

The Matrix

Written by

Larry and Andy Wachowski

April 8, 1996

	FADE IN ON:

	COMPUTER SCREEN

	So close it has no boundaries.

	A blinking cursor pulses in the electric darkness like a

	heart coursing with phosphorous light, burning beneath

	the derma of black-neon glass.

	A PHONE begins to RING, we hear it as though we were

	making the call. The cursor continues to throb,

	relentlessly patient, until --

					MAN (V.O.)

			Hello?

	Data now slashes across the screen, information flashing

	faster than we read.

					SCREEN

			Call trans opt: received.

			2-19-96 13:24:18 REC:Log>

					WOMAN (V.O.)

			I'm inside. Anything to report?

	We listen to the phone conversation as though we were on

	a third line. The man's name is CYPHER. The woman,

	TRINITY.

					CYPHER (V.O.)

			Let's see. Target left work at

			5:01 PM.

					SCREEN

			Trace program: running.

	The entire screen fills with racing columns of numbers.

	Shimmering like green-electric rivets, they rush at a 10-

	digit phone number in the top corner.

					CYPHER (V.O.)

			He caught the northbound Howard

			line. Got off at Sheridan.

			Stopped at 7-11. Purchased six-

			pack of beer and a box of Captain

			Crunch. Returned home.

	The area code is identified. The first three numbers

	suddenly fixed, leaving only seven flowing columns.

	We begin MOVING TOWARD the screen, CLOSING IN as each

	digit is matched, one by one, snapping into place like

	the wheels of a slot machine.

					TRINITY (V.O.)

			All right, you're relieved. Use

			the usual exit.

					CYPHER (V.O.)

			Do you know when we're going to

			make contact?

					TRINITY

			Soon.

	Only two thin digits left.

					CYPHER (V.O.)

			Just between you and me, you don't

			believe it, do you? You don't

			believe this guy is the one?

					TRINITY (V.O.)

			I think Morpheus believes he is.

					CYPHER (V.O.)

			I know. But what about you?

					TRINITY (V.O.)

			I think Morpheus knows things that

			I don't.

					CYPHER (V.O.)

			Yeah, but if he's wrong --

	The final number pops into place --

					TRINITY (V.O.)

			Did you hear that?

					CYPHER (V.O.)

			Hear what?

					SCREEN

			Trace complete. Call origin:

			#312-555-0690

					TRINITY (V.O.)

			Are you sure this line is clean?

					CYPHER (V.O.)

			Yeah, course I'm sure.

	We MOVE STILL CLOSER, the ELECTRIC HUM of the green

	numbers GROWING INTO an OMINOUS ROAR.

					TRINITY (V.O.)

			I better go.

					CYPHER (V.O.)

			Yeah. Right. See you on the other side.

	She hangs up as we PASS THROUGH the numbers, entering the

	netherworld of the computer screen.

	Where gradually the sound of a police radio grows around

	us.

					RADIO (V.O.)

			Attention all units. Attention

			all units.

	Suddenly, a flashlight cuts open the darkness and we find

	ourselves in --

	INT. CHASE HOTEL - NIGHT

	The hotel was abandoned after a fire licked its way

	across the polyester carpeting, destroying several rooms

	as it spooled soot up the walls and ceiling leaving

	patterns of permanent shadow.

	We FOLLOW four armed POLICE officers using flashlights as

	they creep down the blackened hall and ready themselves

	on either side of room 303.

	The biggest of them violently kicks in the door --

	The other cops pour in behind him, guns thrust before

	them.

					BIG COP

			Police! Freeze!

	The room is almost devoid of furniture. There is a fold-

	up table and chair with a phone, a modern, and a powerbook

	computer. The only light in the room is the glow of the

	computer.

	Sitting there, her hands still on the keyboard, is

	TRINITY; a woman in black leather.

					BIG COP

			Get your hands behind your head!

	Trinity rises.

					BIG COP

			Hands behind your head! Now! Do

			it!

	She slowly puts her hands behind her head.

	EXT. CHASE HOTEL - NIGHT

	A black sedan with tinted windows glides in through the

	police cruisers.

	AGENT SMITH and AGENT BROWN get out of the car.

	They wear dark suits and sunglasses even at night. They

	are also always hardwired; small Secret Service earphones

	in one ear, its cord coiling back into their shirt

	collars.

					AGENT SMITH

			Lieutenant?

					LIEUTENANT

			Oh shit.

					AGENT SMITH

			Lieutenant, you were given

			specific orders --

					LIEUTENANT

			I'm just doing my job. You gimme

			that Juris-my dick-tion and you

			can cran it up your ass.

					AGENT SMITH

			The orders were for your protection.

	The Lieutenant laughs.

					LIEUTENANT

			I think we can handle one little

			girl.

	Agent Smith nods to Agent Brown as they start toward the

	hotel.

					LIEUTENANT

			I sent two units. They're

			bringing her down now.

					AGENT SMITH

			No, Lieutenant, your men are dead.

	INT. CHASE HOTEL

	The Big Cop flicks out his cuffs, the other cops holding

	a bead. They've done this a hundred times, they know

	they've got her, until the Big Cop reaches with the cuff

	and Trinity moves --

	It almost doesn't register, so smooth and fast, inhumanly

	fast.

	The eye blinks and Trinity's palm. snaps up and the nose

	explodes, blood erupting. The cop is dead before he

	begins to fall.

	And Trinity is moving again --

	Seizing a wrist, misdirecting a gun, as a startled cop

	FIRES --

	A head explodes.

	In blind panic, another airs his gun, the barrel, a fixed

	black hole --

	And FIRES --

	Trinity twists out of the way, the bullet missing as she

	reverses into a roundhouse kick, knocking the gun away.

	The cop begins to scream when a jump kick crushes his

	windpipe, killing the scream as he falls to the ground.

	She looks at the four bodies.

					TRINITY

			Shit.

	EXT. CHASE HOTEL

	Agent Brown enters the hotel, while Agent Smith heads for

	the alley.

	INT. CHASE HOTEL

	Trinity is on the phone, pacing. The other end is

	answered.

					MAN (V.O.)

			Operator.

					TRINITY

			Morpheus! The link was traced! I

			don't know how.

					MORPHEUS (V.O.)

			I know. Stay calm.

					TRINITY

			Are there any agents?

					MORPHEUS (V.O.)

			Yes.

					TRINITY

			Goddamnit!

					MORPHEUS (V.O.)

			You have to focus. There is a

			phone. Wells and Laxe. You can

			make it.

	She takes a deep breath, centering herself.

					TRINITY

			All right --

					MORPHEUS (V.O.)

			Go.

	She drops the phone.

	INT. HALL

	She bursts out of the room as Agent Brown enters the hall,

	leading another unit of police. Trinity races to the

	opposite end, exiting through a broken window onto the

	fire escape.

	EXT. FIRE E5CAPE

	In the alley below, Trinity sees Agent Smith staring at

	her. She can only go up.

	EXT. ROOF

	On the roof, Trinity is running as Agent Brown rises over

	the parapet, leading the cops in pursuit.

	Trinity begins to jump from one roof to the next, her

	moverents so clean, gliding in and out of each jump,

	contrasted to the wild jumps of the cops.

	Agent Brown, however, has the same unnatural grace.

	The METAL SCREAM of an EL TRAIN is heard and Trinity

	turns to it, racing for the back of the building.

	The edge falls away into a wide back alley. The next

	building is over 40 feet away, but Trinity's face is

	perfectly calm, staring at some point beyond the other

	roof.

	The cops slow, realizing they are about to see something

	ugly as Trinity drives at the edge, launching herself

	into the air.

	From above, the ground seems to flow beneath her as she

	hangs in flight

	Then hitting, somersaulting up, still running hard.

					COP

			Motherfucker -- that's impossible!

	They stare, slack-jawed, as Agent Brown duplicates the

	move exactly, landing, rolling over a shoulder, up onto

	one knee.

	Just below the building are the runbling tracks of

	riveted steel. The TRAIN SCREECHES beneath her, a

	rattling blur of gray metal. Trinity junps, landing

	easily.

	She looks back just as Agent Brown hurls through the air

	barely reaching the last car

	Agent Brown stands, yanking out a gun.

	Trinity is running hard as BULLETS WHISTLE past her head.

	Ahead she sees her only chance, 50 feet beyond the point

	where the train has begun to turn, there is --

	A window; a yellow glow in the midst of a dark brick

	building.

	Trinity zeroes in on it, running as hard as she can, her

	speed compounded by the train. The SCREAM of the STEEL

	rises as she nears the edge where the train rocks into the

	turn.

	Trinity hurtles into the empty night space, her body

	leveling into a dive. She falls, arms covering her head

	as --

	The whole world seems to spin on its axis --

	And she crashes with an EXPLOSION of GLASS and WOOD, then

	falls onto a back stairwell, tumbling, bouncing down

	stairs bleeding, broken --

	But still alive.

	Through the smashed window, she glimpses Agent Brown,

	still on the train, his tie and coat whipping in the

	wind; stone-faced, he touches his ear piece as the train

	slides him past the window.

	Trinity tries to move. Everything hurts.

					TRINITY

			Get up, Trinity. You're fine.

			Get up -- just get up!

	She stands and limps down the rest of the stairs.

	EXT. STREET

	Trinity emerges from the shadows of an alley and, at the

	end of the block, in a pool of white street light, she

	sees it.

	The telephone booth.

	Obviously hurt, she starts down the concrete walk,

	focusing in completely, her pace quickening, as the PHONE

	begins to RING.

	Across the street, a garbage truck suddenly u-turns, its

	TIRES SCREAMING as it accelerates.

	Trinity sees the headlights on the truck arcing at the

	telephone booth as if taking aim.

	Gritting through the pain, she races the truck --

	Slamming into the booth, the headlights blindingly

	bright, bearing down on the box of Plexiglas just as --

	She answers the phone.

	There is a frozen instant of silence before the hulking

	mass of dark metal lurches up onto the sidewalk --

	Barreling through the booth, bulldozing it into a brick

	wall, smashing it to Plexiglas pulp.

	After a moment, a black loafer steps down from the cab of

	the garbage truck. Agent Smith inspects the wreckage.

	There is no body. Trinity is gone.

	His jaw sets as he grinds his molars in frustration.

	AGENT JONES walks up behind him.

					AGENT SMITH

			Did you get anything from the

			room?

					AGENT JONES

			Their next target. The name is

			Neo.

	The handset of the pay phone lays on the ground,

	separated in the crash like a severed limb.

					AGENT SMITH

			We'll need a search running.

					AGENT JONES

			It's already begun.

	We are SUCKED TOWARDS the mouthpiece of the phone, CLOSER

	and CLOSER, UNTIL the smooth gray plastic spreads out

	like a horizon and the small HOLES WIDEN until we fall

	through one --

	Swallowed by the darkness that becomes --

	A computer screen.

	We are on-line, inside a chat room called "The Matrix."

	It is an exklusive web-site where hackers hang out.

					SCREEN

			JACKON: I heard Morpheus has been

			on this board.

			SUPERASTIC: Morpheus doesn't even

			exist and the Matrix is nothing

			but an advertising gimmick 4 a new

			game.

			TIMAXE: All I want to know is

			Trinity really a girl?

			LODIII: 87% of all women on line

			are really men.

			QUARK: The Matrix is a euphemism

			for the government.

			SUPERASTIC: No, The Matrix is the

			system controlling our lives.

			TIMAXE: You mean MTV.

			SUPERASTIC: I mean Sega.

			FOS4: ALL HAIL SEGA!!!

	We drift back from the electric conversation entering --

	INT. NEO'S APARTMENT

	It is a studio apartirent that seems overgrown with

	technology.

	Weed-like cables coil everywhere, duct-taped into

	thickets that wind up and around the legs of several

	desks.

	Tabletops are filled with cannibalized equipment that lay

	open like an autopsied corpse.

	We turn towards the center of this rat-nest of

	technology, following the slurping and crunching of

	cereal. We pass an open box of Capln Crunch as we find --

	NEO, a younger man who knows more about living inside a

	computer than living outside one.

					NEO

			Fuckin' idiots don't know shit.

	He finishes his cereal and is about to disconnect when an

	anonynous message slices onto the screen.

					SCREEN

			Do you want to know what the

			Matrix is, Neo?

	Neo is frozen when he reads his name.

					SCREEN

			SUPERASTIC: Who said that?

			JACKON: Who's Neo?

			GIBSON: This is a private board.

			If you want to know, follow the

			white rabbit.

					NEO

			What the hell...

					SCREEN

			TIMAXE: Someone is hacking the

			hackers!

			FOS4: It's Morpheus!!!!!

			JACKON: Identify yourself.

			Knock, knock, Neo.

	A chill runs down his spine and when someone KNOCKS on

	his door he almost jumps out of his chair.

	He looks at the door, then back at the computer but the

	message is gone.

	He shakes his head, not completely sure what happened.

	Again, someone knocks.

	Cautiously, Neo approaches the door.

					VOICE (O.S.)

			Hey, Tommy-boy! You in there?

	Recognizing the voice, he relaxes and opens it. ANTHONY,

	who lives down the hall, is standing outside with a group

	of friends.

					NEO

			What do you want, Anthony?

					ANTHONY

			I need your help, man. Desperate.

			They got me, man. The shackles of

			fascism.

	He holds up the red notice that accompanies the Denver

	boot.

					NEO

			You got the money this time?

	He holds up two hundred dollars and Neo opens the door.

	Anthony's girlfriend, DUJOUR, stops in front of Neo.

					DUJOUR

			You can really get that thing off,

			right now?

					ANTHONY

			I told you, honey, he may look

			like just another geek but this

			here is all we got left standing

			between Big Brother and the New

			World Order.

	EXT. STREET

	A police officer unlocks a yellow metal boot from the

	wheel of an enormous oldsmobile.

	INT. NEO'S APARTMENT

	They watch from the window as the cops, silently,

	robotically, climb into their van.

					ANTHONY

			Look at 'em. Automatons. Don't

			think about what they're- doing or

			why. Computer tells 'em what to

			do and they do it.

					FRIEND #l

			Thc banality of evil.

	He slaps the money in Neo's hand.

					ANTHONY

			Thanks, neighbor.

					DUJOUR

			Why don't you come to the party

			with us?

					NEO

			I don't know. I have to work

			tomorrow.

					DUJOUR

			Come on. It'll be fun.

	He looks up at her and suddenly notices on her black

	leather motorcycle jacket dozens of pins: bands,

	symbols, slogans, military medals and --

	A small white rabbit.

	The ROOM TILTS.

					NEO

			Yeah, yeah. Sure, I'll go.

	INT. APARTMENT

	An older Chicago apartment; a series of halls connects a

	chain of small high-ceilinged rooms lined with heavy

	casements.

	Smoke hangs like a veil, blurring the few lights there

	are.

	Dressed predominantly in black, people are everywhere,

	gathered in cliques around pieces of furniture like

	jungle cats around a tree.

	Neo stands against a wall, alone, sipping from a bottle

	of beer, feeling completely out of place, he is about to

	leave when he notices a woman staring at him.

	The woman is Trinity. She walks straight up to him.

	In the nearest room, shadow-like figures grind against

	each other to the pneumatic beat of INDUSTRIAL MUSIC.

					TRINITY

			Hello, Neo.

					NEO

			How did you know that --

					TRINITY

			I know a lot about you. I've been

			wanting to meet you for some time.

					NEO

			Who are you?

					TRINITY

			My name is Trinity.

					NEO

			Trinity? The Trinity? The

			Trinity that cracked the I.R.S.

			Kansas City D-Base?

					TRINITY

			That was a long time ago.

					NEO

			Gee-zus.

					TRINITY

			What?

					NEO

			I just thought... you were a guy.

					TRINITY

			Most guys do.

	Neo is a little embarrassed.

					NEO

			Do you want to go sorewhere and

			talk?

					TRINITY

			No. It's safe here and I don't

			have much time.

	The MUSIC is so loud they must stand very close, talking

	directly into each other's ear.

					NEO

			That was you on the board tonight.

			That was your note, wasn't it?

					TRINITY

			I had to gamble that you would see

			and they wouldn't.

					NEO

			Who wouldn't?

					TRINITY

			I can't explain everything to you.

			I'm sure that it's all going to

			seem very strange, but I brought

			you here to warn you, Neo. You

			are in a lot of danger.

					NEO

			What? Why?

					TRINITY

			They're watching you. Something

			happened and they found out about

			you. Normally, if our target is

			exposed we let it go. But this

			time, we can't do that.

					NEO

			I don't understand --

					TRINITY

			You came here because you wanted

			to know the answer to a hacker's

			question.

					NEO

			The Matrix. What is the Matrix?

					TRINITY

			Twelve years ago I met a man, a

			great man, who said that no one

			could be told the answer to that

			question. That they had to see

			it, to believe it.

	Her body is against his; her lips very close to his ear.

					TRINITY

			He told me that no one should look

			for the answer unless they have to

			because once you see it,

			everything changes. Your life and

			the world you live in will never

			be the same. It's as if you wake

			up one morning and the sky is

			falling.

	There is a hypnotic quality to her voice and Neo feels

	the words like a drug, seeping into him.

					TRINITY

			The truth is out there, Neo. It's

			looking for you and it will find

			you, if you want it to.

	She takes hold of him with her eyes.

					TRINITY

			That's all I can tell you right

			now. Good-bye, Neo. And good

			luck.

					NEO

			Wait. Who was it? Who was the

			man?

	She leans close, her lips alrost touching his ear as she

	whispers.

					TRINITY

			You know who.

	She turns and he watches her melt into the shifting wall

	of bodies.

	A SOUND RISES steadily, growing out of the music,

	pressing in on Neo until it is all he can hear as we --

							CUT TO:

	INT. NEO'S APARTMENT

	The sound is an ALARM CLOCK, slowly dragging Neo to

	consciousness. He strains to read the clock face:

	9:15 A.M.

					NEO

			Shitshitshit.

	EXT. SKYSCRAPER

	The downtown office of CorTechs, a software development

	company.

	INT. CORTECHS OFFICE

	The main offices are along each wall, the windows

	overlooking downtown Chicago.

	RHINEHEART, the ultimate company man, lectures Neo

	without looking at him, typing at his computer

	continuously.

