Prison Break Season 1 Episode 1

- That's it.

- Can I just, you know, look at it for a minute?

- You're an artist, Sid.

- You're telling me you're just gonna walk out of here and I'm never going to see it again.

- There's a good chance of that, yes.

- Most guys, you know, for the first one, they start with something small.

- "Mom", girlfriend's initials, something like that.

- Not you.

- You get a full set of sleeves, all in a couple of months.

- Takes guys a few years to get the ink you got.

- I don't have a few years.

- Wish to hell I did.

- The vault. Open it.

- We can't. The branch manager's not here.

- Where is he?

- It's lunchtime. He's at White Castle.

- White Castle?

- It's a fast food restaurant.

- They serve those little square burgers.

- I know what it is.

- I'm not playing games. Open it.

- Sir, you have a half a million dollars cash in your bag.

- Don't you think it would be better...?

- This is the police. You are completely surrounded.

- Put down your weapon.

- Put down your weapon now.

- Rarely in the case of armed robbery do we hear a plea of no contest.

- Are you sure about this, Mr. Scofield?

- I'm sure, Your Honor.

- Your Honor, we'd like to recess if we could.

- My client's a bit confused at the moment.

- - I'm not, Your Honor.

- He is, Your Honor.

- Perhaps you should heed your representation's advice,

- take some additional time to consider your response.

- I've already done that, Your Honor.

- I'll retire to my chambers to determine sentencing.

- Court's recessed until 1:30.

- Come on, Let's go.

- Uncle Mike?

- I didn't want you to come.

- Go home, LJ.

- I didn't want you to see this.

- He's not gonna take this well.

- Can you blame him? He's your nephew.

- He's beginning to get that anybody he attaches himself to is gonna end up in prison...

- and he's not the only one who's starting to feel that way, Michael.

- Will you give us a minute?

- One minute.

- Don't you understand?

- You just put the book in that woman's hand

- and she's gonna lob it at you like a grenade.

- Justice and punishment are the same thing to her.

- I know.

- Then will you please tell me what's going through your head?

- We've been over this.

- I've known you my entire life.

- You don't have a violent bone in your body,

- and I know you didn't need the money.

- Veronica.

- Why won't you let me help you?

- You've been good to me. My whole life, you have...

- but you've gotta let me deal with this. Okay?

- Given your lack of prior criminal conduct,

- I am inclined toward probation.

- However, the fact that you discharged a deadly weapon

- during the commission of the crime suggests malice to me.

- For that reason,

- I find it incumbent that you see the inside of a prison cell, Mr. Scofield.

- It says here that you've requested to be incarcerated

- somewhere near your home here in Chicago.

- I'm willing to honor that.

- The closest level one facility to...

- Level one?

- That's maximum security, Your Honor.

- I would ask counsel to refrain from interrupting me.

- As I was saying,

- the closest level one facility would be Fox River State Penitentiary.

- As for the term of your sentence, I'm setting it at five years.

- You'll be eligible for parole in half that time.

- Sentence to be carried out immediately.

- All right, people, step inside the door and check yourself for bugs.

- When you hear the knock, step out. Keep the line moving.

- We ain't got all day to get this done.

- No more talking in line.

- Move it. You got less than five minutes to take a shower.

- Keep the line moving. Keep it moving. Move it. Right now.

- Let's go. Move, move.

- Next!

- Next down in the banks, dress. Let's go.

- Name and back number.

- Scofield, Michael. 94941.

- Are you a religious man, Scofield?

- Never really thought about it.

- Good, 'cause the Ten Commandments don't mean a box of piss in here.

- We got two commandments and two only.

- The first commandment is you got nothing coming.

- What's the second commandment?

- See commandment number one.

- Gotcha.

- You talking out the side of your neck?

- Come again?

- I said, are you being a smartass?

- Just trying to fly low, avoid the radar, boss.

- Do my time... and get out.

- There isn't any flying under my radar.

- Good to know.

- Hey, can a brother get some air conditioning up here, coach?

- It's hotter than a crack ho's mouth, man.

- To hell with the A.C., man. Give me the crack ho.

- Come on!

- Yo, Fish! What you looking at?

- You look kind of pretty to be up in here, man.

- Fish!

- I suggest you take a seat, Fish.

- Ain't nothing to do up in here but serve time.

- Ain't nobody gonna serve it for you.

- Welcome to Prisneyland, Fish.

- You wanna talk about it?

- No, it's not worth talking about.

- If it's keeping you up, it is.

- Oh, it's just...

- it's nothing, you know.

- Michael's case.

- You did the best you could.

- Yeah, but he didn't.

- He just sort of rolled over. He didn't put up a fight.

- It's not like him.

- I'm sorry. I shouldn't be talking about him.

- Hey, if it's on your mind, it's on your mind, right?

- Good night.

- All wings, guard coming out.

- All wings, guard coming out.

- Trey Street Deuces got the hoops.

- Nortenos got the bleachers.

- Woods got the weight pile.

- The C.O.s got the rest.

- I'm telling you,

- the guards are the dirtiest gang in this whole place.

- The only difference between us and them...

- is the badge.

- Who's the pet lover?

- He'll deny it, but he's D.B. Cooper.

- Parachuted out of a plane 30 years ago with a million and a half in cash.

- Doesn't look like the type.

- Who does?

- Hey! What up, Wholesale? You okay?

- Gonna be greater later.

- Yeah.

- What you doing with this fish, man?

- He's my new cellie.

- Wholesale's got it wired up out of commissary.

- Anything you want, he can get it for you.

- You keep handing out my jacket,

- I swear I'm gonna bust your grape.

- Man, you couldn't bust a grape in Napa with a set of cleats on.

- What are you talking about?

- Man, you want to bump your gums.

- Oh, no, no. Now you're talking, talking, talking...

- I'm looking for someone.

- Guy named Lincoln Burrows.

- Linc the Sink?

- That what they're calling him now?

- Yeah.

- As in, he'll come at you with everything but the kitchen... Snowflake.

- Where can I find him?

- Man killed the vice- president's brother.

- and in a month, he's getting the chair,

- which means no one up this river is more dangerous than him,

- 'cause he's got nothing to lose now.

- What are they gonna do? Kill him twice?

- There a way I can get to him?

- Oh, no. The only time those boys get out is for chapel and P.I.

