style MUSIC, the people of

Paris ALL SING, welcoming Anya and Dmitri, Sophie and Vlad,

to Paris!

The foursome explores the city and Anya has the

happiest day of her young life. On the streets they

encounter the motley denizens of Paris, as well as

people with very familiar faces -- for anyone in the

audience in the know, they'll see Josephine Baker,

Maurice Chevalier, Rodin, Gertrude Stein, Freud,

Lindbergh - people who were in Paris in the twenties..

For those in the audience who don't recognize them,

they'll simply be unidentified fascinating "types" who SING.

As the joyous number progresses, we realize that Dmitri

is feeling something else -- the impending loss of Anya

to a world where she clearly is at home. He SINGS for a

short moment, knowing that he's about to lose her. Anya

visits a couturier and comes out with a big dress box

for her evening at the ballet. A BIG FINALE as they go

off for the evening. Even Meetoo has found some female

poodle companionship. But for one last beat, Dmitri's

wistfulness cuts against joy.

END MUSICAL NUMBER</U>

EXT. PARIS SKYLINE - DUSK

A glorious sunset over the city of lights ...

PAN DOWN

to the "other side of the tracks, a run down area

next to the Seine River. Rasputin's wagon is

parked on the edge.

INT.	RASPUTIN'S WAGON

Bartok freshens himself up in front of the mirror as he

 BARTOK

 (singing, a cappella)

 PARSE HOLDS THE KEY TO MY HEART

 FRENCH- BAT- CHICKS HANG OUT AT

 MONTMARTRE

 WE'LL EAT SOME IN-SECTS

 THEN GO BACK AND HAVE --

 RASPUTIN (O.C.)

 (cutting him off)

 Shut up!

NEW ANGLE

showing Rasputin trying to concentrate on the reliquary.

 BARTOK

 Sorry, it's just... you know I saw these

 french postcards once and... ooh la la ...

 well, I'm not sure about the "ooh", but

 it's the "la la" I'm really lookin'

 forward to...

 (Rasputin growls)

 Right, I'm shutting up.

Rasputin leans closer to the reliquary, which now contains

the BRIGHTEST COLORS we've seen. The reliquary sits in

it's cabinet.

 RASPUTIN

 We're close to her, aren't we?

The reliquary BRIGHTENS even more, looking as if it could

burst.

 RASPUTIN (CONT.)

 Excited, eh? You look about to burst ...

 (teasing)

 You'd like to burst, wouldn't you?

The lightsin the reliquary shake, as if to say "yes".

 RASPUTIN (CONT.)

 No, no, no. We made a bargain.

 (petting it)

 Someday you'll have me for all eternity.

 Till then...

 (leaning closer)

 I'm in charge.

Rasputin slams the cabinet shut, then turns to see Bartok

in front of a mirror. He wears a smart BLACK BERET which

is much too large on him.

 BARTOK

 What do you think? Is it me?

EXT. SMALL HOTEL - NIGHT

Sweet, small french hotel on a winding cobble stone street

of the Left Bank.

INT. SMALL HOTEL - NIGHT

Dmitri and Vladimir are both dressed in formal attire and

look extremely dapper. Vlad is delighted with himself,

modeling his finery, but Dmitri looks very sad.

 VLADIMIR

 Compliments of Sophie. Her escort

 has to look his best.

They turn as the door opens and Anya stands nervously,

but then strikes a regal pose. She looks magnificent ...

radiant, which is not lost on Dmitri.

 ANYA

 How do I look?

Before Vladimir can gush, Dmitri, forced to repress his

true feelings, is a bit curt and rises.

 DMITRI

 Fine.	We better go.

Anya looks surprised by his tone, but follows.

EXT.	PARIS OPERA HOUSE - NIGHT

As the BEAUTIFUL PEOPLE OF PARIS pull up in carriages and

automobiles.

INT.	PARIS OPERA HOUSE

As Dmitri, Vladimir and Anya take their seats, all around

them people are whispering "Who's that?", "What a beautiful

woman", etc. The Ballet begins.

ANYA'S POV

Dancers in bright costumes leap across the stage.

Dmitri turns to Anya and gestures to the box seats to the

left. He hands her the opera glasses.

 DMITRI

 Look. There is your grandmother...

Anya gives Dmitri a very nervous look and takes the glasses,

aiming them toward Tatiana.