	Neo stares at two window cleaners on a scaffolding

	outside, dragging their rubber squeegees down across the

	surface of the glass.

					RHINEHEART

			You have a problem, Mr. Anderson.

			You think that you're special.

			You believe that somehow the rules

			do not apply to you.

	He stops, glancing over his glasses at Neo, who turns in

	time.

					RHINEHEART

			Obviously, you are mistaken.

	His long, bony fingers resume clicking the keyboard.

					RHINEHEART

			This company is one of the top

			software companies in the world

			because every single employee

			understands that they are a part

			of a whole. Thus, if an employee

			has a problem, the company has a

			problem.

	He turns again.

					RHINEHEART

			The time has come to make a

			choice, Mr. Anderson. Either you

			choose to be at your desk on time

			from this day forth, or you choose

			to find yourself another job. Do

			I make myself clear?

					NEO

			Yes, Mr. Rhineheart. Perfectly

			clear.

	INT. NEO'S CUBICLE

	The entire floor looks like a human honeycomb, with a

	labyrinth of cubicles structured around a core of

	elevators.

	Neo slumps down into his chair. A TALL EMPLOYEE stands

	up in the adjacent cubicle, leaning over the partition.

					TALL EMPLOYEE

			What did he say?

					NEO

			If I was late again, I'm going to

			be fired.

	He smirks.

					TALL EMPLOYEE

			Well, it was nice working with

			you.

	Neo glares at him, as he sinks down.

					VOICE (O.S.)

			Thomas Anderson?

	Neo turns and finds a FEDERAL EXPRESS MAN at his cubicle

	door.

					NEO

			Yeah. That's me.

	Neo signs the electronic pad and the Fedex guy hands him

	the softpak.

					FEDEX

			Have a nice day.

	He opens the bag. Inside is a CELLULAR PHONE. It seems

	the instant it is in his hand, it RINGS. Unnerved, he

	flips it open.

					NEO

			Hello?

					MORPHEUS (V.O.)

			Hello, Neo. This is Morpheus.

	Neo's knees give and he falls into his chair.

					MORPHEUS (V.O.)

			I had hoped for this conversation

			to take place under less adverse

			conditions, but you can never

			count on hope, can you, Neo?

					NEO

			... no.

					MORPHEUS (V.O.)

			I've been watching you, Neo, and I

			want to meet you. I don't know if

			you're ready to see what I want to

			show you, but unfortunately, we

			have run out of time. They're

			coming for you, Neo. And I'm not

			sure what they're going to do.

					NEO

			Who's coming for me?

					MORPHEUS (V.O.)

			Stand up and see for yourself.

					NEO

			Right now?

					MORPHEUS (V.O.)

			Yes. Now.

	Neo starts to stand.

					MORPHEUS (V.O.)

			Do it slowly. Slowly. The elevator.

	His head slowly peeks up over the partition.

	At the elevator, he sees Agent Brown and Agent Jones

	leading a group of cops. A female employee turns and

	points out Neo's cubicle.

	Neo ducks.

					NEO

			Holy fuckin' shit!

					MORPHEUS (V.O.)

			Yes.

	One cop stays at the elevator, the others follow the

	agents.

					NEO

			What the fuck do they want with

			me?!

					MORPHEUS (V.O.)

			I'm not sure. But, if you don't

			want to find out, you better get

			out of there.

					NEO

			How?!

					MORPHEUS (V.O.)

			I can guide you out, but you have

			to do exactly what I say.

	The agents are moving quickly towards the cubicle.

					MORPHEUS (V.O.)

			The cubicle across from you is

			empty.

					NEO

			But what if...?

					MORPHEUS (V.O.)

			Go! Now!

	Neo lunges across the hall, diving into the other cubicle

	just as the agents turn into his row.

	Neo crams himself into a dark corner, clutching the phone

	tightly to him.

					MORPHEUS (V.O.)

			Stay here for a moment.

	The agents enter Neo's empty cubicle. A cop is sent to

	search the bathroom.

	Morpheus' voice is a whisper in Neo's ear.

					MORPHEUS (V.O.)

			A little longer...

	Brown is talking to the tall employee.

					MORPHEUS (V.O.)

			When I tell you, go to the end of

			the row to the first office on the

			left, stay.as low as you can.

	Sweat trickles down his forehead.

					MORPHEUS (V.O.)

			Now.

	Neo rolls out of the cubicle, his eyes popping as he

	freezes right behind a cop who has just turned around.

	Staying crouched, he sneaks away, down the row, SHOOTING

	across the opening to the first office on the left.

	The room is empty.

					MORPHEUS (V.O.)

			Good. Now there is a window.

			Open it.

					NEO

			How do you know all this?

	Morpheus laughs quietly.

					MORPHEUS (V.O.)

			The answer is coming, Neo.

	He opens the window. The window howls into the room.

					MORPHEUS (V.O.)

			Outside, there's a scaffold. You

			can use it to get to the roof.

	Leaning out the window, he sees that the scaffold is

	several offices away.

					NEO

			No! It's too far away.

					MORPHEUS (V.O.)

			There's a small ledge. It's a

			short climb. You can make it.

	Neo looks down; the building's glass wall vertigos into a

	concrete chasm.

					NEO

			No way, no way, this is crazy.

					MORPHEUS (V.O.)

			Don't be controlled by your fear,

			Neo. There are only two ways out

			of this building. One is that

			scaffold. The other is in their

			custody. You take a chance either

			way. I leave it to you.

	CLICK. He hangs up. Neo looks at the door, then back at

	the scaffold.

					NEO

			This is insane! Why is this

			happening to me? What did I do?

			I'm nobody. I didn't do anything.

			Fuck! Fuck! Fuck!

	He climbs up onto the window ledge. Hanging onto the

	frame, he steps onto the small ledge.

	The scaffold seems even farther away.

					NEO

			I'm going to die.

	The WIND suddenly BLASTS up the face of the building,

	knocking Neo off balance. Recoiling, he clings harder to

	the frame, and the phone falls out of his hand.

	He watches as it is swallowed by the distance beneath him.

					NEO

			This is insane. I can't do this!

			Forget it!

	He climbs back into the office just as a cop opens the

	door.

					NEO

			I didn't do anything!

	EXT. SKYSCRAPER

	The agents lead a handcuffed Neo out of the revolving

	doors, forcing his head down as they push him into the

	dark sedan.

	Trinity watches in the rear view mirror of her

	motorcycle.

					TRINITY

			Shit.

	INT. INTERROGATION ROOM - CLOSE ON CAMERA MONITOR

	A wide angle view of a white roon, where Neo is sitting at

	a table alone.

	We MOVE INTO the monitor, ENTERING the room as if the

	monitor were a window.

	At the same moment, the door opens and the agents enter.

	Smith sits down across from Neo. A thick manila envelope

	slaps down on the table between them.

	Neo glances at the name on the file: "Anderson, Thomas

	A."

					AGENT SMITH

			As you can see, we've had our eye

			on you for some time now, Mr.

			Anderson.

	He opens the file. Paper rattle marks the silence as he

	flips several pages. Neo cannot tell if he is looking at

	the file or at him.

					AGENT SMITH

			It seems that you have been living

			two lives. In one life, you are

			Thomas A. Anderson, program writer

			for a respectable software

			company. You have a social

			security number, you pay your

			taxes and you help your land lady

			carry out her garbage.

	The pages continue to turn.

					AGENT SMITH

			The other life is lived in

			computers where you go by the

			hacker alias Neo, and are guilty

			of virtually every computer crime

			we have a law for, including the

			unauthorized use of the D.M.V.

			system for the removal of

			automobile boots.

	Neo feels himself sinking into a pit of shit.

					AGENT SMITH

			One of these,lives has a future.

			One of them does not.

	He closes the file.

					AGENT SMITH

			I'm going to be as forthcoming as

			I can be, Mr. Anderson. You are

			here because we need your help.

	He removes his sunglasses; his eyes are an unnatural ice-

	blue.

					AGENT SMITH

			We know that you have been

			contacted by a certain individual.

			A man who calls himself Morpheus.

			Whatever you think you know about

			this man is irrelevant to the fact

			that he is wanted for acts of

			terrorism in more countries than

			any other man in the world. He is

			considered by many authorities to

			be the most dangerous man alive.

	He leans closer.

					AGENT SMITH

			My colleagues believe that I am

			wasting my time with you, but I

			believe you want to do the right

			thing. It is obvious that you are

			an intelligent man, Mr. Anderson,

			and that you are interested in the

			future. That is why I believe you

			are ready to put your past

			mistakes behind you and get on

			with your life.

	Neo tries to match his stare.

					AGENT SMITH

			We are willing to wipe the slate

			clean, to give you a fresh start

			and all we are asking in return is

			your cooperation in bringing a

			known terrorist to justice.

	Neo nods to himself.

					NEO

			Yeah. Wow. That sounds like a

			real good deal. But I think I

			have a better one. How about I

			give you the finger --

	He does.

					NEO

			And you can cram that file up your

			Secret Service sphincter.

	Agent Smith puts his glasses back on.

					AGENT SMITH

			You disappoint me, Mr. Anderson.

					NEO

			You ain't seen nothing yet.

					AGENT SMITH

			The irony of your situation is

			that you have no choice.

					NEO

			You can't scare me with this

			gestapo crap. I know my rights.

			I want my phone call.

	Agent Smith smiles.

					AGENT SMITH

			And tell me, Mr. Anderson, what

			good is a phone call iy you are

			unable to speak?

	The question unnerves Neo and strangely, he begins to

	feel the muscles in his jaw tighten.

	The standing agents snicker, watching Neo's confusion

	grow into panic.

	Neo feels his lips grow soft and sticky as they slowly

	seal shut, melding into each other until all trace of his

	mouth is gone.

	Wild with fear, he lunges for the door but the agents

	restrain him holding him in the chair.

					AGENT SMITH

			You are going to help us, Mr.

			Anderson, whether you want to or

			not.

	Smith nods and the other two rip open his shirt.

	From a case taken out of his suit coat, Smith removes a

	long, fiber-optic wire tap.

	Neo struggles helplessly as Smith dangles the wire over

	his exposed abdomen. Horrified, he watches as the

	electronic device animates, become an organic creature

	that resembles a hybrid of an insect and a fluke worm.

	Thin, whisker-like tendrils reach out and probe into

	Neo's navel. He bucks wildly as Smith drops the creature

	which looks for a moment like an uncut umbilical cord --

	Before it begins to burrow its, tail thrashing as it

	worms its way inside.

	INT. NEO'S APARTMENT - NIGHT

	Screaming, Neo bolts upright in bed.

	He realizes that he is home. Was it a dream? His mouth

	is normal. His stomach looks fine. He starts to take a

	deep, everything-is-okay breath, when --

	The PHONE RINGS.

	It almost stops his heart. It CONTINUES RINGING,

	building pressure in the room, forcing him up out of bed,

	sucking him in with an almost gravitational force.

	He answers it, saying nothing.

					MORPHEUS (V.O.).

			This line is tapped, so I must be

			brief.

					NEO

			The agents --

					MORPHEUS (V.O.)

			They got to you first, but they've

			underestimated how important you

			are. If they knew what I know,

			you would probably be dead.

	Neo feels sick.

					MORPHEUS (V.O.)

			I don't know what you are thinking

			right now but I want you to

			understand that I will not give up

			on you until you give up on me.

	Neo's throat cracks, dry as the Sahara.

					MORPHEUS (V.O.)

			Do you still want to meet?

					NEO

			... Yes.

					MORPHEUS (V.O.)

			Take the Howard line south.

	CLICK. He closes his eyes, unsure of what he has done.

	EXT. EL TRAIN

	An EL TRAIN RAGES against its metal rails.

	INT. TRAIN

	It is three a.m., and the train carries the usual urban

	night crawlers. Neo sits alone, eyes shifting, watching

	everything nervously.

	There is a METAL BANG and TRAIN CLATTER fills the car as

	the door is opened.

	Neo turns and sees a large man enter. He is wearing

	sunglasses and a black leather jacket. His name is APOC

	and he walks straight at Neo.

					APOC

			Come with me.

	Neo stands just as the door at the opposite end opens and

	two police officers rush in, drawing their guns.

	Apoc grabs Neo, muscling him to the nearest exit. There

	is no upcoming station.

	Apoc yanks the emergency brake and the train buckles

	against its own speed. The cops are thrown back. Neo

	slams against the metal rail.

	The doors open onto nothing and just when Neo regains his

	balance, Apoc shoves him backwards --

	He flies out from the train, arms windrilling as he falls

	from, the raised tracks --

	Hurtling towards a busy city street when, out of nowhere,

	a truck races under him and --

	He crashes into a large dumpster-bed filled with empty

	boxes.

	INT. TRUCK BED

	Still shaking his head, Neo realizes he is not alone. A

	man named Cabie is aiming a big gun at him. Trinity is

	next to him, talking into a cellular phone.

					TRINITY

			We got him. Call the chop-shop.

	She hangs up.

					TRINITY

			Listen to me, Neo. You have to,

			trust us.

	She tears off a long strip of black duct-tape and reaches

	for his face.

					NEO

			What are you doing?

					TRINITY

			This has to be done for your

			protection and ours.

	She seals his eyes shut with the tape.

					TRINITY

			You can't understand right now,

			but if you're not one of us,

			you're one of them.

	EXT. LOWER WACKER

	A featureless black van glides up to a staircase that

	curls down from the city's surface.

	trinity guides the blind Neo down the steps. The back of

	the van slaps open, revealing a young, skinny man who

	looks to be still in his teens, wearing an outfit that is

	a cross between a surgeon and a telephone repair man.

	His name is GIZMO and he smiles lewdly at Trinity,

	exposing his teeth that are wired with weird-looking

	braces.

					GIZMO

			Va va va voom. Still the hottest

			software around.

					TRINITY

			Hello, Gizmo.

	Neo hears the voices around him.

					GIZMO

			This is really the guy? The guy

			that Morpheus thinks --

					TRINITY

			Yeah.

					GIZMO

			But he's so old.

					TRINITY

			Are you going to help us or aren't

			you?

					GIZMO

			Hacksaw. Load up the copper-top

			and let's get the hell outta here.

	Hacksaw is a huge man in a leather welder's apron. He

	shoulders Neo and hauls him into the van.

	A moment later the green lights of Lower Wacker curve

	over the tinted windshield as the van rushes through the

	underworld.

	INT. VAN

	The chop-shop is filled with electronic gadgets, wired to

	meters and monitors. There are shelves lined with

	medical supplies and rows of hanging tools, knives,

	cleavers, and stainless steel clamps.

	Neo is strapped down to an ambulance cart, listening

	nervously as Gizmo gets to work.

					GIZMO

			Okay, first we take a little look

			under the hood.

	He pulls up the goggles hanging at his neck and they

	blink to life with tiny halogen lights and lenses irising

	to varying levels of magnification.

					GIZMO

			You're going to feel a little

			prick.

	He inserts acupuncture-like needles into Neo's lower

	abdomen. The needles are wired to video monitors.

	Hacksaw pilots the fiber-optic lens.

					NEO

			What are you doing?

					TRINITY

			We think you're bugged. We can't

			take you to Morpheus until you're

			clean.

					GIZMO

			There it is.

	On a monitor, we see the bug nestled in among Neols large

	intestines.

					GIZMO

			Hit him with 10 ccs of local.

	Hacksaw loads a hypodermic needle and pumps an anesthetic

	around Neols navel.

	Using a device that looks like a miniature speculum,

	Gizmo inserts a knuckled dental pick. Typing into a

	calculator keypad wired to the pick, he automates the

	tip.

	On the monitor, we watch it telescope out and the end

	separate into a tiny hooked, metal claw.

					GIZMO

			Here, kitty, kitty, kitty.

	The claw snags hold of the bug.

					GIZMO

			Gotcha!

	But the bug reacts violently. Neo screams as it wraps

	itself around the soft tissue web of intestine.

					GIZMO

			Shit.

					TRINITY

			What's happening?

					GIZMO

			I don't know. They've never done

			that before.

	Neo writhes in pain.

					GIZMO

			Hold him down.

					NEO

			Jesus! God!

					TRINITY

			Do something!

					GIZMO

			I got it! Maybe we can stun it.

					TRINITY

			Are you crazy? That will kill

			him.

	We watch Neo, who can't see what they are talking about.

					GIZMO

			It'll work. Come on, do it or

			Hacksaw will.

					NEO

			Do what?

	The instant he hears the word, he knows.

					TRINITY

			Clear.

					NEO

			Oh, shit --

	The cry is frozen in his mouth as the paddles hit his

	chest. Gizmo wrestles with the bug.

					GIZMO

			Hit him again!

	Again, the electricity convulses through him as Gizmo

	yanks the speculum out.

					GIZMO

			Got it!

	Trinity touches Neo, who is just beginning to breathe.

	She eases the tape off his eyes.

					TRINITY

			Neo, are you okay?

	He nods.

					TRINITY

			It's over. We got it.

	Hanging from the claw pick is the inanimate metal wire-

	tap.

					GIZMO

			Nasty little bugger, ain't it?

	INT. HOTEL LAFAYETTE

	The van stops in a deserted alley behind a forgotten

	hotel. The doors open and Trinity helps Neo get out.

					TRINITY

			Thanks for your help, Gizmo.

					GIZMO

			I just hope the man knows what

			he's doing.

	She nods then climbs out of the van. Gizmo ogles the

	tight leather pants.

					GIZMO

			Goddamn, what I wouldn't give for

			a copy of that software.

	Trinity turns around.

					TRINITY

			Gizmo, you don't have the hardware

			to handle this software.

	He howls with adolescent laughter as the van pulls away.

	Trinity turns to Neo.

					TRINITY

			Let's go. He's waiting.

	INT. HOTEL LAFAYETTE

	It is a place of putrefying elegance, a rotting host of

	urban maggotry.

	Trinity leads Neo from the stairwell down the hall of the

	thirteenth floor. They stop outside room 1313.

					TRINITY

			This is it.

	Neo can hear his own heart pounding.

					TRINITY

			Let me give one piece of advice.

			Be honest. He knows more than you

			can possibly imagine.

	INT. ROOM 1313

	Across the room, a dark figure stares out the tall

	windows veiled with decaying lace. He turns and his

	smile lights up the room.