- - PI? What's that?|- Prison Industry.

- The guys that get along, get to work.

- You know, painting, scrapping, making mattresses, you name it.

- I wouldn't get excited, though, if I were you, Fish.

- You ain't sniffing none of P.I.

- Why's that?

- 'Cause John Abruzzi runs it.

- John Abruzzi John Abruzzi?

- John Abruzzi John Abruzzi.

- Why you wanna see Burrows so bad anyhow?

- Because he's my brother.

- They denied the motion.

- Then do it again.

- I can't. That's it.

- May 11. That's the date, man.

- That's the date they, uh... you know... execute me.

- I know.

- I didn't kill that man, Michael.

- The evidence says you did.

- I don't care what the evidence says. I didn't kill him.

- Swear to me.

- I swear to you, Michael.

- But how did they get it wrong then?

- The courts, the appeals...

- Don't know. Don't know.

- I keep thinking, looking back on it is, uh... I was set up.

- And, whoever it was that set me up

- wants me in the ground as quickly as possible.

- What's another word for "love"?

- What's the context?

- Oh, you know.

- The "I love you so much

- "I ain't never knocking over a liquor store again" context.

- Except, you know, classy.

- Mmm.

- I'm proposing to my girl, if you gotta know.

- In a letter?

- You got a better way?

- Face- to- face works pretty good.

- This place ain't exactly the romantic spot.

- I'm gonna have her go get on the Staten Island Ferry.

- Then, once she can see the Empire State Building,

- She opens the letter.

- It's like almost being there.

- Except for the fact that I won't be there.

- Try "passion."

- Ooh! Ooh! "Passion. Passion" That's dope. Passion.

- How do you spell that? Is it "pash..."?

- No "h"?

- LJ, hold up. Hold up.

- I don't think I can go through with this.

- Everything's going to be fine. Trust me.

- We understand each other, then?

- Yeah.

- Friday. Not Saturday. Not Sunday. Friday.

- Totally understood.

- I don't want hundreds, I don't want fives, I don't want ones.

- I know, I know.

- Tens and 20s only.

- It's on.

- Police!

- Abruzzi, I need you to hire me a P.I.

- Beat it.

- Maybe you ought to hear what I got to say.

- You got nothing I need.

- Wouldn't be too sure of that.

- My mistake.

- Just what I need... a duck.

- A P.I., Abruzzi.

- You might find I can be of more assistance than you think.

- Mull it over.

- Come find me when you're ready to talk.

- All right, guys, pick it up!

- I want to get home tonight!

- Maggio.

- Yeah? So?

- That's the son of a bitch at fingered Abruzzi.

- That's Fibanacci?

- I thought the punk was gone forever.

- Evidently, somebody found him.

- Somebody messing with us?

- This you're not gonna believe.

- What is it?

- Tattoo looks fresh.

- I guess, being a diabetic, you don't mind needles.

- I'm Michael, by the way.

- Scofield. I read your report.

- And you are?

- Dr. Tancredi will do.

- Tancredi like the governor?

- You're not related, are you?

- Wouldn't think you'd find the daughter of Frontier Justice Frank working in a prison.

- As a doctor, no less.

- I believe in being part of the solution, not the problem.

- Mmm. "Be the change you want to see in the world."

- What?

- Nothing. That was just my senior quote.

- That was you?

- This whole time, I was thinking it was Gandhi.

- You're very funny.

- Sit tight.

- Put direct pressure on that. I'll be back in a sec.

- So, how do we play this?

- You hook me up with a few weeks' supply?

- Nice try.

- No hypos on the floor.

- I'm the farthest thing from a junkie. Trust me.

- I got news for you, Michael.

- "Trust me" means absolutely zero inside those walls.

- The only way you're getting that insulin is if I'm administering it.

- Guess we'll be seeing a lot of each other, then, huh?

- I guess so.

- We're all clear on the Burrows execution.

- Good.

- Except for one thing.

- Bishop McMorrow is not in the fold.

- He's got a lot of influence with the governor.

- They went to prep school together, apparently.

- Look, the closer it gets,

- the more I'm worried that the bottom

- is going to fall out of this whole thing.

- Well, maybe it's time you arranged a visit with the good bishop then.

- Look, in one month,

- it will all be over.

- The Son of Man must be delivered into the hands of sinful men

- and be crucified

- and the third day, rise again.

- And they remembered his words, and so should you.

- Good day, gentlemen. May God be with you.

- Michael.

- Why?

- I'm getting you out of here.

- Burrows, roll it up. Happy hour's over.

- It's impossible.

- Not if you design the place it isn't.

- Too formal.

- Too greeting card.

- We gotta make a decision sooner or later, you know.

- We have time;

- We don't, actually.

- I mean, at some point, we gotta pull the trigger on this thing.

- I don't want to rush this.

- We're only going to do it once. We have to get it right.

- Honey, can I ask you something?

- Of course.

- Are you putting this off?

- What do you mean?

- I mean, are you having second thoughts?

- No. Honey, no.

- I'm not.

- I don't know.

- I just can't help thinking this is about...

- It's not.

- I love you...

- and I want to be your wife.

- Passion? What were you thinking?

- Hey, you went for it.

- She probably thinks I went sissy up in here.

- "Passion." Got more than one syllable, too much talkin'.

- That's me from now on.

- One- syllable Sucre.

- Yes. No. Love. Hate. Love.

- - Give it time.

- Are you kidding?

- I proposed to her.

- That doesn't take time. Si or no. One syllable, man.

- She's supposed to come around for a conjugal on Tuesday.

- She's always calling me beforehand, letting me know she's coming.

- This time, man, I ain't heard a peep.

- You spooked her.

- Scofield... get it together. Pope wants to see you.

- No good, Fish.

- No one gets an audience with the Pope.

- Not unless he's real interested in what you got going on.

- Top of your class at Loyola.

- Magna cum laude, in fact.

- I can't help wondering what someone with your credentials

- is doing in a place like this.

- Took a wrong turn a few months back, I guess.

- You make it sound like a traffic infraction.

- Like all you did was turn the wrong way up a one- way street.

- Everyone turns up one sooner or later.

- The reason I called you here...

- I noticed in your I- file, under occupation,

- you put down 'unemployed.'

- That's not true, now, is it?

- I know you're a structural engineer, Scofield.