ANYA'S POV

The majestic Tatiana, flanked by Sophie and her sisters and

backed by several large GUARDS in uniform.

 ANYA

 She's so beautiful! I do remember

 her ... I remember her ...

The music continues as Anya looks at Tatiana.

INTERMISSION

The lights come up and people around them begin to stand

up, stretch, etc. Dmitri turns to Anya.

 DMITRI

 Come on. It's time..

INT. MEZZANINE -- MINUTES LATER

They approach Tatiana's private box.

DMITRI Wait here for just a moment. I'll go in first and

prepare her. It's bound to be a shock...

 ANYA

 I'm so scared...

 DMITRI

 Don't be

 ANYA

 And grateful. To you.

 (reaching out to him)

 If it weren't for you --

 DMITRI

 (upset, pulling away)

 I know.

Dmitri opens the door into Tatiana's private box. Anya

waits nervously outside.

INT.	PRIVATE BOX

Dmitri walks up to the guards standing at the top of three

small steps into the box seats.

 DMITRI

 I need to speak with the

 Dowager Empress ...

[PAGE MISSING]

 TATIANA (CONT.)

 How much pain will you inflict

 on an old woman for money?!

 DMITRI

 Please, if you'd just listen...

 TATIANA

 (to guards)

 Remove him at once.

The guards physically force Dmitri out, in spite of his

urgent pleas.

 DMITRI

 Please! Empress! It's not what you

Dmitri is thrown out of the box and straight into Anya,

who stares at him with tears in her eyes. She then turns

and runs away.

 DMITRI

 Anya. . . please. . .

INT. LOBBY

Anya pushes her way through the CROWD with Dmitri in pursuit.

EXT. OPERA HOUSE - NIGHT

Anya bursts out of the doors followed by Dmitri

 DMITRI

 Anya, wait!

 ANYA

 (spinning on him)

 Tell me it isn't true?! Tell me

 you didn't do this for the money!

 DMITRI

 No! Well, yes, but

 ANYA

 No! I thought you believed in

 me! It was all a lie!

EXT.	PARIS OPERA

Dmitri runs out and stands by grand looking automobiles

lined up in front. He scans the cars.

DMITRI'S POV

Tatiana is walking toward her car. A very proper CHAUFFEUR

holds the door for her.

The CHAUFFEUR helps Tatiana in, then is about to climb

into the front seat when Dmitri rushes up to him.

 DMITRI

 Sir! Your rear tire is flat!

 CHAUFFEUR

 it is?

As he gets out to look, Dmitri slides into the drivers

seat and roars away. The stunned Chauffeur in his dust.

INT. CAR

Tatiana is jolted by the fast motion of her car.

 TATIANA

 Ulo! Slow down!

Dmitri turns from the front seat and looks at her.

 DMITRI

 I'm not Ulo and I won't slow down.

 But you will listen to me!

 TATIANA

 (recognizing Dmitri)

 You! How dare you?! Stop this car

 immediately!

EXT.	PARIS STREETS

Tatiana's car flying down small streets.

INT.	TATIANA'S CAR

 TATIANA

 Stop this car!

The car slams to. a stop in front of the SMALL HOTEL.

Dmitri leans into the back seat, face-to-face with her.

 DMITRI

 Please don't be afraid! I'm sorry,

 but there was no other way!

Tatiana is frightened, but still very stubborn. She looks

away from him. Dmitri thrusts the music box into her hands.

 DMITRI (CONT.)

 Look at this!

Tatiana looks down and is immediately taken aback.

 TATIANA

 Anastasia's music box... She had this

 all these years...

 (fighting the possibility)

 You could have found it...

 DMITRI

 What I <U>found</U>your was your granddaughter!

Tatiana turns away from him again.

 DMITRI (CONT.)

 You were right - it <U>was</U> a lie.

 My intention was to fool you

 (sadly)

 I am a liar - but I found the

 truth. Just see her! I swear

 if you see her I'll disappear

 forever

Dmitri points up to the open window of the hotel.

 DMITRI (CONT.)

 Just look! Just look at her!

Tatiana finally looks out the window.

TATIANA'S POV

Anya holding Meetoo in front of the window.

BACK TO TATIANA

reacting to how much she looks like Anastasia.