					MORPHEUS

			At last.

	He wears a long black coat and his eyes are invisible

	behind circular mirrored glasses.

	He strides to Neo and they shake hands.

					MORPHEUS

			Welcome, Neo. As you no doubt

			have guessed, I am Morpheus.

					NEO

			It's an honor.

					MORPHEUS

			Please. Come. Sit.

	He nods to Trinity.

					MORPHEUS

			Thank you, Trinity.

	She bows her head sharply and exits through a door to an

	adjacent room.

	They sit across from one another in cracked, burgundy-

	leather chairs.

					MORPHEUS

			I imagine, right now, you must be

			feeling a bit like Alice, tumbling

			down the rabbit hole?

					NEO

			You could say that.

					MORPHEUS

			I can see it in your eyes. You

			have the look of a man who accepts

			what he sees because he is

			expecting to wake up.

	A smile, razor-thin, curls the corner of his lips.

					MORPHEUS

			Ironically, this is not far from

			the truth. But I'm getting ahead

			of myself. Can you tell me, Neo,

			why are you here?

					NEO

			You're Morpheus, you're a legend.

			Most hackers would die to meet

			you.

					MORPHEUS

			Yes. Thank you. But I think we

			both know there's more to it than

			that. Do you believe in fate, Neo?

					NEO

			No.

					MORPHEUS

			Why not?

					NEO

			Because I don't like the idea that

			I'm not in control of my life.

					MORPHEUS

			I know exactly what you mean.

	Again, that smile that could cut glass.

					MORPHEUS

			Let me tell you why you are here.

			You are here because you have the

			gift.

					NEO

			What gift?

					MORPHEUS

			I've watched you, Neo. You do not

			use a computer like a tool. You

			use it like it was part of

			yourself. What you can do inside

			a computer is not normal. I know.

			I've seen it. What you do is

			magic.

	Neo shrugs.

					NEO

			It's not magic.

					MORPHEUS

			But it is, Neo. It is. How else

			would you describe what has been

			happening to you?

	He leans forward.

					MORPHEUS

			We are trained in this world to

			accept only what is rational and

			logical. Have you ever wondered

			why?

	Neo shakes his head.

					MORPHEUS

			As children, we do not separate

			the possible from the impossible

			which is why the younger a mind is

			the easier it is to free while a

			mind like yours can be very

			difficult.

					NEO

			Free from what?

					MORPHEUS

			From the Matrix.

	Neo locks at his eyes but only sees a reflection of

	himself.

					MORPHEUS

			Do you want to know what it is,

			Neo?

	Neo swallows and nods his head.

					MORPHEUS

			It's that feeling you have had all

			your life. That feeling that

			something was wrong with the

			world. You don't know what it is

			but it's there, like a splinter in

			your mind, driving you mad,

			driving you to me. But what is

			it?

	The LEATHER CREAKS as he leans back.

					MORPHEUS

			The Matrix is everywhere, it's all

			around us, here even in this room.

			You can see it out your window, or

			on your television. You feel it

			when you go to work, or go to

			church or pay your taxes. It is

			the world that has been pulled

			over your eyes to blind you from

			the truth.

					NEO

			What truth?

					MORPHEUS

			That you are a slave, Neo. That

			you, like everyone else, was born

			into bondage...

			... kept inside a prison that you

			cannot smell, taste, or touch. A

			prison for your mind.

	Outside, the WIND BATTERS a loose PANE of glass.

					MORPHEUS

			Unfortunately, no one can be told

			what the Matrix is. You have to

			see it for yourself.

					NEO

			How?

					MORPHEUS

			Hold out your hands.

	In Neo's right hand, Morpheus drops a red pill.

					MORPHEUS

			This is your last chance. After

			this, there is no going back.

	In his left, a blue pill.

					MORPHEUS

			You take the blue pill and the

			story ends. You wake in your bed

			and you believe whatever you want

			to believe.

	The pills in his open hands are reflected in the glasses.

					MORPHEUS

			You take the red pill and you stay

			in Wonderland and I show you how

			deep the rabbit-hole goes.

	Neo feels the smooth skin of the capsules, with the

	moisture growing in his palms.

					MORPHEUS

			Remember that all I am offering is

			the truth. Nothing more.

	Neo opens his mouth and swallows the red pill. The

	Cheshire smile returns.

					MORPHEUS

			Follow me.

	He leads Neo into the other room, which is cramped with

	high-tech equipment, glowing ash-bliie and electric green

	from the racks of monitors.

	Trinity, Apoc and Cypher look up as they enter.

					CYPHER

			Shit.

					TRINITY

			I knew he would.

	Cypher saddles up to Morpheus, talking in a hushed tone

	away from, Neo.

					CYPHER

			Morpheus, I know what you believe

			but I think this is a mistake.

			We're rushing him. He's old. I'm

			afraid he might pop.

					MORPHEUS

			Haven't I always told you, Cypher,

			not to let fear control your life.

			Apoc, are we on-line?

	Neo recognizes the large man from the El train.

					APOC

			Almost.

	He and Trinity are working quickly, hardwiring a complex

	system of monitors, modules and drives.

					NEO

			Apoc? You wrote the Four Horsemen

			Virus.

					APOC

			That's right.

					MORPHEUS

			Neo, time is always against us.

			Will you take a seat there?

	In the center of the room sits a chair. Near the chair

	is an old oval dressing mirror that is cracked.

					MORPHEUS

			I imagine you know sonething about

			virtual reality.

	Neo sits and Trinity begins gently fixing white electrode

	disks to his head, arns, and the back of his neck.

					NEO

			A little.

					MORPHEUS

			Tell me about it.

					NEO

			Essentially, it's a hardware

			system that uses an apparatus;

			headgear, gloves and whatever to

			make you feel that you are in a

			computer program.

					MORPHEUS

			If the virtual reality apparatus,

			as you called it, was wired to all

			of your senses and controlled them

			completely, would you be able to

			tell the difference between the

			virtual world and the real world?

					NEO

			You might not, no.

					MORPHEUS

			No, you wouldn't.

	Neo whispers to Trinity.

					NEO

			You did all this?

	She nods, placing a set of headphones over his ears.

	They are wired to an old hotel phone.

					MORPHEUS

			The pill you took is part of a

			trace program. It's going to make

			things feel a bit strange.

	Distantly, through the ear phones, he hears Apoc POUNDING

	on a KEYBOARD. Sweat beads his face. His eyes blink and

	twitch when he notices the mirror.

	Wide-eyed he stares as it begins to heal itself, a

	webwork of cracks that slowly run together as though the

	mirror were becoming liquid.

					NEO

			Shit...

	Cypher works with Apoc checking reams of phosphorescent

	data. Trinity monitors Neo's electric vital signs.

	Neo reaches out to touch the mirror and his fingers

	disappear beneath the rippling surface.

	Quickly, he tries to pull his fingers out but the mirror

	stretches in long rubbery strands like mirrored-taffy

	stuck to his fingertips.

					NEO

			What is this? Mescaline?

					MORPHEUS

			Just relax, Neo.

	The strands thin like rubber cement as he pulls away,

	until the fragile wisps of mirror thread break.

	With the TINKLING of GLASS, shimmering snowflakes

	of electric-blinking mercury fall, hit the ground, and

	fade.

	He looks at his hand; fingers distended into mirrored

	icicles that begin to melt rapidly, dripping, running

	like wax down his fingers, spreading across his palms

	where he sees his face reflected.

					NEO

			Uh-oh...

					TRINITY

			It's going into replication.

					MORPHEUS

			Apoc?

					APOC

			Still nothing.

	Morpheus takes out a cellular phone and dials a number.

					MORPHEUS

			Tank, we're going to need the

			signal soon. Stay calm, Neo.

	The mirror gel seems to come to life, racing, crawling up

	his arns like hundreds of insects.

					NEO

			It's cold.

	The mirror creeps up his neck as Neo begins to panic,

	tipping his head as though he were sinking into the

	mirror, trying to keep his mouth up.

					NEO

			It's all over me --

	Morpheus is right next to him, with the phone.

					TRINITY

			I got a fibrillation!

					CYPHER

			I knew it, I knew it...

					MORPHEUS

			Shit! Apoc?

	Streams of mercury run from Neo's nose.

					APOC

			Targeting... almost there.

	An ALARM, on Trinity's monitor ERUPTS.

					TRINITY

			He's going into arrest!

					CYPHER

			He's gonna pop!

					APOC

			Lock! I got him!

					MORPHEUS

			Now, Tank now!

	His eyes tear with mirror, rolling up and closing as a

	high-pitched ELECTRIC SCREAM ERUPTS in the headphones --

	It is a piercing SHRIEK like a computer calling to

	another computer --

	Neo's body arches in agony and we are pulled like we were

	pulled into the holes of the phone

	Sucked into his SCREAM and swallowed by darkness.

	INT. POWER PLANT - CLOSE ON MAN'S BODY

	Floating in a womb-red amnion.

	His body spasms, fighting against the thick gelatin.

	Metal tubes, surreal versions of hospital tubes, obscure

	his face. Other lines like IVs are connected to limbs

	and cover his genitals.

	He is struggling desperately now. Air bubbles into the

	Jell-O but does not break the surface.

	Pressing up, the surface distends, stretching like a red

	rubber coccon.

	Unable to breathe, he fights wildly to stand, clawing at

	the thinning elastic shroud --

	Until it ruptures, a hole widening around his mouth as he

	sucks for air. Tearing himself free, he emerges from the

	cell.

	It is Neo.

	He is bald and naked, his body slick with gelatin.

	Dizzy, nauseous, he waits for his vision to focus.

	He is standing in an oval capsule of clear alloy filled

	with red gelatin, the surface of which has solidified

	like curdled milk.

	The IVs in his arms are plugged into outlets that appear

	to be grafted to his flesh.

	He feels the weight of another cable and reaches to the

	back of his head where he finds an enormous coaxial

	plugged and locked into the base of his skull.

	He tries to pull it out but it would be easier to pull

	off a finger.

	To either side he sees other tube-shaped pods filled with

	red gelatin; beneath the wax-like surface, pale and

	motionless, he sees other human beings.

	Fanning out in a circle, there are more. All connected

	to a center core, each capsule like a red, dimly glowing

	petal attached to a black metal stem.

	Above him, level after, level, the stem rises seemingly

	forever. He moves to the foot of the capsule and looks

	out.

	The image assaults his mind.

	Towers of glowing petals spiral up to incomprehensible

	heights, disappearing down into a dim murk like an

	underwater abyss.

	His sight is blurred and warped, exaggerating the

	intensity of the vision. The sound of the PLANT is like

	the sound of the ocean heard from inside the belly of

	Leviathan.

	Below Neo, a petal detaches from the stem, bearing away

	the body of an old man like an automated barge even as a

	new pod rises up and plugs itself into the empty space.

	Inside the new capsule, its surface more translucent and

	pinkish in color, Neo sees a small baby.

	From above, a machine drops directly in front of Neo.

	He swallows his scream as it seems to stare at him.

	It is almost insect-like in its design; beautiful

	housings of alloyed metal covering organic-like systems

	of hard and soft polymers.

	A black particle beam washes over Neo, he reacts in pain

	as the scanner seems to expose the nervous system wired

	to the coaxial cable at his cerebral cortex.

	At the back of the neck, the cable lock spins and opens,

	disengaging.

	The cable pulls itself free, a long clear plastic needle

	and cerebrum-chip slides from the anterior of Neols skull

	with an ooze of blood and spinal fluid. The other

	connective hoses snap free and snake away as --

	The back of the unit opens and a tremendous vacuum, like

	an airplane door opening, sucks the gelatin and then Neo

	into a black hole.

	INT. WASTE LINE

	The pipe is a waste disposal system and Neo falls,

	sliding with the clot of gelatin.

	Banking through pipe spirals and elbows, flushing up

	through grease traps clogged with cily clunps of

	cellulite.

	Neo begins to drown when he is suddenly snatched from the

	flow of waste.

	The metallic cable then lifts, pulling him up into the

	belly of the futuristic flying nachine, hovering inside

	the sewer main line.

	INT. HOVERCRAFT

	The metal harness opens and drops the half-conscious Neo

	onto the floor.

	Human hands and arms help him up as he finds himself

	looking straight at Morpheus.

	Trinity and Apoc. And others, dressed in bizarre, high-

	tech combat gear.

	Morpheus smiles.

					MORPHEUS

			Welcome to the real world, Neo.

	Neo passes out.

									FADE TO BLACK.

	We have no sense of time. We hear VOICES whispering.

					MAN (O.S.)

			Do you think Morpheus is right?

			Do you think he could be the One?

					WOMAN (O.S.)

			It doesn't matter now. But if

			he's wrong...

	FADE IN:

	NEO'S POV

	Neo's eyes flutter open. We see Trinity's face above us,

	angelic in the fluorescent glow of a light stick.

	ANGLE ON NEO

					NEO

			... am I dead?

					TRINITY

			Far from it.

									FADE TO BLACK.

	FADE IN:

	ANGLE ON NEO

	He opens his eyes again, something tingling through him.

	He focuses and sees his body pierced with dozens of

	acupuncture-like needles wired to a strange device.

					DOZER

			He needs a lot of work.

					MORPHEUS

			I know.

	Dozer and Morpheus are operating on Neo.

					NEO

			What are you doing?

					MORPHEUS

			Your muscles have atrophied.

			We're rebuilding them.

	Fluorescent light sticks burn unnaturally bright.

					NEO

			Why do my eyes hurt?

					MORPHEUS

			You've never used them before.

	Morpheus takes his sunglasses off and puts them on Neo.

	Neo lays back.

					MORPHEUS

			Rest, Neo. The answers are

			coming.

	INT. NEO'S ROOM

	Neo wakes up from a deep sleep, feeling better. He is

	wearing a black tank top and shorts.

	He begins to examine himself. There is a futuristic IV

	plugged into the jack in his forearm. He pulls it out,

	staring at the grafted outlet.

	He feels his bald head. His fingers find and explore the

	large outlet in the base of his skull.

	Just as he starts to come unglued, Morpheus opens the

	door.

					NEO

			Morpheus, what's happened to me?

			What is this place?

					MORPHEUS

			More important than what is when?

					NEO

			When?

					MORPHEUS

			You believe the year is 1997 when

			in fact it is much closer to 2197.

			I can't say for certain what year

			it is because we honestly do not

			know.

	The wind is knocked from Neo's chest.

					NEO

			That's not possible.

					MORPHEUS

			I promised you the truth, Neo, and

			the truth is that the world you

			were living in was a lie.

					NEO

			How?

					MORPHEUS

			I'll show you.

	INT. HOVERCRAFT

	Like a sleepwalker, Neo follows Morpheus through the ship.

					MORPHEUS

			This is my ship, the

			Nebuchadnezzar. It's a

			hovercraft. Small like a

			submarine. It's dark. It's

			cramped and cold. But it's home.

	They climb a ladder up to the main deck.

	INT. MAIN DECK

	Everyone is there.

					MORPHEUS

			This is the main deck. You know

			most of my crew.

	Trinity smiles and nods.

					MORPHEUS

			The ones you don't know. That's

			Mouse and Switch. The two big

			guys are Tank and Dozer.

	The names and faces wash meaninglessly over Neo.

					MORPHEUS

			And this, this is the Core. This

			is where we broadcast our pirate

			signal and hack into the Matrix.

	It is a swamp of bizarre electronic equipment. Vines of

	coaxial hang and snake to and from huge monolithic

	battery slabs, a black portable satellite dish and banks

	of little systems and computer monitors.

	At the center of the web, there are six ectoskeleton

	chairs made of a poly-alloy frame and suspension harness.

	Near the circle of chairs is the control console and

	operator's station where the network is monitored.

					MORPHEUS

			Help him, Trinity.

	Neo allows himself to be helped into one of the chairs.

					MORPHEUS

			Do you remember when I asked you

			about an apparatus that could turn

			a virtual reality into reality?

	Neo nods.

					MORPHEUS

			It's right here.

	He touches Neo's head.

					MORPHEUS

			And it's accessed here.

	Neo feels Morpheus guiding a coaxial line into the jack

	at the back of his neck. The cable has the same kind of

	cerebellum chip we saw inside the plant.

					MORPHEUS

			This will feel a little weird.

	There are several disturbing NOISES as he works the

	needle in.

	We MOVE IN as Neo's shoulders bunch and his face tightens

	into a grimace until a loud CLICK fires and his ears pop

	like when you equalize them underwater.

	He relaxes, opening his eyes as we pull back to a feeling

	of weightlessness inside another place --

	INT. CONSTRUCT

	Neo is standing in an empty, blank-white space.

					MORPHEUS

			This is the Construct.

	Startled, Neo whips around and finds Morpheus now in the

	room with him.

					MORPHEUS

			It is our loading program. We can

			load anything from clothes, to

			weapons, to training simulations.

			Anything we need.

	Morpheus walks past Neo and when Neo turns he sees the

	two leather chairs from the hotel set up in front of a

	large-screen television.

					MORPHEUS

			Sit down.

	Neo stands at the back of the chair as Morpheus sits.

					NEO

			Right now, we're inside a computer

			program?

					MORPHEUS

			Wild, isn't it?

	Neo's hands run over the cracked leather.

					NEO

			This isn't real?

					MORPHEUS

			What is real? How do you define

			real? If you're talking about

			your senses, what you feel, taste,

			smell, or see, then all you're

			talking about are electrical

			signals interpreted by your brain.

	He picks up a remote control and clicks ON the

	TELEVISION. We drift through the Windy City circa 1996.

					MORPHEUS

			This is the Chicago you know.

			Chicago as it was at the end of

			the twentieth century. This

			Chicago exists only as part of a

			neural-interactive simulation that

			we call the Matrix.

	We GLIDE AT the television as he changes the channel.

					MORPHEUS

			You have been living inside

			Baulliaurd's vision, inside the

			map, not the territory. This is

			Chicago as it exists today.

	The sky is an endless sea of black and green bile. The

	earth, scorched and split like burnt flesh, spreads out

	beneath us as we ENTER the television.

					MORPHEUS

			'The desert of the real.'

	In the distance, we see the ruins of a future Chicago

	protruding from the wasteland like the blackened ribs of

	a long-dead corpse.