- Shah Jahan built the Taj Majal as a

- monument to his undying love for his wife.

- My wife is quite fond of the story.

- It appeals to the romantic in her.

- Being married to someone in Corrections...

- terrible job.

- Wouldn't wish it on anyone.

- And yet, in 39 years my wife has never complained.

- And the worst part about it is, I've never thanked her.

- So, because I couldn't say it,

- I thought, you know, I could build it.

- Come June, it's our 40th anniversary.

- But here, look...

- you see, the problem is...

- I build anymore,

- it's all gonna come down like a house of cards.

- That's where I was hoping you could be of assistance.

- For the favor, I can offer you three days of work a week in here.

- And it'll keep you off the yard.

- I can't do it.

- Son, it's better for me to owe you one in here than it is for you to owe me one,

- I can promise you that.

- I'll take my chances.

- Then we're through here.

- Guard!

- Two pounds of pot?

- What were you trying to do, set a record?

- It's not funny, LJ. You could be going to jail.

- It's pretty obvious to me you need some guidance.

- Hey.

- Thanks.

- From who, old Daddy Warbucks?

- Give him a chance. He's a good man.

- We got nothing in common.

- Where is this coming from, LJ?

- Last semester you were getting almost all A's and now...

- It's your father, isn't it?

- I don't have a father.

- It wasn't an immaculate conception, honey. Trust me.

- Maybe it's time we went and saw him.

- Mom...

- Ma...

- Don't.

- I'm about as excited by the prospect as you are,

- but something's gotta give.

- You have got too much potential to be screwing up your life like this.

- What if they'd sent you to Taylorville or Marion and not here?

- I think I'd be doing the same thing I'm doing here.

- Eating Jell- O, drinking Kool- Aid...

- I know what you're doing.

- It's not luck of the draw that you're in here with Lincoln.

- You forget I know you. Both of you.

- You two have the most dysfunctional idea of love I've ever seen.

- What, he beats you up to keep you off the streets,

- so you get yourself tossed into Fox River with him?

- To what?

- Save him?

- I deserve to know. I loved him as much as you did.

- Past tense for you, maybe. Not me.

- I gave him a shot when I got back from college. I did.

- Even with all the stuff that was going on with him,

- I did everything I could to make it work. And he threw it away.

- You ever think maybe he was hurt that you left in the first place?

- Don't do this.

- Whatever it is you're doing, don't do it.

- There's a better way. I'm already appealing your case.

- I told you to leave alone...

- I've gotten in touch with the diocese about Lincoln. The bishop...

- That won't stop it. It'll only delay it.

- You want to do something?

- You find out who's trying to bury him.

- Nobody's trying to bury him.

- The evidence was there.

- The evidence was cooked.

- Visiting hours are now over.

- Take care of yourself.

- Someone wants him dead, Veronica.

- Something more is going on here.

- This is desperation, Michael. You're grabbing at straws. You're in denial.

- Maybe. But I can't watch him die. I won't do that.

- Gentlemen...

- What is it about the Burrows situation that I can help you with?

- It's our understanding that you have great influence with the governor.

- I wouldn't say it's great or influence.

- We're friends.

- It's also our understanding that you oppose the death penalty.

- I'm a man of God. How could I not?

- In this case, we're hoping you'll suspend that position.

- At least temporarily.

- If the inmate appeals to me for intervention,

- how can I turn my back on him?

- You have a habit of answering a question with a question.

- And you have a way of asking questions that beg more questions.

- Are you saying you won't do it?

- I'm not a man to equivocate.

- You're what...

- 62 years old now, Your Excellency.

- That's right.

- I would assume, then,

- that you'd be well- versed in how our government's tax system works.

- Taking personal capital gains under the church's tax shelter...

- well, that would be fraud, wouldn't it, Your Excellency?

- I will not be cowed into forsaking my beliefs.

- Not by you or anyone else.

- Admirable.

- Good day, Excellency.

- Mr. Kellerman...

- What is it about this case that the Secret Service is so interested in?

- The man killed the vice- president's brother.

- - What'd he say?

- You heard me.

- Someone found Fibanacci.

- I'm looking at the photos right now.

- Son of a bitch has a beard, sunglasses...

- Witness Protection, if I ever saw.

- Who was this someone?

- There's no return address on the envelope.

- Just... this folded- up bird made of paper.

- Like origami?

- Yeah, like that.

- Like origami.

- You're Charles Westmoreland, right?

- Do I know you?

- I knew your wife before she passed.

- - You knew Marla?

- You mean Anne?

- How'd you know her?

- We talked together in Boston.

- - You mean West Wilmington?

- No more tests.

- I promise.

- Seems you know everything about me.

- - Who are you?

- Michael Scofield.

- How'd you get it in here?

- First off, she's not an it.

- She's Marilyn and she's grandfathered

- back from the days when prisoners were allowed a creature comfort or two.

- I heard you were D.B. Cooper.

- Every new fish comes in here,

- first thing they hear,

- is that Charles Westmoreland is D.B. Cooper.

- I'll tell you like I tell them...

- You want the Cooper story?

- I can't give it to you, 'cause I'm not him.

- It's too bad.

- Sort of wish it was true. The man's a legend.

- Nowhere near as much as I wish it was true, friend.

- I'd have a million- five waiting for me on the outside.

- I'd put some grass under 'em if I were you.

- This thing would go a whole lot easier if you'd just hire me.

- What is this all about?

- Say you were able to get outside those walls?

- Would you have the people in place to make sure you disappeared forever?

- - Just curious.

- Where's Fibanacci?

- That's not the way it works.

- They come at me, John...

- I'm coming after you.

- I doubt it.

- Fight, fight, fight...

- I totally misjudged you, Scofield.

- I didn't think you were agitating type.

- Behavior like that will not be tolerated in my prison.

- 90 days in the SHU!

- That ought to be enough time to convince you of that fact.

- 90 days.

- That's right.

- Something you want to say?

- It's just...

- I'm not of much value to you in the SHU.

- Value?

- Hm- mm... the Taj.

- It'd be a shame for the 8th wonder of the modern world to collapse

- because the stress is improperly propagated.

- Improperly propagated?

- Improperly propagated.

- The joints are overloaded.

- They won't provide anywhere near

- the sheer strength the completed structure will need.

- How much work are we talking?

- You want it by when, in June?