INT. SMALL HOTEL -- A MINUTE LATER

Anya hears a KNOCK and assumes it is Dmitri.

 ANYA

 Go away!

The door opens slowly. Anya spins, then softens when she

sees Tatiana holding the MUSIC BOX.

 TATIANA

 Who are you, child?

 ANYA

 (crying)

 I don't know! I don't want to hurt you...

Tatiana holds out the music box.

 TATIANA

 Do you remember this?

 ANYA

 I remember something lost ...

 I'm so confused! Oh, please,

 just tell me if you recognize me!

 Do you think I could have...

 belonged to you ...

Tatiana notices Anya nervously playing with the key around

her neck. Tatiana reacts when she sees the key.

 TATIANA

 Oh! Where did you get that?!

Anya sees her looking at the key around her neck.

 ANYA

 I've always had it... I came here

 because of this! Tell me if you recognize

 it! Please! It's all I have...

<U>UNDERSCORE-	"THE MUSIC BOX THEME"</U>

Tatiana holds out her hands as Anya takes off the key

and hands it to her.

 TATIANA

 (through tears)

 It was hers ... my Anastasia's ...

 (then suddenly: angry,

		 defensive)

 If this is part of your scheme!

 If you found it or stole - I

 don't care, I'll give you

 whatever you want just TELL ME

 THE TRUTH!

Anya takes the music box and the key out of Tatiana's

hand gently - remembering how it works. Anya puts in the

key and begins to wind it. Tatiana is surprised that Anya

knows how it works - so is Anya!

 TATIANA (CONT.)

 (singing, a cappella)

 PAR AWAY, LONG AGO GLOWING DEEP

 AS AN EMBER

 ANYA

 (remembering)

 THINGS MY HEAR USED TO KNOW

 THINGS IT YEARS TO REMEMBER

We hear THE MUSIC BOX begin to play.

 BOTH

 AND A SONG SOMEONE SINGS

 ONCE UPON A DECEMBER...

Their cracking voices trail off as they look at each other

and know that they are who they've been searching for -

and the search is finally over.

Tatiana and Anya throw their arms around each other, both

crying, both overjoyed.

TATIANA Anastasia! Anastasia! You've come home at last!

You've come home ...

OUTSIDE THE WINDOW

Dmitri watches Anya and Tatiana's embrace. He smiles sadly,

then turns and walks down the dark street alone.

EXT. ANYA'S WINDOW

Bartok slides his way out to the window ledge. Overcome with

emotion, he is crying big bat tears.

 BARTOK

 He is gonna yellllll.

EXT. RASPUTIN'S WAGON - NIGHT

Hideous fat river rats, ferocious looking and scarred,

stop and tremble nervously when

 RASPUTIN (O.C.)

 (booming louder than ever before)

 SHE'LL FIND HER DEMISE IN THAT HAPPY HOME!

Bartok catapults across the frame, having been thrown out

of the window so hard that when he hits the stone wall of

the river bank, the stones crack.

 BARTOK

 I should have been a dentist ...

INT. ANYA'S BEDROOM IN TATIANA'S HOUSE - NIGHT

Anya snuggles down into the thick covers as Tatiana

strokes her hair gently.

 ANYA

 ... and that Christmas dinner,

 when Cook made that awful plum

 pudding and we hid it in our

 pockets so we wouldn't hurt her

 feelings! I do remember so much

 now, Grandmama, - but not everything.

 TATIANA

 Don't worry about that now, child,

 it will all come back to you now

 that you're home...

Anya closes her eyes as Tatiana continues to stroke her hair.

 TATIANA (CONT.)

 (quietly)

 My poor child you're safe, now...

 you're home ...

Anya is asleep as Tatiana kisses her forehead, turns off

the light and walks to the door. She looks back on her

sleeping granddaughter with enormous joy and gratitude.

She smiles to herself as she pulls the door closed

behind her, revealing RASPUTIN STANDING BEHIND THE DOOR.

His eyes glow like embers in the dark. Bartok is perched

on his shoulder.

 RASPUTIN

 Yesss ... finally "home". And what

 a charming ... girlish little home

 it is.

 (gestures to CHERUBS

 in the wallpaper)

 Look, Bartok, little angels, the

 symbol of ... love. So sweet, so

 harmless.

Rasputin takes the reliquary from around his waist and

places it on the table.

