'NORWAY' (PROVISIONAL TITLE)

Written by Paul Greengrass

Based on: "One of Us" by Asne Seierstad

Shooting Script 08-03-2018

1	EXT. RURAL NORWAY - WHITE FARMHOUSE - DAY		1	
	An isolated white farmhouse set within dense pine	forest.		
	CAPTION: 21st July 2011. 90 miles east of Oslo.			*
		CUT TO:	7	*
2	INT. WHITE FARMHOUSE - GARAGE - CONTINUOUS		2	
	A man (early 30s) fills industrial sacks with this powder. Diesel soaked fertiliser mixed with alumin work.		ЗУ	
	This is ANDERS BREIVIK and he is preparing for was	r.	+	*
		CUT TO:		
3	EXT. UTØYA ISLAND - DUSK		3	
	A small island on the eastern flank of LAKE TYRIFO miles from NORWAY'S capital city, OSLO.	JORDEN, 38	}	
		CUT TO:		
4	EXT. UTOYA ISLAND - FERRY DOCK - DUSK		4	
	The early evening ferry from the mainland.			
	Crowds of excited teenagers arrive for the annual run by Norway's ruling Labour Party. Among them: WHANSSEN (17), a striking young man and to all his natural leader. With him, his younger brother TORG	VILJAR friends a	_	
	They are met off the boat by MOTHER UTOYA (45). State camp for 20 years.	ne has run	1	
	MOTHER UTOYA Welcome back!			
	VILJAR Hey!		4	* *
	The boys head on up to the centre of the island. a check-in desk.	Stopping a		* *
	VILJAR (CONT'D) Viljar Hanssen			* *

4A	INT/EXT. WHITE FARMHOUSE - VAN - EVENING 4A	*
	BREIVIK loads the sacks into the white van. Next the detonator and charges - which he packs in with pieces of old mattress.	
	Then he threads a long black wire from the sacks into the driver's compartment.	
	CUT TO:	
5	EXT. UTOYA ISLAND - DUSK 5	*
	VILJAR and TORJE arrive at the campsite.	
	Make-shift signs: Oslo; Finnmark; Nordland They come from Northern Norway, so they make for the Troms & Svalbard camp.	*
	VOICE (as the brothers approach) I think I see them Viljar! We saved a spot for you.	*
	Viljar sees his best friends - Simon and Anders (both 17).	
	VILJAR Perfect!	*
	They hug and begin pitching their tents.	
	SIMON So you brought a sleeping bag with you this time?	* * *
	VILJAR Yeah my parents packed it.	*
	All around: excitement at the weekend ahead.	
	CUT TO:	
6	MOVED EARLIER TO 4A 6	*
6A	EXT/INT. WHITE FARMHOUSE - EVENING 6A	*
	BREIVIK loading a black peli-case: A Glock. A rifle. A shotgun. Thousands of rounds of ammunition. Grenades.	
	He exits the farmhouse with the peli-case and drives away.	
	CUT TO:	

7	EXT. CENTRAL OSLO - GOVERNMENT DISTRICT - EVENING 7	
	Angle on Norway's government buildings clustered together in the middle of the city, with a view of the harbour.	*
	AIDE MARIT (O.S.) Prime Minister, here is your agenda for the weekend. Saturday you will visit the AUF summer camp on Utøya. For your speech	* * * *
	CUT TO:	
8	INT. GOVERNEMNT PM OFFICE - TOP FLOOR - EVENING 8	
	Angle through the window: Oslo skyline with PM STOLTENBERG soft left of frame.	*
	PM AIDE 3 Prime Minister, here is your agenda for the weekend. Saturday, you're visiting the AUF summer camp on Utøya. Attached is a draft of your speech	* * * * *
	PM reads draft.	
	PM AIDE 2 OYSTEIN I've started with your personal connection to the island. How it inspired your activism, and then you push on to the issues	*
	PRIME MINISTER (scanning) OK I think it needs to be a bit more personal. More about my memories of the camp. And then I want to really address the challenge of youth unemployment. Can you get the latest stats over to me tonight, and I'll re-draft and bring it in tomorrow.	* *
	PM AIDE 2 OYSTEIN Yep.	*
	PRIME MINISTER (to AIDE 3) And make sure we schedule enough time for me to meet with the kids two hours maybe?	* * *

4.

	PM AIDE 3 Of course.	*
	Of Course.	*
	PM AIDE 2 OYSTEIN And those committee papers are in	*
	your briefcase. You should read them before Monday.	*
	PRIME MINISTER The oil sector papers?	*
	PM AIDE 2 OYSTEIN	
	Right. (to AIDE 3)	*
	Make sure he gets to them on	*
	Sunday. They're pushing for a	*
	response.	*
	PRIME MINISTER	
	Got it. Okay I think we're all set.	*
	Well have a good weekend. Make sure you all get some rest.	*
	Tota dir got bome repor	
	PM AIDE 2 OYSTEIN	*
	Will do thanks. Enjoy the island. Hopefully the weather will	*
	improve	*
PM walks	away towards the door with AIDE 3.	*
	PM AIDE 3	
	You have National Security at 10 in	*
	the morning, Sir.	*
They move	out into a corridor.	*
	PRIME MINISTER	
	I'll do it in the Residency. Bring	*
	the Justice Minister earlier. (to office off screen)	*
	Have a good night.	*
	PM AIDE 4 (0.0.V)	*
	Goodnight Prime Minister.	^
	PRIME MINISTER	
	Thank you.	*
	BODYGUARD	
	(into radio)	*
	Coming down now.	*
PM into 1	ift.	*

CUT TO:

CUT TO:

PRIME MINISTER See you back here after lunch.

PM AIDE 3

Good night, Sir.

The lift doors closes.

9 INT/EXT. GOVERNMENT OFFICE LOBBY - EVENING 9 PM crosses the lobby. Past a SECURITY GUARD. PRIME MINISTER Night, Tor. SECURITY GUARD Good night, Prime Minister. The GUARD watches him walk out to his waiting car. Weighed down by the burdens of power. CUT TO: 9A INT. PRIME MINISTER'S CAR - EVENING 9A See PM alone on the backseat. CUT TO: 9В EXT. UTØYA ISLAND - CAMPSITE - EVENING 9В * A campfire. Music, socialising. * VILJAR, TORJE, SIMON and ANDERS around a fire pit. SOMEONE * strumming a guitar. We see LARA RASHID (16) and her sister * BANO (18) too. CUT TO: 10 EXT. RURAL NORWAY - MAIN ROAD - NIGHT 10 BREIVIK on the road towards OSLO.

11	EXT. WEST OSLO - BREIVIK'S MOTHER'S APARTMENT - NIGHT 11	
	He pulls up outside an apartment complex, in an up-market part of Oslo.	
	CUT TO:	
12	INT. MOTHER'S APARTMENT - NIGHT 12	
	BREIVIK comes out of the bathroom, freshly showered.	*
	LATER: BREIVIK and his mother eating dinner in front of the TV: economic stagnation and the fall-out from the 2008 banking crisis. Europe's growing migrant crisis.	*
	BREIVIKS MOTHER How is the farm?	*
	BREIVIK It's good. A lot of work.	*
	BREIVIKS MOTHER I've been thinking, it must be lonely up there	* *
	BREIVIK I see people every day.	*
	BREIVIKS MOTHER Good.	*
	BREIVIK (gets up) I have an errand.	
	CUT TO:	
13	INT/EXT. MOTHER'S APARTMENT - NIGHT 13	
	Angle from a window: Breivik into a small Fiat Diablo.	*
	His mother watching him from behind the curtain, as he draws away in the Fiat.	*
	CUT TO:	
14	EXT. FJORDS OUTSIDE OSLO - THE NEXT MORNING 14	*
	Caption: 22 July 2011	

A sailing boat cuts through the water.

CUT TO:

14A INT. SAILING BOAT. BELOW DECK - EARLY MORNING 14A

GEIR LIPPESTAD (40s) a criminal lawyer, making coffee on a stove.

His daughter REBEKAH(15)(in a wheelchair) watches. Other kids around.

LIPPESTAD

Ready to get home?

REBEKAH's eyes light up.

LIPPESTAD (CONT'D)

(smiling)

Me too.

CUT TO:

*

*

15 EXT. SAILING BOAT - DECK - EARLY MORNING 15

LIPPESTAD comes up onto deck. Sees SIGNE, his wife. Hands her the coffee.

SIGNE

Better not...

LIPPESTAD

No?

SIGNE

Looks like I can't drink coffee for a while...

LIPPESTAD

(finally gets it)

Really?

SIGNE

Really.

He starts laughing. They hug.

LIPPESTAD *

Oh my God. How did that happen?

SIGNE *

(laughing)

You've forgotten?

LIPPESTAD

I need to get cases reassigned. I really want to take time off this

They round the headland towards Oslo.

CUT TO:

16 EXT. UTOYA ISLAND - CAMPSITE - MORNING 16

VILJAR wakes. Sees the rain. Wakes Torje next to him.

They walk over to Simon and Anders' tent.

VILJAR

Where did you get to last night?

SIMON

Swimming. With some girls from Finnmark.

VILJAR

(laughs)

Swimming? With the enemy?

They walk across the campsite to the canteen. We catch a glimpse of PM Stoltenberg's photo, advertising his speech on the island tomorrow.

Viljar checks the seminar noticeboard. See: 'If I was PM...' and 'Volunteering in Africa' etc.

VILJAR (CONT'D)

(reading)

First seminar at 10. Football at 3.

ANDERS

Finnmark's big guy at the back is out.

VILJAR

How do you know that?

ANDERS

Skinny-dipping. With the enemy.

Laughter as they head into the canteen.

CUT TO:

17 INT. BREIVIK'S BEDROOM - MOTHER'S APARTMENT - MORNING 17
BREIVIK at his computer. Writing an email:

Consider this my personal gift to all Europeans.

Anders Behring Breivik.

BREIVIK'S MOTHER (V.O.)

Breakfast.

BRETVIK *

Leave it outside the door.

BREIVIK swallows a couple of pills. Highlights a file:

"2083: A European Declaration of Independence."

Presses "Send all"

CUT TO:

*

*

18 INT. UTOYA ISLAND - CANTEEN/SEMINAR ROOM - DAY 18

MOTHER UTØYA *
OK, good morning everyone... Today *

is the first seminar. We'll start with a little exercise, that I call 'If I was President.' What would you do - change about the world. Viljar you can start.

VILJAR laughs and then goes up to the stage.

en goes up to the stage.

VILJAR

OK, so in Svalbard everyone is welcome, regardless of nationality. We've got Norwegians, Russians, Chinese, Croatians. All living and working together.

AUF MEMBER 1

Yes, but you only have a couple thousand people, how does that translate across Europe?

LARA and BANO enter. VILJAR sees.

VILJAR

It's the principle. Thats what's important and if I was Prime Minister, that's what I'd stand for...

CUT TO:

19 INT. PM'S RESIDENCY - STUDY - DAY

19

*

*

*

PM STOLTENBERG is mid-way through a security briefing with: THE PST DIRECTOR, SECURITY OFFICIAL LARS, PM AIDE 2 OYSTEIN and SECURITY OFFICIAL 2 ENDRE.

PST DIRECTOR

Unrest in the Middle East continues. More Islamist terror, of course. But our main issue is going to be the resulting refugee crisis. The UNHCR is now forecasting a massive surge in migrant numbers trying to reach Europe.

Angle on the document: huge migrant figures from the Middle East and North Africa.

PRIME MINISTER

Potentially what - several million over the next five years?

AIDE OYSTEIN

Easily. It depends on political instability in the Middle East. Syria etc..

PRIME MINISTER

And the challenge is going to be how we protect inclusive domestic policies with numbers like these.

SECURITY OFFICIAL LARS

And it's going to hit us right as we deal with the fallout from the banking crisis.

PRIME MINISTER

That's right. Exactly....

CUT TO:

20 INT. BREIVIK'S BEDROOM - MOTHERS APARTMENT - DAY 20 BREIVIK naked.

A police uniform laid out neatly before him, on his bed.

He carefully pulls on each item of clothing. Attaches fake police insignia badges. Picks up a Glock pistol and straps it *to his thigh.

Stands back to admire himself in the mirror. He's ready.

CUT TO:

21 INT. UTOYA ISLAND - CANTEEN/SEMINAR ROOM - DAY 21

VILJAR still in the seminar.

AUF MEMBER 2
What - you'd have open borders as Prime Minister?

VILJAR

No. I'm just saying whether we like it or not, the world is on the move. We're part of a global system. Better to shape it, than pretend to pull up drawbridges that we can't sustain.

CUT TO: *

*

*

*

22 EXT. CENTRAL OSLO - DAY 22

Breivik's van drives towards the centre of Oslo.

CUT TO:

22A INT. BREIVIK'S VAN - CONTINUOUS 22A

Breivik driving.

He stops at a red traffic light.

His POV: Migrants crowded under blankets and tents.

CUT TO:

22B EXT. GOVERNMENT BUILDING - OFFICE OF PM - DAY 22B

Breivik's van enters the Government district. Parks behind the Office of the Prime Minister.

Checks the time. Pulls out a lighter. Lights the long wire protruding from the back of the van. Puts on his black police helmet.

As the fuse burns, he exits the van, locking the door gently.

He calmly walks away.

CUT TO:

23 INT. GOVERNMENT OFFICE LOBBY - CONTINUOUS

23

THE SECURITY GUARD sees the van on his CCTV screen. Watches the uniformed figure walk away.

SECURITY GUARD (picks up phone)
Hello. We got a van parked outside.
Is it one of yours?

CUT TO:

24 EXT. UTOYA ISLAND - FOOTBALL PITCH - DAY

24

VILJAR, TORJE, SIMON and ANDERS - dressed in football kit - walk down to the field below the campsite.

It's a mixed game. MOTHER UTØYA marshals crowds of TEENAGERS.

Laughter and excitement, despite the rain.

As VILJAR walks out onto the pitch, sees LARA.

CUT TO:

25 EXT. GOVERNMENT DISTRICT STREET - DAY

2.5

BREIVIK walks around a corner, and gets into the Fiat Diablo.

CUT TO:

26 EXT. UTOYA ISLAND - FOOTBALL PITCH - DAY

26

The football game in full-swing in the rain. MOTHER UTØYA referees. TORJE watching from the sideline.

VILJAR at the heart of the action. Scoring.

CUT TO:

27 EXT. OSLO - MAIN ROAD NORTH - DAY

2.7

BREIVIK drives out of Oslo. Turns on the radio.

28 EXT. GOVERNMENT OFFICE REAR - SAME TIME 28

CAPTION: 3:25PM.

The van parked. Unsuspecting pedestrians. Norway oblivious.

CUT TO:

29 INT. GOVERNMENT OFFICE LOBBY - SAME TIME 29

SECURITY GUARD on the phone to the DVLA.

SECURITY GUARD

I'll check the number plate and I'll try to find the driver.

He glances over to CCTV screen, where...

CUT TO:

30 EXT. GOVERNMENT OFFICE REAR - SAME TIME 30

A second SECURITY GUARD is approaching the van. Suddenly:

BOOM. The van explodes in a massive fireball.

CUT TO:

31 INT. PM'S RESIDENCY - STUDY TO SECURE ROOM - SECONDS LATER 31

PM goes to the window. Sees a huge tower of smoke rising in the distance. Suddenly:

BODYGUARD 1 (enters at speed)
Sir, we need you to leave. Now!

His SECURITY DETAIL drag him out of the room. More guards responding.

BODYGUARD 2

Lock down all exits!

The PM is propelled through the kitchen. Someone gives him a bullet-proof vest. Down a stairwell.

PRIME MINISTER

Was it a bomb??

AIDE MARIT

A massive explosion in the government district. That's all we know.

BODYGUARD 1

Get the doors open!

Through a set of doors and into a bare situation room.

BODYGUARD 1 (CONT'D)

(into radio)

PM secure.

The doors close. The PM protected, but powerless.

CUT TO:

32 EXT. GOVERNMENT OFFICE REAR - SAME TIME

32

Government quarter devastated. Smoke, debris, paper cascading through the air. A gaping hole in the ground where Breivik's van was parked.

And from every direction the sound of sirens and screaming.

CUT TO:

33 EXT. OSLO HARBOUR - SAME TIME

33

LIPPESTAD and SIGNE docking in Oslo Harbour, looking at a huge column of smoke rising above the city.

SIGNE:

What is that??

*

On LIPPESTAD. He looks down at REBEKAH.

LIPPESTAD

*

Let's get in the car.

CUT TO:

34 EXT/INT. FIAT DOBLO/TUNNEL - ROAD TO UTØYA - SAME TIME 34

BREIVIK approaches the tunnel heading west out of the city.

35	EXT. GOVERNMENT BUILDING - REAR & LOBBY - SAME TIME 35	
	Blood-stained victims emerge. People screaming. Bodies on the ground.	*
	Police start to arrive. Staggered by the scale of the destruction.	
	CUT TO:	
36	INT. PM'S RESIDENCY- SECURE ROOM - SAME TIME 36	
	Chaos as the SECURE ROOM begins to fill with AIDES. The PM watches news coverage.	*
	AIDE OYSTEIN (holding a phone) The whole quarter has been destroyed. The Prime Minister's Office, Supreme Court, Justice Ministry.	*
	AIDE OYSTEIN (CONT'D) It's bad.	
	Bring up news of the explosion breaks on TV.	
	AIDE MARIT Is this gas? A gas explosion?	*
	AIDE OYSTEIN That's not a gas explosion, that's a bomb. It's got to be a bomb.	* *
	On PM as he surveys pictures of the damage. On air speculation about the status of the government.	*
	SECURITY OFFICIAL LARS (enters, to comms) Can we get an update on security at the Residency please?	*
	PRIME MINISTER This is obviously a terrorist attack. We need to secure government. Call the cabinet. I want the Police Director, the Head of Defense and the PST. Get in contact with them now. And then we need to inform the King: The Prime Minister is safe, the government is functioning.	*

	SECURITY OFFICIAL LARS Yes, sir.	*
	CUT TO:	*
37	EXT/INT. FIAT DOBLO/TUNNEL - ROAD TO UTØYA - SAME TIME 37	
	BREIVIK's van comes out the tunnel.	
	RADIO We're getting reports of an explosion in central Oslo	*
	See BREIVIK. He looks down at his GPS. His destination: UTØYA ISLAND.	
	CUT TO:	
38	EXT. UTØYA ISLAND - CAMPSITE/CANTEEN - DAY 38	
	VILJAR with TORJE, returning from the football. They see TEENAGERS by their tents, on their phones. Concerned faces.	
	TORJE What's going on?	
	ANDERS An explosion in Oslo. Everyone's been called to the canteen.	* *
	VILJAR checks his phone as they head towards the building.	*
	CUT TO:	
39	EXT. UTOYA ISLAND - CANTEEN - CONTINUOUS 39	*
	We follow VILJAR and TORJE into the crowded canteen. SIMON and ANDERS too. Across the room: LARA and her sister BANO.	*
	MOTHER UTOYA Quiet please! I'm going to shout because the microphone is down	
	Room becomes still.	
	As you've probably heard, there's been an explosion in Oslo, in the	

government district. We don't know yet what caused it, but many of you have parents who work there, so you should probably call them, if you

haven't already.

*

*

*

*

*

*

TORJE looks up at VILJAR.

MOTHER UTØYA

In the meantime, we're suspending activities until we know what's going on.

VILJAR pulls out his phone. Starts to dial. As kids question MOTHER UTØYA.

MOTHER UTØYA (CONT'D)

We will tell you as soon as we know more. Now please don't worry. This is Utøya - you're safe here.

> VILJAR * (into phone) *

Mum?

CUT TO:

40 EXT STREET/BUILDING - CENTRAL OSLO - SAME TIME 40

> VILJAR'S PARENTS, CHRISTIN and SVEINN (30) emerge from a hotel door. The sound of sirens in the distance. Ahead of them, PEOPLE hurrying towards government centre. POLICE CARS passing.

> > CHRISTIN

(on phone) Hi, I'm fine. Dad's with me. We're at the hotel. We're fine.

SVEINN

(looking at his phone) They're saying it's an explosion.