- Yes.

- Then we'd better get started, wouldn't you say?

- Who's there?

- Bishop McMorrow was killed last night.

- Someone shot him while he was sleeping.

- I thought you'd want to know.

- Thanks.

- Michael was right.

- Sink, you got a visitor.

- He was arrested.

- For what?

- Possession of marijuana.

- I figured he could use some fatherly advice before it's...

- Gone forever.

- I didn't mean that.

- I know you didn't. Thanks, Lisa.

- Sit down.

- Dope, huh?

- Using or dealing?

- What's the difference?

- Then what, you, uh,

- think it gives you some kind of street cred?

- You got a piece of the good life. Take advantage.

- Look, I get it.

- The whole thing.

- She drags me in here,

- you give me a big speech, I walk away a changed man.

- Straight "A's."

- Harvard. Grow up and be a dentist.

- It's better than being here.

- You got to realize who's getting punished

- when you're doing the things you're doing.

- You think it's me; it's you.

- I did the same thing- -
- punished the old man 'cause he was gone.

- Look where it got me.

- I'm not asking you to love me.

- I already screwed up that chance long ago.

- I'm asking you to love yourself.

- You can still put the brakes on this thing.

- So, that's what fatherly advice is like.

- Where are you going?

- I got homework.

- They're putting me to death, LJ.

- In a month's time, I'll be dead. You get that?

- You're already dead to me.

- Yes.

- What? You mean yes yes?

- Yes! Yes!

- Yeah!

- Oh, there's just one thing.

- Of course.

- My mom say we gotta wait till you get out.

- Of course, mi amor.

- She wants it to be in in a church.

- Okay. Esta bien.

- A Catholic church.

- Wouldn't want to mess with the Catholic roots, would we?

- You went to Loyola.

- You've been checking up on me.

- I like to get to know my patients.

- I went to Northwestern. Graduated two years after you did.

- Maybe we met before- - you know, drunk, out at a bar somewhere.

- I would have remembered.

- - That a compliment?

- No.

- What?

- Your blood glucose is at 50 milligrams per deciliter.

- So?

- That's hypoglycemic.

- Your body's reacting to the insulin like you're not a diabetic.

- You're sure it's Type One diabetes you've got?

- Ever since I was a kid.

- All right.

- You're not experiencing any tingling sensation, cold sweats or...

- Infirmary.

- Yes.

- Yeah. I did.

- No, I did and I do; I need them.

- Okay. Um, great, well, I'll call him after lunch, then.

- Thanks; I'm with a patient. Okay.

- I'd like to run some tests next time you're in.

- Last thing I want is to be administering insulin to a man who doesn't need it.

- Yeah; sure.

- Okay.

- How'd you get here, by the way?

- Oh, you know.

- I don't; that's why I asked.

- - You know. Hector.

- What?!

- I didn't have any money for the bus, so he offered me a ride.

- He was really sweet.

- Honey, he's just a friend.

- No, he's not "just a friend."

- I know Hector; I know men.

- Men and women can't be friends.

- A guy doesn't drive a girl 500 miles across state lines

- because he wants to be friends.

- Casanova, wrap it up.

- Hey, you got nothing to worry about, okay? It's you I'm marrying.

- It's not you I'm worried about.

- 16 more months.

- I love you.

- Be easy, son, all right?

- Sucre tells me you're the local pharmacy.

- What you need, man?

- Fugnac.

- I only speak English, white boy.

- It's an insulin blocker.

- Standard over- the- counter variety. You can get it at any pharmacy.

- You can get that at medical then.

- I can't get it at medical.

- Why not?

- Because they're already giving me insulin shots.

- You're one mixed- up cracker, you know that?

- Can you get it for me, or not?

- Only if you tell me why it is that you want to keep going back up to medical

- to get a insulin shot for which you don't need.

- I like the ambiance.

- Uh- huh.

- We in business?

- Scofield. I don't know what you did,

- but Abruzzi wanted me to give you this P.I. card.

- Congratulations.

- You just joined the ranks of the employed.

- Kudos, Fish.

- You got spine.

- All right, cons, break it down!

- Move it, guys.

- Saw Veronica came by yesterday.

- Still engaged to that guy?

- Yup.

- Could have been me.

- If you hadn't self- destructed.

- You think I meant to knock up Lisa Rex?

- I was just being stupid. Hurt.

- Shouldn't have pushed her away, though.

- You pushed everyone away.

- I'm an anchor.

- All I'll do is drag him down with me.

- Why did you hire him?

- Keep your friends close and your enemies closer.

- You mean what you said earlier?

- I'm not here on vacation; trust me.

- Getting outside these walls, that's just the beginning.

- You're going to need money.

- I'll have it.

- And people on the outside- -
- people that can help you disappear.

- I've already got them.

- They just don't know it yet.

- Look, whatever you got going on, fill me in,

- 'cause I'm in the dark here.

- Chaparral Associates got the contract to retrofit this place in '99.

- $4 million contract. Head partner couldn't crack it.

- So, he subcontracted out- -
- an under- the- table sort of deal with a former associate.

- That guy was one of the partners in my firm.

- We basically ghost- wrote the whole plan- -
- crossed the "t's," dotted the "i's," grouted the tiles.

- You've seen the blueprints.

- Better than that.

- I've got them on me.

- Are you kidding me?

- Am I supposed to be seeing something here?

- Look closer.
Prison Break Season 1 Episode 2
- Previously on Prison Break.

- I find it incumbent that you see the inside of a prison cell, Mr. Scofield.

- Why do you want to see Burrows so bad, anyhow?

- Because he's my brother.

- So you get yourself tossed into Fox River with him?

- To what... save him?

- ...and whoever it was that set me up,

- wants me in the ground as quickly was possible.

- Look, the closer it gets,

- the more I'm worried that the bottom is gonna fall out of this whole thing.

- That's the son of a bitch that fingered Abruzzi.

- Someone found Fibanacci.

- Who was this someone?

- Why'd you hire him?

- Keep your friends close and your enemies closer.

- Hey, come at me, John.

- I'm coming after you.

- I doubt it.

- I'm getting you out of here.

- It's impossible.

- Not if you designed the place, it isn't.

- You've seen the blueprints.

- Better than that.

- I've got them on me.

- You're anticipating every one of my moves, three moves in advance.