 RASPUTIN (CONT.)

 Let's go for a touch of irony, shall we?

He waves his hand and the smoke emerges, emanating toward

the walls.

CLOSE ON

some CHERUBS as the smoke hits them. They begin to change,

taking on a lean and evil look. Their tiny arrows grow,

becoming lethal, as their eyes turn from soft brown to

blood red. Slowly, they EMERGE from the wallpaper, their

small wings growing into horrible pterodactyl membranous

paired appendages.

They SWOOP into flight and begin to circle the room, faster

and faster. Rasputin leans precariously over the sleeping

Anya, chuckling.

 RASPUTIN (CONT.)

 And there will be no blood on my hands ...

Rasputin backs away as the cherubs aim their JAGGED ARROWS

at Anya.

Suddenly, Meetoo leaps up from the bed, barking. Rasputin,

startled, jumps backward. Bartok falls off his shoulder and

on to the table, knocking into the reliquary - which is about

to fall.

 RASPUTIN (CONT.)

 Nooooooo!

Rasputin catches it. The SPELL is immediately broken and

everything turns back to normal just as Anya wakes up. She

sees Rasputin and lets out a SCREAM.

Rasputin advances on her, his hands outstretched as if to

strangle her when he hears footsteps and voices in the hallway.

Rasputin grabs the reliquary and LEAPS out the window, his

monk's robe billowing just as the door opens.

Tatiana rushes in and sees Bartok flying out the window.

 TATIANA

 Anastasia! It was just a bat!

 It's gone, dear...

 ANYA

 (shaken)

 No, it wasn't a bat! I saw this

 horrible man - I remember him,

 I think...

 TATIANA

 (comforting)

 No, no child... shush... it's

 all right ...

She embraces Anya, who is still terrified and knows

that she saw what she saw.

INT.	TATIANA'S HOUSE - DAY

Anya sits, looking a bit vacant as two overly French

jewelers, PIERRE & ANDRE, fit Anya for her ROYAL CROWN.

Tatiana sits across from Anya and can't help but notice

that Anya looks miserable as Sophie bustles about.

 SOPHIE

 A grand ball for the Princess.

 How very exciting. So much to do,

 so little time...

 TATIANA

 (slightly annoyed)

 Do it somewhere else, please. Quietly.

The slight is lost on Sophie who bustles out talking to herself.

 SOPHIE

 Caterers ... invitations ... saber

 dancers! We must have saber dancers!

<u>"RULERS OF RUSSIA" (COMIC REPRISE)

Sophie SINGS as COMIC REPRISE of 'RULERS OF RUSSIA"</u>

Pierre and Andre argue as they fit Anya for the crown.

 PIERRE

 Her head it is ... how you say?

 ANDRE

 Beeg. Zat is how you say it.

 Beeg.

 PIERRE

 And the crown she is ... how you say?

 ANDRE

 Small! Zat is "how you say" it!

 Don't be so French, Pierre wit the

 "how you say" all za time - zat is

 really annoying.

As they discuss this, Anya wanders away from them, the crown

still slightly askew on her head. Tatiana follows her.

 TATIANA

 You are going to make a beautiful

 princess.

But Anya simply nods. Tatiana turns her towards a FULL LENGTH

MIRROR, then straightens the crown as they look at their

reflections.

 TATIANA

 Lovely...

	 (no reaction)

 What troubles you, child?

But before Anya can answer, Vladimir leans into the room.

 VLADIMIR

 Madame, your... eh... guest has

 arrived.

 TATIANA

 (knowing)

 Thank you, Vladimir.,

Tatiana leaves and Vladimir looks at Anya. Anya, angry

at him, turns away.

 VLADIMIR

 Anya... Anastasia... I'm sorry ...

 We didn't mean to hurt you ...

Anya still won't look at him.

INT. TATIANA'S STUDY

Tatiana walks into her study and is happy to see Dmitri

is standing there, looking nervous and very uncomfortable.

 TATIANA

 I sent for you because I owe you a

 debt of gratitude larger than I can

 ever repay

 DMITRI

 No. Empress, you --

 TATIANA

 I want you to have the reward money -

 you've earned it.

He leaps from his chair, exploding with emotion.

 DMITRI

 Empress, no! I will not take the

 money! I just came to tell you

 I was sorry...

 TATIANA

 Young	man, I...