					MORPHEUS

			We are, right now, miles below the

			earth's surface. The only place

			humans can survive outside the

			Matrix is underground.

	Still MOVING, we TURN and find Neo and Morpheus; the

	chairs now sitting in the middle of the black desert.

	Dizzy, Neo holds onto the chair.

					NEO

			What happened?

					MORPHEUS

			It started early in the twenty-

			first century, with the birth of

			artificial intelligence, a

			singular consciousness that

			spawned an entire race of

			machines.

	In his sunglasses, we see storm clouds gather.

					MORPHEUS

			At first all they wanted was to be

			treated as equals, entitled to the

			same human inalienable rights.

			Whatever they were given, it was

			not enough.

	In the circular window of the glasses, EXPLOSIONS light

	up a bloody battle field.

					MORPHEUS

			We don't know who struck first.

			Us or them. But sometime at the

			end of the twenty-first century

			the battle was joined.

	We MOVE INTO his glasses and the war surrounds us.

					MORPHEUS

			The war raged for generations and

			turned the face of our planet from

			green and blue to black and red.

	At last we see the Sentinels; killing machines that are

	at once terrifying and beautiful. They have an organic

	architecture like a microbiotic organism, that is

	perpetually in motion.

	The Sentinel cracks the body armor of a soldier,

	splitting open the soft, stearing meat inside.

					MORPHEUS

			It scorched and burned the sky.

			Without the sun, the machines

			sought out a new energy source to

			survive.

	The Sentinel locks up, as heat lightning of black ink

	bursts against the sky, spreading into a permanent cloud

	of stain.

					MORPHEUS

			They discovered a new form of

			fusion. All that was required to

			initiate the reaction was a small

			electric charge. Throughout human

			history we have been dependent on

			machines to survive. Fate, it

			seems, is not without a sense of

			irony.

	We return to the power plant that Neo escaped from where

	we see human beings looking almost blissful in their

	gelatin cocoons.

					MORPHEUS

			The human body generates more bio-

			electricity than a 120-volt

			battery and over 25,000 B.T.U.'s

			of body heat.

	Outside, spreading all around the power plant, beneath a

	breathing greenhouse, are the growing fields.

					MORPHEUS

			We are, as an energy source,

			easily renewable and completely

			recyclable, the dead liquified and

			fed intravenously to the living.

	Huge farm-like reapers are harvesting the crop.

					MORPHEUS

			All they needed to control this

			new battery was something to

			occupy our mind.

	We see inside a clear tubular husk. Floating in viscous

	fluid, there is a human fetus; its soft skull already

	growing around the brain-jack.

					MORPHEUS

			And so they built a prison out of

			our past, wired it to our brains

			and turned us into slaves.

	We PULL BACK to find the image is now on the television

	and we are again inside the white space of the Construct.

					NEO

			No! I don't believe it! It's not

			possible!

					MORPHEUS

			I didn't say that it would be

			easy, Neo. I just said that it

			would be the truth.

	The room without walls begins to spin.

					NEO

			Stop! Let me out! I want out!

	INT. MAIN DECK

	His eyes snap open and he thrashes against the chair,

	trying to rip the cable from the back of his neck.

					NEO

			Get this thing out of me!

					TRINITY

			Easy, Neo. Easy.

	Dozer holds him while Trinity unlocks it. Once it's out,

	he tears away from them, falling as he trips free of the

	harness.

					NEO

			Don't touch me! Get away from me!

	On his hands and knees, he reels as the world spins.

	Sweat pours off him as a pressure builds inside his skull

	as if his brian had been put into a centrifuge.

					CYPHER

			He's going to pop!

	Vomiting violently, Neo pitches forward and blacks out.

	INT. NEO'S ROOM

	He blinks, regaining consciousness. The room is dark.

	Neo is stretched out on his bed.

					NEO

			I can't go back, can I?

	Morpheus sitting like a shadow on a chair in the far

	corner.

					MORPHEUS

			No. But if you could, would you

			really want to?

	Neo isn't sure of that answer.

					MORPHEUS

			I feel that I owe you an apology.

			There is a rule that we do not

			free a mind once it reaches a

			certain age. It is dangerous.

			They have trouble letting go..

			Their mind turns against them.

			I've seen it happen. I broke the

			rule because I had to.

	He stares into the darkness, confessing as much to

	himself as Neo.

					MORPHEUS

			When the Matrix was first built

			there was a man born inside that

			had the ability to change what he

			wanted, to remake the Matrix as he

			saw fit. It was this man that

			freed the first of us and taught

			us the secret of the war; control

			the Matrix and you control the

			future.

	He pauses.

					MORPHEUS

			When he died, the Oracle at the

			temple of Zion prophesied his

			return and envisioned an end to

			the war and freedom for our

			people. That is why there are

			those of us that have spent our

			entire lives searching the Matrix,

			looking for him.

	Neo can feel his eyes on him.

					MORPHEUS

			I did what I did, because I

			believe we have been brought here

			for a reason, Neo. You are here

			to serve a purpose, just as I am

			here to serve mine.

					NEO

			I told you I don't believe in

			fate.

	Morpheus smiles, leaning towards hin.

					MORPHEUS

			But I do, Neo. I do.

	He stands up.

					MORPHEUS

			Get some rest. You're going to

			need it.

					NEO

			For what?

					MORPHEUS

			Your training.

	INT. HOVERCRAFT

	There is no morning; there is only darkness and then the

	fluorescent light sticks flicker on.

	INT. NEO'S ROOM

	Neo is awake in his bed, staring up at the lights. The

	door opens and TA.NK steps inside.

					TANK

			Morning. Did you sleep?

					NEO

			No.

					TANK

			You will tonight. I guarantee it.

			I'm Tank. I'll be your operator.

	He offers his hand and Neo shakes it. He notices that

	Tank doesn't have any jacks.

					NEO

			You don't have...

					TANK

			Any holes? Nope. Me and my

			brother Dozer, we are 100 percent

			pure, old fashioned, home-grown

			human. Born free. Right here in

			the real world. Genuine child of

			Zion.

					NEO

			Zion?

					TANK

			Zion is the place, man. You'll

			see it one day. Last human city.

			All we got left.

	Tank smiles.

					TANK

			Goddamn, I got to tell you I'm

			fairly excited to see what you are

			capable of. I mean if Morpheus is

			right and all. We're not supposed

			to talk.about any of that, but if

			you are, well then this is an

			exciting time. We got a lot to do

			so let's get to it.

	INT. MAIN DECK

	Neo is plugged in, hanging in one of the suspension

	chairs.

					TANK

			We're supposed to load all these

			operations programs first, but

			this is some major boring shit.

			Why don't we start something a

			little fun?

	Tank smiles as he plops into his operator's chair. He

	begins flipping through a tall carousel loaded with micro

	discs.

					TANK

			How about sore combat training?

	Neo reads the label on the disk.

					NEO

			Jiujitsu? I'm going to learn

			jujitsu?

	Tank slides the disk into Neo's supplement drive.

					NEO

			No way.

	Smiling, Tank punches the "load" code.

	His body jumps against the harness as his eyes clamp

	shut. The monitors kick wildly as his heart pounds,

	adrenaline surges, and his brain sizzles.

	An instant later his eyes snap open.

					NEO

			Holy shit!

					TANK

			Hey, Mikey, he likes it! Ready

			for more?

					NEO

			Hell yes!

	INT. MAIN DECK - CLOSE ON COMPUTER MONITOR - LATER

	as grey pixels slowly fill a small, half-empty box. It

	is a meter displaying how much download time is left.

	The title bar reads: "Combat Series 10 of 12," file

	categories flashing beneath it: Savate, Jujitsu, Ken Po,

	Drunken Boxing...

	Morpheus walks in.

					MORPHEUS

			How is he?

	Tank looks at his watch, rubs his eyes.

					TANK

			Ten hours straight. He's a

			machine.

	Neo's body spasms and relaxes as his eyes open, breath

	hissing from his lips. He looks like he just orgasmed.

	He locks at Morpheus.

					NEO

			This is incredible. I know Kung

			Fu.

	Morpheus sits in the drive chair next to hin. He nods to

	Tank.

					MORPHEUS

			Show me.

	INT. DOJO

	They are standing in a very sparse japanese-style dojo.

					MORPHEUS

			This is a sparring program,

			similar to the programmed reality

			of the Matrix. Consider this your

			first lesson.

	He assumes a fighting stance.

					MORPHEUS

			Attack me.

	Neo assumes a similar stance, cautiously circling until

	he gives a short cry and launches a furious attack.

	It is like a Jackie Chan movie at high speed, fists and

	feet striking from every angle as Neo presses his attack

	--

	But each and every blow is blocked by effortless speed.

	INT. MAIN DECK

	While their minds battle in the programmed reality, the

	two bodies appear quite serene, suspended in the drive

	chairs.

	Tank monitors their life systems noticing that Neo is

	wildly and chaotically lit up as opposed to the slow and

	steady rhythm of Morpheus.

	INT. MESS HALL

	Dinner is up. Everyone is eating bowls of single-cell

	protein. It has a cottage cheese consistency.

	MOUSE bursts in the room.

					MOUSE

			Morpheus is fighting Neo!

	All at once they bolt for the door.

	INT. DOJO

	Neo's face is knotted, teeth clenched, as he hurls

	himself at Morpheus.

					MORPHEUS

			Good. Adaption. Improvisation.

			But your weakness isn't your

			technique.

	Morpheus attacks him and it is like nothing we have seen.

	His feet and fists are everywhere taking Neo apart. For

	every blow Neo blocks, five more hit their marks until --

	Neo falls.

	Panting, on his hands and knees, blood spits fror, his

	mouth speckling the white floor of the Dojo.

					MORPHEUS

			How did I beat you?

					NEO

			You -- You're too fast.

					MORPHEUS

			Do you think my being faster,

			stronger has anything to do with

			my muscles in this place?

	Neo is frustrated, still unable to catch his breath.

					MORPHEUS

			Do you believe that's air you are

			breathing now?

	Neo squints at him.

					MORPHEUS

			If you can free your mind, the

			body will follow.

	Neo stands, nodding.

					MORPHEUS

			Again.

	Their fists fly with pneumatic speed.

	INT. MAIN DECK

	Everyone is gathered behind Tank, watching the fight,

	like watching a game of Mortal Combat.

					CABLE

			Jeezus Keerist! That boy is fast!

					MOUSE

			You ever seen anyone that fast

			that soon, Tank?

					TANK

			Never.

					APOC

			Morpheus is right. He's got to be

			the one.

	INT. DOJO

	The speed of the blows rises like a drum solo that seems

	impossible to sustain. Neo's face sheds its mask of calm

	with a scream.

	He wants to beat Morpheus bad.

	Finally a single blow catches Morpheus on the side of the

	head, knocking his glasses off.

	INT. MAIN DECK

	There are several gasps.

					MOUSE

			I don't believe it!

	INT. DOJO

	Morpheus rubs his face.

					MORPHEUS

			You are angry with me.

	Neo pants.

					NEO

			I, uh... maybe.

					MORPHEUS

			It's all right. It's natural.

					NEO

			I feel better.

					MORPHEUS

			Good, good. Anger is a gift, Neo,

			but it's a heavy one.

	Morpheus smiles.

					MORPHEUS

			Tank, load the jump program.

	Neo straightens as the dojo DISSOLVES away like a curtain

	lifting, leaving the two men now standing on a building

	rooftop in a city skyline.

					MORPHEUS

			You have to learn to let go of

			that anger. You must let go of

			everything.

	A WIND HOWLS, whipping Morpheus' long coat to the side.

					MORPHEUS

			You must empty yourself to free

			your mind.

	Morpheus spins, running hard at the edge of the rooftop.

	And jumps. He sails through the air, his coat billowing

	out behind him like a cape --

	Somersaults once and lands on the rooftop across the

	street.

					NEO

			Shit.

	Neo looks down at the street twenty floors below, then at

	Morpheus an impossible fifty feet away.

					NEO

			Okie dokie.

	He takes a deep breath.

					NEO

			Yeah. Free my mind. Right. No

			problem.

	He concentrates. Runs.

	INT. MAIN DECK

	They are transfixed.

					CABLE

			He's gonna make it.

					APOC

			No way. Not possible.

					MOUSE

			No one's ever made their first

			jump.

					SWITCH

			What if he does?

					APOC

			He won't.

					TANK

			It's never been done.

	Trinity stares at the screen, her fists clenching as she

	whispers.

					TRINITY

			Come on.

	EXT. ROOFTOP

	Summoning every ounce of strength in his legs, Neo

	launches himself into the air in a single maniacal shriek

	--

	But comes up drastically short.

	His eyes widen as he plummets. Stories fly by, the

	ground rushing up at him, but as he hits --

	The ground gives way, stretchinp like a trapeze net.

	He bounces and flips, slowly coming to a rest, flat on

	his back.

	He laughs, a bit unsure, wiping the wind-blown tears from

	his face.

	Morpheus exits the building and helps him to his feet.

					MORPHEUS

			Everyone falls the first time.

	Neo nods quietly.

					MORPHEUS

			If you never know failure, how can

			you know success?

	INT. MAIN DECK

	They break up.

					MOUSE

			What does it mean?

					CABLE

			It doesn't mean anything.

					CYPHER

			Everyone falls, right, Trinity?

	But Trinity has left.

	Neo's eyes open as Tank eases the plug out. He tries to

	move and groans, cradling his ribs.

	While Tank helps Morpheus, Neo spits blood into his hand.

					NEO

			I thought it wasn't real.

	Neo stares at the blood.

					NEO

			If you are killed in the Matrix,

			you die here?

					MORPHEUS

			The body cannot live without the

			mind.

	INT. NEO'S ROOM

	Trinity enters from the hall, carrying a try of food.

					TRINITY

			Neo, I saved you some dinner --

	She sees him passed out on the bed. She sets the tray

	down and pulls the blanket over him.

	She pauses, her face close to his, then inhales lightly,

	breathing in the scent of him, before slowly pulling away.

	It seems the moment she closes the door, he wakes with a

	start, unsure of where he is. After a moment, he gets

	out of bed.

	INT. HALL

	The ship is quiet and dark. Everyone is asleep.

	INT. MAIN DECK

	The core glows with monitor light. Cypher is in the

	operator's chair as Neo cones up behind him.

					CYPHER

			Whoa! Shit, Neo, you scared the

			bejeezus out of ne.

					NEO

			Sorry.

					CYPHER

			No, it's all right.

					NEO

			What are you doing?

					CYPHER

			Midnight watch.

	Neo's eyes light up as he steps closer to the screens

	that seem alive with a constant flow of data.

					NEO

			Is that... ?

					CYPHER

			The Matrix? Yeah.

	The monitors are packed with bizarre codes and equations.

					CYPHER

			You want a drink?

	He pours Neo a drink from a large plastic jug.

					CYPHER

			I'll tell you, I feel for you,

			man. I really do. Most of us

			were still young, just punks, when

			Morpheus jacked us. But you, you

			had a real life.

	Neo takes a sip and it almost kills him. Cypher pounds

	on his back.

					CYPHER

			Good shit, huh? Dozer makes it.

			It's good for two things:

			degreasing engines and killing

			brain cells.

	Red-faced, Neo finally stops coughing.

					CYPHER

			Did he tell you why he did it?

	Neo nods.

					CYPHER,

			I'll be the didn't tell you that

			this wasn't the first time he

			thought he found the One.

	Neo shakes his head as Cypher fills his cup and laughs.

					CYPHER

			Let me give you a piece of advice.

			Between you and me, if Morpheus

			says you can fly, I wouldn't go

			jumping out any windows to find

			out if he's right. Understand?

	Cypher raises his drink. Neo swallows another throat-

	scorching mouthful.

					CYPHER

			Welcome to the real world!

	INT. RESTAURANT (MATRIX) - NIGHT

	CHAMBER MUSIC and the ambiance of wealth soak the room as

	we watch a serrated knife saw through a thick, gorgeous

	steak.

					CYPHER

			That's what he said to me nine

			years ago.

	The meat is so perfect, charred on the outside, oozing

	red juice from the inside, that it could be a dream.

					CYPHER

			The real world. Ha, what a joke.

	We recognize the grating voice, the insidious laugh.

					CYPHER

			You know what real is? I'll tell

			you what real is.

	A fork stabs the cube of meat and we FOLLOW it UP TO the

	face of Cypher.

					CYPHER

			Real is just another four-letter

			word.

	He laughs, shoving the steak into his mouth.

	The restaurant is located on the top floor of a Chicago

	skyscraper where the view is breathtaking and the menu

	has no prices.

	Sitting across from Cypher is Agent Smith.

					AGENT SMITH

			Do we have a deal, Mr. Reagan?

	Cypher chews the steak loudly, smacking it between his

	teeth.

					CYPHER

			Mmm, so, so fucking good.

	Smith watches him shovel another hunk of meat into his

	mouth.

					CYPHER

			You know, I know that this steak

			doesn't exist. I know when I put

			it in my mouth, the Matrix is

			telling my brain that it is juicy

			and delicious. After nine years,

			do you know what I've realized?

	Pausing, he examines the meat skewered on his fork. He

	pops it in, eyes rolling up, savoring the tender beef

	melting in his mouth.

					CYPHER

			Ignorance is bliss.

					AGENT SMITH

			Then we have a deal?

					CYPHER

			I don't want to remember nothing.

			Nothing! You understand? And I

			want to be rich. Someone

			important. Like an actor. You

			can do that, right?

					AGENT SMITH

			Whatever you want, Mr. Reagan.

	Cypher takes a deep drink of wine.

					CYPHER

			All right. You get my body back

			in a power plant, reinsert me into

			the Matrix and I'll get you what

			you want.

					AGENT SMITH

			Access codes to Zion.

					CYPHER

			I told you, I don't know them.

			But I can give you the man who

			does.

					AGENT SMITH

			Morpheus.

	INT. MAIN DECK

	Sweat dapples his lip as Neo snaps out of the construct

	coma.

					NEO

			Jeez, I was wondering about that.

					TANK

			What?

					NEO

			Why I was bald here but not in the

			Matrix.

					TANK

			R.S.I.

					NEO

			Residual self image.

					TANK

			Good. Now what's this?

	He points to one of Neo's monitors.