- You're a hell of a strategist, Fish.

- You ever think about Boston?

- Sure.

- Think you'll ever see it again?

- I'm a 60-year-old man with 60 years left on my ticket.

- What do you think?

- I'm thinking about going.

- Well, there's goin' and there's goin'.

- Which one you mean?

- The one you think I mean.

- Three days inside, and he's already thinking about turning rabbit.

- It'll pass.

- It always does.

- There's bigger things to worry about at the moment.

- I've been in here long enough to know it when I see it.

- The calm before the storm.

- Whites and blacks are going at each other real soon here.

- Everybody chooses sides, and a lot of guys bleed.

- There a reason?

- Same reason you don't put cats and dogs in the same cage.

- They don't get along.

- Hmm.

- What?

- Toilet won't flush.

- So?

- Means only one thing--

- The DIRT shuts off the water, so you can't flush your contraband.

- We got nothing to worry about.

- Says you!

- Under the table...

- What the hell is this?

- Insurance, white boy. Now dump it!

- Open it.

- So...

- tooling up for the race riot, are we?

- Hand it over.

- Rugheads and the billies.

- Now, which side are you on anyhow, Fish?

- That would be neither, boss.

- Maybe you're gonna go extracurricular with it then.

- Stick a C.O., maybe.

- Is there a problem here, Deputy?

- Got a shank in here.

- Is this yours?

- You're not a good liar.

- Come on, Sucre, you're going to the SHU.

- Move along, Deputy.

- I'm not done shaking this cell down yet.

- I said move along.

- In the old man's back pocket, are you?

- Well, I got news for you, Fish.

- He may run this place during the day,

- but I run it during the night.

- Transcript: RaceMan

- www.forom.com

- The hell were you thinking, Michael?

- How are we doing it?

- The infirmary.

- Infirmary?

- It's the weakest link in the security chain.

- As long as I get that PUGNAc,

- I'll get all the access I need.

- What the hell's a PUGNAc?

- It lowers my insulin levels to the point that I'm hyperglycemic.

- As long as the good doctor thinks I'm diabetic,

- I'll have plenty of time in there to do what I need to do.

- Which is?

- A little work.

- A little prep for your arrival.

- That's the idea, anyway.

- The idea?

- There's a little hitch in getting the PUGNAc, that's all.

- They don't exactly stock it at the commissary.

- You're telling me this whole thing's riding on a bunch of pills.

- Someone's working on it as we speak.

- Now's not the time to be trusting a black inmate, Michael.

- Our relationship transcends race.

- Nothing transcends race in here.

- I can't let you do it.

- Good behavior, you're out of here in three years.

- Gonna be a whole lot sooner than that.

- Can't be done...

- Can't be done, Michael.

- No one's ever broken out of Fox River.

- Every single step's already been mapped out.

- Every contingency.

- Every contingency?

- You may have the blueprints of this place,

- but there's one thing those plans can't show you-- people,

- guys like Abruzzi--

- you so much as look at these cats the wrong way, they'll cut you up.

- As far as the rest of these guys are concerned

- I'm just another con doing his time.

- Staying out of trouble.

- Your don't go looking for trouble in here, it just finds you.

- And when it does, we'll be long gone.

- This is madness.

- You can't even get out of your cell.

- Not true.

- What, you got a key?

- Something like that.

- Wrong piece of real estate, Fish.

- Belongs to T-Bag.

- Who?

- You best speak with respect, Fish.

- Man kidnapped half a dozen boys and girls down in 'Bama,

- raped 'em and killed 'em.

- Wasn't always in that order, either.

- Does T-Bag have a real name?

- That is my real name.

- No, no, no. Please... sit.

- So you're the new one I been hearin' all the rave reviews about.

- Scofield.

- One thing's for sure, you're just as pretty as advertised.

- Prettier, even.

- Rugheads got you scared, do they?

- Sorry?

- Assume that's why you're over here.

- Few days on the inside,

- any God-fearing white man realizes the correctional system's

- got a serious lean toward the African-American persuasion.

- I hadn't noticed.

- They got the numbers all right, so they think they do as they please.

- We got one thing they don't--

- surprise.

- We gonna take the ball game to them real soon.

- It's gonna be nasty for a first-timer like you,

- but we'll protect you. I'll protect you.

- All you got to do is...

- take this pocket right here,

- and your life'll be all peaches and cream.

- I walk, you walk with me.

- Keep you real close, so no one up in here can hurt you.

- Looks to me you already got a girlfriend.

- I got a whole 'nother pocket over here.

- I'll pass.

- I don't protect you,

- them rugheads gonna gobble you up like a plate of black-eyed peas.

- I said no.

- Then you best move, then.

- Now.

- You come around these bleachers again,

- it's gonna be more than just words we're exchanging.

- Know what I'm saying?

- Excuse me.

- Are you the Tim Giles that represented Lincoln Burrows?

- Okay, if you're a reporter...

- I'm not a reporter. I know the defendant personally.

- Huh. You family?

- Not exactly.

- We were in a relationship a few years back.

- Well, look, ma'am, I, uh...

- I-I don't know what to tell you. I mean, the man was guilty.

- The prosecution's case was a slam dunk.

- Because the victim was the Vice President's brother.

- If you're suggesting that the federal government rammed this thing through,

- okay, I take offense to that, 'cause I fought for that guy.

- That's not what I meant.

- The evidence was there.

- Lincoln worked for Steadman's company.

- He gets into a public altercation with the guy, so, he gets fired.

- Two weeks later, Steadman's shot dead.

- The murder weapon is found in Lincoln's house,

- and the victim's blood found on his clothes.

- Trust me, there are cases you lose sleep over, but

- this isn't one of 'em.

- What about Crab Simmons?

- Lincoln said he could exonerate him.

- Why didn't you put him on the stand?

- The man's a five-time felon, all right?

- He-He... He had no credibility.

- So, you wouldn't mind if I paid him a visit.

- Be my guest, but I don't think it'd do you any good.

- Strange feeling. I don't know how to explain it.

- Now, um...

- usually, my whole life, it's always been crazy,

- noisy,

- maddening, you know, in my head, but...

- right now, it's quiet.

- It's perfect.

- Glad you came back.

- I thought about you the whole time.

- You know, I, uh, made a lot of mistakes in my life.

- I know that.

- I'm gonna make it right.