CHRISTIN

Dad says it's some kind of explosion.

VILJAR

Was it a bomb?

CHRISTIN

We don't know.

SVEINN

It looks like it's over by the government centre.

CHRISTIN

Are you both OK?

* *

*

*

*

*

VILJAR We're fine. Torje's a bit scared but I'll look after him.		* *
CHRISTIN Ok listen, well look there's no need to worry. Whatever it is the police are dealing with it. We'll call you when we know what's going on. OK?		* * * * * *
She hangs up, as they keep walking towards whatever happened. More EMERGENCY VEHICLES pass by.	er has	*
SVEINN They're ok?		*
CHRISTIN They're fine.		*
They walk on.		*
	CUT TO:	
EXT. UTOYA ISLAND - CANTEEN - CONTINUOUS	41	*
Viljar hangs up.		
VILJAR (to Torje) They're fine. Mum says they're nowhere near. Lets go and get some dry clothes.		
He smiles, ruffling his little brother's hair.		
	CUT TO:	
EXT STREET/BUILDING - CENTRAL OSLO - SAME TIME	41A	
CHRISTIN and SVEINN keep walking towards whatever happened. More EMERGENCY VEHICLES pass by.	has	*
CHRISTIN (dialing again) Everyone's down at Labour HQ for the campaign meeting. Everyone.		* * *
SVEINN You should call them.		*
	We're fine. Torje's a bit scared but I'll look after him. CHRISTIN Ok listen, well look there's no need to worry. Whatever it is the police are dealing with it. We'll call you when we know what's going on. OK? She hangs up, as they keep walking towards whateven happened. More EMERGENCY VEHICLES pass by. SVEINN They're ok? CHRISTIN They're fine. They walk on. EXT. UTOYA ISLAND - CANTEEN - CONTINUOUS Viljar hangs up. VILJAR (to Torje) They're fine. Mum says they're nowhere near. Lets go and get some dry clothes. He smiles, ruffling his little brother's hair. EXT STREET/BUILDING - CENTRAL OSLO - SAME TIME CHRISTIN and SVEINN keep walking towards whatever happened. More EMERGENCY VEHICLES pass by. CHRISTIN (dialing again) Everyone's down at Labour HQ for the campaign meeting. Everyone. SVEINN	We're fine. Torje's a bit scared but I'll look after him. CHRISTIN Ok listen, well look there's no need to worry. Whatever it is the police are dealing with it. We'll call you when we know what's going on. OK? She hangs up, as they keep walking towards whatever has happened. More EMERGENCY VEHICLES pass by. SVEINN They're ok? CHRISTIN They're fine. They walk on. CUT TO: EXT. UTOYA ISLAND - CANTEEN - CONTINUOUS 41 Viljar hangs up. VILJAR (to Torje) They're fine. Mum says they're nowhere near. Lets go and get some dry clothes. He smiles, ruffling his little brother's hair. CUT TO: EXT STREET/BUILDING - CENTRAL OSLO - SAME TIME 41A CHRISTIN and SVEINN keep walking towards whatever has happened. More EMERGENCY VEHICLES pass by. CHRISTIN (dialing again) Everyone's down at Labour HQ for the campaign meeting. Everyone. SVEINN

	CHRISTIN (phone answers) Lena? Are you OK? What's happened? (listens, then to Sveinn) Sounds like the whole government centre's been hit. (into phone) Have you heard from Erik and the others?OK. I'm going there now. Call me if you hear anything. Yes. Cancel all of today's meetings.	* * * * * * * * * *
	They walk on.	*
	CUT TO:	
42	INT. BREIVIK'S MOTHERS APARTMENT - SAME TIME 42	
	BREIVIK'S MOTHER watches rolling news coverage of the bomb. She goes into Breivik's bedroom. Looks around. Calls his mobile.	
	CUT TO:	
43	EXT. ROAD TO UTØYA & MAINLAND FERRY DOCK - CONTINUOUS 43	
	BREIVIK driving. His phone rings: "Mother". He doesn't answer.	
	Up ahead, a sign to UTØYA ISLAND.	
	He takes the exit. Rounds a bend to reveal the beauty of LAKE TYRIFJORDEN. UT \emptyset YA ISLAND in the middle.	
	He parks. Takes a pill. Sees a COUPLE of TEENAGE VOLUNTEERS in a high-vis jackets, standing by the jetty.	*
	BREIVIK (approaching) Hi, I'm Martin Nilsen from OSLO P.D. There's been a bomb in the city. I've been sent to secure the	*
	island.	^
	FEMALE VOLUNTEER They cancelled the ferry.	*
	CUT TO:	
44	EXT. UTØYA ISLAND - CAMPSITE - SAME TIME 44	
	MOTHER UTØYA is speaking to a huddle of TEENAGERS, trying to lighten the mood. TROND next to her. A call to her radio:	*

	JETTY GUARD (V.O.) There's a policeman here who says he needs to come over. It's about the bomb.			* * *
	MOTHER UTØYA (to the guard) Ok, I'm coming. (to TROND) You stay here, I'll go and get him.			* * * *
		CUT TO:	:	*
45	EXT. MAINLAND FERRY DOCK - SAME TIME		45	
	BREIVIK sees the FERRY leaving the island.			*
		CUT TO	:	
46	EXT. UTØYA ISLAND - FERRY TRAVELLING - SAME TIME		46	
	MOTHER UTØYA on the foredeck. Sees the mainland.			*
		CUT TO:	:	
47	EXT. MAINLAND FERRY DOCK - SAME TIME		47	
	BREIVIK watching the boat get closer.			
		CUT TO:	:	
48	EXT. MAINLAND FERRY DOCK - MOMENTS LATER		48	
	As the ferry ramp lowers, MOTHER UTØYA sees BREIVE for the first time. He's heavily armed and wearing like a black combat suit.			
	MOTHER UTØYA			

MOTHER UTØYA

Hi, I'm Monica, I'm in charge.
What's going on?

BREIVIK

Martin Nilsen. Oslo Police Department. I need you to take me to the island. Get everyone together and I'll give a debrief about the bomb.

MOTHER UTØYA

Everyone?

BREIVIK

Yes, everyone. It's important.

	MOTHER UTØYA What are the cases for?		*	
	BREIVIK My weapons.		*	
	MOTHER UTØYA Well you need to keep them covered up. They'll scare the children.		* *	•
	BREIVIK Of course.		*	
	They start back towards the island.		*	
		CUT TO:		
49	EXT. UTØYA ISLAND - CAMPSITE - SAME TIME		49	
	TROND gets a call.		*	
	MOTHER UTØYA (V.O.) The policeman wants everyone to gather in the middle of the island Trond, can you meet us?			
	TROND, walks down to meet them.		*	
		CUT TO:	*	
50	EXT. UTOYA ISLAND - FERRY DOCK - MOMENTS LATER		50	
	The ferry docks.			
	MOTHER UTØYA and BREIVIK disembark.			
	MOTHER UTØYA (to Breivik) This is Trond Berntsen, our head of security here on the island.		* * *	
	BREIVIK shakes hands.		*	
	BREIVIK Martin Nilsen. Oslo PD. They sent me to secure the island.		* *	•
	TROND Well no-one called us.		*	

	BREIVIK	*
	Everyone's needed in Oslo. It's	*
	chaos down there. You should see	*
	it.	*
They start	t to walk up the hill.	*
-	<u>-</u>	
	TROND	*
	(something about this not	*
	right)	*
	So which precinct are you from?	×
	BREIVIK	*
	PST. Police Security Service.	*
	1	
	TROND	*
	So you must know Jørn then? Isn't	*
	he down at PST?	*
	DDETUTY	*
	BREIVIK Jørn? Sure. He's one of my	*
	superiors.	*
	buperiorb.	
	Breivik (CONT'D)	*
	Is everyone gathered up there for	*
	the debrief?	*
	Monica	*
	We're calling them in now.	*
	we le calling them in now.	.,
Trond stop	os. A moment between them. Who's lying here?	*
	TronD	*
	Do you mind. Can I see your ID	*
	again?	*
	J	
	BREIVIK	
	Sure.	
C., dd., 1	DDETUTE mulls out the Clock	
suddenty,	BREIVIK pulls out the Glock.	
	MOTHER UTOYA	
	Don't!	
BANG! BANG UTØYA.	G! TROND falls. Then he turns the gun on MOTHER	

BANG! BANG!

CUT TO:

51 EXT. UTOYA ISLAND - CAMPSITE - SAME TIME 51 Tight on VILJAR, as the sound of qunfire reverberates across the island. Around him TEENAGERS emerge from their tents. Confused looks. CUT TO: 51A EXT. FERRY DOCK - SAME TIME 51A BREIVIK on the move. Up the slope. Towards the campsite. CUT BACK TO: 51B EXT. CAMPSITE - SAME TIME 51B More cracks. Closer this time. ANDERS I'll go and see what's happening. CUT TO: 51C EXT. SLOPE UP TO CANTEEN - SAME TIME 51C BREIVIK still coming. Fast. CUT TO: 51D EXT. Campsite - SAME TIME 51D VILJAR watching ANDERS walk up towards the canteen. More loud bangs. The sound of screaming on the wind. VILJAR (to Torje) It's okay, it's just kids messing.. CUT TO: EXT. SLOPE UP TO CANTEEN - SAME TIME 51E 51E

BREIVIK approaching the top of the rise.

51F	EXT. CAMPSITE - SAME TIME	51F	
	VILJAR sees in the distance screaming TEENAGERS running towards their car.		*
	And behind them, BREIVIK cresting the hill.		
	A moment suspended in time as he raises his gun.		*
	VILJAR (realising) RUN!		
	VILJAR grabs TORJE and runs, as BREIVIK opens fire.		
	CUT TO	:	*
52	EXT. GOVERNMENT DISTRICT STREET - SAME TIME	52	*
	Viljar's PARENTS, CHRISTIN and SVEINN, arrive at a corner just down from government centre. POLICE CARS, AMBULANCES CROWDS milling around. Chaos.		* *
	SVEINN (approaches a police officer) Was it a bomb?		* * *
	STREET POLICE OFFICER Move back! You have to move back!		*
	CHRISTIN Excuse me. Excuse me, Sir. I need to see my colleagues. We're supposed to be having a campaign meeting. At Labour Party headquarter.		* * * * * *
	STREET POLICE OFFICER Please move back! You can't come through. We're clearing this area.		* *
	CHRISTIN Can you at least tell me which buildings have been hit?		* *
	STREET POLICE OFFICER We don't know. You just need to move back. Please.		*
	Suddenly her phone rings		*
	The sound of screaming, running, and the phone being fumb through hands.	oled	*

	Viljar:	7
	VILJAR (V.O.) Mum, they're shooting at us!	
	CHRISTIN Viljar?? What's-	
The phone	line goes dead.	
	SVEINN What is it?	
	CHRISTIN (trying to call them back) It was Viljar. He said someone was shooting at them.	7 7
	SVEINN Shooting? What do you mean shooting?	4 4
	CHRISTIN He just said there was shooting and hung up.	ή 4
	SVEINN Try him back.	7
	CHRISTIN (dialing) I'm calling him	k k
	SVEINN Shooting what? What did he say exactly?	k k
	CHRISTIN It was really quick. He definitely said shooting. (listens) It's going to voicemail.	k k
	SVEINN Just someone is shooting?	4
	CHRISTIN (trying phone again) At us. He said: Mum. Someone's shooting at us. Quietly. Just like that. That was it.	k k

CHRISTIN

*

*

	SVEINN (checking his phone too) Did he sound frightened?	
	CHRISTIN Yes. I heard gunshots.	
	They look at the chaos in front of them.	
	SVEINN Gunshots? We need to get down there.	
They push their way through the chaos and start running their car.		
	CUT TO	:
53	EXT. UTØYA ISLAND - LOVER'S PATH - SAME TIME	53
	Back to VILJAR and TORJE, running into the woods. Panic. Hundreds of TEENAGERS. Gunfire, screaming behind them.	
	CUT TO	:
54	EXT. UTØYA ISLAND - CANTEEN - SAME TIME	54
	BREIVIK approaches the main building.	
	BREIVIK (Sees faces at the window) It's okay. Police. I've got it under control. Stay there and I'll come and help you.	
	He goes into the building.	
	CUT TO	:
55	INT. UTOYA ISLAND - CANTEEN CORRIDOR - CONTINUOUS	55
	BREIVIK down a corridor.	
	CUT TO	:
56	INT. UTOYA ISLAND - CANTEEN - SAME TIME	56
	As dozens of TEENAGERS crouch in corners. Waiting to be saved.	
	BREIVIK enters. Sees them. Raises his gun.	
	CUT TO	:

57	EXT. UTOYA ISLAND - CANTEEN - SAME TIME	57	
	The sound of gunfire and screaming from inside.		
	CUT	TO:	
58	EXT. UTOYA ISLAND - LOVER'S PATH - SAME TIME	58	
	VILJAR and TORJE running. Looking for somewhere - anyw to hide.	here -	
	VILJAR sees a break in a fence. They tumble down a mud bank. Scramble sideways onto a ledge. A dead end. Belo an 8ft drop to the lake. They're trapped.	-	*
	Other TEENAGERS crawl onto the ledge behind them.		
	CUT	TO:	*
59	EXT. UTOYA ISLAND - CANTEEN - SAME TIME	59	
	BREIVIK leaves the canteen. Crosses the campsite.		*
	CUT	TO:	
60	EXT. UTOYA ISLAND - LEDGE - SAME TIME71	60	*
	VILJAR and TORJE crammed together on the ledge. The sh getting louder. He sees SIMON. But no ANDERS.	ooting	*
	VILJAR Torje, look at me. Look at me.		
	TORJE tears streaming down face.		
	VILJAR (CONT'D) It's going to be ok		
	CUT	TO:	*
61	EXT. UTOYA ISLAND - LOVERS PATH - SAME TIME	61	
	BREIVIK down the path. Sees the gap in the fence ahead Climbs through it.	•	*
	Sees them all clustered on the ledge. Lifts his gun		*
	He opens fire.		*
	PEOPLE falling. Panic. Screaming.		
	VILJAR and TORJE jump.		

They land on rocks at the water's edge and scramble for cover.

BREIVIK shoots again.

Simon hit. Two others as well.

And then VILJAR is hit.

He struggles back up, holding his shoulder.

Another shot, he falls again.

Another, still he keeps going. Desperately struggling to escape.

And another.

And then one last impact punctures his skull.

TORJE turns back to see his brother fall.

VILJAR sees TORJE coming back for him.

VILJAR

Go

Mustering all his remaining strength he splashes water at TORJE.

VILJAR (CONT'D)

GO!

TORJE turns and throws himself forward into cover.

Through a haze of blood, he sees the dark figure looming above him on the clifftop, before he turns away into the trees.

CUT TO:

62 INT. HØNEFOSS POLICE STATION - DAY

62

A lone SWITCHBOARD OPERATOR. A quiet room.

A red light on her switchboard begins to flash.

SWITCHBOARD OPERATOR

(answering)

What's your emergency-

The sound of screaming down the end of the phone. Then it cuts.

SWITCHBOARD OPERATOR (CONT'D)

Hello?

The SWITCHBOARD OPERATOR puts down the phone.

Almost immediately, another red light.

SWITCHBOARD OPERATOR (CONT'D)

Police emergency-

SCREAMING VOICE

Help us! Please

SWITCHBOARD OPERATOR

(struggling to hear)

Hello? Hello?

The line goes dead again.

Beat.

Suddenly: all the lights on the switchboard turn red.

CUT TO:

63 EXT. HØNEFOSS POLICE STATION - CONTINUOUS

63

*

HONEFOSS POLICEMAN #1 and his team scrambling to Utøya.

POLICE DISPATCH (V.O.)

Multiple reports of gunfire on Utøya Island...

2

HONEFOSS POLICEMAN #1 On our way. What's the RV point?

CUT TO:

64 INT. PM RESIDENCY - SECURE ROOM - DAY

64

*

Follow behind SECURITY OFFICIAL LARS on the phone as he approaches the PM - who is standing, watching news coverage, surrounded by several AIDES.

SECURITY OFFICIAL LARS

(holding phone)
Sir, we may have another attack.
We've just had reports of gunfire

on Utøya Island.

PRIME MINISTER

What? Utøya?

	We're just getting details now.			*
	PRIME MINISTER But we have hundreds of kids down there. It's the summer camp.			
	PM AIDE 2 OYSTEIN (also on phone) Local police are responding. But everything else, DELTA, it's all here in the city. Dealing with the bomb.			* * *
	PRIME MINISTER Get on to the Police Director. Tell him to get everything they can down there. Now!			* *
	SECURITY OFFICIAL LARS We're on it.			*
	End on shot of monitor.			*
		CUT	TO:	
65	EXT. ROAD TO UTØYA ISLAND - DAY		65	
	HONEFOSS POLICEMAN #1 in his car. Blue lights,	sirens.		
	OPERATOR (V.O.) (over radio) Assumed terror attack. Possible multiple shooters. DELTA are en- route and will assume site command.			*
	Utøya Island comes into sight.			
	HONEFOSS POLICEMAN #1 Understood.			
		CUT	TO:	
65A	EXT. OSLO STREETS - DAY		65A	*
	CHRISTIN and SVEINN driving towards Utøya.			*
	CHRISTIN keeps trying Viljar's phone, turns on	the rad	io.	*

SECURITY OFFICIAL LARS

*

of shooting on Utøya Island, at the Labour Youth summer camp.. CUT TO: 66 EXT. CENTRAL OSLO - DAY 66 GEIR LIPPESTAD and family driving towards the centre of Oslo. Smoke clearly visible. Ambulances screech past. Police cars. All away from the bomb site. LIPPESTAD What the hell is going on? CUT TO: 67 EXT. UTØYA ISLAND - FOREST AREA 1 - DAY 67 BREIVIK in tight close-up moving across the island. Killing methodically. Relentlessly. He launches a smoke grenade. Acrid orange smoke billows. CUT TO: 68 EXT. UTOYA ISLAND - VILJAR SHORE - SAME TIME 68 VILJAR lying on the rocks. Screaming and gunfire in the distance. The sounds of sobbing and pain nearby. He uses his uninjured hand to touch his wounds. Too many to stem the loss of blood. He reaches his head. Feels the flesh of his exposed brain. CUT TO: 69 EXT. UTOYA ISLAND - CLIFFS - SAME TIME 69 TORJE reaches the shadow of the cliffs. KIDS hiding, including LARA. He looks to the mainland - it's too far. Sudden gunfire above him. He recoils into the rock. CUT TO: 70 EXT. UTOYA ISLAND - ROAD / MAINLAND FERRY DOCK - SAME TIME 70 HONEFOSS POLICEMAN #1 takes the turning for Utøya. Down the steep slope. Sees Utøya ahead in the distance.

RADIO (V.O.)
We're getting unconfirmed reports

He pulls up at the jetty. He gets out and looks over to Utøya * Island.

In the distance: dirty orange smoke billowing through the pine trees. Volleys of gunfire echoing across the water. Figures in the lake desperately swimming for their lives.

On HONEFOSS POLICEMAN #1 as he takes this in:

HONEFOSS POLICEMAN #1

My God...

FIRST POLICE OFFICER

Where are the boats??

SECOND POLICE OFFICER

DELTA have them. The RV is Storøya.

HONEFOSS POLICEMAN #1

Storøya?? But that's a mile away!

HONEFOSS POLICEMAN#1 sprints back to his car. Knows time means lives.

CUT TO:

71 EXT. UTØYA ISLAND - FOREST AREA 2 - SAME TIME

71

BREIVIK sees the POLICE on the mainland. Sees a discarded mobile phone. Dials...

EMERGENCY SERVICES (V.O.)

Police Emergency Line...

BREIVIK

Hi. This is Anders Behring Breivik. I am a Commander in the Norwegian Anti-Communist Resistance Movement.

st Resistance Movement.

EMERGENCY SERVICES (V.O.)

Who?

BREIVIK

Anders Behring Breivik. I'm on Utøya. I've just finished my operation and I would like to give myself up.

EMERGENCY SERVICES (V.O.)

Utøya?

*

The line cuts. BREIVIK drops the phone. Moves on towards more targets.