					NEO

			Life systems monitor, glucose

			levels.

					TANK

			What's that?

					NEO

			Main power supply to the core.

	He follows Tank to the operator's station where he points

	to a red key-switch.

					TANK

			How about this?

					NEO

			Mainframe self-destruct. Uses all

			remaining power to generate an...

			E.M.P?

					TANK

			Electromagnetic pulse. Our best

			weapon against the machines. The

			problem is if someone is still in

			the Matrix when that thing goes

			off, they're not coming back.

	Neo nods as Morpheus comes up behind them.

					MORPHEUS

			How's he doing?

					TANK

			We just finished the operation

			programs and he's showing great

			retention.

					MORPHEUS

			Good. I want everyone alerted to

			12-hour stand-by. We're going in.

			Neo, it's time for you to know why

			you're here.

	Morpheus walks away.

					NEO

			What's he talking about?

					TANK

			He's taking you into the Matrix to

			see her.

					NEO

			See who?

					TANK

			The Oracle.

	Neo looks down at the monitor teeming with Matrix data

	that seems to coalesce, equations giving way to images as

	a METAL SCREAM RISES BECOMING --

	EXT. CHICAGO (MATRIX) - DAY

	An El train.

	INT. HOTEL LAFAYETTE (MATRIX) - DAY

	The room is empty, heavy curtains covering windows. It

	looks as if it hasn't been touched in years. In the

	bedroom with the cracked oval mirror an old black PHONE

	begins to RING.

	In the mirror, we first glimpse them and as we keep

	TURNING, the room fills with equipment and the team.

	Morpheus answers the phone.

					MORPHEUS

			We're in.

	He hangs up.

					MORPHEUS

			Mouse and Cable hold the exit.

			Let's go.

	INT. STAIRWELL (MATRIX) - DAY

	Neo follows the others down the stairwell that winds

	around an antique elevator shaft.

					NEO

			Did you have to do this?

					TRINITY

			Yeah.

					NEO

			What did she tell you?

					TRINITY

			Lots of things.

					NEO

			Any of them true?

	Trinity looks at him, then looks away.

					TRINITY

			Some of them.

					GIZMO

			Were they good or bad?

					TRINITY

			There's no point in worrylng.

			Whatever is going to happen is

			going to happen.

	They cross the old lobby. Switch and Apoc stop at the

	doors.

					MORPHEUS

			We should be back in an hour.

	EXT. HOTEL LAFAYETTE (MATRIX) - DAY

	Neo squints into the sun that seems unnaturally bright.

	He is the only one without sunglasses.

					MORPHEUS

			Do you now understand what it

			means when we say, if you're not

			one of us, you're one of them?

					NEO

			The agents. They're sentient

			programs. They can commandeer any

			software hardwired to the

			mainframe.

					MORPHEUS

			Anyone that is still in a power

			plant. That is why we try to be

			invisible in the Matrix.

					NEO

			The best hacking is always

			traceless.

	Cypher and Trinity move away from them, securing the

	perimeter. As Cypher passes a garbage can, he

	surreptitiously drops something inside.

	It is a cellular phone and we watch the blue display as

	the LINE CONNECTS.

	An early 1970s, black Lincoln Continental emerges from a

	corrugated roll-up garage. Morpheus and Neo get in.

	INT. LINCOLN CONTINENTAL (MATRIX) - DAY

	An enormous man is waiting for them. A wad of chewing

	tobacco bulges his cheek. He spits into a Coke can.

					MOJO

			Morpheus, been a long time coming.

					MORPHEUS

			You're looking well, Mojo.

	Mojo coughs a brown, cankerous laugh, juice speckling his

	chin and shirt. He stares at Neo.

					MOJO

			You bringing us geriatrics now.

			Morpheus?

	He spits and laughs again.

					MOJO

			Guess you are locking for a

			miracle.

	EXT. BAR (MATRIX) - DAY

	The Continental pulls up to a bar in the kind of

	neighborhood where every corner has a pair of eyes.

	INT. BAR (MATRIX) - DAY

	A lightless, lower-class bar. No one enters that is not

	expected.

	The front doors open in a brilliant burst of sunlight as

	Mojo leads Morpheus and Neo inside. Neo looks around,

	his eyes adjusting to the darkness.

	Mojo talks to the bartender, then looks over.

					MOJO

			All right, it's cool. Go on back.

	They weave their way to the back of the bar, the STICKY

	FLOOR SNAPPING under their FEET.

	A monolith of a man rises from his stool as they walk up.

					REX

			You're late.

	He moves to the side, opening the heavy iron door behind

	him. They descend the basement staircase toward the

	single bare bulb at the bottom, hanging above the only

	door.

	INT. BASEMENT (MATRIX) - DAY

	A high-tech laptop and modem are set up on a stack of

	milk crates. Neo waits as Morpheus types in a series of

	access codes. After a moment the screen blinks, "Welcome

	Morpheus."

	Morpheus walks back to the same door they entered, but it

	now leads into --

	INT. TEMPLE OF ZION (MATRIX) - DAY

	The walls and floors are polished marble. Neo follows,

	his mouth agape.

					NEO

			What -- what happened?

					MORPHEUS

			This is the temple. It is a part

			of Zion's mainframe. It's hidden

			inside the Matrix so that we can

			access it.

	Two PRIESTESSES are waiting in the antechamber.

					PRIESTESS

			Hello, Morpheus. We've been

			expecting you.

					MORPHEUS

			Okay, you're on your own. Go with

			them.

	They take Neo by the arm, leading him down a hall into

	another room.

					PRIESTESS

			Wait here. Among the other

			Potentials.

	INT. ROOM OF POTENTIALS (MATRIX) - DAY

	Neo enters and finally understands the attention given to

	his age. The Potentials are all little children.

	The room feels at once like a Buddhist temple and a

	kindergarten class. The children's heads are either

	shaved or thick with dreadlocks. Some are playing,

	others meditating or practicing their gift.

	Neo watches a little girl levitate wooden alphabet

	blocks. A skinny BOY holds a SPOON which sways like a

	blade of grass as he bends it with his rnind.

	Neo crosses to him, sits.

	The Boy smiles as Neo picks up a spoon and tries to

	imitate him. Despite his best efforts, Neo cannot make

	it bend.

					SPOON BOY

			Your spoon does not bend because

			it is just that, a spoon. Mine

			bends because there is no spoon,

			just my mind.

	Neo watches as it curls into a knot.

					SPOON BOY

			Link yourself to the spoon.

			Become the spoon and bend

			yourself.

	Neo nods, again holding up his spoon.

					NEO

			There is no spoon. Right.

	He concentrates. The spoon begins to bend just as the

	Priestess touches his shoulder.

					PRIESTESS

			The Oracle will see you now.

	Spoon Boy smiles.

	INT. SHRINE (MATRIX) - DAY

	Neo enters nervously. Beneath his feet is a path of the

	zodiac leading to marbled stairs that rise to a dais and

	a three-legged throne.

	The throne is empty.

					NEO

			Hello?

	A DISTANT FEMALE VOICE calls to him and he follows it up

	the stairs. At the top of the dais, he smells something

	cooking.

	Following the scent, he moves behind the pillars where he

	finds an open door.

					VOICE (O.S.)

			Just come on in.

	He walks through a vestibule where he sees a fabulous

	moonstone headdress and velvet robes. A second door

	leads into --

	INT. ORACLE'S CHAMBERS (MATRIX) - DAY

	It looks like a suburban tract house.

	There is a lot of cozy furniture, a dining roon hutch

	filled with china, shelves and tables crowded with

	doilies, knick-knacks and ceramic brick-a-brack.

	Neo follows the plastic carpet runner to the kitchen.

	A WOMAN is huddled beside the oven, peering inside

	through the cracked door.

					NEO

			Hello?

					ORACLE (WOMAN)

			I know. You're Neo. Be right

			with you.

					NEO

			You're the Oracle?

					ORACLE

			Bingo. I got to say I love seeing

			you non-believers. It's really a

			relief. All that pomp and

			circumstances just plain tucker me

			out. Almost done. Smell good,

			don't they?

					NEO

			Yeah.

					ORACLE

			I'd ask you to sit down, but

			you're not going to anyway. And

			don't worry about the vase.

					NEO

			What vase?

	He turns to look around and his elbow knocks a VASE from

	the table. It BREAKS against the linoleum floor.

					ORACLE

			The vase.

					NEO

			Shit, I'm sorry.

	She pulls out a tray of chocolate chip cookies and turns.

	She is an older woman, wearing big oven mitts,

	comfortable slacks and a print blouse. She looks like

	someone's grandma.

					ORACLE

			I said don't worry about it. I'll

			get one of my kids to fix it.

					NEO

			How did you know...?

	She sets the cookie tray on a wooden hot-pad.

					ORACLE

			What's really going to bake your

			noodle later on is, would you

			still have broken it if I hadn't

			said anything.

	Smiling, she lights a cigarette.

					ORACLE

			You're cuter than I thought. I

			see why she likes you.

					NEO

			Who?

					ORACLE

			Not too bright, though.

	She winks.

					ORACLE

			You know why Morpheus brought you

			to see me?

					NEO

			I think so.

					ORACLE

			So? What do you think? You think

			you're the one?

					NEO

			I don't know.

	She gestures to a wooden plaque, the kind every grandma

	has, except that the words are in Latin.

					ORACLE

			You know what that means? It's

			Latin. Means, 'Know thyself.'

	She puts her cigarette down.

					ORACLE

			Well, let's have a look at you.

	She widens his eyes, checks his ears, then feels the

	glands in his neck.

					ORACLE

			Open your mouth. Say, 'ahhh.'

	She nods then looks at his palms.

					ORACLE

			Hmmm. You sure got the gift, but

			it's tricky. I'd say the bad news

			is, you're not the one. Still got

			a lot to learn. Maybe next life.

					NEO

			What's the good news?

					ORACLE

			Same as the bad news, you're not

			the one.

					NEO

			Is that it, then?

					ORACLE

			No. Here.

	She picks up the tray of cooling cookies.

					ORACLE

			You better take a cookie. Got a

			big day ahead of you.

	He eyes her, then takes a cookie.

					ORACLE

			Make a believer out of you yet.

	INT. ANTECHAMBER (MATRIX) - DAY

	Morpheus rises from a bench as the Priestess escorts Neo

	out. When they are alone, Morpheus puts his hand on

	Neo's shoulder.

					MORPHEUS

			You don't have to tell me

			anything, Neo, because I already

			know what she said.

					NEO

			You do?

					MORPHEUS

			I brought you so that you could

			hear it for yourself. I knew it

			would help.

	Neo finishes his cookie.

					MORPHEUS

			No one will ever ask you because

			it is a gift from her. It is for

			you and you alone.

	EXT. CITY STREET (MATRIX) - DAY

	Storm clouds shroud the streets as the sky turns

	jaundice.

	Cypher nervously glances down the surrounding streets.

	He notices several unmarked white vans.

	He mops the sweat from his forehead, when Trinity sees

	the black Lincoln.

					TRINITY

			Here they come.

	INT. MAIN DECK

	In the hovercraft, we see the sweat rolling down Cypher's

	face and neck.

	Tank is typing rapidly at the keyboard.

					TANK

			Weird. This area never has this

			much activity.

	EXT. HOTEL LAFAYETTE (MATRIX) - DAY

	Apoc opens the side door and they enter the hotel.

	INT. ROOM 1313 (MATRIX) - DAY

	Mouse's CELLULAR RINGS.

					MOUSE

			Welcome to Movie-Phone.

					TANK (V.O.)

			They're on their way.

					MOUSE

			Right.

	The phone flips shut as he jumps up.

					MOUSE

			Let's get to work.

	INT. HOTEL LAFAYETTE (MATRIX) - DAY

	Light filters down the throat of the building through a

	caged skylight at the top of the open elevator shaft.

	Four figures glide up the dark stairs that wind around

	the antique elevator.

	Neo notices a black cat, a yellow-green-eyed shadow that

	slinks past them and pads quickly down the stairs.

	A moment later, Neo sees another black cat that looks and

	moves identically to the first one.

					NEO

			Whoa. Deja vu.

	Those words stop the others dead in their tracks.

	INT. MAIN DECK

	The monitors suddenly glitch as though the Matrix had an

	electronic seizure.

					TANK

			Oh, shit! Oh, shit!

	INT. HOTEL LAFAYETTE (MATRIX) - DAY

	Trinity turns around, her face tight.

					TRINITY

			What did you just say?

					NEO

			Nothing. Just had a little deja

			vu.

					TRINITY

			What happened? What did you see?

					NEO

			A black cat went past us and then

			I saw another that looked just

			like it.

					TRINITY

			How much like it? Was it the same

			cat?

					NEO

			It might have been. I'm not sure.

	Trinity looks at Morpheus, who listens quietly to the

	rasping breath of the old building.

					NEO

			What is it?

					TRINITY

			A deja vu is usually a glitch in

			the Matrix. It happens when they

			change something.

	She also listens as the staccato BEAT of HELICOPTER

	BLADES GROW ominously LOUDER.

	INT. MAIN DECK

	Tank sees what was changed.

					TANK

			It's a trap!

	INT. STAIRCASE (MATRIX) - DAY

	Morpheus looks up the stairs as a helicopter shadow

	passes over the clouded glass.

					MORPHEUS

			Come on!

	INT. ROOM 1313 (MATRIX) - DAY

	Cable goes to the draped windows.

					CABLE

			Did you just feel something weird?

					MOUSE

			Yeah...

	The CELLULAR RINGS.

	INT. BASEMENT (MATRIX) - DAY

	Heavy bolt-cutters snap through the main phone cable.

	INT. ROOM 1313 (MATRIX) - DAY

	Mouse answers the phone.

					MOUSE

			What's going on?

					TANK (V.O.)

			They cut the hard-line! It's a

			trap! Get out!

	Cable yanks open the curtain.

					CABLE

			Oh, no.

	The windows are bricked up.

	INT. HALL (MATRIX) - DAY

	The door to the roof explodes open as heavily-armed rnen

	rush towards room 1313.

	INT. MAIN DECK

	Tank watches helplessly.

					TANK

			No, no, no.

	INT. ROOM 1313 (MATRIX) - DAY

	The door slams open and the police force pours in, dozens

	of assault rifles surrounding Mouse and Cable who are

	armed with only handguns.

					CABLE

			Morpheus! It's a trap --

	INT. STAIRS (MATRIX) - DAY

	Morpheus stops as the scream is drowned by the REPORT of

	MACHINE GUNS filling the building with a terrible fury.

					TRINITY

			Oh, God.

	INT. MAIN DECK

	Mouse's body thrashes against its harness as --

	INT. ROOM 1313 (MATRIX) - DAY

	BULLETS POUND him against the blood-splattered brick

	window. Gun smoke thickens the room, Cable blasting and

	moving until --

	The HAMMER CLICKS empty. He screams as a DOZEN GUNS OPEN

	FIRE, ripping him apart.

	INT. MAIN DECK

	Blood spits from Cable's mouth, his body spasming, then

	lying perfectly still.

	The flat-line ALARM softly cries out from the life

	MONITORS of the two dead men.

	EXT. HOTEL LAFAYETTE (MATRIX) - DAY

	More police cars arrive as cops break open the lobby

	doors.

	INT. STAIRWELL (MATRIX) - DAY

	Flying downstairs, Morpheus stops, hearing the police

	swarming below. He turns and rushes down the hall of the

	eighth floor. At the end of it, he finds the bricked-up

	windows.

					CYPHER

			That's what they changed. We're

			trapped. There's no way out.

	The sound of heavy BOOT-STEPS close around them with the

	mechanical sureness of a vice.

					MORPHEUS

			Give me your phone.

					TRINITY

			They'll be able to track it.

					MORPHEUS

			We have no choice.

	INT. MAIN DECK

	Tank answers the call.

					MORPHEUS (V.O.)

			Tank, find a structural drawing of

			this building and find it fast.

	His fingers pound the keyboard.

	INT. LAFAYETTE (MATRIX) - DAY

	Flashlights probe the rotting darkness as the police

	search every floor.

	INT. MAIN DECK

	The diagram windows onto the screen.

					TANK

			Got it.

					MORPHEUS (V.O.)

			I need the main wet-wall.

	INT. HALL (MATRIX) - DAY

	Agent Smith pauses, his hand going to his earpiece.

	INT. ROOM 808 (MATRIX) - DAY

	Morpheus is guided by Tank.

					TANK (V.O.)

			Now left and that's it in front of

			you.

					MORPHEUS

			Good.

	He cuts off the phone.

	INT. HALL (MATRIX) - DAY

	Agent Smith hears the LINE CLICK dead.

					AGENT SMITH

			Eighth floor. They're on the

			eighth floor.

	INT. HALL (MATRIX) - DAY

	Agent Brown hears Smith on his earphone.

					AGENT BROWTJ

			Eighth floor! Move!

	INT. STAIRWELL (MATRIX) - DAY

	Cops flood the eighth floor, rushing everywhere.

	INT. ROOM 808 (MATRIX) - DAY

	Several cops sweep through the room. It is empty. As

	they pass the bathroom, we see a man-sized hole smashed

	through the plaster and lathe.

	INT. WALL (MATRIX) - DAY

	They are inside the main plumbing wall, slowly worming

	their way down the greasy, black stack pipes.

	Above them, light fills the hole they made to get inside.

	INT. HALL (MATRIX) - DAY

	Brown turns to Smith.

					AGENT BROWN

			Where are they?

	INT. ROOM 608 (MATRIX) - DAY

	The cops search in silence, straining for a clue, when

	one hears SOMETHING STRANGE near the bathroom.

	INT. WALL (MATRIX) - DAY

	Cypher has slipped and is wedged between the wall and

	several thick supply pipes.

	INT. ROOM 608 (MATRIX) - DAY

	The Cop leans in, his ear almost against the thin

	membrane of plaster separating them. He can hear

	WHISPERS, HISSES and a GRUNT when --

	The WALL suddenly bulges, SHATTER-CRACKING as the Cop

	realizes --

					COP

			They're in the walls!

	INT. WALL (MATRIX) - DAY

	Neo pulls Cypher free just as the Cop OPENS FIRE --

	BULLETS PUNCHING shafts of light like swords into the box

	of soot-black space.