- I know you will.

- What are you doing?

- I want to remember this.

- No.

- Oh, come on. Oh, come on, V, please, just one.

- Okay.

- Easy, man.

- How we doin' on the PUGNAc?

- Hey, I'm workin' on it.

- Well, work faster. I need that stuff tonight.

- What's up there in that infirmary that you need so bad?

- You get me that PUGNAc, and maybe I'll tell you.

- Uh-uh... uh!

- Thought we had an understanding.

- This here's for the family.

- You made it pretty clear you ain't blood.

- How 'bout you hand that over?

- Nice-looking piece of steel; bit of work.

- You could do some serious damage with it.

- Question is, who was it you was plannin' on damaging?

- I seen you with the Negroes, you know.

- Well, maybe you're one of them milk chickens.

- All confused-like.

- White on the outside, black as tar on the inside.

- Maybe we ought to take a look at them insides and find out, hmm?

- Girl Scouts!

- Is there a problem over there?

- Think we'll just hang onto this, if that's okay with you.

- Hey, I'm not gonna ask you again. Let's break up the party, ladies.

- You heard the man, little dogie.

- Get along.

- What's it take to shake down another inmate,

- get something he's taken from you?

- It would take Fibonacci.

- I'll give you Fibonacci--

- I promise you that--

- when the time is right.

- Time is right now.

- No, the time is right when you and I are both standing outside those walls.

- You're sitting on life without parole.

- You're never gonna stand outside those walls again.

- Not unless you knew someone.

- Someone who knew a way out.

- What do you say, John?

- I say I've heard nothing but blabber.

- Philly Falzone.

- It's an honor.

- What are you doing here?

- Well, I, um...

- I just thought we'd, you know, fraternize.

- He looks like it, doesn't he?

- Looks what?

- Like everybody's been saying.

- You got no sack.

- You've been neutered.

- You shouldn't talk to me like that.

- You used to pick up my laundry.

- Not anymore, John.

- John, word is that someone in here knows where Fibonacci is,

- and you're not doing anything about it.

- I'm working on it.

- Well, you're not working on it fast enough.

- Apparently, Fibonacci's coming up for air again.

- Next month, a Congressional hearing.

- Now, if he testifies at that hearing,

- a lot of people are going down,

- including me.

- Now, I've known you a long time.

- Our wives are friends,

- our kids go to the same Catholic school.

- Now, it would be a shame

- if anything were to happen to your kids.

- I know my kids would miss them.

- You don't need to do this.

- I do.

- I'll get this guy.

- We'll get Fibonacci.

- Well, for everyone's sake, I hope you're right.

- I am.

- Be well, John.

- Thank you.

- Yo, Badge, I gotta use the phone!

- Sure, no problem. You want a pizza and a pedicure, too?

- No. It's-It's Monday, man.

- I got to call my girl. She's expecting my call...

- Put a sock in it. You got nothin' comin'.

- No, no, no...

- Hey, pull up the manifest.

- There an Allen Schweitzer in GenPop?

- Nope.

- You about the SHU?

- Nope.

- Why are you asking?

- Curious, that's all.

- You hear the trumpets, Fish?

- I know you hear 'em.

- That's Judgment Day.

- It's comin'... real soon.

- What are you doing in my cell?

- I want in.

- I'm not quite sure I heard that, Fish.

- Did you just say you're in?

- That's right.

- You know the old saying, don't you?

- In for an inch, in for a mile.

- Whatever it takes.

- You want me to fight, I'll fight.

- The bolt from the bleachers-- that's what it was for.

- Well, you want to fight, you gonna get your chance.

- Next count.

- - Tonight?

 - Problem with that?

- 'Cause we goin' straight at 'em.

- Better catch a square, Fish.

- We undermanned in a big way.

- All I need's a weapon.

- You want a weapon, bitch?

- There you go.

- All prisoners return to cells.

- You gonna have to prove yourself 'fore we trust you with the heavy artillery.

- Know what I'm sayin'?

- Gates closing!

- I wanted to apologize for being so short with you before.

- No problem.

- Closer it gets to an execution,

- the harder it becomes, so that's why I wanted to give you this.

- It's the, uh, surveillance tape of the garage that night.

- It was a closed trial, so no one outside of the courtroom saw it.

- I thought it could help you out.

- - Closure.

- Allen Schweitzer.

- That name mean anything to you?

- Should it?

- I don't know. You tell me.

- Never heard of the guy.

- Are you sure?

- Positive.

- Uh, what's up, Snowflake?

- Do you think I'm a fool?

- What are you talking about?

- I see you up there with the Hitler Youth.

- You know, I got a good mind to slash you open right now.

- It's not what you think.

- They've got something I need.

- Now, see, that's funny.

- Because I got something you need, too.

- You want your PUGNAc, Fish, huh?

- Right here, baby. It's all you.

- Listen, white boy, your luck just ran out.

- You chose the wrong side.

- Man... it's great to see your face.

- I think it's time you quit the charade, don't you?

- What?

- It's starting to ruin people's lives.

- Michael's in here because he thinks you're innocent.

- He told you.

- He hasn't told me anything, but I know, Lincoln.

- I know what he's planning.

- Call him off.

- If you love him, call him off.

- I saw the tape.

- What's on the tape's not how it went down.

- I know what I saw.

- I know what I saw.

- I was there, remember?

- I got high that night.

- I had to.

- It was the only way I could go through with it.

- I never pulled the trigger.

- The guy was already dead.

- Yeah, I know. You've told me a thousand...

- Then listen! I was set up!

- I went there that night to clear a debt.

- Crab Simmons was on my ass for the 90 grand I owed him.

- He told me the mark was some scumbag drug dealer

- and if I took it, we'd be clean.

- I never pulled the trigger.

- All I know is that somebody wanted me in the same garage as Terrence Steadman that night.

- Why would somebody want to set you up?

- It wasn't about me. It was about him.

- Steadman?

- Yes!

- The guy was like a saint.

- All the charity work,

- the environmental progress his company was making...

- About the only person in this entire country who had motive to kill him was you.

- You came all the way down here to tell me how guilty I am?

- I don't know why I came here.

- You have your life now--

- I know that--

- but if what we had before meant anything to you,

- you'd find out the truth.

- Maybe all this is the truth.

- Maybe they got it right.

- Badge!