We see that this is all part of his plan.

CUT TO:

72 EXT. ROAD TO UTØYA (NEAR SOLLIHØGDA) - DAY

72

CHRISTIN and SVEINN speeding to UTOYA.

The lake comes into view. And a police roadblock. SVEINN slams on the brakes. They get out of car. The sound of qunfire in the distance.

My children are on the island! You've got to let me through.

CHRISTIN

ROADBLOCK POLICEMAN
Ma'am. This is an acti

You can't Ma'am. This is an active situation. It's not safe.

Suddenly, POLICE vehicles approach at high speed. Then ambulances.

As they roar past, CHRISTIN makes a break for it on foot.

ROADBLOCK POLICEMAN (CONT'D)

Please, you're not helping!

The POLICEMAN follows. Catches her.

SVETNN

Christin. Christin! No..

He takes her back to the car.

CHRISTIN

We'll find another way through.

He pulls a hard U-turn and they speed back the way they came.

CUT TO:

73 EXT. UTOYA ISLAND - VILJAR SHORE - SAME TIME

73

VILJAR lies helpless. Gunfire in the distance. He moves his head. Sees the outline of lifeless bodies.

VILJAR

(calling out)

Simon?... Anders?

Nothing.

CUT TO:

74 EXT. MAINLAND - GOLF COURSE JETTY - DAY 74 HONEFOSS POLICEMAN #1 arrives at RV point. DELTA UNITS arriving. The sound of distant gunfire throughout. VOICE OVER RADIO (V.O.) Unit A to the south end of the island, B to the north. (NB Correct terminology tbc) A police RHIB is frantically deployed. But it's overloaded. The engine cuts out. HONEFOSS POLICEMAN #1 Shit! He spots a civilian boat approaching. OFFICERS unload into it. More precious moments wasted. CUT TO: 75 EXT. MAINLAND - LAKE - SAME TIME 75 A handful of leisure boats speed away from the mainland * towards the island. CUT TO: 76 EXT. UTOYA SLAND - FOREST AREA 3 - SAME TIME 76 BREVIK sees them coming. CUT TO: 77 EXT. UTOYA ISLAND - TORJE SHORE - SAME TIME 77 So does TORJE. * As they approach, he throws himself into the water and swims out from the cover of the cliffs, towards them. CUT TO: 78 EXT. UTOYA ISLAND - FOREST AREA 3 - SAME TIME 78 BREIVIK sees TORJE. Opens fire. The tourist boat swerves. TORJE disappears under the surface. Swimming for his life.

79	EXT. LAKE - DAY		79
	HONEFOSS POLICEMAN #1 behind the wheel of the secon Feels the engine straining. Willing it forward.	nd boat.	
	The sound of gunfire ahead.		
80	EXT. UTOYA ISLAND - FOREST AREA 3 - SAME TIME	CUT TO:	80
	BREIVIK ducks into cover, reloads, moves back acroisland.	ss the	
81	EXT. LAKE - SAME TIME	CUT TO:	81
	TORJE still swimming.		,
	The sound of an engine behind him. He turns to see boat, the DRIVER waving frantically.	a secon	.d ;
	TORJE is pulled onboard.		,
	TORJE (as the boat speeds away) No. Wait. We have to go back for my brother!		
	More gunfire.		,
	DRIVER (steering the boat away) We can't! We've got to go!	CUT TO:	
82	EXT. UTOYA ISLAND - VILJAR SHORE - SAME TIME		82
	VILJAR fighting to stay awake. He starts to sing	•	,
		CUT TO:	
82A	EXT. UTOYA ISLAND - DELTA BOAT - DAY	8	32A
	HONEFOSS POLICEMAN #1 speeds towards the island an glimpse of BREIVIK in the trees.	d catche	s a
	HONEFOSS POLICEMAN #1		

One shooter. Two o'clock.

82B	EXT/INT. LIPPESTAD'S HOME. DAY	82B >	*
	LIPPESTAD and FAMILY pull up outside their home.	,	*
	LIPPESTAD unloads REBEKAH from the car, as SIGNE ferries other kids inside.		* *
	We follow them in. Through into the living room where SI turns on the TV:		* *
	Aerial footage above Utøya Island. Breaking news of suspensions.		* *
	SIGNE (pulling out phone) I'm calling the hospital	7	* * *
	On LIPPESTAD still watching the TV, as she dials.	7	*
	SIGNE (CONT'D) (into the phone) Hi. This is Signe. I'm watching the news. Do you need me to come in? (listens) I'll standby.	; ; ;	* * * * *
	She hangs up.	ל	*
	SIGNE (CONT'D) (to LIPPESTAD) They're calling everyone in. They'll let me know as soon as they've designated a hospital.	; ;	* * * *
	LIPPESTAD nods as she runs upstairs.	7	*
	CUT TO):	
83	INT. PM RESIDENCY - SECURE ROOM - SAME TIME	83	
	The PM on a conference call. Grappling to make sense of unfolding attack.	the	
	SECURITY OFFICIAL ENDRE (OOV) Are DELTA on the island yet? Where the hell are they?		* *
	PM AIDE 2 OYSTEIN (OOV) Activate mass casualty protocols. Repeat activate mass casualty protocols. I want every hospital on standby.	7	* * *

SECURITY OFFICIAL ENDRE (OOV) (on phone)

I need an update on DELTA.

.

PRIME MINISTER
This is taking too long, right!

..

84 EXT. UTOYA ISLAND - MAIN JETTY - DAY

84

HONEFOSS POLICEMAN #1 lands at the ferry dock.

The island is eerily quiet. Rain, mist. He sees the bodies of MOTHER UTOYA and the SECURITY GUARD.

He leads his unit in formation up the slope, past the white house. Towards the trees.

CUT TO:

CUT TO:

84A EXT. UTØYA ISLAND - PINE FOREST - DAY

84A

*

In the distance, another massive burst of gunfire.

*

Suddenly, a group of TEENAGERS burst out from bushes to his left, screaming. He motions to them: Stay hidden.

He moves forward up into the woods towards the shooting.

CUT TO:

85 EXT. UTØYA ISLAND - BEACH - MOMENTS LATER

85

The SECOND UNIT land. Keep low as they move over the rocks.

They scramble up to the trees.

On to Lover's Path...

CUT TO:

85A EXT. UTOYA ISLAND - FOREST AREA 4 - SAME TIME

85A

BREIVIK reloads.

CUT TO:

85B EXT. UTOYA ISLAND - VILJAR'S BEACH - SAME TIME 85B

VILJAR lying on the rocks, bleeding out. Starting to fade.

CUT TO: *

*

86 EXT/INT. UTOYA ISLAND - CANTEEN / MAIN HALL - DAY 86

HONEFOSS POLICEMAN #1'S UNIT emerge from the pine trees. His POV: the canteen building ahead of them.. Weirdly quiet.

He leads his UNIT along the front of the canteen building. Scans the windows for threats. Moves inside...

Down a corridor... into the main hall...

Reveals a scene of utter horror. Bodies. Blood.

HONEFOSS POLICEMAN #1

My God-

The sound of gunfire.

CUT TO:

86A EXT. UTOYA. LOVERS PATH - SAME TIME

86A

The SECOND UNIT round a corner on the path...

Ahead we catch a glimpse of a pile of bodies.

CUT TO:

86B EXT. UTØYA ISLAND - CANTEEN / FOREST AREA 5 - SAME TIME 86B

HONEFOSS POLICEMAN #1 AND HIS UNIT leave the canteen. Move through the trees.

Suddenly he spots movement. Hand motions his UNIT: stop. He inches forward. Sees a black uniformed figure. Raises his gun until he has BREIVIK in his sights.

HONEFOSS POLICEMAN #1

(calls out)

LOWER YOUR WEAPON! ARMS UP!

BREIVIK turns, drops his gun, and stands, open-armed.

BREIVIK

Don't shoot! I surrender!

He starts to walk towards them.

HONEFOSS POLICEMAN #1 ON THE GROUND! GET ON THE GROUND!

BREIVIK lies down.

HONEFOSS POLICEMAN #1 moves swiftly towards him, gun to his head. DELTA OFFICERS bind his wrists with plastic strip cuffs.

BREIVIK's head in the mud.

CUT TO:

87 EXT. UTOYA ISLAND - VILJAR SHORE - SAME TIME

87

As news of the shooter's arrest spreads over radio, a DELTA OFFICER climbs down the muddy slope and finds the shore littered with both injured and dead.

VILJAR among them, lying motionless.

DELTA OFFICER Casualties over here!

88 MOVED TO 90A 88 * 89 MOVED TO 90B. 89 * * 90 EXT. UTOYA ISLAND - VILJAR SHORE - DAY 90 * Finally, a POLICE OFFICER reaches VILJAR, by the water's * edge. He has catastrophic injuries. His arm, hand and leg shot to

POLICE OFFICER

*

Jesus.

He checks for a pulse. Nothing. Keeps checking. Then:

pieces. The right side of his skull exploded open.

POLICE OFFICER (CONT'D)

(suddenly)

I HAVE LIFE!

He wraps a bandage, anything, around VILJAR'S shattered skull, covers his body with his coat. As OTHER OFFICERS scramble down the rock face.

	POLICE OFFICER (CONT'D) (on his radio) WE NEED A CASEVAC NOW!	*
	Hold on VILJAR, as POLICE urgently wave a POLICE BOAT in.	*
	CUT TO:	
90A	EXT. UTOYA ISLAND - WHITE BUILDING - DAY 90A	*
	POLICE lead BREIVIK to the white building down by the jetty.	
	Ahead of them, more boats arriving. ARMED POLICE and PARAMEDICS.	
	CUT TO:	
90B	INT. UTOYA ISLAND - WHITE BUILDING - UPSTAIRS ROOM -CONT'DOB	*
	HONEFOSS POLICEMAN #1 watches as POLICE swab, fingerprint, and photo BREIVIK. Macho poses for the camera.	
	BREIVIK (noticing a cut on his finger) I need a plaster.	* * *
	HONEFOSS COP #1 You'll get no fucking plaster from me.	* *
	DUTY DETECTIVE arrives and BREIVIK is sat in a chair. A dictaphone turned on.	*
	DUTY DETECTIVE (to BREIVIK) Who are you?	* *
	BREIVIK My name is Anders Behring Breivik. Born February 13 1979. I'm from Oslo. This is a military operation. A coup d'etat. The bomb has removed the Government. And here I have liquidated a political camp. Tomorrow's leaders.	* * * * * * *
	DUTY DETECTIVE Did anyone help you?	*

	I was selecte brothers are To begin the (beat)	CIVIK d for this mission. My waiting for my signal. third attack. orised to negotiate.		* * * * * *
	DUI What do you w	Y DETECTIVE ant?		*
	A complete ba end to enforc If the Prime	IVIK n on immigration. An ed multiculturalism. Minister is alive tell ls to agree, the continue.		* * * * * *
		CUT TO	O:	*
91	OMITTED.		91	*
92	INT. PM RESIDENCY - SECU	JRE ROOM - DUSK	92	*
	(interrup	URITY OFFICIAL LARS ting) rested the shooter.		* * *
	PRI Is he Al-Qaed	ME MINISTER a?		* *
	(reading He's white No (see PM,			* * *
	-	ME MINISTER		*
		CURITY OFFICIAL LARS willing to negotiate.		*
	PRI What does he	ME MINISTER want?		*
	A ban on all	URITY OFFICIAL ENDRE immigration. An end to ism. He says he wants way.		* * *

Hold on PM.

	42	2.	
	PRIME MINISTER Keep him talking. Bring him to Oslo. In the meantime, close the borders, we need to lock everything down.		* * * *
	CUT TO:		
93	EXT. ULLEVÅL HOSPITAL - HELIPAD - EVENING	93	
	The air ambulance lands on the roof. VILJAR unloaded.		
	CUT TO:		
94	INT. ULLEVÅL HOSPITAL - OPERATING THEATRE - CONTINUOUS VILJAR into the trauma unit. DOCTORS cut through his blood	94	
	clothes.	љ <u>у</u>	

TRAUMA SURGEON

(examining)
Unidentified young male. He has a
gun shot wound to his left
shoulder...

OTHER DOCTOR
(looking at VILJAR's
dreadful, gaping wounds)
We need blood. Adrenaline.

OTHER HANDS insert tubes, fluids.

TRAUMA SURGEON

(examining)

...a gunshot to the left hand and another to the right thigh...

The ECG bleeps urgently.

OTHER DOCTOR

We have ventricular fibrillation!

He starts chest compressions, as electrodes are attached.

OTHER DOCTOR

Clear!

VILJAR'S chest convulses, as the charge hits.

TRAUMA SURGEON
...And we have a gunshot wound into right orbita. Exiting in the posterior.

*

*

*

*

DOCTORS fighting desperately for his life.

CUT TO:

95 95 OMITTED. 95A EXT / INT. OSLO POLICE STATION - NIGHT 95A BREIVIK arrives in convoy into the rear entrance. We follow him as he is brought inside, and booked. BRETVIK (as he is booked) I need a lawyer. DESK OFFICER You'll be assigned one. BREIVIK I have my own. Hold on BREIVIK and bring up the sound of a telephone. CUT TO: 96 EXT. LIPPESTAD'S HOUSE - NIGHT 96 Still the sound of a telephone ringing. CUT TO: 97 INT. LIPPESTAD'S HOUSE - BEDROOM - CONTINUOUS 97 LIPPESTAD answers. TV on. Rolling news of the attacks. POLICE PROSECUTOR (V.O.) Mr. Lippestad? I'm the Police Prosecutor for Oslo. We're investigating today's attacks. We've arrested a man by the name of

In the kitchen, SIGNE is packing her nurse badge and trainers *
into a bag, and telling the AU PAIR to get the kids to school *
in the morning.

POLICE PROSECUTOR (CONT'D) He needs a lawyer. He's asked for you.

Anders Behring Breivik.

*

LIPPESTAD

Me?

POLICE PROSECUTOR

He says he knows you.

LIPPESTAD

Breivik? I've never heard of him.

LIPPESTAD looks over at SIGNE, as she comes in. Puts the call onto speaker-phone.

POLICE PROSECUTOR

He says another attack's coming. He's refusing to talk until you get here.

LIPPESTAD
OK. I understand.
(to SIGNE)
The person they've arrested. He's

asked for me.

SIGNE

You? Why?

LIPPESTAD *

I don't know.

See LIPPESTAD, the weight of this. SIGNE too. *

AND WE CUT TO:

98 EXT. OSLO STREETS - NIGHT 98

LIPPESTAD driving through the centre of Oslo. A city under siege. ARMED POLICE. SOLDIERS.

RADIO

(reports the arrest of Anders Breivik)

There is now speculation this is a Right-Wing terror attack, not Al-Qaeda.

CUT TO: *

99 EXT/INT. SUNDVOLLEN HOTEL - NIGHT 99 *

CHRISTIN and SVEINN arrive at a hotel, now a makeshift crisis-centre. We follow them into the lobby is packed with MEDICS;

VOLUNTEERS; REPORTERS; VICTIMS' FAMILIES; and TRAUMATISED SURVIVORS wrapped in towels and bathrobes.

;

*

CHRISTIN, taking it all in. Suddenly:

SVEINN

Torje!

They push through the CROWD towards TORJE.

CHRISTIN

(grabbing him)

It's OK. You're safe. You're safe now.

SVEINN puts his arms around him too.

SVEINN

Torje, where's Viljar?

TORJE

(struggling)

We were at the campsite. A policeman came and started shooting

CHRISTIN

A policeman?

TORJE

We ran into the woods. Hid on the cliffs. But he found us. We had to jump.

SVEIIN

Did Viljar jump?

TORJE

Yes.

(he breaks down)

SVEINN

What? Was he shot?

TORJE

He told me to go.

CHRISTIN hugs him tightly as he weeps.

CHRISTIN

It's OK. It's OK. You're safe. You've done so well. Viljar will be so happy you're alive.

*

CHRISTIN leaves SVEINN looking after TORJE. Walks back into the sea of desperate PEOPLE.

She sees VOlUNTEER with a clipboard.

CHRISTIN (CONT'D)

I'm looking for my son Viljar Hanssen.

VOLUNTEER

(checking list)

He's not here. I'm sorry.

She walks back to TORJE and SVEINN. Pulls out her phone, and begins calling local hospitals.

CHRISTIN

(to SVEINN)

He's not here.

The phone connects.

CHRISTIN (CONT'D)

Hello, my son Viljar Hanssen is missing, he was on Utoya. Do you have any admissions by that name?

CUT TO:

100 INT. ULLEVAL HOSPITAL - OPERATING THEATRE - NIGHT 100

VILJAR being operated on. Hovering, like Norway, between life and death.

CUT TO:

*

*

101 EXT/INT. OSLO POLICE STATION - NIGHT 101

LIPPESTAD arrives at the police station. Armed police. Military trucks. A scrum of JOURNALISTS and camera CREWS. ANGRY CROWD. LIPPESTAD pushes through.

He is led down a windowless corridor.

Waits as the cell door is opened, to reveal ANDERS BREIVIK.

LIPPESTAD

(to a GUARD)

Please remove the restraints. Thank you. Please give us the room.

LIPPESTAD sits as BREIVIK is unchained. Sees the emergency alarm button on the wall.

	POLICE PROSECUTOR (leaving) We'll be outside.	*
	ktends his hand. LIPPESTAD hesitates, then shakes	
it.		
	BREIVIK Thank you for coming.	*
	LIPPESTAD How do you know who I am?	
	BREIVIK I've seen your work before. Nine years ago. The Benjamin Hermansen trial.	
	LIPPESTAD The Neo-Nazi case?	
	BREIVIK We met during the trial.	*
	LIPPESTAD We did?	*
	BREIVIK You gave me your business card. I knew I would need a lawyer one day.	*
See LIPPES	STAD, dimly remembering.	*
	LIPPESTAD (tries to take charge) So Mr Breivik, tell me what you've done today?	*
	BREIVIK I have started a war. To take back control. Of Norway. Of the West. And defending me will be the greatest thing you will ever do.	
	LIPPESTAD I don't agree with what you have done Mr. Breivik. They were innocent. Children.	
	BREIVIK I wouldn't exactly call they innocent. They were traitors. The leaders of tomorrow.	*

*

*

*

LIPPESTAD

My own children have been to Utoya. I'm an active member of the Labour Party. Does that make me a traitor too?

BREIVIK

You're my lawyer. You're an exception.

LIPPESTAD

Mr. Breivik, the police believe you have another attack planned.

BREIVIK

The third attack.

LIPPESTAD

I need to strongly advise you, as your lawyer, to not do anything which might cost more innocent lives and make your situation worse.

BREIVIK

But Norway has been woken. Now she can be saved. You want to save her too, don't you, in her hour of need?

Hold on LIPPESTAD.

CUT TO:

102

102 INT. BREIVIK'S MOTHER'S HOME - NIGHT

BREIVIK'S MOTHER watches the news.

Her phone rings.

BREIVIKS MOTHER

Hello?

VOICE

Police. Please come to the door.

BREIVIKS MOTHER

Police? What's this about?

DELTA COMMANDER

Open it now.

The line cuts.