Dmitri flips his hair out of his eyes and Tatiana gets

a look of recognition across her face.

 DMITRI

 ... and I'm going to keep my

 promise to stay out of your

 lives, forever.

Tatiana looks at him with great understanding and affection

as she realizes,

 TATIANA

 You are the boy ...

 DMITRI

 (uncomfortable)

 I should go

 TATIANA

 That last night in the palace...

 one boy showed us kindness and courage.

 You were the boy who saved our lives,

 weren't you?

 (Dmitri doesn't answer)

 Please, is there nothing I can do to

 repay you?

 DMITRI

 Promise me she'll have her home.

 TATIANA

 She does.

 DMITRI

 And tell me that she's happy.

 TATIANA

	 Oh, Dmitri.I wish that I could.

Dmitri comes down the steps, then stops when he sees Anya,

wearing her CROWN.

She turns and sees him, stifling her first impulse, then

putting on a show of supreme confidence.

 DMITRI

 I'm glad you found what you

 were looking for.

 ANYA

 I'm glad you	did too.

With nothing left to say, he heads for the door.

 ANYA

 Enjoy your fortune.

Dmitri spins, but restrains. He opens the door and

Anya goes back into the Parlor. They both know that

they will never see each other again.

INT.	LITTLE HOTEL - DAY

Dmitri busily tosses his few possessions into his

backpack as Vladimir - in formal attire - waves an

embossed INVITATION at him.

 VLADIMIR

 But this invitation came

 from the Empress herself!

 It's the social event of

 the decade! You can't turn

 it down!

 DMITRI

 Watch me.

Vladimir starts to protest. Dmitri grabs the invitation

and tears it up, tossing the pieces into the air.

Vladimir sighs.

 VLADIMIR

 So where will you go?

 DMITRI

 She found her home.

 Maybe it's time I found

 one too!

NEW POV

from outside the window. WE DO NOT HEAR THEM, but we

see Vlad and Dmitri hug good-bye.

PULL RACK

to see it's RASPUTIN'S POV; as he stands on a LADDER

OF SMOKE, looking into Dmitri's window. Rasputin watches

Vladimir leave as Dmitri finishes packing.

INT.	DMITRI'S ROOM

As the windows BURST OPEN and Rasputin swoops in. Dmitri

backs away, terrified as the ladder dissolves and smoke

fills the room.

 RASPUTIN

 So. You don't want to go to

 the coronation, eh?

 DMITRI

 (recognizing him)

 Rasputin!

 RASPUTIN

 I know, I know ... you thought I

 was dead. That's how the history

 books will remember me - not as

 the ruler of all of Russia,

 which I SHOULD HAVE BEEN -

 but as the guy who was never

 dead when you expected him to be.

Dmitri backs away as the smoke coils around him and

Rasputin advances.

 DMITRI

 What do you want?!

 RASPUTIN

 The same thing I wanted ten

 years ago - all the Romonovs dead

 I got the others, now I have

 to finish up with that nuisance,

 Anastasia...

 DMITRI

 You're insane! You didn't

 kill the Romonovs - it

 was the...

 RASPUTIN

 STOP IT! I DID SO KILL THEM!

 And I'm going to kill Anastasia.

Dmitri lunges for him but the smoke coils around

him like rope, holding him back.

 RASPUTIN (CONT.)

 Look at me...

 (Dmitri turns away)

 Look at me!

The SMOKE forms into hands, forcing Dmitri's face

toward Rasputin's. Dmitri's eyes widen. Rasputin

locks on him with his eyes, glowing like red hot

coals, as he bears Dmitri in hypnotically.

 RASPUTIN (CONT.)

 You are going to help me

 kill her... You are going

 to help me kill her...

 her...

ON BARTOK

who looks away, obviously not enjoying this.

As WE HEAR Rasputin repeat "You are going to

help me" a few more times.

EXT.	EIFFEL TOWER - NIGHT

Magnificently, the Eiffel Tower illuminates all of

Paris when FLOOD LIGHTS come on and we see a LARGE

PARTY has been set underneath it's black iron legs.

WE HEM TRUMPETS as we

MOVE IN CLOSER

to see that a stage has been set up on the north side,

the "Seine side". of the Tower, with a large throne-like

chair in the center. Beautiful PARTY GUESTS, many we

had seen in the opening Ballroom scene, mingle around

excitedly. Behind the stage, a beautiful curtain separates

the party from

INT. BEHIND THE CURTAIN

the Princess Anastasia, in crown and full coronation gown.