- Open up, Badge!

- You talking again?

- It's my girl's birthday.

- Happy birthday to her, then.

- You gotta let me call her! Please!

- I'll give you a million dollars, if you let me use the phone.

- I seen your kicks, Sucre.

- You got something like 40 cents to your name.

- Please!

- God, no!

- All right. Maricruz. What are you doing? Come on.

- Yeah, it's okay, Hector. You go ahead.

- What are you talking about?

- I think I'm just going to take a cab.

- What do you mean, like, go home? I mean, you just got here.

- He didn't call you, did he?

- Look... I love Fernando to death, but the guy's a deadbeat.

- You got to move on with your life.

- Mr. Giles,

- we'd like to have a word with you, if we could.

- I really don't have time.

- I'm afraid we're going to have to insist.

- It's come to our attention that you made a FOIL request

- a couple of days ago, on the Burrows case.

- Yeah. So?

- Records show that you made a dupe of the surveillance tape.

- That's right.

- Mind us asking why?

- It's for one of Burrows' old girlfriends, man.

- She was under the impression that the guy was innocent.

- I figured it'd, you know, help her with closure.

- She's in possession of the tape now, then?

- Don't pull that card on me.

- It's the Freedom of Information Act.

- She's entitled to that tape as much as you or I are.

- Oh, no, no, no, no, no, by all means, by all means.

- - May I go now?

 - Just one more thing.

- This old girlfriend of his...

- what's her name?

- Excuse me.

- Is this the Simmons residence?

- I'm Ms. Simmons.

- I'm sorry, um...

- I'm Veronica Donovan.

- I'm looking for Crab Simmons. Are you related?

- He's my son.

- Is he around?

- No.

- Could you tell me where I could find him?

- Lady, go away. I can't help you. Can't you understand that?

- I'm sorry. It's just...

- a man's life is at stake, and maybe your son can help him.

- Crab can't help nobody, lady.

- He's dead.

- I'm sorry.

- Heads up! 7-up, cons, stand your gate!

- 'Bout to jump off, Fish.

- Ballard, get back on your number.

- I need backup.

- I said back on your number!

- Help me...

- Scofield!

- You're a dead man, Scofield!

- You hear me?!

- You're a dead man!

- I really don't know what to say to you gentlemen.

- I try to give you the benefit of the doubt,

- I try to treat you with respect.

- You can't even respect yourselves.

- So, there's going to be a 48-hour lockdown.

- No mess. No showers.

- No visitation.

- And I strongly suggest that you all learn to get along.

- Otherwise, the next time, it's going to be a week,

- and the time after that, it's going to be a month.

- Think about it.

- Got a Leticia Barres on the line.

- I don't know who that is. Take a message.

- She says she used to date Crab Simmons.

- Leticia, thank you for calling.

- You want to hear what I have to say,

- we meet in a public place, where they can't get to us.

- Whoa, whoa, whoa. Where who can't get to us?

- You want to hear what I have to say or not?

- 'Cause if you don't, I'm going to hang up right now.

- No, no, no-- you just name the time and the place.

- Over here.

- Leticia, thanks for coming..

- Go easy, lady.

- We don't know each other, you got that?

- We'll stay out here in the open where they can't get to us.

- Where they can't do what they do.

- Only reason why I'm talking to you

- 'cause they gonna kill your boy like they killed mine.

- Coroner's report says smack killed your boyfriend, Leticia.

- - It was an overdose.

 - Wasn't no overdose.

- What do you mean?

- Crab didn't use. He had a bad heart.

- If he touched the stuff, it'd kill him.

- I mean, don't you think it's just the slightest bit of a coincidence

- he OD'd a week after your boyfriend's crime?

- They killed him 'cause he knew things.

- Things they didn't want to get out.

- Like what?

- Like who was really behind that hit that night.

- Wasn't Crab, that's for damn sure.

- And it sure as hell wasn't Lincoln.

- Neither of them boys knew what they were getting into.

- They were just pawns in a big game.

- What?

- - They're here.

 - Who's here, Leticia?

- Don't try to follow me.

- Don't find me. I won't testify.

- Just slow down and talk to me.

- I'd get as far away from here as you can, girl.

- 'Cause there ain't nobody they can't get to.

- Leticia!

- Hello?

- We have a small complication.

- There's a lawyer poking around.

- Veronica Donovan.

- Yes.

- You can handle a girl who graduated

- in the middle of her Baylor law school class.

- At least I'd like to think so,

- given the stakes of what we're dealing with here.

- Anyone that's a threat to what we're doing is expendable.

- Anyone.

- Understood.

- Then do what you need to do to make this go away.

- You there, Pretty?

- I know you're there.

- Just want you to know I'm coming for you.

- You got nowhere to run.

- You're trapped in that little hole of yours.

- Trapped like a pig I'm going to slaughter.

- Who's my 1:00?

- Uh, Michael Scofield.

- I was wrong about you, Scofield. Here's your PUGNAc.

- Little bit late.

- Better late than never, right?

- Scofield! Infirmary!

 - We'll see about that.

- - Mm-hmm.

- I'm gonna find out, you know...

- what it is you're doing up there.

- How long does this take?

- It used to take hours.

- They've come a long way with the new glucose kits.

- This'll take us about ten seconds.

- Slide the strip into the meter, we're ready to go.

- I'm sure you know this,

- but average glucose for the non-diabetic is about 100 milligrams per deciliter,

- so we see a number like that here, and we know you've been misdiagnosed.

- You seem nervous.

- I do?

- You're sweating.

- Must be the needles.

- Never really got used to them.

- Somehow, with diabetes and that tattoo, I find that hard to believe.

- Ah...

- Bad news, I'm afraid.

- 180 milligrams per deciliter. You're definitely diabetic.

- Do you need anything else from me?

- Arm to stick a needle in.

- Okay.

- I'll see you Wednesday.

- - Cute.

 - Prisoner.

- I don't know. There's something strange about him.

- What do you mean?

- I gave him the results of his blood test,

- and there was this look on his face.

- It was, um...

- relief.

- It's all right.

- I got it.

- I'm headed over to A-Wing anyhow.

- You're positively beaming, boss.

- Got up on the right side of the bed this morning, I guess.

- Hold up.

- Sugar.

- Don't you move, Fishy.

- Hey, what are you doing?