	Dazzling light.	
	Armed DELTA OFFICERS.	*
	As she's led away, DELTA and FORENSICS move into the apartment. We follow them into Breivik's bedroom. To his computer.	
	On the screen: Breivik's manifesto.	
	CUT TO:	
103	INT. OSLO POLICE STATION - CORRIDOR / INTERROGATION ROOM 403 NIGHT	*
	BREIVIK and LIPPESTAD are led into a small interrogation room.	*
	They sit alone in silence. A one-way glass window. They're being watched.	*
	LIPPESTAD You're not obliged to answer their questions.	*
	BREIVIK OK. I know.	*
	BREIVIK spots a camera in the corner of the room.	*
	BREIVIK (CONT'D) Will the media get access to this? I look like an idiot.	* *
	LIPPESTAD No.	*
	BREIVIK fixes his hair.	*
	A WOMAN enters.	*
	FEMALE DETECTIVE (as she sits) Mr Breivik, my name is Detective Anderson. I am a detective at the Homicide and Serious Crimes Unit.	* * * * * * * * * * * * * * * * * * *
	My job is to get as much information as possible about what	*
	happened today. Do you understand you've been arrested in connection	*
	with the explosion in Oslo, and the shooting on Utøya Island?	*

She goes to the door. Opens it to reveal:

DETECTIVE ANDERSON Can you tell me how you planned these attacks?
BREIVIK I can tell you 98%. I've been planning this for a long time. Two years ago I decided to take action. I sold my digital businesses. I bought a farm and devoted myself to the mission. Mental training. Physical training. Regular target practice. Honing my skills. Buying supplies. Carrying out reconnaissance.
DETECTIVE ANDERSON What about the bomb?
BREIVIK I built it myself. Everything I needed was online. Do you want me to go into detail? That's going to take hours. It was a lot of work.
DETECTIVE ANDERSON Did anyone help you?
BREIVIK I am just one cog in a network. The Knight's Templar Europe. Named in honour of the Knights of the Crusade. Our organisation was set up in London in 2002 with delegates from 12 countries. We want Islam out of Europe.
DETECTIVE ANDERSON Can you give me any other names?
BREIVIK Of course not.
DETECTIVE ANDERSON We have found your computer, at your mother's apartment. Can you tell me what's on it?
BREIVIK My manifesto. 1500 pages. It explains everything. (MORE)

BREIVIK

Yes, of course.

	51.
BREIVIK (CONT'D) So people will understand what I've done. It's all there. You see I'm an intellectual, as well as a warrior.	* * *
DETECTIVE ANDERSON You sent it to 8,000 people. Did any of them help you?	* *
BREIVIK They are sympathisers.	*
DETECTIVE ANDERSON Did any of them assist you?	*
DETECTIVE ANDERSON (CONT'D) I need to know if any more attacks are planned.	*
BREIVIK This is a war. Attacks can come at any moment. But you need to agree to my demands.	* *
DETECTIVE ANDERSON This isn't a negotiation.	*
BREIVIK I don't believe you're in a position to dictate terms, Detective.	
DETECTIVE ANDERSON Haven't enough people died? I need to know if there are any more attacks coming.	* * *
BREIVIK (beat) I'd like to break now. I've been trying to get medical attention since you arrested me.	* *

He shows a small cut on his finger.

No answer.

BREIVIK (CONT'D)

I cut it on a piece of someone's skull when it shattered. I might get an infection unless it's treated.

LIPPESTAD

Can we pause the interview whilst my client is seen by a medic?

DETECTIVE ANDERSON turns off the tape. A moment between them. They both know they are dancing to Breivik's tune.

CUT TO:

104 INT. ULLEVAL HOSPITAL - OPERATING THEATRE - NIGHT 104 * VILJAR in surgery. Wounds being cleaned. The LEAD SURGEON probing VILJAR'S shattered brain tissue with extreme care. CUT TO: 105 105 INT. PM'S RESIDENCY - SECURE ROOM - NIGHT The PM stands alone. Chaos all around. SECURITY OFFICIAL ENDRE approaches. PM AIDE OYSTEIN He could be bluffing, Sir. We just don't know. Only the PM can make a call like this. PRIME MINISTER Tell him I'm listening. Tell him * personally from me. I'm listening to him. CUT TO: 106 INT. OSLO POLICE STATION - INTERROGATION ROOM - NIGHT 106 LIPPESTAD watches BREIVIK eating pizza. A can of coke. * DETECTIVE ANDERSON enters. DETECTIVE ANDERSON (sitting) The Prime Minister has seen your demands. He can't accept your terms. But he wants me to give you a message. * BREIVIK

Really, he said that?

*

DETECTIVE ANDERSON *

It was a personal message. He says *
he wants you to know he's listening *
to you. *

This lands.

BREIVIK looks at the window, studying the dark glass.

BREIVIK

He's in there, isn't he? Watching us.

DETECTIVE ANDERSON

We need to know if another attack is coming.

BREIVIK

(eventually)

Tell him I'm prepared to call off the attacks. For the moment.

DETECTIVE ANDERSON

And how do we know we can trust you?

BREIVIK

Because you're all listening to me now.

CUT TO:

107

107 INT. SUNDVOLLEN HOTEL - NIGHT

TORJE asleep. CHRISTIN watching her phone. She rubs her temples. Across the lobby, SVEINN talking to a group of DISTRAUGHT PARENTS. He hugs them as they are led away by VOLUNTEERS. CHRISTIN watches SVEINN come back. He expression desolate.

SVEINN

Simon and Anders are dead.

CHRISTIN hangs her head. Moments pass.

Her phone rings.

HOSPITAL REP

(V.O.)

Christin Kristofferson?

CHRISTIN

Yes?

HOSPITAL REP

(V.O.)

This is Ulleval Hospital in Oslo. Does Viljar have any birth marks or scars?

CHRISTIN

He has a bad scar on his neck. A fire burn.

HOSPITAL REP

(V.O.)

We need you to come immediately.

HARD CUT TO: *

108 INT. ULLEVÅL HOSPITAL - LOBBY/ICU ROOM - NEAR DAWN 108

VILJAR'S FAMILY arrive. The LEAD SURGEON is waiting for them.

TRAUMA SURGEON

(as they walk)

Viljar has very severe injuries. He has a gunshot wound to the head and there is shrapnel still in his brain. If he survives, we will need to operate again very soon.

They go into a bare hospital room.

See VILJAR. No signs of life. Just the soft bleep of machines.

CHRISTIN gently touches his hand. As though for the first time. Begins to weep, despite herself.

CHRISTIN

(to SURGEON) Can I touch him?

(to VILJAR)

Viljar? Mum and Dad are here now.

CUT TO: *

109 EXT/INT. PM'S RESIDENCY - SECURE ROOM 2 FRONT DOOR - DAWN 109

The PM alone at the sink.

AIDE

(knocks, enters)

The Press are waiting upstairs, Sir.

*

*

*

PRIME MINISTER

One moment.

He splashes his face with water. Straightens his tie. Tries to think of words to say. Then his phone rings.

SECURITY OFFICIAL

We've got the final number... 8 dead in Oslo. 69 on Utøya.

PRIME MINISTER

Wounded?

SECURITY OFFICIAL

At least 200.

PRIME MINISTER

Thank you.

The line cuts. Leaving the PM, alone with his reflection.

He leaves the bathroom. In one shot he goes up the stairs, through the kitchen, still crowded with AIDES manning the crisis. Across the living room, towards the front door. As he reaches it, the door opens to reveal: a MASS OF CAMERAS.

The PM takes a moment under the harsh arc lights. Then:

PRIME MINISTER (CONT'D)
We are all shocked. This was an
attack on our government, and on
our children. We are a long way
from understanding why. But what is
clear is that our nation has been
attacked by someone who would see
it changed...

As he speaks, we begin a montage of archive: Norway responds. The Cathedral, the Rose March, the first funerals attended by thousands. The PM embracing SURVIVORS, PARENTS, COMMUNITY LEADERS including MUSLIMS. Grief, love and unity.

become tyranny. See our humanity fall... We must not give in to this terror. We must fight. But we must not become changed. Instead, we must strengthen our values. We must fight this terror with the rule of law, not the barrel of the gun. We must answer the hate of the few, with love the of the many. Only then will it be beaten...

(beat)

(MORE)

PRIME MINISTER (CONT'D)
Because though evil can kill a
human being, it can never conquer a
people.

It's a rousing call to arms.

CUT TO:

109A INT. BREIVIK'S CONVOY VEHICLE - DAY 109A BREIVIK, handcuffed, in the back of the vehicle. An ARMED GUARD in the seat next to him. From outside: the building roar of a furious crowd. Ahead, * the courthouse comes into view. CROWD (OOV) * Nazi! The crack of flashlights... CROWD (OOV) (CONT'D) Hang him! On BREIVIK... cast into darkness as the van sweeps beneath * the building. 110 OMITTED. 110 * 111 INT. COURTHOUSE - COURTROOM - CLOSED SESSION - SAME TIME 111

JUDGE ARTNZEN

LIPPESTAD enters the courtroom. Sees two PROSECUTION LAWYERS - INGA and SVEINN (30s). He knows them well. They shake hands.

(enters)

But they're distant. Uncomfortable.

Good morning. Bring in the Defendant please. Given the circumstances, today's hearing will be a closed session.

LIPPESTAD watches as BREIVIK enters.

BREIVIK turns to face the JUDGE, PROSECUTION and DEFENSE lawyers. Each determined to uphold the system he has sworn to destroy; each his enemy, including the man pledged to defend him.

	Where are all the cameras?	*
	JUDGE motions to the PROSECUTION.	*
	INGA (stands) Your Honour, police have charged Mr. Breivik with two counts of terrorism, according to Penal Code 174a. Investigations are on-going and we request that Mr. Breivik be held in custody while this work continues.	
	JUDGE turns to LIPPESTAD.	
	LIPPESTAD The Defense accepts this, Your Honour.	
	JUDGE ARTNZEN (takes a note) How is the Defendant intending to plead?	
	See BREIVIK.	
	BREIVIK I acknowledge these crimes but I am not guilty. The acts were necessary.	* * *
	LIPPESTAD (jumping in) Your Honour, he requires further counsel.	
	HARD CUT TO	:
112	INT. ILA PRISON - HOLDING ROOM - DAY	112 *
	BREIVIK I had a very happy upbringing. I grew up in west Oslo. My parents divorced amicably when I was very young. I maintain a close relationship with my mother. My half-sister and I are not particularly close but we speak occasionally.	* * * * * *

BREIVIK

58.

	LIPPESTAD What about your father?			*
	BREIVIK I haven't seen him since I was 16. I spoke to him a couple of years ago. But there was really no time to meet. He lived in France and I was focused on my career, my internet businesses.			* * *
	LIPPESTAD How would you describe your relationship with your mother?			
	BREIVIK It's good you know. Normal. My mother had nothing to do with this. She's really not relevant.			*
	LIPPESTAD It's about understanding what led you to do this.			
	BREIVIK How many children do you have, Mr. Lippestad?			*
	LIPPESTAD (caught off guard) Five.			*
	BREIVIK And you love them?			
	LIPPESTAD (uncomfortable) Of course.			
	BREIVIK I wanted to hit them where it would hurt the most. (beat) Do you understand now?			
		CUT TO	0:	
OMITTED.			113	*
OMITTED.			114	*

115 EXT. GOVERNMENT BUILDING REAR - DAY 115 The PM's car pulls into the government quarter. He gets out. Ahead of him: devastation. AIDE ØYSTEIN He drove along Grubbegata and * parked at the rear of the building. (beat) We're lucky the whole building didn't come down. See the PM, lost in thought at the magnitude. CUT TO: 116 INT. PM'S RESIDENCY - LIVING ROOM (MEETING ROOM) - LATER 116 The PM in his living room - hastily transformed into a makeshift office. A security meeting: The PST DIRECTOR, SECURITY OFFICIAL LARS, SECURITY OFFICIAL ENDRE, AIDE MARIT, AIDE * OYSTEIN. PRIME MINISTER He buys 900 kilos of fertilser and * aluminum nitrate, and no red flags? HEAD OF PST Sir, our focus has been on Islamist terror. Foreign threats. PRIME MINISTER But we know the Far-Right is growing fast. HEAD OF PST We can't stop every threat. We did * the best we could. PRIME MINISTER We should have done much better. I want to upgrade our national security. Intelligence. Defence. Policing. Everything. And I'm

ordering a public inquiry. An

through this.

inquiry into what happened and how we responded. Something went badly wrong. And we need to find out what. It's the only way we'll get

CUT TO:

117 INT. ULLEVAL HOSPITAL - OPERATING THEATRE - NIGHT 117

A surgical drill cuts into bone. A microscopic camera enters brain tissue. On a screen, SURGEONS remove fragments of Breivik's bullet.

VILJAR'S second operation.

CUT TO:

*

*

*

*

* *

*

*

*

118 INT. ULLEVAL HOSPITAL - RECEPTION - NIGHT 118

SVEINN on the phone. A TV in the corner while he waits for an answer. Sees news reports of rising public anger.

SVEINN *

Hi. It's Sveinn. Christin asked me to call. She's suspending the campaign. And Torje's staying here with us. I've told the school.

The news report changes on the TV.

SVEINN (CONT'D)

(watching TV)
Ok, thanks. She'll appreciate that.
Bye.

Then he calls Torje's school.

Lastly, he calls work.

SVEINN (CONT'D)

Listen, can you hand over my field work to Erik? And make sure the new mercury data gets put into the system. Yeah, I'm fine.

(beat)

We've just got to take it one day

at a time.

He hangs up and watches the TV as BREIVIK'S FATHER gives an interview:

BREIVIK'S FATHER

I haven't seen Anders in years. I am appalled... I think it would have been better if he had just killed himself.

SVEINN walks away.

119 INT. ULLEVAL HOSPITAL - VILJAR'S ICU ROOM - CONTINUOUS 119 SVEINN reaches VILJAR's room. CHRISTIN and TORJE are sitting. He puts his arm around TORJE. SVEINN * (to CHRISTIN) * You OK? CHRISTIN Yeah. I'm fine. The LEAD SURGEON enters. See them struggling to keep it together. Through an angle in the window, we see VILJAR brought back * from theatre. LEAD SURGEON Viljar's in recovery. I'm afraid we couldn't get all the shrapnel. It was too deep. We'll have to wait for him to wake up, before we can assess the damage. Our concern right now is infection. We've put him on some strong antibiotics, and we're monitoring him closely. But there's nothing more we can do for Viljar now. He needs to wake up. CUT TO: 120 INT. LIPPESTAD'S OFFICE - MEETING ROOM - DAY 120 Boxes of police evidence on the table. LIPPESTAD, VIBEKE DEF. LAWYER, and TWO ASSISTANTS leaf through files. VIBEKE DEF. LAWYER (V.O.) It was a very dysfunctional family. * Breivik's parents split acrimoniously when he was very young. Insert: LIPPESTAD looks at ABB's SOCIAL SERVICES FILES. VIBEKE DEF LAWYER His mother couldn't cope. She wrote to Social Services asking for help. They put Breivik under psychiatric observation. They had serious doubts about his mother's capacity to parent.

*

LIPPESTAD And his father?

VIBEKE DEF. LAWYER
After the marriage collapsed, his
father cut him off.

LIPPESTAD

And the half-sister?

Insert: LIPPESTAD looks at a photo of YOUNG BREIVIK.

VIBEKE DEF. LAWYER She emigrated to California. When he was about 16 I think.

LIPPESTAD

16? 17?... Yeah ok... Thank you.

VIBEKE DEF. LAWYER It was just him and his mother after that.

Insert: LIPPESTAD looks at photos of TEENAGE BREIVIK.

LIPPESTAD

He was obviously very isolated all the way into adulthood. Always had trouble fitting in.

LIPPESTAD ASSISTANT 2 Not exactly the picture he painted.

VIBEKE DEF. LAWYER No, not it's not.

INSERT: LIPPESTAD opens a file of crime scene photos. Photos of DEAD BODIES.

LIPPESTAD

So what are we talking about here? Pursuing insanity as a defense?

LIPPESTAD ASSISTANT 2 It's possible.

VIBEKE DEF. LAWYER How else do we explain it?

CUT TO:

121	EXT. BREIV	JIK'S MOTHER'S HOUSE - DAY	121
	LIPPESTAD	pulls up outside. Looks at the apartment bloc	ck.
		CUT	TO:
122	INT. BREIV	JIK'S MOTHER'S HOUSE - DAY	122
	LIPPESTAD	opposite BREIVIK'S MOTHER. The curtains close	∍d.
		LIPPESTAD My name is Geir Lippestad. I've been appointed by your son to lead his defence. Now I know Anders doesn't have a relationship with his father. So I wanted to ask you some questions. We need to decide how to build his case.	* * *
		BREIVIK'S MOTHER Yes, of course.	
		LIPPESTAD What was Anders like as a child?	
		BREIVIK'S MOTHER He was a normal boy. Kind, clever Lots of friends. He loved his mother. I was a single parent after his father left us, but I made sure he had a normal childhood. We had a very nice house.	*
		LIPPESTAD Did he have any medical conditions? Any mental health issues?	
		BREIVIK'S MOTHER Oh no.	
		LIPPESTAD Was he ever violent?	
		BREIVIK'S MOTHER Never. He loved me. He loved affection.	
		LIPPESTAD Did you have any dealings with	*
		social services?	*

He sees her hands shaking. She's on the edge.

BREIVIK'S MOTHER That was nothing. Welfare state sticking their nose in. I thought I * needed their help, but I didn't. He was fine. LIPPESTAD I see. (beat) Did you have any sense recently that Anders was having problems? BREIVIKS MOTHER No. (beat) I told the police that I saw he had guns in his bedroom. But he told me he needed them for hunting. I believed him. LIPPESTAD Would you consider testifying in Anders' defense? BREIVIKS MOTHER What would I say? LIPPESTAD Just that there were problems. In * his childhood. It would help him. BREIVIK'S MOTHER But then everyone will know. LIPPESTAD Anders is entitled to a defense, just like everyone else. BREIVIKS MOTHER * But I'll be the most hated mother in Norway.

LIPPESTAD
Please consider it.

LIPPESTAD goes to the door.

BREIVIK'S MOTHER
He's sort of right though, isn't
he. About the way the country is
going. It's not what it used to be.

CUT TO:

65. INT. ULLEVÅL HOSPITAL - VILJAR'S ICU ROOM - NIGHT 123 123 VILJAR still unconscious. CHRISTIN exhausted. Outside SEVERAL DOCTORS confer with SVEINN, obviously concerned. SVEINN (comes in) He should have woken by now. His temperature is up. Might be * infection. They watch the DOCTORS leave. SVETTN I'll take Torje back to the hotel. Will you be OK? CHRISTIN I'll be fine. SVEIIN Call me if anything changes. CHRISTIN * Can you bring me clothes? SVEIIN Sure. TORJE (suddenly) He told me to go. He told me to leave him! CHRISTIN (hugs him) It's okay. You did the right thing. See TORJE, in anguish. SVEINN *

(putting his arm around him) *

Come on.

They leave.

CHRISTIN sits for a moment. Then softly, starts to sing. A nursery rhyme. We recognise it. Viljar sang it on the island.

CUT TO:

124

124 EXT. OSLO - DAWN

CUT TO:

125 INT. ULLEVÅL HOSPITAL - VILJAR'S ICU ROOM - EARLY MORNING 125

A tap at the door. CHRISTIN looks up. It's LARA.

LARA

Hi, I'm Lara...

CHRISTIN

Hi Lara..

LARA

I was on the island. I'm visiting survivors. How's Viljar?

CHRISTIN

He needs to wake up.

They both look down at VILJAR.

CHRISTIN (CONT'D)

Are you OK?

LARA

I'm fine.

(beat)

My sister didn't make it.

CHRISTIN

I'm so sorry.

She hugs LARA. It's a bit awkward.

CHRISTIN (CONT'D)

What was her name?

LARA

Bano.

A moment between them.

CHRISTIN

She'd be so happy you're alive, Lara.

SVEINN enters with TORJE, fresh coffee. He looks exhausted. Sees LARA.

CHRISTIN

This is Lara. She was on the island. She wanted to see how Viljar was doing.

SVEINN

That's kind.

CHRISTIN

Do you know Viljar well?

LARA

No, but everyone knows Viljar. I played against him in the football. He's good!

SVEINN smiles. An awkward silence.

LARA (CONT'D)

I should go. (beat)

I'll come back when he wakes up.

It's a small but powerful gesture of faith.

CHRISTIN

Thank you.

She turns back to VILJAR, still unconscious.

CUT TO:

126 EXT. LIPPESTAD'S HOUSE - NIGHT 126

LIPPESTAD parks.

CUT TO:

*

127 INT. LIPPESTAD'S HOUSE - CONTINUOUS 127

LIPPESTAD enters. SIGNE is asleep in front of the TV. News reports of race crimes across the country.

He checks on REBEKAH. He changes her oxygen tank. Lifts her into a more comfortable position.

The phone goes. He crosses the landing. Answers.

VOICE *

You fucking Nazi lover. I know
where you live. I'm going to make
sure you and your family rot in
hell.