	INT. ROOM 608 (MATRIX) - DAY

	The Cop keeps FIRING, his flashlight strapped to his gun

	barrel, lighting up the wall until --

	A BULLET spits out his forehead. Agent Smith watches the

	BODY fall with a THUD.

					AGENT SMITH

			Are orders that hard to follow?

			I'll say it again. Morpheus must

			be taken alive. Understand?

	INT. WALL (MATRIX) - DAY

	They're almost falling, they're climbing so fast.

	Above them, plaster is smashed open as crunbling bits

	shower down on them, filling the crawlway with dust.

	INT. ROOM 608 (MATRIX) - DAY

	Agent Smith looks into the open wall, at the exposed

	intestines of the building, and realizes where they are

	going.

					AGENT SMITH

			How like a rodent.

	INT. WALL (MATRIX) - DAY

	Just below, a RIFLE-BUTT SMASHES open the WALL, light

	raking across the lathe.

					COP

			I got him! I got him!

	Trinity finds her gun first. BULLET-HOLES POP out the

	WALL as she STRAFES the room, sending cops diving for

	cover.

	They continue, Trinity exposed for a roment, when a

	creeping cop smashes a fist through and grabs a fistful

	of her hair.

	He starts to yank her out when Neo kicks, his boot

	bursting through plaster and splintering lathe, knocking

	the Cop out.

	They then quickly sink out of sight.

	INT. BASEMENT (MATRIX) - DAY

	This part of the basement, a dark concrete cavern, was

	the main mechanical room. There are four enormous

	boilers, dinosaur-like technology that once pumped hot

	water like arteries.

	Black and bloody, they squeeze out from the ceiling into

	the tangled web of pipes.

	Their enemies are waiting for them.

	Blinding lights cut open the darkness as gas-masked

	figures FIRE GRENADE LAUNCHERS.

	Smoke blossoms from the green-metal canisters.

	Morpheus never stops moving. Searching the floor, he

	finds what.he needs; the cover of the catch basin.

	Cypher watches him pry open the grate, when a gas can

	bounces near him.

					MORPHEUS

			Come on!

	Cypher seems to trip as the cloud envelops him.

	INT. MAIN DECK

	Cypher's body begins to shiver uncontrollably.

					TANK

			Nerve gas.

	INT. BASEMENT (MATRIX) - DAY

	Morpheus watches Cypher disappear into the smoke then

	follows the others down the wet-black hole.

	INT. CATCH BASIN (MATRIX) - DAY

	They crawl through greasy black water in a three foot

	diameter pipe that feeds into the sewer main.

	INT. BASEMENT (MATRIX) - DAY

	Gas-masked apparitions find the open hole.

	EXT. HOTEL LAFAYETTE (MATRIX) - DAY

	Cypher is carried out, hand-cuffed, his body still

	shaking, mucus bubbling out his nose. As he is led past

	Agent Smith, it almost seems that both men smile.

					AGENT SMITH

			We have them now.

	INT. SEWER MAIN (MATRIX) - DAY

	Neo punches out the screen and then spills down into the

	main water trough.

	Oily water forms around them as they wade across the man-

	made underground river, towards the service catwalk.

	Neo is about to pull himself out when he sees them coming.

	Flashlights and laser sites sweep at them as cops in

	helmets and heavy armor, looking more nachine than human,

	fill both ends of the tunnel.

	There is a single manhole cover above them.

	Morpheus whispers to Trinity.

					MORPHEUS

			You have to get Neo out.

			Understand? That's all that

			matters now.

					TRINITY

			Morpheus, don't --

					MORPHEUS

			He must get out. Do you

			understand me?

	She nods.

	A font of water erupts as Morpheus leaps for the manhole

	ladder, his coat flying open like the wings of a manta

	ray.

					COPS

			There he is! That's him!

	Pools of light wash over him as he hauls himself to the

	surface.

					COP

			He's heading for the street!

	Trinity urges the others to follow her. Grabbing Neo,

	they wade quietly away from the chaos.

	EXT. STREET (MATRIX) - DAY

	Morpheus shoots out of the sewer but the police are

	waiting for him. The closest cop is armed with a

	tranquilized gun. He fires --

	But Morpheus' is too fast, using the manhole cover as a

	shield, blocking the darts, then --

	Frisbee-ing it into the cop's armored chest, knocking him

	off his feet.

	The cops lunge at him but every part of his body is a

	deadly weapon moving with impossible speed.

	It seems he might fight his way out when he throws a

	spinning back fist that is caught by --

	Agent Smith.

					AGENT SMITH

			So, we meet at last.

					MORPHEUS

			And you are?

					AGENT SMITH

			Smith. I am Agent Smith.

					MORPHEUS

			You all look the same to me.

					AGENT SMITH

			I've been waiting for this noment.

	Faster than a snake spits, Morpheus cracks Smith with a

	jaw-breaking right.

				MORPHEUS

			Oh, so have I.

	Agent Smith smiles.

	INT. SEWER MAIN (MATRIX) - DAY

	Trinity leads the others, fading into the darkness of the

	tunnel, lit only with shafts of lights streaming through

	the street drains as we RISE TOWARDS them --

	THROUGH a grate INTO the fight.

	EXT. STREET (MATRIX) - DAY

	Smith and Morpheus exchange a furious serious of blows

	that is witnessed but not believed by the surrounding

	police.

	Agent Smith delivers a punishing kick that staggers

	Morpheus.

					AGENT SMITH

			You can't win.

	Morpheus smiles.

					MORPHEUS

			I already have.

	He stands up and drops his fists; a steely resolve in his

	eyes.

					AGENT SMITH

			Take him.

	Cops swarm over Morpheus.

	INT. MAIN DECK

	Tank reaches out to the screen as if reaching for

	Morpheus.

					TANK

			No!

	EXT. HOTEL LAFAYETTE (MATRIX) - DAY

	Cuff ed and beaten, Morpheus is thrown into a caged

	transport vehicle. The DOOR CLANGS shut.

	Agent Jones finds Agent Smith.

					AGENT JONES

			The others were lost.

					AGENT SMITH

			You've taken care of Reagan?

	Agent Jones nods.

					AGENT SMITH

			Then the others do not matter.

	EXT. STREET (MATRIX) - DAY

	A manhole cover cracks open. Two eyes peek out just as a

	TRUCK RATTLES over it. The THUNDER DOPPLERS AWAY and the

	cover opens.

	Neo, Trinity, Switch and Apoc climb out. Trinity pulls a

	water-logged phone from her pocket.

					TRINITY

			We need a phone.

	INT. MAIN DECK

	Tank is again at the monitors, searching the Matrix.

					TANK

			We gotta find the others. They're

			still alive.

	The PHONE RINGS.

					TANK

			Operator.

					CYPHER (V.O.)

			I need an exit! Fast!

					TANK

			Cypher? I thought they had you?

	EXT. STREET (MATRIX) - DAY

	Cypher is standing at a public phone. Across the street

	is the burning paddy wagon that appears to have collided

	witli an oncoming car.

					CYPHER

			There was an accident. A fucking

			car accident. All of a sudden.

			Boom. They're all dead. I still

			got the shakes but, Jesus,

			someone's going to make a believer

			out of me.

	INT. MAIN DECK

	Dozer spots the wreck.

					DOZER

			There he is.

					TANK

			I got you.

					CYPHER (V.O.)

			Just get me outta here.

	EXT. STREET (MATRIX) - DAY

					TANK (V.O.)

			Nearest exit is Franklin and Erie.

			An old appliance store.

	Cypher hangs up and smiles as the fire trucks arrive.

					CYPHER

			An actor. Definitely.

	INT. MAIN DECK

	The PHONE RINGS. Tank answers.

					TANK

			Operator.

					TRINITY (V.O.)

			Tank, it's me.

	EXT. STREET (MATRIX) - DAY

	They are outside a pawn shop. Trinity has a new cellular.

					TRINITY

			We need an exit!

					TANK (V.O.)

			Gotcha. You're not far from

			Cypher.

					TRINITY

			Cypher, I thought --

					TANK (V.O.)

			So did we. That boy's got nine

			lives. I sent him to Franklin and

			Erie.

					TRINITY

			Got it.

	She hangs up.

	EXT. STREET (MATRIX) - DAY

	Running, Cypher turns onto Erie.

	INT. APPLIANCE STORE (MATRIX) - DAY

	Dead machines, eviscerated and shrouded with dust lay on

	metal shelves like bodies in a morgue.

	Plywood covering a small window is ripped off and Cypher

	crawls inside.

	Deep in the back room, a PHONE that has not rung in years

	begins to RING.

	INT. MAIN DECK

	Tank punches the emit command.

					TANK

			Got him.

	Cypher's body twitches in its harness, jerking itself

	awake. His eyes blink open. Dozer unplugs him.

					DOZER

			System check looks fine.

	Cypher stands, a raspy cough spewing from his lungs.

	EXT. STREET (MATRIX) - DAY

	Trinity sees the appliance shop.

	INT. MAIN DECK

	Cypher holds his chest.

					DOZER

			You okay?

					CYPHER

			Goddamn gas. My lungs are killing

			me.

	He crosses to an overhead bin.

					CYPHER

			We got any pain killers?

					DOZER

			The first aid kit's over here.

	As Dozer stoops for a cabinet, Cypher pulls back a heavy

	blanket exposing a plasma rifle.

	INT. APPLIANCE STORE (MATRIX) - DAY

	Neo crawls through the window that Cypher opened.

	INT. MAIN DECK

	Tank finishes loading the exit programs as Cypher rises

	behind him, swinging the weapon at his back.

	He looks over as Dozer turns with the first aid kit, a

	look of frozen disbelief crossing his face --

					DOZER

			No!

	Tank spins as red hot wads of PLASMA EXPLODE through his

	chair and into his back. Diving, a second BURST tears up

	his side --

	As Dozer shoots a look at the monitor where Tank was

	working. He stabs the enter command activating the exit

	sequence and ducks under a BARRAGE of PLASMA FIRE-

	INT. APPLIANCE STORE (MATRIX) - DAY

	The PHONE begins to RING as the others crawl in.

					SWITCH

			God, I love that sound.

	INT. MAIN DECK

	Dozer rolls up, grabbing a heavy crowbar from a box of

	tools.

	Cypher circles the drive chairs as the sights of the

	plasma rifle find Dozer's face.

	Dozer charges, screaming, and the PLASMA RIFLE SCREAMS

	back.

	INT. APPLIANCE STORE (MATRIX) - DAY

	The PHONE is still RINGING.

					TRINITY

			You first,.Neo.

	Neo answers the phone when there is a CLICK. There is no

	signal. Nothing but silence.

					TRINITY

			What happened?

					NEO

			I don't know. It just went dead.

	Trinity listens to the dead line and takes out the

	cellular.

	INT. MAIN DECK

	The operator PHONE begins to RING- Cypher steps over the

	body of Tank and looks at the monitor.

	INT. APPLIANCE STORE (MATRIX) - DAY

	Trinity can almost feel him watching them. Every

	unanswered RING wrings her gut a little tighter, until --

					CYPHER (V.O.)

			Hello, Trinity.

					TRINITY

			Cypher? Where's Tank?

					CYPHER (V.O.)

			He had an accident.

					TRINITY

			An accident? What about Dozer?

			Is Dozer there?

	INT. MAIN DECK

	He walks over to Trinity's body, staring down at it

	hanging in its coma-like stillness.

					CYPHER

			You know, for a long time, I

			thought I was in love with you,

			Trinity. I used to dream about

			you...

	He nuzzles his face against hers, feeling the softness of

	it.

					CYPHER

			You are a beautiful woman. Too

			bad things had to work out like

			this.

	We INTERCUT BETWEEN the appliance store and the main

	deck.

					TRINITY

			You killed them.

					APOC

			What?!

					SWITCH

			Oh God.

	Wearing Tank's operator headgear, Cypher moves among the

	silent bodies.

					CYPHER

			In a way you're very lucky. Most

			people never know why they die.

			One minute they're alive, the next

			they're dead. No warning.

			Nothing. That's why I thought

			maybe I should tell you. It

			seemed the least I could do.

	He stands over the body of Morpheus, as his anger boils

	up out of him.

					CYPHER

			You see, the truth, the real,truth

			is that the war is over. It's

			been over for a long time. And

			guess what? We lost! Did you

			hear that? We lost the war!

					TRINITY

			What about Zion?

					CYPHER

			Zion? Zion is a part of this

			delusion. More of this madness.

			That's why this has to be done.

			It has to end. Now and forever.

	She suddenly sees the entire dark plan.

					TRINITY

			Oh rny God. This is abzut Zion.

			You gave them Morpheus for the

			access codes to Zion.

	Cypher walks away from Morpheus and bends down next to

	Apoc's body.

					CYPHER

			You see, Trinity, we humans have a

			place in the future. But it's not

			here. It's in the Matrix.

					TRINITY

			The Matrix isn't real!

					CYPHER

			Oh, I disagree, Trinity. I

			disagree. I think the Matrix is

			more real than this world. I

			mean, all I do is pull a plug

			here. But there, you watch a man

			die.

	He grabs hold of the cable in Apoc's neck, twists it and

	yanks it out.

					CYPHER

			You tell me which is more real.

	Apoc seems to go blind for an instant, a scream caught in

	his throat, his hands reaching for nothing, and then

	falls dead. Switch screams.

					CYPHER

			Welcome to the real world, right?

	He laughs.

					TRINITY

			Somehow, some way, you're going to

			pay for this.

					CYPHER

			Pay for it? I'm not even going to

			remember it. It'll be like it

			never happened. The tree falling

			in the forest. It doesn't make a

			sound.

	His hand slides around the neck of Switch as he takes

	hold of her plug.

	She suddenly feels her body severed from her mind as she

	is murdered.

					TRINITY

			Goddamn you, Cypher!

					CYPHER

			Don't hate me, Trinity. I'm just

			the messenger. And right now I'm

			going to prove that the message is

			true.

	He stands over Neo.

					CYPHER

			If Morpheus was right, then

			there's no way I can pull this

			plug, is there?

	She turns to Neo, eyes wide with fear, and he knows he is

	next.

					CYPHER

			If he is the One, then in the next

			few seconds there has to be some

			kind of miracle to stop me.

			Because if he dies like the others

			that means Morpheus was wrong.

			How can he be the One if he's

			dead?

	He takes hold of the cord when --

	She hears an EXPLOSION and a scream.

	Cypher is on the ground, his left leg blown off at the

	knee. He rolls over and finds Tank on the ground, and

	the sights of the plasma rifle.

					TANK

			How's it feel, Cypher? Knowing

			you're about to die?

					NEO

			It's Tank! He's alive.

	Cypher lunges for Neo's plug just as Tank BLOWS his head

	off.

	INT. APPLIANCE STORE (MATRIX) - DAY

	They're both listening, trying to figure out what is

	happening when the store PHONE starts to RING.

	Trinity smiles, tears moistening her eyes as Neo throws

	his arms around her. For a moment, it looks as if they

	might kiss before Trinity lets go.

					TRINITY

			We should, we should hurry.

					NEO

			Yeah. Right.

	INT. MAIN DECK

	Trinity's eyes open, a sense of relief surging through

	her at the sight of the ship. As Tank unplugs her, she

	sees his charred wounds.

					TRINITY

			Tank, you're hurt.

					TANK

			I'll be all right.

					TRINITY

			Dozer?

	Tank's face tightens.

					TRINITY

			I'm sorry, Tank.

	EXT. NIKO HOTEL (MATRIX) - DAY

	A Japanese luxury hotel in downtown Chicago.

	A military helicopter sets down on the roof. Heavily

	armed Marines begin to deploy.

	Agent Jones gets out of the helicopter, flanked by

	columns of Marines. They open the roof access door

	and enter the top-floor maintenance level of the hotel.

	INT. TOP FLOOR (MATRIX) - DAY

	They get in the elevator. At every door, at least two

	Marines stop and post guard.

	INT. HALL (MATRIX) - DAY

	They exit the elevator and walk to the Presidential

	suite; the final two Marines post guard.

	INT. PRESIDENTIAL SUITE (MATRIX) - DAY

	Inside, he finds Agent Smith.

					AGENT JONES

			There is a problem. Reagan has

			failed to secure the hardware.

	Agent Smith stares out the window.

					AGENT SMITH

			Never send a human to do a

			machine's job.

					AGENT JONES

			But if Reagan has failed, why

			haven't they pulled the plug?

					AGENT SMITH

			Haven't you learned by now, that

			it is impossible to understand why

			they do the things they do?

	He turns.

					AGENT SMITH

			Continue as planned. Trace his

			signal to locate their position

			and deploy an extermination unit.

	Morpheus is handcuffed to a chair, stripped to the waist.

	He is bleeding from numerous wounds and is pumped full of

	serum, alternately shivering and sweating. He is hooked

	up to various monitors with white disk electrodes.

	Agent Brown begins running a trace program.

	INT. MAIN DECK

	Neo looks at Morpheus whose body is covered with a cold

	sweat.

					NEO

			What are they doing to him?

					TANK

			They're cracking his mind.

					NEO

			How?

					TANK

			They inject virus-like serums to

			break down the system. It's like

			cracking a computer. All it takes

			is time.

					NEO

			How much time?

					TANK

			Depends on the mind. But

			eventually, it will crack and his

			alpha pattern will change from

			this to this.

	Tank punches several commands on Morpheus' personal unit.

	The monitor waves change from a chaotic pattern to an

	orderly symmetrical one.

					TANK

			When it does, Morpheus will tell

			them anything they want to know.

					NEO

			The access codes to Zion.

					TANK

			If an agent got inside Zion's

			mainframe he could do anything.

			Disable the defense system. It

			would be the end of us.

	He looks up at Trinity who is pacing relentlessly.

					TANK

			We can't let that happen. We have

			to do it, Trinity. Zion has to be

			protected.

	Trinity sees Cypher's dead body. Rage overtakes her and

	she starts kicking hin.

					TRINITY

			Goddamnit! Goddamnit!

					TANK

			We have to pull the plug.

					TRINITY

			No!

					TANK

			We don't have any other choice.

	Those words are like using gasoline to put out a fire and

	we watch the pain in her eyes burn into a blaze. She

	walks past him and gets into her chair.

					TANK

			Trinity, what are you doing?