Anastasia fidgets nervously, looking for the key around

her neck, then remembering it isn't there anymore, as a

MAJOR RUSSIAN DOMO addresses her and Tatiana.

 MAJOR DOMO

 ... then as I say "Her Serene Highness

 Princess Anastasia" you, your Highness,

 should walk out on to the stage and

 greet your ...

Tatiana sees that Anastasia isn't listening and dismisses

the Major Domo in mid sentence.

 TATIANA

 I believe her highness understands

 what she has to do.

Major Domo bows and leaves. Tatiana looks at Anastasia.

 TATIANA (CONT.)

 Don't you, child?

 ANYA

 Oh, yes, Grandmama -

 I wait until I hear...

 TATIANA

 No, not about the ceremony,

 Anastasia - do you understand

 the choice you must make.

Anya turns to her in confusion.

 ANYA

 There's no choice...

Anya is cut off with a quick knock at the door,

as Sophie and Vladimir enter, bowing to them both.

Vladimir has Meetoo, all dressed up in bows and

ribbons - and looking miserable - on a leash.

 VLADIMIR

 (to Tatiana)

 Your "guest" is unable to attend.

Tatiana is troubled by this news. Anya starts

laughing when she sees Meetoo.

 ANYA

 Oh, Meetoo! You look miserable!

 Oh, Vlad - look at him!

 VLADIMIR

 (formally)

 Yes, your highness.

 ANYA

 Poor Meetoo!

 VLADIMIR

 (formally)

 Yes, your highness.

 ANYA

 Cut it out, Vlad! I'm not

 angry with you anymore -

 I know how much you needed

 the money.

 TATIANA

 But they didn't take the money -

 either one of them. I offered it

 to them, but they both refused.

Anya is shocked, she takes a minute to process this as

 ANYA

 Dmitri didn't want the money?

 TATIANA

 No, he just wanted to know

 you were happy.

 VLADIMIR

 (taking Sophie's hand)

 Fortunately, I am to be married.

 (backing away)

 With your highness, permission.

 ANYA

 Vlad, stop acting this way!

 You're my friend!

 VLADIMIR

 No. From now on I am your

 loyal subject ... your

 highness. By your leave?

To Anya's dismay, Vlad and Sophie bow and back out of the room.

 ANYA

 Why does everyone have to

 act that way?

 TATIANA

 You'll have to become used

 to it, child, if you accept

 the crown...

 ANYA

 "If" I accept?! Of course

 I'm going to accept! it's

 what I always wanted!

 TATIANA

 Is it? Is this what you want?

Tatiana gestures to the formality outside.

 ANYA

 I wanted to come home,

 Grandmama - and I did.

 I came back to my home

 with you.

 TATIANA

 You can't go back to find your

 home. Your home is in your heart,

 in the future that you make for

 yourself.

 ANYA

 And this is my future. This is

 who I am!

 TATIANA

 This is who you were. Exactly

 who you are is up to you.

 ANYA

 I don't know who I am!

 I still don't know!

 TATIANA

 Yes, you do. You do.

Tatiana kisses her on the forehead.

 TATIANA (CONT.)

 And in your heart, you know what

 is right for you.

Tatiana turns to leave.

 ANYA

 I've spent my whole

 life waiting to find you ...

 TATIANA

 And we have found each other

 nothing will ever change that!

 I am your family, dear child,

 but I may not be your home.

Tatiana leaves. Anya is very torn. Anya jumps as

the TRUMPETS sound announcing her entrance.

INT. BALLROOM - NIGHT

The COURTIERS gather, excited, as the Major Domo

readies to make his announcement.

INT. ANTE ROOM (EIFFEL TOWER)

Anya, thinking about what Tatiana has said, looks

at herself in the mirror.

ANYA'S POV

the Princess Anastasia. But not Anya.

 MAJOR DOMO (O.C)

 (announcing)

 Her Serene Highness, the Princess

 Anastasia!

Pause.	WE HEAR mummers from the crowd outside, various

"Where's Anastasia?", then

 DMITRI (O.C.)

 Anya!