	The line cuts.			*
	Lippestad comes back down to the lounge. A furtive look out the window.			*
As from the TV we hear: Anger engulfing the nation.				*
	LIPPESTAD (gently wakes Signe) Hey Come on, I'll take you up.			* *
	As she gets up:			*
	SIGNE Who was that?			*
	LIPPESTAD Just the office.			*
	SIGNE That's the third one tonight.			*
	See LIPPESTAD.			*
	LIPPESTAD Don't answer the phone anymore. And keep the children inside. I'll ask the police to watch the house. Just for the moment. While people are angry.			* * * *
		CUT	TO:	*
	EXT. PM RESIDENCY - NIGHT		128	*
	GJORV (leaving PM's residency) I have just met with the Prime Minister. He has asked me to conduct a searching and independent inquiry into the attacks on 22 July. I have accepted and our work will begin immediately. Thank you.	CUT	TO:	* * * * * * * * * * * * * * * * * * *
			105-	
	INT. PM'S RESIDENCY - SAME TIME		128A	*
	The PM in his hallway addresses the Press.			*

128

128A

	PRIME MINISTER This inquiry is of vital importance. Whatever went wrong we must confront it. If we fail to do so, the terrorist will surely win.		* * * * * *
	Thank you.	UT TO:	*
129	OMITTED.	129	*
130	INT. ILA PRISON - HOLDING ROOM - DAY	130	*
	LIPPESTAD opposite BREIVIK.		
	LIPPESTAD My recommendation is that you plead insanity. You will be assessed by psychiatrists. The court will decide whether to accept their diagnosis. If they do, you'll go to hospital for treatment. Not jail.		* * * * *
	BREIVIK People will be very angry.		* *
	LIPPESTAD It's the law.		* *
	BREIVIK Will I be able to address the court?		* * *
	LIPPESTAD You will have the same rights as any other defendant.		* * *
	BREIVIK Okay. We're decided then.		*
	He goes to the door, presses a button to be let out.		
	BREIVIK (CONT'D) Geir, are you OK?		* *
	LIPPESTAD Fine, thank you.		* *
	BREIVIK You see why I chose you.		*

		CUT TO:	*
131	INT. ILA PRISON - VISITOR'S TOILETS - MOMENTS LATE LIPPESTAD spits into a sink. Nauseous. Looks at hi the mirror.		*
		CUT TO:	
132	INT. ULLEVÅL HOSPITAL - VILJAR'S ICU ROOM - MIDDLE	OF NIGHT32	*
	VILJAR unconscious. The soft bleep of intensive camachines.	re	
	CHRISTIN fitfully sleeping. SVEINN too. A sleeping his lap.	TORJE on	
	Angle on VILJAR'S hand. A slight movement. Then months left eye. A machine registers activity.	vement in	
	CHRISTIN (waking) Viljar?		
	VILJAR blinks, shifting in and out of consciousnes	s.	
	CHRISTIN (CONT'D) Viljar can you hear me?		
	SVEINN wakes. He and TORJE staring at VILJAR.		
	CHRISTIN (CONT'D) Get the doctor!		
	VILJAR'S eye flickers again. He looks like he's tr speak.	ying to	
	CHRISTIN (CONT'D) (as Sveinn goes) Viljar!		
	Doctors arrive and begin checks.		*
	LEAD SURGEON Can you try and move your left arm for me, Viljar?		* * *

See LIPPESTAD. He leaves.

VILJAR's arm shifts a little.

	LEAD SURGEON (CONT'D) That's great. Can you tell me where you live, Viljar?	* * *	
	Anxious moments, while VILJAR tries to remember. Tries to form the words.	*	
	VILJAR Svalbard.	*	
	TRAUMA SURGEON That's very good Viljar, well done.		
	Relief fills the room. He has memory. VILJAR slips back unconscious.		
	CUT TO:		
133	EXT. OSLO - DAWN 133	*	
	A wide shot over Oslo.		
	CUT TO:		
134	INT. ULLEVÅL HOSPITAL - VILJAR'S ICU ROOM - EARLY MORNING 134	*	
	As the sun rises, VILJAR wakes again. He's highly medicated.		
	VILJAR What happened?		
	CHRISTIN looks at SVEINN, not sure what to say.		
	SVEINN (stepping in) It was a terrorist attack. (beat) You were shot Viljar.		
	VILJAR Is Torje OK?	*	
	TORJE I'm here.	* *	
	CHRISTIN He's fine, he's absolutely fine.	* *	
	VILJAR There was so much shooting.	*	

	SVEINN There was just one man. Some kind of Right wing extremist.	*
	VILJAR processes. His mind moving slowly with the drugs.	
	VILJAR How many did he kill?	
	SVEINN 77. (beat) Anders and Simon are dead, Viljar. I'm so sorry.	
	VILJAR begins to cry. Desperate moments.	*
	CUT TO:	
135	EXT. FRONT OF COURTHOUSE - DAY 135	
	LIPPESTAD leaving the courthouse through a scrum of JOURNALISTS, CAMERAS, lights. The strain obvious on his face.	*
	LIPPESTAD (as he walks down the street) I have just informed the court that I will be entering a plea of insanity on behalf of Mr. Breivik. Psychiatric assessments will begin tomorrow.	* * *
	A barrage of flashing lights and questions.	
	REPORTER 1 How do you think the families will feel, Mr Lippestad?	
	LIPPESTAD pushes through as the questions continue.	*
	LIPPESTAD I can only imagine what they're going through. They have my fullest sympathy.	* * *
	REPORTER 2 How do you feel about defending the guy who did this?	* * *
	LIPPESTAD I have to defend him. He's my client. That's my duty.	* *

REPORTER 2 Mr Lippestad, should people be concerned about you? You defended a Far-Right extremist three years ago... LIPPESTAD I have no connection with any Far-Right organisation, and never have. * REPORTER 2 But your Uncle was a member of the Nazi Party in World War Two... LIPPESTAD Yes, that's right but it has nothing to do with me. It was 70 years ago. Please, I'm a lawyer. I believe in a liberal democratic Norway and, like everyone else, I'm just doing my best to help get us through this. Thank you. CUT TO: EXT. UTOYA ISLAND - VILJAR SHORE - A FLASHBACK 136 We're back on the island. Screaming. Panic. Gunfire. A DARK FIGURE holding a gun looms over a clifftop. HARD CUT TO: INT. ULLEVAL HOSPITAL - VILJAR'S NEW ROOM - NIGHT/DAY 137 VILJAR wakes, screaming. His face clenched in pain. Later: his head bandages removed to reveal the scars. CUT TO: INT. ULLEVÅL HOSPITAL - EXAMINATION ROOM - MORNING 138 VILJAR awake, his PARENTS by his side.

136

137

138

LEAD SURGEON
It's going to be a long recovery.
Two years. Or three years.
(beat)
(MORE)

	LEAD SURGEON (CONT'D) There is of course damage to the brain and the bullet fragments that are close to the brain stem could shift at any time. I'm afraid that could be fatal.	* * *
	CHRISTIN holds VILJAR'S hand tight.	
	LEAD SURGEON (CONT'D) We're going to have to take it one day at a time. Your life will be very different now.	* *
	On VILJAR, taking this in.	
	LEAD SURGEON (CONT'D) Do you want to ask me anything?	*
	VILJAR No.	*
	CUT TO:	
139	INT. ULLEVÅL HOSPITAL - VILJAR'S NEW ROOM - LATER 139	
	Viljar is wheeled back to his room.	
	CHRISTIN OK.	*
	VILJAR Can you give me a minute?	*
	CHRISTIN Yes, of course.	*
	CHRISTIN and SVEINN leave the room.	*
	See VILJAR, alone. The pain, the fear, the shock. His fucked up body. Hitting him all at once.	*
	CUT TO:	
140	INT. ILA PRISON - ASSESSMENT ROOM - DAY 140	
	BREIVIK chained like Hannibal Lector.	*
	LIPPESTAD introduces two psychiatrists: DR HUSBY and DR SORHEIM.	*

LIPPESTAD (seeing the restraints) Is it necessary to restrain my client?
DR. SORHEIM For the moment.
BREIVIK I imagine every psychiatrist in the world envies you right now.
DR. SORHEIM Why do you say that?
BREIVIK Because I am The Monster. And you get to look inside my head.
DR. SORHEIM Do you believe you are a monster?
BREIVIK No. But I know that you do.
DR. HUSBY You know what I'm thinking?
BREIVIK Oh yes. I always do. Within 70% of accuracy.
DR. HUSBY Do you know or do you think you know?
BREIVIK I know. And there's a difference.
DR. HUSBY Do you think people can read your mind?
BREIVIK

Sometimes. I think they try.

DR. HUSBY

Did you feel like that before the attacks, or is it a new feeling?

BREIVIK

It's not new. But it got worse when I was planning the attacks.

76.

	DR. SORHEIM Worse?	*
	BREIVIK Much worse.	*
	See LIPPESTAD watched BREIVIK. Wonders if this is all ar	
140A	OMITTED.	140A *
141	INT. ULLEVÅL HOSPITAL - VILJAR'S NEW ROOM - DAY	* 141
	VILJAR in his hospital bed.	*
	A knock at the door.	
	LARA Hi.	*
	VILJAR Hi. What are you doing around here?	*
	A moment.	
	LARA I live around here. We're checking on survivors. How you feeling?	*
	VILJAR I'm OK. (recognises her) So you made it off the island OK?	*
	LARA Yeah. I was in the shower block when it started. I managed to run and hide. (beat) But I got separated from my sister Bano. She didn't make it.	* * *
	VILJAR I'm so sorry.	
	LARA Yeah I'm sorry about Simon and Anders too. You were really close, right?	* * *
	VILJAR Yeah we were. It's shit.	*

It sits th	nere. Survival is a strange land for both of them.	
	LARA How's the food here?	*
	VILJAR That's shit too Actually it's really shit.	*
	LARA Want me to smuggle you something in?	
VILJAR sha	akes his head.	
	VILJAR No, I'm fine. I don't have much appetite.	
	LARA Cigarettes?	
	VILJAR NiceExcept I don't smoke.	*
	The first time since the attack. But then pain. He right hand to his head.	
	LARA Does it hurt to laugh?	*
	VILJAR No, it's just, I have to be careful.	*
	LARA It's going to take time.	
	VILJAR Yeah, that's what everyone keeps saying.	*
	LARA Yeah, that's what they say to me too.	*
	(a moment between them) I'll leave you in peace. But I can come back if you want?	*

VILJAR Sure. That'd be nice.

т	7	Т	7
- 1	ıA	ĸ	А

Great. See you. Take care.

*

And she's gone - leaving VILJAR alone.

CUT TO:

142	SCENE MOVED TO 166A	142	*
143	SCENE MOVED TO 166B	143	*
144	SCENE MOVED TO 166C	144	*
145	INT. COURTHOUSE - JUDGES CHAMBER - DAY	145	*

We follow LIPPESTAD into the chambers. He looks across at INGA and SVEINN, as the JUDGE enters.

JUDGE

The psychiatric report determines that Mr. Breivik suffers from paranoid schizophrenia and was in a state of psychosis during the attacks and throughout observation. They recommend treatment in a secure facility.

INGA

(standing)

Your Honour, the Prosecution will accept this diagnosis.

LIPPESTAD

*

Thank you, Your Honour.

See LIPPESTAD. A first victory.

CUT TO:

146 INT. ILA PRISON - HOLDING ROOM - DAY

146 *

LIPPESTAD watching BREIVIK reading his psychiatric report.

LIPPESTAD

This is only the diagnosis. It will be up to the court whether to accept it.

(MORE)

LIPPESTAD (CONT'D)
(hands him a bundle of
newspapers, letters)
In the meantime, the judge has
modified the terms of your
detention.

BREIVIK scans the headlines - furious denunciations of his insanity plea. Opens the letters. Death threats.

insanity plea. Opens the letters. Death threats. BREIVIK And I will be allowed to speak at * the trial? LIPPESTAD This hasn't been decided yet. BREIVIK It's very important. (hands LIPPESTAD a list) There are witnesses I need to crossexamine. LIPPESTAD scans a who's-who of Norway, starting with the King. Then the Prime Minister. LIPPESTAD Anders, you can't call the Prime Minister. Norway isn't on trial. You are. BREIVIK Are you sure about that? See LIPPESTAD, as the sounds of a crowd builds. CUT TO DARKNESS: MOVED TO 149B. 147 MOVED to 149A. 148 INT. PM'S RESIDENCY - NIGHT 149 The PM and his AIDES enter the hallway. Through the window, the PM sees the waiting press outside. AIDE OYSTEIN * You're going to get questions about *

Breivik's insanity plea. There's a

lot of anger out there.

147

148

149

	See PM. He nods as he puts on his coat. Straightens his t	tie. *
	AIDE MARIT We should be prepared for the possibility that he doesn't go to prison.	* * *
	PM picks up his bag.	*
	AIDE OYSTEIN You're going to have to address the elections too.	* * *
	PRIME MINISTER I understand. Thank you.	*
	PM exits through the main door to	*
	CUT TO	: *
149A	EXT. RESIDENCY - CONTINUOUS	149A
	The PM emerges to	*
	Flashlights. A waiting PRESS POOL, and a lobby of question	ons: *
	REPORTER 1 Prime Minister! Any comment on Mr Breivik's insanity plea?	* *
	REPORTER 2 Is Breivik making a mockery of justice, Prime Minister?	* *
	REPORTER 3 How do you respond to ordinary Norwegians who think Mr. Breivik should be made accountable for his actions?	* * * *
	PRIME MINISTER Like all Norwegians, I'm following the legal proceedings closely, but it would be inappropriate for me, as Prime Minister, to comment on an on-going court case.	* * * *
	REPORTER 3 What about the elections, Prime Minister? Are you going to postpone them?	* * *

scheduled. It is important that our democratic process continues as normal. * REPORTER 2 Do you honestly feel we can have elections so soon after the attacks? When there is so much anger? PRIME MINISTER We're being tested as never before. In our courts. In our hearts, and in our minds. We have to trust our system. Trust that it will find a way to bring us through safely. Together. And I believe it will. The PM gets into his waiting car. CUT TO: 149B 149B EXT. COURTHOUSE - DAY A GROUP of LAWYERS, led by FAMILY LAWYER (female, 40s) METTE LARSEN, walk towards court through a crowd of JOURNALISTS. * REPORTER 1 Ms Larsen, how do the families feel about Breivik's insanity plea? FAMILY LAWYER I can say on behalf of my clients, that they strongly oppose Mr. Breivik's psychiatric diagnosis, and as the coordinating lawyer for the families and survivors of the 22nd July attacks, I will be petitioning the court today to order further assessments. We demand that Mr. Breivik face justice and be held accountable for his actions. Flurry of flashlights. CUT TO:

PRIME MINISTER
The elections will go ahead as

150 OMITTED. 150 *

INT. ULLEVÅL HOSPITAL - VILJAR'S NEW ROOM - DAY 151 151 A NURSE carefully removes VILJAR'S bandages on his shoulder. Revealing angry red wounds. CHRISTIN watches. Sees VILJAR is in pain. * CHRISTIN (to nurse) * Can we get him something for the-VILJAR No. No more morphine. LATER: CHRISTIN feeds VILJAR. Dabs his mouth with a cloth. VILJAR silent, submissive. CUT TO: 152 INT. ULLEVAL HOSPITAL - CORRIDOR TO MEETING AREA - DAY 152 * CHRISTIN pushes VILJAR in the wheelchair. Her phone rings. She turns it onto silent. * VILJAR How's the campaign going? CHRISTIN People are angry. VILJAR Shouldn't you be there? CHRISTIN I'm not leaving you. VILJAR * So how does that work on election night? CHRISTIN I can Skype. VILJAR Skype? Seriously? * CHRISTIN Yeah, Skype. Maybe you could Skype with me? If you're up to it... VILJAR

Only if you win...

*

*

*

*

*

CHRISTIN

(the first time she's seen
 him smile)

I'll try.

Her phone goes again.

VILJAR

Take it.

CHRISTIN

I'll call them later.

VILJAR

It's a fucking election. Take it.

A moment between them.

She takes the call, leaving VILJAR. He looks around, uncertain in the BUSY corridor. Then he hears the sound of a TV. Wheels towards it...

TV REPORT

... Norwegians are convinced Breivik is trying to cheat justice, and have reacted with an outpouring of national anger.

CITIZEN VOX POP
He kills 77 people and doesn't go
to jail? It makes me ashamed to be
Norwegian.

CITIZEN VOX POP 2
I feel so sorry for those parents.
The thought of him walking the street...

FAMILY LAWYER

The families have made their submissions to the court, in the strongest terms. We oppose Mr. Breivik's insanity plea, and we await the court's decision.

VILJAR turns a corner. Comes face-to-face with BREIVIK on the TV.

TV REPORT
(over footage of Breivik
led into courtroom)
(MORE)

TV REPORT (CONT'D) Meanwhile Breivik's trial has set for 16th April	been
	Al

AND WE HARD CUT *

153 EXT. UTOYA ISLAND - VILJAR SHORE - A FLASHBACK

153

*

Gunfire. Running. Screaming. And that DARK FIGURE looming over the clifftop.

CHRISTIN (O.O.V)

Viljar!

CUT TO:

154 INT. ULLEVAL HOSPITAL - CORRIDOR TO MEETING AREA - SAME TIMBA

CHRISTIN

(bringing him back to reality)

Viljar!

See VILJAR. Battling fear and rage.

CHRISTIN (CONT'D)

He can't get you. He's never going to get you.

CUT TO:

155 INT. PM'S RESIDENCY - LIVING ROOM - NIGHT

155

The PM watching election results. Alone. The mood is sombre. The Labour Party retain power, but the Right have made striking gains across the country.

TV REPORTER

...there is no question Norway is following the European trend. Hardline right-wing parties are growing in strength... and the question has to be asked, are people losing faith in the system? Are they beginning to give up on democracy?

* * *

*

Hold on the PM.

...

CUT TO:

156 INT. ULLEVAL HOSPITAL - VILJAR'S NEW ROOM - NIGHT

156

CHRISTIN on her laptop. Her family around her.

CHRISTIN

Oh and Viljar has a message.

She adjusts the computer.

VILJAR

(this is difficult)
Hi, everybody! Hope you can hear
me? And I don't look too scary!
 (he struggles, then)
I'm very proud of my mum. Hopefully
they'll let me out of this place
soon and we'll all get home for
Christmas.

CHRISTIN

(steps in)

So tonight we're going to have a little celebration here in the hospital. And in the morning I'll get to work, because we have so much to do to heal our country.

She ends the call. The room subdued, the whole family strangely empty.

CUT TO:

157 INT. ULLEVAL HOSPITAL - PHYSIO ROOM - MORNING

157

VILJAR trying to stand. A PHYSIOTHERAPIST assisting. His good hand pushes down hard into the bench. His legs shake as he forces his body up.

PHSYIO

Steady...

VILJAR takes a step. Then his legs buckle. He shouts out in pain. The PHYSIO catches him.

Close on VILJAR, all energy spent, angry and afraid.