					TRINITY

			I'm going in after him.

					TANK

			Morpheus could conform at any

			minute --

					TRINITY

			If he does I'm sure you'll do what

			has to be done.

					TANK

			You saw that place. It's suicide.

	She glares at him.

					TANK

			I know what Morpheus means to

			you --

					TRINITY

			No. No, I don't think you do. If

			you did, then you would know that

			I'm not letting him go. Not

			without a fight, Tank.

	She yanks her harness tight.

					TRINITY

			Not without a fight.

	INT. PRESIDENTIAL SUITE (MATRIX) - DAY

	Agent Smith stands in the bedroon of the enormous suite,

	staring out the windows at the city, below, shimmering

	with brilliant sunlight.

					AGENT SMITH

			Have you ever stood and stared at

			it, Morpheus? Marveled at its

			beauty. Its genius. Billions of

			people just living out their

			lives... oblivious.

	Agent Brown sucks a serum from a glass vial, filling a

	hypodermic needle.

					AGENT SMITH

			Did you know that the first Matrix

			was designed to be a perfect human

			world? Where none suffered, where

			everyone would be happy. It was a

			disaster. No one would accept the

			program. Entire crops were lost.

	Agent Brown jams the needle into Morpheus' shoulder, and

	plunges down.

					AGENT SMITH

			Some believed we lacked the

			programming language to describe

			your perfect world. But I believe

			that, as a species, human beings

			define their reality through

			suffering and misery.

	Agent Brown studies the screens as the life signs react

	violently to the injection.

					AGENT SMITH

			The perfect world was a dream that

			your primitive cerebrum kept

			trying to wake up from. Which is

			why the Matrix was re-designed to

			this: the peak of your

			civilization.

	He turns from the window.

					AGENT SMITH

			I say 'your civilization' because

			as soon as we start thinking for

			you, it really becomes our

			civilization, which is, of course,

			what this is all about.

	He sits down directly in front of Morpheus.

					AGENT SMITH

			Evolution, Morpheus. Evolution.

	He lifts Morpheus' head.

					AGENT SMITH

			Like the dinosaur. Look out that

			window. You had your time.

	Morpheus stares hard at him, trying hard not to show the

	pain racking his mind.

					AGENT SMITH

			The future is our world, Morpheus.

			The future is our time.

	INT. MAIN DECK

	Neo goes to his chair and begins strapping in.

					TRINITY

			What do you think you're doing?

					NEO

			You need help. I'm coming with

			you.

					TRINITY

			No. No way. Morpheus sacrificed

			himself so you could escape.

			There's no way you're going back

			in.

					NEO

			Morpheus did what he did because

			he believed that I'm something

			that I'm not.

					TRINITY

			What?

					NEO

			I'm not the One, Trinity. The

			Oracle told me.

	Trinity is stunned.

					NEO

			She said I had a gift but I still

			had a lot to learn. She told me

			maybe next life.

					TRINITY

			Did you tell Morpheus?

					NEO

			Why? It wouldn't mean anything.

			He'd still believe what he wanted

			to believe. But Morpheus is the

			one that matters. He's more

			important than me and we both know

			it.

	He straps in.

					NEO

			I may not be what Morpheus thinks

			I am, but if I don't try to help

			him, then I'm not even what I

			think I am.

					TRINITY

			What are you?

					NEO

			His friend.

	INT. PRESIDENTIAL SUITE (MATRIX) - DAY

	Agent Smith sits casually across from Morpheus who is

	hunched over, his body leaking and twitching.

					AGENT SMITH

			I'd like to share a revelation

			that I've had during my time here.

			It came to me when I tried to

			classify your species. I've

			realized that you are not actually

			mammals.

	The life signs continue their chaotic patterns.

					AGENT SMITH

			Every mammal on this planet

			instinctively develops a natural

			equilibrium with the surrounding

			environment. But you humans do

			not. You move to an area and you

			multiply and multiply until every

			natural resource is consumed and

			the only way you can survive is to

			spread to another area.

	He leans forward.

					AGENT SMITH

			There is another organism on this

			planet that follows the same

			pattern. Do you know what it is?

			A virus.

	He smiles.

					AGENT SMITH

			Human beings are a disease, a

			cancer of this planet. You are a

			plague. And we are... the cure.

	INT. MAIN DECK

	Trinity and Neo hang motionless in the suspension unit.

	Tank is at the operations station.

					TANK

			Okay. Store's open. What do you

			need?

					TRINITY (V.O.)

			Guns. Lots of guns.

					TANK

			Coming right up.

	He loads the weapons disk.

	INT. CONSTRUCT

	Racks of weapons appear and Neo and Trinity arm

	themselves.

					TRINITY

			No one has ever done anything like

			this.

					NEO

			Yeah?

	He snap cocks an Uzi.

					NEO

			That's why it's going to work.

	INT. PRESIDENTIAL SUITE (MATRIX) - DAY

	Agent Smith is again at the window.

					AGENT SMITH

			Why isn't the serum working?

					AGENT BROWN

			Perhaps we are asking the wrong

			questions.

					AGENT JONES

			Or he doesn't know.

					AGENT SMITH

			Of course he knows. He's

			resisting.

					AGENT BROWN

			How?

					AGENT SMITH

			I don't know. If I knew...

	Agent Smith hides his knotting fist. He is becoming

	angry. It is something that isn't supposed to happen to

	agents.

					AGENT SMITH

			Leave me with him.

	Agent Brown and Jones look at each other.

					AGENT SMITH

			Now!

	INT. MAIN DECK

	Tank sits down beside Morpheus whose face is ashen like

	someone near death. He takes hold of his hand.

					TANK

			Hold on, Morpheus. They're coming

			for you. They're coming.

	EXT. NIKO HOTEL (MATRIX) - DAY

	A dark wind blows.

	INT. NIKO HOTEL (MATRIX) - DAY

	In long, black coats, Trinity and Neo push through the

	revolving doors.

	Neo is carrying a duffel bag. Trinity has a large metal

	suitcase. They cut across the lobby drawing nervous

	glances.

	Dark glasses, game faces.

	Several plainclothes cops try to stop them. They are met

	by the MUTED SPIT of a SILENCED GUN and the RAZORED

	WHISTLE of THROWING STARS.

	The cops slump down to the marbled floor while Neo and

	Trinity do not even break stride.

	INT. PRESIDENTIAL SUITE (MATRIX) - DAY

	Agent Smith leans close to Morpheus, whispering to him.

					AGENT SMITH

			Can you hear me, Morpheus? I'm

			going to be honest with you.

	He removes his earphone, letting it dangle over his

	shoulder.

					AGENT SMITH

			I hate this place. This zoo.

			This prison. This reality,

			whatever you want to call it, I

			can't stand it any longer. It's

			the smell, if there is such a

			thing. I feel saturated by it. I

			can taste your stink and every

			time I do, I fear that I've

			somehow been infected by it.

	He wipes sweat from Morpheus' forehead, coating the tips

	of his fingers, holding them to Morpheus' nose.

					AGENT SMITH

			Repulsive, isn't it?

	He lifts Morpheus' head, holding it tightly with both

	hands.

					AGENT SMITH

			I must get out of here, I must get

			free. In this mind is tlie key.

			My key.

	Morpheus sneers through his pain.

					AGENT SMITH

			Once Zion is gone, there's no

			need for me to be here. Do you

			understand? I need the codes. I

			have to get inside Zion. You have

			to tell me how.

	He begins squeezing, his fingers gouging into his flesh.

					AGENT SMITH

			Tell me! Tell me!

	The skull is about to shatter when Agents Jones and Brown

	burst into the room. Agent Smith releases Morpheus.

					AGENT BROWN

			What were you doing?

	Agent Smith recovers, replacing his ear piece.

					AGENT JONES

			You don't know.

					AGENT SMITH

			Know what?

	Agent Smith listens to his earphone, not believing what

	he is hearing.

	INT. ELEVATORS (MATRIX) - DAY

	They get in. Trinity immediately drops and opens the

	suitcase, wiring a plastique and napalm bomb.

	Beneath their trench coats is an arsenal of weapons slung

	from climbing harnesses.

	Neo hits the emergency stop. He pulls down part of the

	false ceiling and finds the elevator shaft access panel.

	INT. PRESIDENTIAL SUITE (MATRIX) - DAY

	Agent Jones looks at Morpheus.

					AGENT JONES

			I think they're trying to save

			him.

	INT. ELEVATOR SHAFT (MATRIX) - DAY

	Neo ratchets down a clamp onto the elevator cable. Both

	of them lock on. He looks up the long, dark throat of

	the building and takes a deep breath.

					NEO

			There is no spoon.

	Neo whips out his gun and presses it to the cable, lower

	than where they attached themselves.

	BOOM! The CABLE SNAPS.

	The counter-weights plummet, yanking Trinity and Neo up

	through the shaft as --

	The elevator falls away beneath them, distending space,

	filling it with the sound of WHISTLING METAL as they soar

	to the top.

	INT. LOBBY (MATRIX) - DAY

	The ELEVATOR hits the botton.

	BA-BOOM!

	The massive EXPLOSION blows open the doors, fire clouds

	engulfing the elevator section of the lobby.

	INT. PRESIDENTIAL SUITE (MATRIX) - DAY

	The Agents hear the BLAST AND FIRE ALARMS.

					AGENT JONES

			Lower level --

					AGENT BROWN

			They are actually attacking.

	INT. ELEVATOR SHAFT (MATRIX) - DAY

	Hanging by a rope, Trinity hot-wires the panel for the

	door.

	INT. TOP FLOOR (MATRIX) - DAY

	Nervous, the Marines watch as the ELEVATOR "DINGS" softly

	and slides open.

	Black smoke rises out of the exposed shaft.

	The nearest Marine eases to the edge, peering down at the

	churning blaze engulfing the lower levels.

	He does not see Trinity and Neo above him until it is too

	late.

	Krack! Neo kicks, knocking the Marine flying down into

	the shaft.

	Before the others can react, Trinity flips out into the

	hall, decking the nearest Marine. Neo cracks another.

	The fight is over before it begins.

	INT. PRESIDENTIAL SUITE (MATRIX) - DAY

	An enormous EXPLOSION THUNDERS above them, shaking the

	building. The ALARM SOUNDS, emergency sprinklers begin

	showering the room.

	Agent Smith smashes a table.

					AGENT SMITH

			Find them and destroy them!

	Agent Jones nods and touches his ear piece.

	EXT. ROOF (MATRIX) - DAY

	The roof-access tower is now engulfed in flames as Neo

	and Trinity lay waste to a dozen more Marines.

	Guns and knives, like extensions of their bodies used

	with the same deadly precision as their feet and their

	fists.

	Across the roof, the pilot inside the army helicopter

	watches the ferocious onslaught.

					PILOT

			I repeat, we are under attack!

	Suddenly his face, his whole body dissolves, consumed by

	spreading locust-like swarm, of STATIC as --

	Agent Jones emerges.

	Just as she drops the last Marine, Trinity sees what's

	coming.

	Neo sees her, the fear in her face, and he knows what is

	behind him.

	Screaming, he whirls, GUNS filling his hands with

	thought-speed.

	Fingers PUMPING, SHELLS ejecting, dancing up and away, we

	look through the sights and gun smoke at --

	The Agent blurred with motion --

	Until the HAMMERS CLICK against empty metal.

					NEO

			Trinity!

	Agent Jones charges.

					NEO

			... help.

	His GUN BOOMS as we enter the liquid space of --

	Bullet-time.

	The AIR SIZZLES with wads of lead-like angry flies as Neo

	twists, bends, ducks just between them.

	Agent Jones still running, narrows the gap, the BULLETS

	coming faster until --

	Neo bent impossibly back, one hand on the ground as a

	spiraling gray ball shears open his shoulder.

	He starts to scream as another digs a red groove across

	his thigh.

	He has only time to look up, to see the barrel when Agent

	Jones, standing over him, pulls the TRIGGER the final

	time.

	CLICK. Empty.

	Neo rolls, reaching for another gun when around-house

	kick snaps his jaw. Agent Jones grabs the gun and levels

	it at Neo.

					AGENT JONES

			Only human...

	Suddenly Agent Jones stops. Something is wrong. He

	scans the roof. Trinity is gone.

	Immediately, he whirls around and turns straight into the

	muzzle of her .45 --

	Jammed right into his head.

					TRINITY

			Dodge this, motherfucker!

	BOOM! BOOM! BOOM! The body flies back with a flash of

	mercurial light and when it hits the ground --

	It is the pilot.

	Trinity helps Neo up.

					NEO

			Thanks.

					TRINITY

			You're hit --

					NEO

			I'm fine.

	Neo is already looking at the helicopter.

					NEO

			Can you fly that thing?

					TRINITY

			Not yet.

	She pulls out a cellular phone.

	INT. HOVERCRAFT

	Tank is back at the controls.

					TANK

			Operator.

					TRINITY (V.O.)

			Tank, I need a pilot program for a

			military M-109 helicopter.

	Tank is immediately searching the disk drawers.

					TRINITY (V.O.)

			Hurry!

	His fingers flash over the gleaming laser disks, finding

	one that he feeds into Trinityls supplement drive,

	punching the "load" cormands on her keyboard.

	EXT. ROOF (MATRIX) - DAY

	Trinity's eyes flutter as information surges into her

	brain, all the essentials of flying a helicopter absorbed

	at light-speed.

					TRINITY

			Let's go.

	INT. HALL (MATRIX) - DAY

	Marines, trying to communicate with the men on the roof,

	are beginning to panic when Agent Jones comes around the

	corner.

					SERGEANT

			Sir! Sir! There was gunfire --

			we've lost communication with the

			roof!

					AGENT JONES

			Remain at your posts.

					SERGEANT

			But, sir -- the fire -- we should

			evacuate!

					AGENT JONES

			You will do as you are ordered!

					SERGEANT

			Yes, sir.

	Agent Jones marches into the Presidential Suite.

	INT. PRESIDENTIAL SUITE (MATRIX) - DAY

	Agent Jones throws open the bedroom door and enters,

	walking through the puddles pooling in the carpet.

	Over the RUSHING WATER and the ALARMS, Agent Smith hears

	a SOUND and understands the seriousness of the attack.

	He turns to the wall of windows as the helicopter drops

	INTO VIEW --

	Neo is in the back bay, aiming the mounted .50 machine

	gun.

					AGENT SMITH

			No.

	The GUN jumps and BULLETS EXPLODE through the WINDOW in a

	cacophony of CRASHING GLASS --

	As the Agents go for their weapons.

	But Neo is too close, the .50 CALIBER too fast and

	BULLETS are everywhere, perforating the room.

	Agent Smith is hit first, his body jack-knifing back,

	blood arcing out with a sudden flash of light --

	Then Agent Brown, his GUN still FIRING as his body falls.

	And finally Agent Jones.

	Neo stares at Morpheus, trying to will him into action.

					NEO

			Get up, Morpheus! Get up!

	Morpheus sits unmoving, his head still down.

	Neo grabs the climbing rope just as marines burst into

	the adjoining room.

	He attaches only one end to his harness when they OPEN

	FIRE.

	Quickly he swings the GUN, SPRAYING the other room,

	WINDOWS SHATTERING, FURNITURE EXPLODING, marines diving

	for cover.

	INT. HALL (MATRIX) - DAY

	Just outside the Presidential Suite, three marines

	blister with snow-static.

	INT. PRESIDENTIAL SUITE (MATRIX) - DAY

	Morpheus lifts his face into the room's rain. His eyes,

	still white, begin to blink, twitch, then close.

	And when he opens them, they are again dark and flashing

	with fire.

	The Agents knife into the room, FIRING even as Neo's

	BULLET TRAILS chase them.

	Morpheus strains at his handcuffs.

	The Agents and the marines turn the tide, BLASTING LEAD,

	RICOCHETING, POCK-MARKING the COPTER.

	FIRING wildly, Neo turns to see Morpheus rising, snapping

	the handcuffs, starting for the window.

	Agent Smith stops and sees Morpheus run past the open

	bedroom door.

					AGENT SMITH

			Nooo!

	He FIRES, sweeping across the sheetrocked wall in a

	perfect line.

	For an instant, we see the BULLETS SHRED, PUNCTURING the

	WALL, searing through the wet air with jet trails of

	chalk.

	And as Morpheus starts to dive for the window, a bullet

	buries itself in his leg --

	Knocking him off balance.

					NEO

			He won't make it.

	Morpheus lunges, out of control --

	As Neo spins, every move a whip crack --

	Snapping the other rope-end onto a bolted bar.

	Morpheus begins to fall when Neo hurls himself into the

	wide blue empty space --

	Flying for a moment.

	The rope snaking out behind him; an umbilical cord

	attached to a machine.

	As their two bodies, set in motion, rushing at each other

	on a seemingly magnetic course until --

	They collide.

	Almost bouncing free of each other, arms, legs,

	scrambling, hands searching in furious desperation,

	finding hold and clinging.

	Until the line ends, snapping taut, cracking their

	fragile embrace. Morpheus tumbles, legs flipping over,

	falling down --

	The ground deliriously distant --

	As Neo snatches hold of his mentor's still handcuffed

	wrist.

					NEO

			Gotcha!

	Trinity is already pulling the copter up and away.

	As Agent Smith grabs the M-16 from the nearest marine.

	He'll bring them all down. Targeting the helicopter, he

	aims at something only he can see: the oil line.

	PONK. PONK. PONK. The rear HULL is PUNCHED full of

	holes and smoke and oil pours out like black blood.

					TRINITY

			Shit-shit-no!

	Neo is pulling Morpheus up to him when he hears the

	HELICOPTER BEGIN TO DIE.

					NEO

			Oh fuck.

	Trinity throws the helicopter towards the roof of the

	nearest building.

	Morpheus and Neo cling to one another as they and the

	machine above them begin to fall.

	The ENGINE GRINDS, the CHOPPING BLADES start to slow

	while --

	The Agents stand in the open shattered window, watching

	the helicopter disappear behind taller buildings.