Anya spins around, looking for him. His voice seems

distant and ghostly,

 DMITRI (O.C.)

 Anya ...

Anya follows his voice out of the room and into the

ELEVATOR. The doors close.

EXT. ELEVATOR

as it rises gently to the very top of the Eiffel Tower

not on cables - but on long ropes of smoke.

EXT.	TOP OF EIFFEL TOWER

Rasputin, gleeful, sits perched on a girder, looking down

at the party below.

 RASPUTIN

 Look, Bartok. Most of them were

 there the night I made this curse.

 Now, they'll get to see it finished!

 (sighing, content)

 Revenge is a dish best served... in

 front of a larrrrrge audience!

Rasputin leans over the rail and looks down at the party.

 RASPUTIN (CONT.)

 Do not despair. I'll make sure your

 beloved princess drops in.

Rasputin chuckles at his own "wit"

 BARTOK

 (depressed)

 Ahh, very witty. There's this

 English guy - Noel Coward -

 I'll bet he's quaking ...

ON THE ELEVATOR

As the door open and Anya rushes out, looking around.

 ANYA

 Dmitri?

Dmitri is standing - like a zombie - at the far end

of the platform. Anya sees him.

 ANYA

 Dmitri ... Grandmama told me.

She stops. She can tell that something isn't right

with Dmitri by the look in his eyes.

 ANYA

 Dmitri, what's wrong?

Dmitri approaches her slowly, zombie-like, arms

outstretched.

 RASPUTIN

 (from above)

 Throw her off the edge! Do it!

Anya looks up at the booming voice.

ANYA'S POV

sees Rasputin.

BACK TO ANYA: FLASHES, RAPID IMAGES:

RASPUTIN from the last night at the palace

YOUNG ANASTASIA - TERRIFIED

ORANGE flash of gunshots

YOUNG DMITRI leading them out the wall panel, then the

Face of the YOUNG DMITRI superimposes over the zombie who

is coming toward her.

 ANYA

 Dmitri ... Look at me!

 It's Anya! It's ANYA!

Dmitri stops. His eyes glazed and frightening.

 ANYA

 You saved my life in the

 palace! You won't take

 it now...

 RASPUTIN

 (from above)

 FINISH HER!

Anya holds her ground as Dmitri moves toward her,

ready to push her off the

edge.

 ANYA

 Dmitri. I know you would

 never hurt me. You love me.

As Dmitri come close, she moves toward him and

kisses him. He blinks and snaps out of it and is

quite happy that Anya is kissing him.

 ANYA

 Dmitri?

 DMITRI

 Anya... where are we?

WE HEAR a howl from above and suddenly Rasputin

jumps down. The reliquary tied to his waist, he's

more furious than we've ever seen him - his face

literally consumed with rage and hatred.

Anya is terrified - but holds her ground as she did

when she was a child.

 ANYA

 I guess you aren't as

 powerful as you thought!

Rasputin walks slowly toward Anya and Dmitri, burning with rage.

 RASPUTIN

 I'll show you!

 DMITRI

 Run, Anya - go...

 ANYA

 I'm not leaving you!

 RASPUTIN

 Fighting for fair lady. How noble...

Dmitri pushes Anya away and charges the much larger

Rasputin, who knocks his aside with on swoop of big

huge arm.

 RASPUTIN (CONT.)

 And how pathetic.

Rasputin turns to Anya climbing up a girder.

 RASPUTIN (CONT.)

 That's only going to make you

 fall farther.

Anya turns suddenly and kicks Rasputin in the face,

which has the same effect as kicking a brick wall.

Anya is thrown off balance and falls. Rasputin pushes

her with his foot and she slides across the floor to

Dmitri.

Anya and Dmitri exchange a quick look as Rasputin,

chuckling, advances on them. Anya reaches up and grabs

Rasputin's beard, pulling his face forward so that

Dmitri can give him a good roundhouse punch.

The blow does little but enrage Rasputin. He reaches

out and with one huge hand, picks Anya like a rag doll

and takes her to the ledge.

 DMITRI

 Anya!

Dmitri throws himself against Rasputin several times

only to get batted away like a fly. Realizing this is

futile, Dmitri slips through the FLOOR GIRDERS and

scurries towards the edge... BELOW TEM.

DMITRI POV: Rasputin's large boots above him, heading

for the edge.