CUT TO:

INT. ULLE	VAL HOSPITAL GARDENS - DAY 158	*
	lking slowly with a frame. Managing the pain as best ara next to him.	
	VILJAR I'm so fucking helpless. I mean look at me. I can barely walk. I can't eat on my own. I can't piss without being terrified.	*
	LARA You want to stop?	*
	VILJAR No	*
	LARA Go slowly	*
	VILJAR And I get flashbacks Do you get the fucking flashbacks?	*
	LARA Yeah. I had one yesterday. Some people across the street started to run. For a bus or something completely ordinary. But I started to run too. I don't know why, but I felt like he was right behind me, over my shoulder, he was this big	* * * * * * * * * * * * * * * * * * *
	VILJAR (interrupting) 20-foot high. With a huge gun. Just fucking huge. High above you, right?	*
	LARA Yeah. Exactly (beat) I just kept running.	* * *
	VILJAR That's easy for you to say	*

	LARA Right! Sorry.		*
	VILJAR No, it's OK - you want to race?		*
They laugh	1.		*
Later: the	ey sit in the hospital cafe.		*
VILJAR loc	oks over to a newspaper picture of BREIVI	К.	*
	VILJAR (CONT'D) They're saying he's insane. Do you think he's insane?		
	LARA I don't know. Maybe.		*
	VILJAR I saw him like This close. (beat) He knew what he was doing. Definitely.		*
	LARA What are you going to do? When you get out?		* *
	VILJAR I don't know I can't see the future. It's like I'm still there on the rocks. Like I'm out there in no man's land. Do you know what I mean?		* * * * *
	LARA Yeah. But we survived. Right?		*
	VILJAR Yeah. But what does that even mean?		*
See VILJAR	R's doubt.		
	LARA I really don't know That we have to try to live?		* *
		CUT TO:	*

158A	INT. ILA PRISON. BREIVIK'S CELL - SAME TIME 158.	A
	BREIVIK in his cell	
	CUT TO:	
159	EXT/INT. COURTHOUSE - JUDGES CHAMBERS - NIGHT 15	9 *
	LIPPESTAD up the front steps. Looking concerned. We follow him into the chambers.	
	He sees the Prosecution lawyers INGA and SVEINN. And FAMILY LAWYER. The JUDGE enters.	
	JUDGE ARTNZEN After careful consideration the Court has decided to allow further psychiatric assessment of Mr. Breivik. (sees LARSEN stand) Yes, Ms. Larsen?	* * *
	FAMILY LAWYER Your Honour, the families welcome this decision. And they thank you. We will call our own psychiatric experts to give evidence in the trial.	* * *
	LIPPESTAD (standing) Your Honour, the court has already had Mr. Breivik psychiatrically examined. Allowing further assessment has no precedent in law.	* * *
	JUDGE ARTNZEN Mr, Lippestad, the court is trying to do what's best for Norway.	
	See LIPPESTAD. This is a reverse.	
	CUT TO:	
160	INT. ILA PRISON - HOLDING ROOM - DAY 16	0
	LIPPESTAD watching BREIVIK reading the Court's judgement.	*
	BREIVIK Why are they doing this?	

	you did.	
	BREIVIK But this is my trial.	*
	LIPPESTAD Victims have rights too. They have to be able to call their witnesses and testify, just as you can. It's their right, Anders.	* * *
	Hold on BREIVIK, angry at being checked for the first time	•
	CUT TO:	
161	INT. ULLEVÅL HOSPITAL - VILJAR'S NEW ROOM - DAY 1	.61
	VILJAR packing his things into a bag (now with a stick).	
	Sudden silent shards of memory: ANDERS and SIMON's faces, laughing as they unpack by their tents.	
	CUT TO:	*
162	EXT. ULLEVAL HOSPITAL - MAIN ENTRANCE - DAY	.62
	LARA watches from the curb, as VILJAR is helped into the b of a people-carrier. He sits next to TORJE. TORJE quickly looks away.	ack * *
	LARA Hi! I wanted to see you off. Will you be alright?	* *
	VILJAR Yeah. It's gonna be good to get home. What about you? Will you be OK?	* * *
	LARA Yep. I'll be fine. I have to look for a job to keep myself busy, so I don't think about things.	* * *
	SVEINN walks over to them.	*
	SVEINN	*

Nice to see you again.

LIPPESTAD
They want you to answer for what

	LARA		*
	You too. (to VILJAR) I'll call you.		* * *
	VILJAR Sure.		*
	CHRISTIN comes up and says goodbye to LARA. Viljar back of the van.	gets into	* *
	LARA We'll have that race when you get back to Oslo then.		*
	VILJAR I'm going to do some serious training and then I'll beat you!		* * *
	CHRISTIN closes the door and gets into the car.		*
	LARA watches the car pull away.		*
		CUT TO:	
163	EXT. SVALBARD - AERIAL - DAY	163	
	A remote island in the ARCTIC SEA. 2000km from OSI mountain wilderness. A kind of Eden.	O. Snow and	
		CUT TO:	
163A	INT. HANSSEN CAR - CONTINUOUS	163A	*
	VILJAR and FAMILY drive towards the small communit Longyearbyen.	y of	* *
		CUT TO:	*
164	EXT/INT. SVALBARD - VILJAR'S HOME - DAY	164	
	They pull up outside a small clapper-board home. A mobile parked outside.	. snow-	*
	VILJAR gets out of the car. He struggles to walk.		*
	They enter and CHRISTIN helps VIlJAR with his coat	, •	*
	CHRISTIN Do you want me to		*
	VILJAR Be careful.		*

	TORJE goes ahead of him to his bedroom and shuts the door.	*
	SVEINN takes the cases upstairs.	*
	Alone in his bedroom, VILJAR sees the life he once had. Smiling photos with his friends, his Arsenal posters, his skis.	*
	CHRISTIN	*
	Do you want me to help with your shoes?	*
	VILJAR No, I can do it.	* *
	CUT TO:	*
165	INT. SVALBARD - VILJAR'S HOME - LIVING ROOM - CONTINUOUS 165	*
	Meanwhile upstairs, CHRISTIN unpacks. SVEINN can feel her tension. He catches her. She stifles tears.	*
	SVEINN Breath with me. In - out.	
	She breaths deeply.	*
	TIME-LAPSE TO:	*
165A	INT. SVALBARD. VILJAR'S HOME - LATER 165A	*
	TORJE in his bedroom, headphones on.	*
	VILJAR in his bedroom, sees a car approach.	*
	A knock at the front door. CHRISTIN answers it.	*
	SIMON and ANDERS' PARENTS, last seen at the hotel.	
	A terrible moment.	
	SIMON'S FATHER (holds out a bottle) Simon and Anders would have wanted us to welcome you home.	*
	SVEINN I'm so sorry.	* *
	They embrace. Conflicted in grief and love.	
	CUT TO:	*

166 INT. ILA PRISON - BREIVIK'S CELL - DAY 166 * BREIVIK angrily pacing. Deep in thought. BREIVIK (suddenly) Guard. CUT TO: 166A EXT. PLAY SCHOOL - DAY 166A * Establisher of playschool. KIDS play outside. * CUT TO: 166B INT. PLAY SCHOOL - EMPTY CLASSROOM - CONTINUOUS 166B SIGNE and LIPPESTAD in a meeting with HEADMISTRESS. **HEADMISTRESS** There have been complaints. From parents. Because you're defending such a dangerous man. LIPPESTAD Meaning? * **HEADMISTRESS** They're worried about the school being targeted. HEADMISTRESS (CONT'D) It's a very difficult time. We have to think about what's best for everyone. SIGNE Seriously? **HEADMISTRESS** I'm sorry. But you need to find another school. CUT TO: 166C * EXT. PLAY SCHOOL - STREET - CONTINUOUS 166C

LIPPESTAD and SIGNE leaving the school, with their DAUGHTER.

	SIGNE There's Frogner down by the museum. At least it's nearer.	* *
	LIPPESTAD Is it good?	* *
	SIGNE It's okay. It wasn't the one we chose. (suddenly she breaks down) I'm sorry. I'm sorry.	* * * *
	LIPPESTAD holds her.	*
	AND WE CUT TO:	*
167	OMITTED. 167	*
167A	INT. ILA PRISON CORRIDOR - NIGHT 167A	
	LIPPESTAD is led by a GUARD down the corridor	
	CUT TO:	
168	INT. ILA PRISON - HOLDING ROOM - NIGHT 168	
	BREIVIK I want to change my plea. I'm not insane.	* * *
	LIPPESTAD (hasn't seen this coming) But you agreed to this defense. The psychiatric assessment said you were ill.	* *
	BREIVIK I was playing a role. I was playing the monster in a nightmare. But I'm not a monster. I'm a soldier in a war, doing my duty. A leader. And a leader does not give away his power. I've allowed the families to take control, but this is my trial. I decide how it ends. I have to prove these attacks meant	* * * * * * * * *

LIPPESTAD

You'll go to prison. For the rest of your life.

BREIVIK

I have to finish what I started. Standing up in the court. I have to stand up for what I believe in. That's the third attack. That's the whole point of this. That is how I win.

CUT TO:

169 EXT. ILA PRISON - NIGHT

169

LIPPESTAD walks away from the prison.

CUT TO:

170 INT. LIPPESTAD'S OFFICE - DAY

170

*

*

*

*

*

Piles of files across every surface. LIPPESTAD looks tired.

LIPPESTAD

(to his TEAM)
He wants to change his defense. He wants to plead guilty.

LIPPESTAD ASSISTANT 1

Has he given any reason? I mean, why?

LIPPESTAD

He wants to stay in control.

VIBEKE DEF LAWYER

And he knows the consequences?

LIPPESTAD

He wants to stand up and be accountable for his actions.

LIPPESTAD ASSISTANT 2

It's going to be very hard. The psychiatric assessment was clear. He's been diagnosed insane. And the Prosecution are legally obliged to stick with it. So how do we get around that?

95**.**

LIPPESTAD

Ok so we have to start again. To	*
show that he knew what he was	*
doing. Every step of the way. That	*
only someone rational could have	*
planned and executed something this	*
complex. And we have to look into	*
the Far-Right. Find witnesses who	*
share his beliefs. So we can show	*
that he's not alone in his views.	*
That's the only way we can do this.	*

CUT TO:

CUT TO: *

171	OMITTED.	171	*
172	OMITTED.	172	*
172A	EXT. SVALBARD - DAY	172A	*
	Wide shot of Longyearbyen.		*
	Hemmed in by mountains on one side, and the Arctic other.	Sea on the	*
	A pick-up pulls up at a remote building.		*
	SVEINN gets out.		*
		CUT TO:	*
172B	INT. SVALBARD MAYOR'S OFFICE - DAY	172B	*
	CHRISTIN in her new office with her TEAM.		*
	CHRISTIN (to the group) We need to generate new ideas. New ways of bringing investment back into the local economy. Coal prices are falling. We can't rely on the mines anymore. Fishing too. It's up to us to look for new ways to secure Svalbard's future.		* * * * * * *

172C INT. SVEINN'S OFFICE - DAY

172C

*

*

SVEINN in his more spartan office space. A couple of computers. Science equipment, outdoor gear, charts tracking migration patterns across the Arctic Sea.

See SVEINN, trying to engage with his work.

CUT TO:

173 INT. SVALBARD HOSPITAL - MRI UNIT - DAY

173

VILJAR lying in an MRI tunnel. The screen showing his damaged brain.

CUT TO:

174 INT. SVALBARD HOSPITAL - EXAMINATION ROOM - DAY 174

An EYE DOCTOR carefully fits a prosthetic eye into VILJAR'S empty socket. Bright blue, but lifeless.

SECOND DOCTOR (0.0.V) How are you Viljar?

CUT TO:

175 INT. SVALBARD HOSPITAL - DOCTOR'S ROOM - DAY 175

VILJAR in front of a SECOND DOCTOR.

VILJAR

(he shrugs)

My head hurts. All the time. And my shoulder.

(beat)

I get phantom pain...

SECOND DOCTOR

That's natural.

See VILJAR, it doesn't feel natural to him.

SECOND DOCTOR (CONT'D)

This is going to be a long recovery, Viljar. The bullet fragments are less than a tenth of a millimeter from the major nerve centres in your brain. The slightest movement-

CUT TO:

VILJAR (cuts him off) I know what the fucking dangers

175A	EXT. SVALBARD - STREET - DAY	175A	*
	VILJAR walking painfully back from the hospital.		*
	A sudden noise - he flinches, frightened.		*
		CUT TO:	*
176	INT. SVALBARD - VILJAR'S HOME - BATHROOM - DAY	176	*
	Close up in a mirror: VILJAR, topless, looks at his eye. The red scars across his skull, shoulder. His hand.		* * *
	In the background: BREIVIK is on TV. Dominating the headlines. Holding the country to ransom.	ne	* *
	Hold on VILJAR. No escape. As we track in, we feel rising. He punches the mirror.	l his anger	* *
		CUT TO:	
176A	EXT. VILJAR'S HOME - CONTINUOUS	176A	*
	VILJAR slewing his snow mobile down the hill.		*
		CUT TO:	*
176B	INT. VILJAR'S HOME - SAME TIME	176B	*
	TORJE runs up the stairs		*
	TORJE Mum, Dad!		*
	CHRISTIN and SVEINN look out the window. See VILJA away.	AR speeding	* *
	They run down to the pick-up.		*
	AND WE	HARD CUT TO:	* *

177	OMITTED. 177	*
178	MOVED TO 187A 178	*
179	EXT. SVALBARD - SNOW - SNOWMOBILES - NIGHT 179	*
	A POV at speed through dense snow.	
	VILJAR on the snow mobile. Riding hard.	*
	Back to the POV again: Round a bend.	
	See Viljar pushing on. Faster, faster. As if daring to crash.	
	Now lights behind	
	SVEINN and CHRISTIN coming after him in a pick-up.	
	Desperate to catch him.	
	VILJAR turns a sharp bend. Faster still. Another bend. And another.	
	See VILJAR, closing on the trees. Closing, closing until at the last minute he ploughs into a soft snow drift.	
	SVEINN (out of the pickup) Viljar!!	* *
	He and CHRISTIN run over to him. VILJAR walking away.	*
	CHRISTIN Wait!	* *
	VILJAR I can't live like this! Thinking I'm going to get better. I'm not. It's all still here. In my head. I can't get rid of it.	* * * *
	They get closer. He turns.	*
	VILJAR (CONT'D) What the fuck am I supposed to do? Tell me! Tell me!	* *
	SVEINN I don't know. I wish it had been me not you.	* *
	This lands.	*

	CHRISTIN (hugs him) It's OK. Let's go home, OK.	* *
	CUT TO:	
180	INT. LIPPESTAD'S HOME - NIGHT 180	0 *
	LIPPESTAD searches Far-Right forums online: Fascism, racism, violence.	
	Ancient hatreds spewing out of his computer, pouring out across Europe, across the world.	
	See SIGNE watching, heavily pregnant, her unease impossible to hide.	* *
	CUT TO:	
181	EXT. EAST OSLO - EXTREMIST' HOUSE - DAY 183	1
	A part of Oslo we haven't seen before. Poorer, harsher. Neglected.	
	LIPPESTAD parks outside a block of flats. A huddle of MUSLIMMEN on chairs outside a corner shop.	I *
	LIPPESTAD heads for a tower block. Sees Far-Right graffiti. The Norwegian flag. KIDS faces through the windows.	
	He enters the block and gets into lift. Doors close.	*
	CUT TO:	
182	INT. EAST OLSO - EXTREMIST'S APARTMENT - DAY 182	2
	LIPPESTAD sits in front of a white man (40s).	*
	LIPPESTAD My client Anders Breivik writes about you in his manifesto. He obviously admires you.	*
	EXTREMIST Many people admire me. But it's not me they admire. It's my ideas about the world.	* * *
	LIPPESTAD Did you ever meet him?	

100.

EXTREMIST

He's not from round here you know. He's from your end of town. But yes, we share the same vision for the world.

LIPPESTAD

He says a war is coming.

EXTREMIST

I'd say it's already started...

LIPPESTAD

Are you a member of the Knight's Templar?

EXTREMIST

There are many other organisations.

*

*

*

LIPPESTAD

The Nordic Resistance Movement?

EXTREMIST

All across Scandinavia. Northern Europe. We're strong in eastern Europe too of course. Very strong in the UK too. New groups forming all the time.

LIPPESTAD

How about America?

EXTREMIST

Stormfront. Growing fast. Very fast. And joining up with us here in Europe.

LIPPESTAD

How do you communicate?

EXTREMIST

Where you can't see us. In chat rooms. The Dark Web. Lippestad, with every al-Qaeda attack, we grow in strength. Every migrant boat that crosses the Med, more people join. There's a lot of fear and anger out there... And that's why, tomorrow will belong to us.

That hangs there.

LIPPESTAD

	LIPPESTAD Will you testify in my client's defense?			* *
		CUT 1		
183	OMITTED.		183	*
184	OMITTED.		184	*
185	OMITTED.		185	*
186	OMITTED.		186	*
187	INT. SVALBARD - VILJAR'S HOME - KITCHEN - DAY		187	*
	CHRISTIN receives an email. Her expression changes	5.		*
	Goes downstairs. Puts on coat.			*
	CHRISTIN (seeing VILJAR) You OK?			* *
	VILJAR Yeah.			*
	CHRISTIN I'm just going to see your father.			*
	VILJAR watches his MOTHER drive away.			
		CUT 1		
187A	EXT. SVALBARD - SVEINN'S OFFICE - DAY		187A	*
	SVEINN tagging birds in cages, 400m from his office	ce.		
				*
	CHRISTIN arrives.			
	CHRISTIN CHRISTIN We just got an email. From the lawyers. There's a briefing on the mainland. They want us to go. So we know what to expect from the trial.			*

	CHRISTIN Sveinn.	*
	SVEINN What?	*
	CHRISTIN We both need to engage with this. It's important.	
	SVEINN Engaging nearly cost our sons their lives.	
	CHRISTIN They're still here.	
	SVEINN Are they? (beat) I don't care about him. I don't care about Anders fucking Breivik	
	and his trial. And I just want us to get on with our lives. That's all. Just that. We've got them home. I just want our boys back.	* *
	And I don't want any trial stopping it.	*
	CHRISTIN OK.	*
	CUT TO:	
188	<pre>INT. SVALBARD - VILJAR'S HOME - LIVING ROOM - DAY VILJAR alone. On TV: relentless coverage of Breivik's imminent trial. He turns it off.</pre>	*
	CUT TO:	*
189	INT. SVALBARD - VILJAR'S HOME - UPSTAIRS HALLWAY - DAY 189	
	VILJAR outside Torje's closed door. Loud music from inside.	*
	VILJAR Torje?	*

No answer. *

CUT TO:

190 EXT. SVALBARD - MAIN STREET - DAY

190 *

*

VILJAR walking slowly along Longyearbyen's main street.

FAMILIES, KIDS. A festive atmosphere. The sun is about to return.

VILJAR walks on, head down.

CUT TO:

191 INT. SVALBARD - CAFE - CONTINUOUS

191

VILJAR at a table alone. Watching STUDENTS on the street outside, laughing. Then:

VOICE (O.S.)

Viljar!

The voice is on Viljar's blind side. Panic. And then he sees: SIMON'S FATHER.

VILJAR

Hi. Sorry. I didn't see you.

SIMON'S FATHER

That's OK. I don't want to disturb you.

VILJAR

It's fine.

*

SIMON'S FATHER

How are you?

VILJAR

I'm OK. It's taking a while. You know... I'm sorry. I meant to visit. How are you? How's Tone?

SIMON'S FATHER

It's tough.

VILJAR

Yeah.

*

plenty of room in the cabin. VILJAR Thanks... I... Can I let you know? SIMON'S FATHER Sure. He looks disappointed. VILJAR Sorry. I will come. I'm just... It's just a bit... SIMON'S FATHER It's OK. I understand. Viljar stands, painfully. VILJAR Sorry. He leaves. CUT TO: 191A EXT. UYØYA ISLAND - VILJAR SHORE - FLASHBACK 191A VILJAR lying on the rocks, bleeding out. VILJAR Simon? No reply. Only distant gunfire. Muffled cries of pain on the wind. HARD CUT TO: 192 INT. SVALBARD - VILJAR'S HOME - LATER 192 VILJAR closes the front door behind him. * Sees TORJE at the end of the corridor. * VILJAR Hey.

SIMON'S FATHER

Listen, we're going ice-fishing this weekend. To Simon's spot.

Would you like to come? There's

105.