	Carried by its nomentum, Trinity guides the parabolic

	fall over the nearest roof where --

	Neo and Morpheus drop safely, rolling free as the rope

	goes slack. Neo gets to his feet, trying to detach

	himself but --

	The helicopter is falling too fast, arcing over the roof

	like a setting sun --

	The coils of slack snap taught --

	Yanking Neo off his feet, dragging him with ferocious

	speed towards the edge even as --

	Trinity lunges for the back door, her gun in one hand,

	grabbing for the rope with the other --

	Neo flies like a skipping stone, hurtling straight AT us,

	when his feet hit the rain gutter --

	A fulcrum that levers him up just as --

	Trinity FIRES, severing the cord from the HELICOPTER,

	falling free of it as it SMASHES, blades first into a

	glass skyscraper.

	Holding onto the rope she swings, connected to Neo, who

	stands on the building's edge watching her arc beneath

	him as the HELICOPTER EXPLODES --

	She bounces against a shatterproof window that spider-

	cracks out while FLAMES ERUPT behind her.

	INT. MAIN DECK

	Tank stares at the screen, his mouth agape.

					TANK

			He's the One. He's got to be...

	EXT. ROOFTOP (MATRIX) - DAY

	Neo pulls Trinity up into his arms. Both shaking, they

	hold each other again.

					MORPHEUS

			I knew it! I goddamn knew it!

					TRINITY

			Morpheus!

	She runs at him, throwing her arms around him.

					MORPHEUS

			Do you believe me now? He's the

			One! Who else could have done

			this?

					NEO

			Morpheus, I know you won't believe

			me but the Oracle told ne I'm not

			the One.

					MORPHEUS

			It doesn't matter if I don't

			believe you --

	His eyes light up.

					MORPHEUS

			What matters is that you don't

			believe her.

	INT. MAIN DECK

	The PHONE RINGS.

					TRINITY (V.O.)

			Tank, get us out of here.

					TANK

			Got one ready. An underground El

			station. State and Balbo.

					TRINITY (V.O.)

			See ya soon.

	LINE GOES DEAD. Tank looks at the bodies and smiles.

					TANK

			See ya soon.

	EXT. ROOFTOP (MATRIX) - DAY

	The rope is all that remains. Agent Smith can barely

	control his anger.

					AGENT BROWN

			The trace was completed.

					AGENT JONES

			We have their position.

					AGENT BROWN

			The extermination unit is in

			place.

					AGENT JONES

			Order the strike.

	Agent Smith can't stand listening to them. He moves to

	the edge of the building, looking out at the surrounding

	city.

					AGENT SMITH

			They're not out yet.

	INT. "EL" STATION (MATRIX) - DAY

	A metal gate is locked, the sign reading, "Station

	Closed." Neo looks around, takes out a GUN and BLOWS OFF

	the LOCK.

	In the moist underground distance they hear the MUTED

	RING of a TELEPHONE.

	The PHONE is RINGING inside a graffiti-covered booth.

	Across from it, sitting hunched against the red concrete

	wall, is an OLD MAN. He stares at the RINGING PHONE,

	taking a final pull off his T-bird. No one is around.

	It continues to RING.

	Determined, he stands and walks to the booth. He is

	about to answer the phone, when Neo sees him.

					NEO

			Don't!

	The Old Man stops, Neo rushes at hin, gliding smoothly

	over the turnstiles.

					OLD MAN

			I'm sorry -- I didn't mean!

	The Old Man is shaking, terrified. Neo looks at his gun.

	He glances over his shoulder, then eases back the hammer.

					NEO

			Get outta here. Okay? Run! Go!

	The Old Man nods, turns and hurries deeper into the urban

	cave, disappearing into the shadows as Trinity and

	Morpheus arrive.

					TRINITY

			What happened? Was that --

					NEO

			It was nobody.

	Neo turns to the RINGING BOOTH.

					NEO

			Let's go! You first, Morpheus.

	Morpheus gets in and answers the phone.

	Lost in the shadow, the Old Man turns back and watches as

	Morpheus disappears, the phone dropping, dangling by its

	cord.

	His eyes grow wide, glowing white in the dark.

	EXT. ROOFTOP (MATRIX) - DAY

	Agent Smith stares, his face twisted with hate. He will

	never be free of the Matrix.

	He starts to turn from the edge of the building when he

	suddenly hears it, his head whipping back around,

	staring --

	INT. "EL" STATION (MATRIX) - DAY

	As the Old Man stares.

	Trinity hangs up the phone. She turns to Neo, standing

	close enough to kiss him.

					TRINITY

			Morpheus is right, you know. It

			doesn't matter what he believes or

			even what the Oracle believes.

			What matters is what you believe.

					NEO

			I believe...

	He stares at the fullness of her lips.

					NEO

			I want to kiss you.

	She smiles.

					TRINITY

			I want to kiss you too...

	The PHONE begins to RING.

					TRINITY

			But I want it to be real.

	She pulls herself away and gets into the booth when

	something catches Neo's eye and he looks to where the Old

	Man had been.

	She hears him SCREAM and sees Agent Smith emerge as if

	formed by congealing darkness, charging with a fistful of

	metal.

	The GUN FIRES, the BULLET flying at her, BURSTING through

	the plastic WINDOW just as --

	Trinity disappears.

	The handset hanging in the air as the BULLET HITS,

	SHATTERING the EAR-PIECE.

	INT. HOVERCRAFT

	Trinity blinks, shivering as her conscious exits the

	Construct.

					TRINITY

			Neo!

					TANK

			What the hell just happened?

					TRINITY

			An Agent! You have to send me

			back!

					TANK

			I can't!

	INT. "EL" STATION (MATRIX) - DAY

	GUN REPORT THUNDERS through the underground, both men

	BLASTING, moving at impossible speed.

	For a blinking noment we enter BULLET-TIME.

	Gun flash tongues curl from Neols gun, bullets float

	forward like a plane noving across the sky, cartridges

	cartwheel into space.

	An instant later they are nearly on top of each other,

	rolling up out of a move that is almost a mirrored

	reflection of the other --

	Each jamming their gun tight to the other's head.

	They freeze in a kind of embrace; Neo sweating, panting,

	Agent Smith machine-calm.

	Agent Smith smiles.

					AGENT SMITH

			You're empty.

	Neo pulls the TRIGGER. CLICK.

					NEO

			So are you.

	The smile falls. Agent Smith yanks his TRIGGER.

	CLICK.

	Agent Smith's face warps with rage and he attacks, fist

	flying at furious speed, blows and counters, Neo

	retreating as --

	A knife-hand opens his forearm, and a kick sends him

	slamming back against a steel column.

	Stunned, he ducks just under a punch that crunches into

	the beam, STEEL CHUNKS EXPLODING like shrapnel.

	Behind him, Neo leaps into the air, delivering a neck-

	snapping reverse round-house. Agent Smith's glasses fly

	off and he glares at Neo; his eyes, ice blue.

					AGENT SMITH

			You can't win.

					NEO

			I already have.

	He attacks with a vicious series of blows but the Agent

	seems to absorb them, waiting for his opening.

	And this time Agent Smith's attack is too much, an

	unrelenting fury, fists pounding like jackhammers.

	INT. HOVERCRAFT

	Trinity watches Neo as his body jerks, mouth coughing

	blood, his life signs going wild.

					TRINITY

			Jesus, he's killing him!

	INT. "EL" STATION (MATRIX) - DAY

	Agent Smith grabs hold of him, lifting him into the air,

	hurling him against the curved wall of the train tunnel,

	where he falls inches from the electrified third-rail.

	The Agent is about to jump down, and press his attack

	when he hears sonething. From deep in the tunnel, like

	an animal cry; a burst of high-speed METAL GRINDING

	against METAL.

	The sound of an ON-COMING TRAIN.

	INT. HOVERCRAFT

	Tank is trying to find another entrance.

					TRINITY

			Send me back, Tank! Anywhere!

					TANK

			I'm looking, Trinity! I'm

			looking!

	From the cockpit, an ALARM sounds. Morpheus hurries to

	the front console, typing, bringing up the radar.

	Trinity follows him.

					TRINITY

			What is it... oh no.

	In every pipe surrounding them, they see the

	Extermination Unit.

					TRINITY

			Sentinels.

	INT. SEWER MAIN

	The killing machine we saw in the History Program blister

	by us like tracer bullets shot down the throat of the

	abyss.

	INT. "EL" STATION (MATRIX) - DAY

	Neo tries to get up. Agent Smith jumps down onto the

	tracks and drop-kicks him in the face.

	The world begins to shake, RUMBLING as the TRAIN NEARS.

					AGENT SMITH

			Do you hear that, Mr. Anderson?

	Agent Smith grabs Neo in a choke-hold, forcing him to

	look down the tracks, the train's headlight burning a

	hole in the darkness.

					AGENT SMITH

			That is the sound of

			inevitability.

	Neo sees it coming and he starts to fight.

					AGENT SMITH

			It is the sound of your death.

	There is another METAL SCREECH, MUCH LOUDER, closer, as

	Agent Smith tightens his hold. Neo is unable to breathe.

					AGENT SMITH

			Goodbye, Mr. Anderson.

	The TRAIN ROARS at them, swallowing Agent Smith's words.

	The veins bulge in Neo's head, as he grits through the

	pain.

	He is not ready to die.

					NEO

			My name is Neo.

	Impossibly, he hurls himself straight up, smashing Smith

	against the concrete ceiling of the tunnel.

	They fall as the sound and fury of the TRAIN EXPLODES

	INTO the station.

	Neo back-flips up off the tracks just as --

	The train barrels over Agent Smith.

	Neo stands, knees shaking, when the train slams on its

	emergency brake. With an ear-splitting SHRIEK of

	TORTURED RAILS, the train slows, part of it still in the

	station.

	Neo turns, limping, starting to run, racing for the

	escalator --

	As the train comes to a stop and the doors of the last

	car open; Agent Smith bursts out in furious pursuit, his

	glasses again intact.

	INT. HOVERCRAFT

	Morpheus checks the ship's self destruct key.

					TRINITY

			You can't use that until Neo is

			out!

					MORPHEUS

			I know. Don't worry, he'll make

			it.

	EXT. CITY STREET (MATRIX) - DAY

	A man sits in his Mercedes, talking on his car phone when

	his door is thrown open. Neo yanks him out and jumps in.

	Further down the street, Agent Smith slows, calmly

	touching his ear-piece.

	Neo throws the car across traffic, rocketing down a side-

	street.

	INT. CAR (MATRIX) - DAY

	Driving like a demon with one hand, he grabs the car

	phone and dials long distance.

	INT. HOVERCRAFT

	Tank answers.

					TANK

			Operator.

					NEO (V.O.)

			Mr. Wizard, Get me the fuck out

			of here!

	INT. CAR (MATRIX) - DAY

	Looking over his shoulder, watching the mirrors, Neo

	drives almost unconsciously.

					NEO

			Hurry, Tank! I got some serious

			pursuit!

	INT. HOVERCRAFT

	The keyboard clicking, Tank searches for an exit.

	Trinity screams into the headset.

					TRINITY

			Neo, you better get your ass back

			here!

	INT. CAR

					NEO

			I'm trying, Trinity. I'm trying.

					TANK (V.O.)

			I got one!

	Neo glances to his right and sees Agent Brown, now

	driving the car beside his. Agent Brown swerves,

	slamming into him.

					TANK (V.O.)

			Wabash and Lake. A hotel.

	Neo fights the steering wheel as Agent Brown pushes the

	car up over the median.

					TANK (V.O.)

			Room 303.

	Neo drops the phone as his car bucks into the opposing

	lane --

	Directly into the charging path of an enormous truck

	driven by Agent Smith.

	Neo dives from the Mercedes as the truck plows into it,

	rending metal and GLASS, crushing through, totaling other

	cars, as it EXPLODES.

	Neo is up and running even as orange and black clouds

	billow up behind hin.

	EXT. CITY STREET (MATRIX) - DAY

	Three figures silhouette by the burning wreckage become

	the three agents.

	Further down the street, Neo hauls his broken, bleeding

	ass.

	Agents Brown and Smith slow, touching their ear-pieces as

	Agent Jones continues chasing full-bore.

	Neo spins around a corner, racing toward a hotel called:

	the Heart of Chicago Hotel.

	Only Agent Jones is behind him now.

	Neo dives into the alley. At the far end he sees Agent

	Brown charging. Neo leaps for the fire escape and begins

	to climb.

	INT. SEWER MAIN

	Sentinels open and shift like killer kaleidoscopes as

	they ready their weapons, swarming around the

	Nebuchadnezzar.

	INT. HOVERCRAFT

	The hovercraft booms as machines drop onto it.

					TANK

			I'm going to make the call.

					MORPHEUS

			Do it!

	INT. "HEART OF CHICAGO" HOTEL (MATRIX) - DAY

	Agent Snith is in the elevator when he hears the DISTANT

	RING of a PHONE.

	EXT. ALLEY (MATRIX) - DAY

	The agents chase him, FIRING, BULLETS SPARKING and

	RICOCHETING even as Neo jumps for the third-floor

	platform.

	Neo kicks in the window, jumping into the hall. The

	doors count backwards: 310... 309...

	INT. HOVERCRAFT

	Morpheus grabs the biggest gun he can find. The lasers

	begin to slice through the hull.

					TRINITY

			Where is he?

					TANK

			Almost there.

					MORPHEUS

			He's going to make it.

					TRINITY

			Hurry, Neo.

	INT. HALL (MATRIX) - DAY

	Neo can hear the PHONE RINGING.

	305... 304...

	Agent Brown reaches the broken window behind him just as

	Neo grabs the handle of 303, throwing open the door to

	find --

	Agent Sniith, waiting, .45 cocked.

	Neo can't move -- can't think --

	BOOM.

	INT. HOVERCRAFT

	Neo's body jerks, and everyone hears it as the life

	monitors snap flat-line.

	Trinity screams. Morpheus is frozen in disbelief.

	INT. HALL (MATRIX) - DAY

	Three holes in his chest, Neo falls to the blue shag

	carpeting, blood smearing down the wallpaper.

	Agent Smith stands over him, still aiming, taking no

	chances.

					AGENT SMITH

			Check him.

	INT. HOVERCRAFT

	Through the lasered opening, Morpheus screams, blasting

	away at the machines; comet-wads of plasma burning holes

	in their armored housings.

	Trinity collapses onto Neo's body.

					TRINITY

			No-no-no! Neo, you're not dead!

			You can't be dead!

	INT. HALL (MATRIX) - DAY

	Kneeling beside him, Agent Brown checks his vital signs.

					AGENT BROWN

			He's gone.

	Agent Smith smiles, standing over him.

					AGENT SMITH

			I told you, you couldn't win.

	INT. HOVERCRAFT

	Tank is hit, a laser bolt knocking him to the ground.

	They can't hold them off any longer. Morpheus lunges for

	the self destruct --

	As Trinity whispers in Neo's ear.

					TRINITY

			You're right here. I'm holding

			you, Neo. I'm not letting you go.

			Do you hear me? I won't let you

			go.

	INT. HALL (MATRIX) - DAY

	The agents walk to the elevator, leaving Neo's body

	behind.

	INT. HOVERCRAFT

	Morpheus flicks the Plexiglas shield of the self-

	destruct.

					TRINITY

			Goddamnit, Neo! Don't give it up!

			Not now!

	She pounds on his chest.

					TRINITY

			Not now!

	INT. HOTEL HALL (MATRIX) - DAY

	The BLOW ECHOES deep in his mind.

	His eyes snap open.

	INT. HOVERCRAFT

	Trinity screams as the monitors jump back to life. Tank

	and Morpheus stare, unbelieving.

	It is a miracle.

					TRINITY

			Now get up!

	INT. HALL (MATRIX) - DAY

	Neo struggles, holding his chest, sitting up. Down the

	hall, he sees the elevator closing and --

	Agent Smith staring at him as if he were looking at a

	Cypher.

	Neo gives him the finger.

					AGENT SMITH

			Nooooo!

	Agent Smith pounds on the elevator door.

	INT. HOVERCRAFT

	A sentinel BLOWS a hole in Morpheus' right arm and he

	screams, refusing to let go of the detonator.

	INT. ROOM 303 (MATRIX) - DAY

	Neo dives for the RINGING PHONE.

	INT. HOVERCRAFT

	Machines split open the craft, pouring in, lasers

	targeting everywhere.

	A beat finds the center of Morpheus' forehead and he

	screams, ready to die.

					TRINITY

			Now!

	He turns the key.

	INT. OVERFLOW PIT

	A blinding shock of white lights flood the chamber;

	sentinels blink and fall instantly dead, filling the pit

	with their cold, metal carcasses.

	INT. HOVERCRAFT

	In the still darkness, only the humans are alive.

					TRINITY

			Neo?

	His eyes open. Tears pour from her smiling eyes as he

	reaches up to touch her.

	And she kisses hin; it seems like it might last forever.

									FADE TO BLACK.

	FADE IN:

	ON COMPUTER SCREEN

	as in the opening. The cursor beating steadily, waiting.

	A PHONE begins to RING.

	It is answered and the screen fills instantly with the

	trace program. After a long beat, we recognize Neo's

	voice.

					NEO (V.O.)

			Hi. It's me. I know you're out

			there. I know you're working as

			fast as you can to catch me.

	We CLOSE IN ON the racing columns of numbers shimmering

	across the screen.

					NEO (V.O.)

			I thought I should call and let

			you know how things stand.

	We DIVE THROUGH the numbers, surging UP THROUGH the

	darkness, sucked TOWARDS a tight constellation of stars.

					NEO (V.O.)

			I know you're real proud of this

			world you've built, the way it

			works, all the nice little rules

			and such, but I've got some bad

			news.

	We realize that the constellation is actually the holes

	in the mouthpiece of a phone. Seen from inside.

					NEO (V.O.)

			I've decided to make a few

			changes.

	We SHOOT THROUGH the holes as Neo hangs up the phone.

	He steps out of the phone booth and starts walking,

	wearing a long black coat and dark glasses. He passes a

	mother dragging her little BOY, who cranes his neck as --

	Neo takes off, flying up into the air.

					BOY

			Mommy! Mommy!

					MOMMY

			What?

					BOY

			That man! That man flies!

					MOMMY

			Don't be silly, honey. Men don't

			fly.

	There is a RUSH of AIR as the Boy stares up as Neo shoots

	overhead. His coat billowing like a black leather cape

	as he soars up, up, and away.

										FADE OUT.

THE END