ABOVE

Rasputin reaches the edge, playful dangling the

struggling Anya over the side.

 RASPUTIN

 My curse is now complete!

 Good-bye, babushka!

Anya looks over the ledge.

ANYA'S POV

The city below as she FALLS. Dmitri emerges from the

grid below and GRASS her, holding on to the back of

her dress.

 DMITRI

 Take my hand!

 (sees Rasputin approaching)

 Hurry!

She manages to spin around, gripping his hand.

 ANYA

 Don't let me go!

 DMITRI

 I'll never let go!

CLOSE

their hands, gripping one another.

 RASPUTIN (O.C.)

 What a touching sentiment...

They look up to see his right above them. Rasputin's

boot SMASHES DOWN on Dmitri's hand, which grips the

girder.

Dmitri screams out	in, but doesn't let go. He

looks down at Anya and pulls her up while Rasputin

begins to pry off Dmitri's fingers one at a time.

 RASPUTIN

 This little piggy had a palace...

 this little piggy had a throne...

Anya swings to another beam and now has firm footing as

Rasputin continues.

 RASPUTIN (CONT.)

 This little piggy missed the firing

 squad..

Dmitri is literally holding on with two fingers.

 RASPUTIN (CONT.)

 And this little piggy wanted a home...

 And this little piggy went wee wee

 wee all the way... down!

As Dmitri's last finger is preyed away, he falls but

his grasp on Anya's hand is firm and she pulls him

onto where she is standing.

Rasputin leans over and bends toward them, three feet

from Anya.

 RASPUTIN (CONT.)

 DIE!

The reliquary is dangling. Anya reaches up to grab on to

it but her aim is off and she HITS it. The reliquary flies

and SMASHES against the side of the tower, shattering.

Rasputin realizes what has happened and scrambles away

in terror.

 RASPUTIN (CONT.)

 NOOOOOOOOO!

ON BARTOK

who covers his eyes.

ON ANYA AND DMITRI

who climb back up to the platform.

LONG SHOT

of the Eiffel Tower as the EVIL SPIRITS FROM THE

RELIQUARY burst out. The SPIRITS take on all the forms

we've seen earlier: BEARS, MINIONS, SNAKES, and

combinations of all. They grow and swirl, with hideous

MOANING noises.

Anya and Dmitri huddle together, in disbelief.

ON RASPUTIN

as the SPIRITS begin to swarm around him, a TORNADO of

horrid beings. Re screams as they pull him off the

ground.

ON ANYA AND DMITRI

as the force of the tornado increases, they have to

hold on to the girders and each other in order not to

be sucked in. Bartok is thrown against the side of the

tower and slithers to the floor.

ON RASPUTIN

suspended over the Eiffel Tower in the maelstrom. He

Screams wildly as the spirits encircle his, torment

him and EXPLODE - pieces fly and disintegrate in mid-air,

in wild colors and smoke.

ON DMITRI AND ANYA

who hug each other in relief. They stand, looking out.

The smoke dissipates, showing them the city lights below.

ON BARTOK

who rises, patting his chest- He's about to let out

a Bartokism... but all the emerges are LITTLE BAT SQUEAKS.

He's surprised as first, then thrilled. The spell is

broken and he's just a bat again.

DMITRI AND ANYA

as he reaches down and picks up the crown that fell off

her head in the fight. He hands it to her.

 DMITRI

 Come on... I'll take you home.

Anya looks lovingly at Dmitri and doesn't put the crown back on.

 ANYA

 I am home.

<U>"HONE IS WHERE YOU ARE"

(The Love Duet For Anya And Dmitri). A SIMPLE EMOTIONAL

BALLAD for two people who realize at last that their hearts

have led then to each other, to "home". This will work within

the dramatic context of the film (sung by the characters) but

can also be re-recorded as a Pop single.</U>

The song continues over various scenes:

THE EMPTY STAGE

Tatiana smiling, knowingly.

SOPHIE & VLADIMIR

sneaking a kiss in the middle of the party. Xenia and Estelle

look at each other with their stone faces.. . and smile.

BARTOK

Hanging from the rafters of the Eiffel Tower, no sure what

to do next - then a cute female bat flies up next to his and

"bats" her eyes.

ANYA & DMITRI

walking over the River bridge with Meetoo following behind

them... a family - going home together.

FADE OUT

THE END