	Неу	TORJE		*
	Do you wan	VILJAR nt to watch a movie or ?		* *
	Sure. Mayl	TORJE pe later. I'm just doing c.		* *
	OK.	VILJAR		* *
TORJE goe	s into his	room. Closes his door.		*
VILJAR go	es to TORJE	E's door.		*
	Torje, ta	VILJAR (CONT'D) lk to me.		*
	I'm fine.	TORJE		*
	No you're talk to me	VILJAR not. You know you can e.		* *
	I don't ne	TORJE eed to. You're the one who not me.		* *
	You were	VILJAR there too.		* *
See TORJE	, rememberi	ng the island.		*
	been look:	VILJAR (CONT'D) that Mum and Dad have ing after me so much. But now. It's going to be		* * * *
It hangs	there. VIL	TAR walks away.		*
			CUT TO:	
OMITTED.			1	<u>.</u> 93 *
EXT. TROM	SO ESTABLIS	SHER (AIRPORT TOWN)	19	93A
			CUT TO:	

193

193A

L94	INT. TROMSO - HOTEL/MEETING ROOM - DAY	194
	Follow CHRISTIN towards a room, crowded with PARENTS and their LAWYERS. She pauses outside. Hears a loud argument progress. She opens the door and slips into the back as t argument rages.	
	PARENT 1 I just don't see how it can be right that he's allowed to speak. My daughter can't leave her bedroom because of him. He broke her, and now he gets to stand up there and tell us how he did it.	ל ל ל ל ל ל ל ל ל ל ל ל ל ל ל ל ל ל ל
	FAMILY LAWYER The court has to observe his rights.	
	PARENT 1 But he doesn't deserve rights!	4
	PARENT 2 He's trying to use this trial as a platform for his propaganda.	t t
	FAMILY LAWYER I will be there to ensure that doesn't happen.	,
	PARENT 2 But it is happening. That's exactly what he's doing.	t t
	FAMILY LAWYER Look, the judge is letting us bring our own psychiatric experts, and we're closing the trial with victim impact statements-	t t
	PARENT 3 They should just hang him.	t t
	FAMILY LAWYER Listen, I promise you, we will have our chance to-	t t

See CHRISTIN. Finally she can't take it anymore.

PARENT 3

But it's not enough! This isn't justice! They should just string him up. Be done with it.

	Our children won't get justice by executing him.		* * * * * *
	win.	CUT TO:	
195	EXT. TROMSO - HOTEL - LATER	195	
	CHRISTIN by her car.		*
	FAMILY LAWYER Christin!		*
	FAMILY LAWYER (CONT'D) Would you mind giving this to Viljar? (beat) I would like him to testify, if you think he's up to it?		* * * * * *
	CHRISTIN I'll give it to him.		*
	FAMILY LAWYER Thanks.		*
		CUT TO:	
196	EXT. SVALBARD - STREET - NIGHT	196	*
	VILJAR walks away from the house. Opens the envelop	oe. Reads.	*

CHRISTIN

	They want	CHRISTIN (OOV) him to testify		*
			CUT TO:	*
197	INT. SVALBARD - VILJ	AR'S HOME - LIVING ROOM - LATE	R	197
	Angle on VILJAR out	of the window.		
	TV on in living room	1.		
		SVEINN thave to do it. We can octor to excuse him.		
	Maybe he r	CHRISTIN needs to.		* *
	What does	SVEINN that mean?		* *
	Maybe he r	CHRISTIN needs to face it.		*
	How do we back?	SVEINN know it won't set him		
	We don't.	CHRISTIN It's his choice.		
			CUT TO:	
198	EXT. SVALBARD - STRE	ET - BEDROOM - SAME TIME		198 *
	VILJAR gets out phon	e and dials.		*
	Viljar?	LARA'S VOICE		
	Hey.	VILJAR		
	I was worr	LARA'S VOICE ried about you.		*
				* * * *

	Me too.	LARA		* *
	On Viljar, flash of	relief.		*
	Do you th	LARA (CONT'D) ink you can face him?		
	Suddenly we're back the DARK FIGURE loom	on the island. Gunfire. Screaning above.	ming. And	
	Viljar?	LARA'S VOICE		
	VILJAR forces himsel	lf back.		
	Yeah. I'm	VILJAR here.		*
	I said, d	LARA'S VOICE o you think you can do it?		*
	I can't e street.	VILJAR ven walk down the fucking		* * *
	Maybe we	LARA need to try.		* *
		VILJAR need to think about it. you later. Bye.		* *
	Bye.	LARA'S VOICE		* *
	See VILJAR alone.			*
			CUT TO:	
199	MOVED TO 214A		199	*
200	EXT. OSLO - DAWN		200	*
	Oslo at sunrise.			
201	OMITTED.		201	*

CUT TO:

201A	EXT. ILA PRISON - DAY	201A
	Breivik's white van convoy leaves through the prison of	gates.
	CUT	TO:
202	EXT. COURTHOUSE - DAY 1 - DAY	202
	ANGRY CROWDS mass behind barriers. ARMED POLICE, SNIFE DOGS. And the world's MEDIA too.	FER
	CUT	TO:
203	INT. COURTROOM - DAY 1 - DAY	203
	Follow LIPPESTAD into the empty courtroom. A moment or own.	n his
	Then the prosecution lawyers, INGA and SVEINN enter. TFAMILY LAWYER and her team.	Then the
	The soft shuffle of legal papers, as we hear the gather sound of an angry roar outside.	ering
	AND WE CUT	TO:
204	EXT. COURTHOUSE - UNDERGROUND CAR PARK - DAY 1 - SAME	TIME204
	BREIVIK arrives through a gauntlet of rage.	
	Into the underground car park	
	CUT	TO:
205	INT. SVALBARD - VILJAR' HOME - SAME TIME	205
	VILJAR turns on the TV.	
	CUT	TO:
205A	INT. PM OFFICE - SAME TIME	205A
	He turns on the TV.	

206	INT. COURTHOUSE - STAIRWELL - DAY 1 - CONTINUOUS	206
	Breivik is led up through the building	
		CUT TO:
207	INT. COURTROOM - DAY 1 - CONTINUOUS	207 *
	LIPPESTAD waits for Breivik to arrive. The courtre crowded. Banks of PRESS and CAMERAS. Broadcasting looks to his right: PARENTS, just a few feet away. had argued with CHRISTIN.	live. He
	A ripple through the room as BREIVIK enters.	
	LIPPESTAD watches as he is uncuffed. Turns to face crowded courtroom. Looks at the parents. Going froface. Then turns and punches the air with a Nazi s	om face-to- *
	The room recoils with shock. Cameras click.	
	See LIPPESTAD, he knows the third attack is a call	to arms. *
		CUT TO:
208	INT. SVALBARD - VILJAR'S HOME - CONTINUOUS	208 *
	VILJAR watches Breivik's salute.	*
		CUT TO:
209	INT. COURTROOM - DAY 1 - DAY	209 *
	The JUDGE nods to the Prosecution.	
	INGA (stands) On 22 July 2011, Anders Behring Breivik carried out a dual terror attack taking the lives of 77 innocent people. Hundreds more were injured and left forever scarred by his actions. The facts are clear. First the car bomb, then the mass shooting. There is over-whelming evidence, including his own signed confession. (pauses) So the question is not whether he committed the crime, the question is how should he be judged? (MORE)	* * * * * * * * * * * * * * * * * * *

*

*

INGA (CONT'D)

(beat)

Your Honour, the law is clear. If there is any doubt about the sanity of a person accused, we are required by law to request treatment. Not imprisonment.

LIPPESTAD watches the PARENTS, as they impassively listen.

INGA (CONT'D)

Given the court-ordered, psychiatric diagnosis, the Prosecution believes there is clearly significant doubt as to Anders Behring Breivik's state of mind on 22nd July. Therefore, we request the court to find him guilty, but sentence him to mandatory psychiatric treatment in a secure facility.

INGA sits. The JUDGE nods to LIPPESTAD.

LIPPESTAD

(standing)

Your Honour, we will not seek to deny the crimes committed on July 22nd. However, we will argue that Mr. Breivik was not psychotic during these attacks. Instead, we say he knew exactly what he was doing.

(feels Breivik's eyes on him)

And though it is difficult to comprehend Anders Breivik's view of the world, we will show that he is not alone in his opinions. There are others who think the way he does. Increasing numbers of people, all over the west. His were political acts.

TIME-LAPSE TO:

210 OMITTED AFTER BEING SHOT. 210 *

211 OMITTED. 211 *

212 MOVED TO 220A 212

213	INT. COURTROOM - DAY 2 - DAY	213	4
	BREIVIK performs another Nazi salute.		4
	BREIVIK (his opening statement) I stand here today on behalf of Europeans who are being deprived of their ethnic, indigenous, cultural, and territorial rights. (beat) The Prosecution tell you I am insane. They do this because they fear me. Because I have committed the most sophisticated, the most spectacular, political assassination in Europe since World War Two. (beat, he turns a page) And why? Because Norway, Europe. These are not real democracies. Is it democratic for a nation not to be consulted about whether it becomes multicultural? To fail to ask your people for permission before welcoming immigrants? To force them to become a minority in their own capital? There can be no democracy whilst the liberal elites in Europe are in power. Democratic struggle is pointless. Many will realise this in the coming decades and pick up arms. Just as I did.		********
	He turns the page.		7
	Family lawyer LARSEN stands to object.		4
	FAMILY LAWYER The Defendant has said enough, Your Honour.		اد اد
	JUDGE ARTNZEN You must hurry up, Mr. Breivik.		4
	BREIVIK I must be allowed to finish my statement!		4 4
	FAMILY LAWYER This is extremely upsetting for the families.		k k

	LIPPESTAD (stands) Your Honour, the Defendant must be	* * *
	allowed to finish his statement. JUDGE ARTNZEN	*
	(beat) You may continue, Mr. Breivik.	*
	LIPPESTAD sits uncomfortable. Aware of the parents gaze. A FEW walk out in protest. But MOST remain. Impassive.	*
	BREIVIK When peaceful revolution is made impossible, then violent revolution is the only option.	* * *
	LIPPESTAD looks at the PARENTS. Their anger and their powerful dignity. Feels the shame of his position.	*
	BREIVIK (CONT'D) I demand to be acquitted because I acted in defense of my country.	* *
	CUT TO:	*
213A	INT. SVALBARD - VILJAR'S HOME - CONTINUOUS 213A	*
	Track in on VILJAR. As he watches the end of BREIVIK's testimony.	*
	AND WE HARD CUT TO:	*
214	MOVED TO 214B 214	*
214A	INT. SVALBARD - GYMNASIUM - DAY 214A	*
	VILJAR at the edge of an empty gymnasium. He drops his stick, walks out towards the middle, unaided. Half-way he stops. Unsteady on his feet. See the effort on his face.	*
	VILJAR (turns to SVALBARD DOCTOR	*
	by the door) I've got eight weeks. I want to walk unassisted. No stick. No shaking. No breathlessness.	*
	SVALBARD DOCTOR Viljar, you're still very weak.	*

VTT_uJAR

Just tell me what I need to do.

CUT TO: * EXT. INQUIRY HQ - EVENING 214B * 214B The PM's car pulls into the basement of the anonymous government building. CUT TO: 215 215 INT. INQUIRY HQ - INTERVIEW ROOM - CONTINUOUS The PM sits alone in front of the Inquiry panel, STAFF at tables to one side. GJØRV Thank you for coming today, Prime Minister. (beat) I want to begin by exploring to what extent Government was aware of the threat posed by Anders Behring Breivik prior to his attacks on 22nd July. PRIME MINISTER The Security Services told me they * had no warnings. He operated * completely out of sight. GJORV He could not have been detected in advance? PRIME MINISTER * That is my understanding. Yes. **GJORV** Prime Minister, our investigation has discovered that Mr. Breivik's purchase of chemicals used in the preparation of the bomb came to the attention of the customs service in January 2011. But this was not acted upon by the Security Services. PRIME MINISTER * That is not what I was told, Madam Chair.

GJORV Can we turn now to the issue of physical security around the Government Quarter itself. (beat) It appears from the papers there were proposals discussed inside government to improve physical security around the Prime Minister's Office. The PM reads. GJØRV Were you aware of these discussions? PRIME MINISTER In general terms. Yes. **GJORV** * So can I ask you why Government did not act? PRIME MINISTER * There were delays. Concerns that Oslo's city centre would become a closed area. We did not want our Government cut off from the people. (Beat) It was a mistake. Clearly. GJØRV * I see. PRIME MINISTER (beat) If mistakes were made, they were made in good faith. In the most difficult circumstances. And I take full responsibility for any and all failings. That's all I can say.

CUT TO:

215A *

215A INT. 22ND JULY INQUIRY HQ - EVENING

Through the glass windows we see the PM silently continuing his testimony.

CUT TO:

216	OMITTED.	216	*
217	INT. COURTROOM - DAY 3 - DAY	217	
	INGA Mr Breivik, can I ask you about the Knights Templar? Who are they?		* *
	BREIVIK The Knights Templar are a network. Patriots, who think the way I do and are willing take up arms just as I did, in order to defend their way of life.		* * * *
	INGA How big is this network?		*
	BREIVIK We have members in every country. All across the West.		* *
	INGA Mr. Breivik, you told police that this organisation was set up in London in 2002. Is that true?		* * *
	BREIVIK Yes. After 9/11.		* *
	INGA Did you attend this first meeting?		*
	BREIVIK I did.		*
	INGA And what happened?		*
	BREIVIK I was given my mission. This mission.		* *
	INGA I see. Why did they pick you?		*
	BREIVIK Well don't forget, I was a key figure in the student parliament, at school.		* * *
	LAUGHTER in the courtroom.		*

Mr. Breivik, the police have tracked your movements in 2002 and found no evidence that you attended such a meeting. Can you explain	* * * * *
DICELVIIC	* *
But now it is no longer a secret, can you prove this meeting actually	* * *
DICELVIA	* *
Can you tell me the names of those	* * *
DICELVIA	* *
The names of anyone in the Knights	* * *
DICELVEN	* *
Mr. Breivik, it will help your case if you can give us some, any, evidence that the Knights Templar	* * * *
(with steel) Here is the problem in society today. Clearly exposed. You say I am mad because I tell you many people out there think and feel as I do. About immigrants. About multiculturalism. But is it my madness or are you, the liberal elites, so out of touch that you don't want to hear what we are	*********

And what does it say about you, that rather than listen, you call mad, those of us with whom you * disagree? CUT TO: 218 218 INT. SVALBARD - GYMNASIUM - DAY VILJAR in physio. Sweating hard. Battling the pain. * The PHYSIO watching from afar. Looking concerned. RADIO REPORTER (OOV) * There is no doubt that Anders * Breivik is in control. He's using the trial for his own purposes... Finally VILJAR's legs buckle. VILJAR on his hands and knees. Pushes himself up again. CUT TO: 219 INT. COURTROOM - DAY 3 - DAY 219 * LIPPESTAD is cross-examining BREIVIK now. LIPPESTAD Mr Breivik, can you describe your preparations for the attacks? BREIVIK I was meticulous. First, I sold my assets. Then I carefully began to * assemble the components of the bomb. I did it very slowly of * course, so the authorities wouldn't see me. LIPPESTAD Can you give me an example? BREIVIK Yes. A component of the bomb is found in aspirin tablets. I knew it * would raise red flags if I attempted to buy too many packs at one time. So I created a purchasing route, which covered twenty drugstores. It took me four hours to

complete. On foot.

(MORE)

BREIVIK (CONT'D)

I then waited seven to fourteen days before I began the route again. Month after month. Two packs at a time. I was very careful.			* * *
LIPPESTAD Would you say you can feel empathy?			
BREIVIK Yes. I'm a normal person. I'm sane. There is a distinction between political extremism and insanity. They are very different things. (beat) However, I needed a lot of mental preparation for this mission. I			* *
knew these attacks would be highly violent. There was a risk that, through empathy, I might lose my nerve. So I learned an ancient form of meditation. To control my emotions. I used it during the attacks, and I'm using it right			* *
now. (beat) Shall I make this easier for you all? I will forego any appeal, any re-trial, spare the families all for this, if the court finds me sane.			* * * * *
On LIPPESTAD, watching BREIVIK holding the justice hostage.	syste	m	
	CUT TO):	
220 INT. SVALBARD - GYMNASIUM - NIGHT		220	*
VILJAR training hard. Pushing himself to the point failing.	of		*
But he's a long way away			*
C	CUT TO) :	*
220A INT. SVALBARD - GYMNASIUM CHANGING ROOM - LATER		220A	
VILJAR alone. Shattered.			
CHRISTIN and SVEINN come in.			*

	VILJAR (seeing them) I'm not ready.		*
	CHRISTIN You don't have to do it. It's okay.		*
	VILJAR It's not okay. I need to do it.		*
	CHRISTIN Then don't push yourself so hard. Just say a few words. That's all.		* *
	VILJAR And say what?		
	CHRISTIN What happened. The truth.		*
	VILJAR What that I cry in my sleep? That I can't talk to strangers? That I'm frightened of dying? I'd rather not go than let him hear that.		* * *
	CHRISTIN The truth doesn't make you weak.		
	VILJAR It doesn't make me feel strong.		
	SVEINN What is it you want?		*
	VILJAR I want to smash him. Smash him to a bloody pulp. Smash his face in. For what he did to everyone. To Simon and Anders, and Torje, and you. I want to make him see what he's done and what it's meant. I just want to beat him.		* *
Finally:			
	SVEINN Well then this is your chance.		*
		CUT TO:	

221	INT. COURTROOM - DAY 4 - DAY	221
	LIPPESTAD cross-examines the FAR-RIGHT EXTREMIST. BREIVIK watching closely.	
	LIPPESTAD How long have you been active in the politics of the Far-Right in Norway?	* *
	EXTREMIST My whole adult life.	*
	LIPPESTAD And you share Mr. Breivik's opinions on the subject of immigration?	*
	EXTREMIST I do.	
	LIPPESTAD And you agree with him that multiculturalism is a threat to Europe?	*
	EXTREMIST Absolutely.	*
	LIPPESTAD Are you aware of others who share these opinions?	
	EXTREMIST Many people. I would say millions. Wouldn't you?	* *
	See BREIVIK, vindicated.	*
	LIPPESTAD Have you ever met the Defendant?	
	EXTREMIST I've met him online.	
	LIPPESTAD Online?	*
	EXTREMIST In chat forums, attached to mythic, military games like World of Warcraft. Call of Duty. Our movement often congregates there.	* * *

(MORE)

	E	EXTREMIST (CONT'D)	
	It's a plac ideas.	e to train, to share	*
	I Recruit?	JIPPESTAD	*
	Eure.	EXTREMIST	*
		IPPESTAD defendant strike you?	*
	-	EXTREMIST lead missions online. se.	* *
	I Was he rati	JIPPESTAD onal?	
	E Perfectly.	EXTREMIST	*
	I Was he a le	IPPESTAD ader?	*
		EXTREMIST y wanted to be.	*
	_	JIPPESTAD ore questions.	
INGA stand	s, to begin	the Prosecution's cross-examination.	
		NGA ivik your leader?	*
	No.	CXTREMIST	*
	_	INGA t follow Mr. Breivik?	*
	I think oth	EXTREMIST ers in our movement are ified than him.	*
	_	NGA an Mr. Breivik?	*
	For sure.	CXTREMIST	*
See LIPPES	TAD glance a	at BREIVIK.	*

	INGA Better than Mr. Breivik?		4
	EXTREMIST Definitely.		+
	INGA Would they be capable of doing what Anders Behring Breivik did?		4
	EXTREMIST Let me tell you something about our movement. The Alt-Right. The Far-Right. Whatever you want to call us. (beat) We're deadly serious. About seizing power. Changing society completely. About total victory. (beat) Not singular, violent acts that don't contribute to that goal. The tide of history is flowing our way again. Nothing must get in its way.		****************
	See BREIVIK watching intently.		
	INGA So I'll repeat the question. Would you, holding your views - the same views as Mr. Breivik - have done what he did?		, ,
	She waits.		4
	EXTREMIST (a beat) No. I would not.		7
	See LIPPESTAD and BREIVIK. For the first time, a real anger on BREIVIK's face.	flash of	4
	See the FAMILIES, registering the win.		ł
	INGA Thank you.		
		CUT TO:	
222	INT. COURTHOUSE - HOLDING ROOM - CONTINUOUS	222	

LIPPESTAD enters. BREIVIK is pacing.

			BREIVIK ard. He's a fucking		* *
			LIPPESTAD best I could get.		
		To betray a betray a be	BREIVIK me like that. You never rother. Never. You know I to him. I trusted him. I usted him.		* * *
		_	LIPPESTAD no-one else.		
			BREIVIK be someone who can		* *
		Anders, the	LIPPESTAD ere's no-one who will efend your actions.		*
			BREIVIK my mother? She could say al.		*
			LIPPESTAD do it either.		
	See BREIVI	K. This lar	nds.		
		She's weak	BREIVIK		
			LIPPESTAD She's not well.		*
		It's always Pathetic.	BREIVIK s about her. Always. Do you know there's not I could rely on her. Not		*
		(beat) Okay. I don have.	n't need anyone. I never		* * *
				CUT TO:	
223	INT. COURT	ROOM - DAY	5 - DAY	223	
		and BREIVIE	K watch as FAMILY LAWYER of WITNESS.	cross-examines	*

	FAMILY LAWYER	*
	Dr. Toov. Please can you outline	*
	your qualifications for the court?	*
	FIRST PSYCHIATRIC WITNESS I'm a Professor of Psychiatry. I	*
	have over 30 years of clinical	*
	experience. Both here in Norway and	*
	abroad. And I have studied	*
	carefully the various psychiatric	*
	assessments of Mr. Breivik, carried out in prison.	*
	out in prison.	
	FAMILY LAWYER	*
	In your expert opinion, can you	*
	give the court your assessment of	*
	Mr. Breivik's state of mind, when he carried out the attacks on the	*
	22 July?	*
	FIRST PSYCHIATRIST WITNESS	*
	It is my opinion that Mr. Breivik	*
	suffers from a severe personality disorder. But there is no evidence	*
	of clinical psychosis. Of insanity.	*
See BREIV	IK, vindicated.	*
	EIDEM DEVENTAMBIEM WIMNESS (COMMID)	
	FIRST PSYCHIATRIST WITNESS (CONT'D) Of course, Mr. Breivik is a man who	*
	lives in a fantasy world. He makes	*
	up stories to inflate his own	*
	importance. Stories about the	*
	Knights Templar, for instance, which clearly does not exist. But	*
	these grandiose claims are not	*
	delusions. They are lies. Just	*
	that. Lies.	*
	FAMILY LAWYER Lies?	*
	LICS.	
	FIRST PSYCHIATRIST WITNESS	*
	Yes. Lies about himself and the way	*
	the world is. Lies to try to	*
	recruit people to his side. To elevate himself out of his own	*
	insignificance. Put simply, he lies	*
	as a defense mechanism. To make	*
	himself appear less of the failure	*
	that inside he feels himself to be.	*

LIPPESTAD watching BREIVIK closely. Sees a gathering anger.

FAMILY LAWYER So how would you categorise Mr. Breivik?	* *
FIRST PSYCHIATRIST WITNESS In an attempt to categorise the Defendant, to make sense of him, I believe we are missing the point entirely. The truth is simple. Anders Behring Breivik feels rejected by society. Unloved, ignored, forgotten, and deeply, deeply lonely. And all his overwhelming anger flows from this.	* * * * *
BREIVIK (on his feet) This is offensive!! It's lies! All lies!	
JUDGE ARNTZEN Mr. Breivik, please sit down.	
BREIVIK (finally losing control) I've never failed at anything! Not one thing in my entire life! I'm not alone. I have many friends! I have never been rejected!	*
JUDGE ARNTZEN Mr. Lippestad, please ask your client to sit down.	
BREIVIK (to LIPPESTAD) You have to stop this. You're my lawyer. You're supposed to protect me.	
LIPPESTAD They have the right to do this. To submit their own witnesses.	*
BREIVIK But they're filming it.	*
LIPPESTAD Yes. This is how the system works.	*
BREIVIK But you need to counter it!	

CUT TO:

	it's the turn of the families now. And tomorrow the victims. They have rights too.	*
	BREIVIK And I have to listen? Just sit here and listen to this?	*
	LIPPESTAD If you want to be found sane, you must submit to the system.	*
	LIPPESTAD toe-to-toe with BREIVIK. Hold on BREIVIK. Watched by the JUDGE, the PROSECUTION, and the FAMILIES. Finally, he relents.	
	FAMILY LAWYER No more questions, Your Honour.	*
	CUT TO:	
224	INT. ULLEVÅL HOSPITAL – MATERNITY WARD – EVENING 224	*
	LIPPESTAD sprints down a corridor.	*
	HARD CUT TO:	*
224A	INT. ULLEVAL HOSPITAL - PRIVATE MATERNITY ROOM - EVENING 224A	*
	SIGNE in labour. A water birth. Pushing through the pain. Delivers her baby.	*
	LIPPESTAD at her side.	*
	CUT TO:	*
225	INT. ULLEVAL HOSPITAL - PRIVATE MATERNITY ROOM - EVENING 225	*
	LIPPESTAD being handed his newborn DAUGHTER. His other CHILDREN - including REBEKAH and the AU PAIR - in the room too.	*
	LIPPESTAD She's beautiful.	*
	But then his voice breaks.	*

LIPPESTAD

226	EXT. SVALBARD - DAWN	226	
	VILJAR walking up hill. One foot in front of the other.		*
	Behind him: the endless snows of Svalbard.		*
	FAMILY LAWYER (OOV) Next we call Lara Rashid		* *
	CUT TO):	
227	OMITTED.	227	*
228	INT. COURTROOM - DAY 6 - SAME TIME	228	
	LIPPESTAD watches LARA testify to FAMILY LAWYER.		*
	LARA My big sister Bano and I fled Iraq in 1999. We were refugees. My father brought us to Norway to be safe. When I came from Kurdistan - what you call Iraq - I was just five years old. I was a refugee. It took a long time for Norway to feel like home. I struggled with the language. The climate too. And some people were suspicious of us. Angry that we were here.		* * * * *
	LIPPESTAD looks at BREIVIK. No reaction.		
	LARA (CONT'D) But my sister Bano helped me. To see that in Norway there could be freedom, security, and hope. And that is what I felt around the campfire on Utøya. The night before. (pauses) But the next day, when we were attacked - when she died - I lost all that. I was suddenly in a different world. Of pain and fear. Anger. (holding back her tears) I felt guilty. All of the time. Why did I live when she died? How do I face my parents now? But most of all, I couldn't understand why someone would want to kill us. (beat) (MORE)		* * * * * * * *

LARA (CONT'D) Why would anyone be frightened of me?

CUT TO:

229	OMITTED.	229	*
230	INT. COURTROOM - DAY 6 - SAME TIME	230	
	LARA But now I see things differently. I see that Bano died for a reason. Her life was a celebration. Of multicultural Norway. Proof that it can work. That is why she lived. And that is why she died. (beat) And I am still so proud to be her little sister.		
	LARA looks up. Avoids BREIVIK. Sees her PARENTS watchi Tears in their eyes.	ng.	
	LIPPESTAD looks at BREIVIK. He's not even looking at h	er.	
	CUT	TO:	
231	INT. SVALBARD - VILJAR'S HOME - SAME TIME	231	*
	VILJAR (watching her testify on the TV) sees it too. K BREIVIK is still in control, as LARA leaves the witnes		*
	CUT	TO:	
232	OMITTED.	232	*
233	MOVED TO 234A	233	*
234	EXT. SVALBARD - VILJAR'S HOME - DAWN	234	*
	SVEINN and CHRISTIN packing the car.		*
	CUT	TO:	*
234A	INT. SVALBARD - VILJAR'S HOME - VILJAR'S BEDROOM - CON	TIMUOJAS	*

VILJAR stands alone. Coat on. Comes out into hallway.

	TORJE comes out too.			*
	VILJAR You OK?			* *
	TORJE Yeah, I'm fine.			*
	VILJAR Good.			* *
		CUT	TO:	*
234B	OMITTED.		234B	*
234C	OMITTED.		234C	*
234D	EXT. SVALBARD - VILJAR'S HOME - CONTI	NOUS	234D	*
	CHRISTIN and SVEINN wait by the car.	Look up to see:		*
	VILJAR and TORJE come out. VILJAR ahe isolated.	ead. TORJE behind,		*
	They get into the car. Drive away.			*
		CUT	TO:	
235	INT. ILA PRISON - BREIVIK'S CELL - N	IIGHT	235	
	BREIVIK sits alone.			
	Track in on him. Feel his malignant f	orce.		
		CUT	TO:	
236	INT. OSLO HOTEL - VILJAR'S ROOM - NIC	нт	236	
	VILJAR in a hotel room. Oslo stretchi	ng out below him.		
	He pulls out his phone.			
		CUT	TO:	
237	EXT. OSLO SQUARE - NIGHT		237	*
	VILJAR approaches a cafe. Looks insid	le. Sees LARA.		*

LARA sees him.	*
LATER: And now they're walking along a street.	*
VILJAR How was it?	*
LARA Very surreal. Seeing him. You walk in and he's just there.	* *
VILJAR She'd be pleased. Bano. She'd be pleased you did it.	* *
LARA I hope so. I really hope so. (beat) He didn't react, did he?	* * *
VILJAR No. He didn't.	*
LARA You OK?	*
VILJAR Yeah. I'll be fine.	*
LARA It's nearly over.	*
VILJAR (covering) Yeah. Definitely. (beat) Look I'm sorry I got lost. The last few months. I just gotlost.	* * * * * *
LARA It's OK. So did I.	*
They lock eyes for a moment. VILJAR looks away. They walk on.	*
VILJAR How close is he? I couldn't tell from the TV.	* *
LARA (holds her hands apart) He's close. I mean he's close.	* *
See VILJAR, that's much closer than he expected.	*

			LARA (CONT'D)			*
		You can do				*
		(beat)	www.www.ne yoing to			*
		say?	what you re going to			*
		bay.				
			VILJAR			*
		I've tried	to think of things, but			*
			used. I just don't want . That's all. Not in			*
		front of h				*
		rrone or n				
			LARA			*
			e weak and still strong,			*
		you know.				*
			VILJAR			*
		I'm not su				*
		T +binle	LARA			*
		I think yo (beat)				*
			I don't want to be			*
		stuck.				*
		mb 1				.1.
	sne stops.	. They hug.				*
			VILJAR			*
		Thanks.				*
		T/d better	LARA get back.			*
		I d beccer	get back.			^
			VILJAR			*
		Sure. See	you tomorrow.			*
			T 7 D 7			*
		Good luck.	LARA			*
		coou ruck.				
	VILJAR wat	ches her w	alk away.			*
				OT TIES	шо.	-1-
				CUT	TU:	*
238	EXT. OSLO	- DAWN			238	
	Wide shot	over Oslo.				
				CUT	т∩•	
				COI	± O •	

238A	EXT. UTOYA ISLAND - DAWN	238A
	Utøya Island.	

CUT TO:

238B INT. BREIVIK CELL - DAWN 238B BREIVIK wakes. Gets dressed. Is cuffed and led away.

CUT TO:

239 INT. OSLO HOTEL - VILJAR'S ROOM - MORNING 239
VILJAR washing his face.

He dresses. Black shirt, tie, suit. His wounds visible as he combs his hair. Inserts his glass eye.

It's time.

CUT TO:

240 EXT. COURTHOUSE - DAY 7 - SAME TIME 240

BREIVIK in armed convoy towards the courthouse.

CUT TO:

241 EXT. COURTHOUSE - DAY 7 - MORNING 241

VILJAR AND FAMILY, on foot, arrive outside the courthouse.

SVEINN and CHRISTIN lead VILJAR and TORJE through the CROWDS.

See VILJAR, trying to keep his breathing steady.

CUT TO:

242 INT. COURTROOM - DAY 7 - CONTINUOUS 242
LIPPESTAD prepares for the session.

CUT TO:

243 INT. COURTHOUSE - UNDERGROUND CARPARK/BASEMENT - DAY 7 - DAY 8 BREIVIK moves towards the courtroom.

CUT TO:

244	INT. COURTHOUSE - LOBBY - DAY 7 - CONTINUOUS	244	
	The FAMILY through the atrium. Wait outside the courtroom	1.	*
	VILJAR paces the lobby alone.		*
	TORJE goes over to him.		*
	CHRISTIN and SVEINN watch from afar.		*
	A moment between the brothers.		*
	A COURT USHER comes over.		*
	COURT USHER We're ready for you.		*
	A moment between VILJAR and his FAMILY. They hug.		*
	And then he leaves behind the COURT USHER.		*
	CUT TO	:	
245	INT. COURTROOM - DAY 7 - MOMENTS LATER	245	
	CHRISTIN and SVEINN find their seats. CHRISTIN sees the PARENTS from before. They nod in support.	MGRY	*
	LARA is there too.		*
	The crowded court is ready. The JUDGE motions for the sesto begin.	sion	
	A side door opens and BREIVIK is brought in.		

CHRISTIN and SVEINN watch BREIVIK as he walks past - within touching distance. He takes his seat next to LIPPESTAD.

SVEINN takes hold of CHRISTIN'S hand.

The courtroom settles.

FAMILY LAWYER We would like to call Viljar Hanssen.

LIPPESTAD watches as the door at the back of the courtroom opens. \mbox{VILJAR} enters.

He walks to the witness stand. Concentrating on keeping his breathing steady.

His PARENTS watching. LARA too.

*

LIPPESTAD watches VILJAR approach.

As he approaches the stand, VILJAR sees BREIVIK. His head is down, talking to LIPPESTAD.

VILJAR tries to control his shaking hands. Takes the last steps to the stand. Finally locks eyes with BREIVIK.

For a moment, VILJAR feels himself going back to the island. The sounds of terror and pain. That dark menacing FIGURE looming above him...

He struggles for control. Forces himself not to go there. Holds BREIVIK'S empty stare for the longest moment.

FAMILY LAWYER (CONT'D) Can you tell us what happened to you on Utøya, Viljar?

VILJAR

Yes. He tried to... He tried to kill me.

(begins to remember)
I remember running away. Trying to
find somewhere to hide. Trying to
protect my little brother. And I
remember being shot.

(using his right hand)
He shot me here, here, here, here,
and finally here. In the eye. Five
times. I lay on the beach. I was
all alone. In a kind of pain I
could never imagine.

BREIVIK looks up momentarily. Catches VILJAR's eye.

FAMILY LAWYER But you're here now?

VILJAR steels himself, keeping his emotion at bay.

VILJAR

Yes. But everything is different. I've had to relearn how to use my body. Learn to walk again, to feed myself again. I have little use of my left arm. I'm blind in one eye - but that's a relief.

PROSECUTION

A relief?

*

*

*

*

VILJAR

Oh yes, a relief. Definitely a relief.

(a beat and then)

Because at least now I don't have to look at him.

Sudden laughter. Breaking the spell. BREIVIK looks around the room. Sees EVERYONE laughing. Can't help but smile himself. And VILJAR sees it. Knows he's got through. LIPPESTAD sees too.

VILJAR (CONT'D)

But of course it's not that simple, I have a fragment of his bullet lodged in my brain, that could kill me at any time.

His voice falters.

VILJAR (CONT'D)

And I don't look like the person I used to. My body. It's broken. Beyond repair. My self-confidence too. And I have pain that never goes away.

A beat and then:

VILJAR (CONT'D)

Worst of all, he killed Anders and Simon. My best friends. Stopping them from making their mark on the world. They would have made it a better place. I miss them every day.

VILJAR stops, swallowing back his pain, trying to keep control. Head down. EVERYONE watching him. Becoming tearful.

VILJAR (CONT'D)

I'm sorry, I didn't want to cry. I so much didn't want to cry in front of him. I wanted to be strong. Because I do this for them. So they will not be forgotten.

VILJAR looks up, right at BREIVIK. Tears, but an unwavering stare.

*

*

*

*

VILJAR (CONT'D)

When he shot them and left me alone on the beach, I didn't know if I was living or dying. And I've been stuck there ever since.

On BREIVIK, looking right back at him.

VILJAR (CONT'D)

But now I realise I've got a choice. I still have a family. And friends. And memories. Hopes, dreams, and love.

(beat)

And he doesn't. He's completely alone. He's going to rot in prison, whereas I...

(beat)

I survived and I choose to live.

And at that moment, BREIVIK looks away. LIPPESTAD sees it. And VILJAR sees it too.

When BREIVIK looks back, they lock eyes again. VILJAR knows he's won and BREIVIK knows it too.

VILJAR (CONT'D)

(to the JUDGE)

I'm done.

JUDGE

Do the Defense have any questions?

LIPPESTAD

(standing)

No questions.

(he turns to VILJAR)

Thank you.

VILJAR leaves the witness box. Sees LARA as he passes.

Out of the courtroom and into the light.

LIPPESTAD sees BREIVIK watching them, as VILJAR is embraced by his PARENTS and TORJE.

FADE TO BLACK: *

246 INT. MOD - PM'S OFFICE - DAY

246

PM alone, reading through the 22nd July Inquiry Report. The weight of it written into his face.

AIDE

The families are waiting for you, Sir.

CUT TO:

247 EXT. INQUIRY HQ - SAME TIME

247

INQUIRY HEAD GJØRV comes out to address a waiting bank of PRESS.

GJØRV

Our conclusions are clear. There were failings on and before the attacks of 22 July. The failure to detect Anders Breivik's activities at an earlier point. The failure to implement effective physical security measures. The failure to respond swiftly enough to the crisis on Utoya Island...

CUT TO:

248 INT. MOD - MEETING ROOM/CORRIDOR - CONTINUOUS

248

The PM walks towards a closed door. Hesitates before opening it.

Inside, he sees: BEREAVED PARENTS. Their LAWYERS too.

The PM sits amongst them.

PRIME MINISTER

(finally)

I'm sorry.

His voice breaks.

PRIME MINISTER (CONT'D)

We should have done better. I should have done better.

For a moment there is silence. Then a MOTHER reaches across the table.

MOTHER

(takes his hand)
I can only speak for myself.
 (She looks around. Clearly
 she speaks for many
 there)
 (MORE)

MOTHER (CONT'D)

Only the terrorist was responsible for what happened on that day. Not you. Only him.

The PM looks up, holds her hand tightly, stunned by her grace.

CUT TO:

249 INT. COURTROOM - Day 8 - VERDICT - DAY

249

*

BREIVIK standing.

JUDGE ARTNZEN

The court finds Anders Behring
Breivik guilty of all charges. And
we judge him accountable for his
actions. Mr. Breivik is therefore
sentenced to indefinite solitary
confinement. For as long as he
remains a threat to society.

LIPPESTAD looks across at his colleagues. INGA and SVEINN for the Prosecution. FAMILY LAWYER for the families. And at the JUDGE.

Knows they all played their roles, to ensure the system prevailed.

CUT TO:

250 OMITTED.

250 *

251 EXT. ILA PRISON - DAY

251

LIPPESTAD drives to prison.

CUT TO:

252 INT. ILA PRISON - HOLDING ROOM - CONTINUOUS

252

He and BREIVIK meet for the last time.

LIPPESTAD

Will you appeal?

BREIVIK

No, there's no need. You did a good job. The job I wanted.

	There are some formalities. My office will send over the paperwork.	*
	BREIVIK Of course. Do you think you will you visit me?	*
	LIPPESTAD I don't think so, Anders.	*
BREIVIK ha	ands back documents.	
Then holds	out his hand. LIPPESTAD doesn't take it.	
	BREIVIK So I guess we're done.	*
	LIPPESTAD Yes.	*
As he reac	thes the door:	*
	BREIVIK Geir, I'd do it all again if I could.	*
LIPPESTAD	stops. Turns to face him.	
	LIPPESTAD You didn't win, Anders. You failed.	*
	BREIVIK (beat and then) There will be others. To finish what I have started. Norway - Europe - it's crumbling. It's over.	* *
	LIPPESTAD We will stop you.	*
	BREIVIK You can't even see us.	
	LIPPESTAD Well we see you now. And we will beat you. My children, our children they will beat you. (beat) Goodbye, Anders.	* * * *

LIPPESTAD leaves.

CUT TO:

252A	INT. ILA PRISON - CONTINUOUS	252A	,
	LIPPESTAD walks down the corridor away from the ce	11.	,
		CUT TO:	,
253	EXT. ILA PRISON - CONTINUOUS	253	
	LIPPESTAD exits the prison. Out into the sunshine.		
		CUT TO:	
254	INT. ILA PRISON - BREIVIK'S CELL/CORRIDOR - DAY	254	
	As BREIVIK is led down a windowless corridor and into a silent empty cell.		
	The door closes.		

END