- You're coming with us, Fish.

- This little polka you and I have been doing for a while--

- as of this moment...

- ...it's over.

- Fibonacci.

- I want to know how you got to him...

- and where he is, right now.

- Not going to happen, John.

- Now, I'm going to count to three.

- One...

- I give you that information, I'm a dead man.

- You know it and I know it.

- Two...

- I'll tell you the moment we're outside those walls,

- not a second before.

- You tell me now.

- Not gonna happen, John.

- Hey...

- I'm going to give you one last chance.

- Three.
Prison Break Season 1 Episode 3
- Oh, my God. Williamson, get in here.

- What the hell happened here?

- An accident.

- Here... gotta get him to the infirmary. Come on.

- Get out.

- I thought you said you were gonna have a conversation with him.

- Yeah, I did.

- Things, uh, escalated.

- Bring him on into Three. Cathy, I'm gonna need 10cc's of Xylocaine.

- Thanks, guys. I'll take it from here.

- I said thank you, I'll take it from here.

- Let's go.

- Okay... let's take a look at you.

- You're okay... You're okay...

- What happened?

- Uh, nothing.

- This isn't nothing, Michael. I need you to tell me what happened.

- Don't make me lie to you.

- Please.

- I think you better have I.A. start an investigation.

- Oh, there's no need. We know what happened.

- Uh, perhaps you'd be good enough to enlighten me?

- There was a pair of gardening shears left on the floor of the shed.

- Evidently, he stepped on them.

- Blade went right through his boot, huh?

- Yep.

- So, uh, why wasn't the boot still on his foot?

- Like I said, Doc...

- we got it taken care of.

- Let's go.

- I'm going to kill that scum.

- You won't. You kill him, you kill our express ticket out of here.

- Look what he did to you--

- you're not going to last a second in this place unless I do something about it.

- You ever hear of Top Flight Charters?

- Yeah.

- They operate flights from small airfields across the Midwest,

- like the one ten miles from here.

- They're run by a shell corporation Abruzzi owns.

- We get him on board,

- there's gonna be a midnight flight waiting for us the night we get outside those walls.

- You're willing to risk the entire escape on a guy you don't even know?

- Preparation can only take you so far.

- After that, you gotta take a few leaps of faith.

- Abruzzi's a huge leap of faith, Michael.

- I'm not talking about Abruzzi.

- There's someone else who holds the key to this entire thing.

- With him, it either works or it doesn't.

- Problem is, I couldn't know who that was until I got in here.

- Sucre? You can't be serious.

- The guy's a thief, Michael; he can't be trusted.

- Gonna have to trust him,

- because he's my cell mate.

- How well do you know him?

- About as well as a man can in a week.

- You tell him, he tells everyone, we're done.

- You know that, right?

- We don't get him on board, there's not going to be any digging in that cell,

- and if there's no digging in that cell...

- then there's no escape.

- Thank you for calling, please leave a message after the tone.

- Maricruz? It's me, baby. You there?

- Pick up if you're there, mami.

- I been in the SHU.

- I been thinking about you.

- About your body...

- God, I've been thinking about your body...

- Hello?

- Uh, Mrs. Delgado....

- Hi. How you doing? It's me, Fernando.

- Um, sorry to bother you at home, but, uh,

- you know what's up with Maricruz's cell phone?

- It just keeps going straight to voice mail.

- Maybe she has it turned off.

- Any chance you know where she is?

- I know exactly where she is.

- And that would be?

- - With Hector.

 - Hector?

- That's right.

- They're at the mall, I think.

- I don't suppose, next time you see her,

- you could have her turn her phone back on?

- Mrs. Delgado, I know you don't like me,

- but I love your daughter and she loves me.

- We're going to get married, you know?

- If you were a decent man and you really loved her,

- you'd let her live her life.

- What's that supposed to mean?

- I'll tell her you called.

- I'm looking to do some damage.

- Well, you come to the right place.

- I want to do it slow.

- Inflict the maximum amount of pain,

- so a guy wishes he'd just die, you know, and get it over with,

- but just can't quite get there.

- Oh, I got that.

- I got that.

- Look at this right here, boss.

- I call it "the gutter."

- Jam it up there in the stomach,

- and these bits right here hook the intestines.

- You give it a pull back,

- poor sucker's guts are hanging right out of his stomach,

- and he'll get a real good look at 'em, 'cause the wound's not fatal.

- Well, least not until the infection sets in.

- You're one sick puppy, you know that?

- Thank you.

- What happened?

- I'm okay.

- They've gotten to you, haven't they?

- The other prisoners.

- My God, Michael, this place is going to kill you.

- You said you talked to a woman. What was her name?

- - Leticia Barris.

- How'd you know?

- A year ago, I was doing exactly what you're doing.

- Trying to find out the truth.

- It's a bottomless pit, Veronica.

- They designed it that way,

- so that, by the time you got to the bottom of it, Lincoln would be dead.

- Why didn't you tell me you were doing this?

- Once the day was set,

- once that final appeal had been rejected,

- he had 60 days to live.

- Figured I could play their game and watch him die in the process,

- or I could take matters into my own hands.

- You don't have to do that.

- Leticia knows something.

- If I can get it out of her, maybe we can re-open Lincoln's case.

- What'd she tell you?

- She said that somebody else was behind the killing of the Vice President's brother.

- Who?

- She got spooked, she took off before I could get anything out of her.

- She's holed up in the Elysian Fields Projects.

- I'm going to go see her this afternoon.

- Place is dangerous. You should take someone with you.

- Who?

- Fianc?would be a good place to start.

- I think that's probably the last thing in the world Sebastian'd ever want to do.

- - It's good to see you.

 - You, too.

- No priors, a good student.

- Then you get yourself arrested for intent to sell.

- Good life get a little boring?

- It was stupid.

- It won't happen again.

- Well, we're all here to make sure of that.

- I took some time to speak to your mother before you came in.

- She told me that there were some...

- some extenuating circumstances in your life right now.

- Yeah, if you're talking about that guy at Fox River,

- he's got nothing to do with this.

- He refuses to call him his father.

- The world would be a better place without him.

- It's clear to me you've got a lot of anger, young man.

- Misdirected, it could land you in the wrong place.

- So, to make sure that doesn't happen,

- you're gonna have to check in with me once a week.

- Fridays, one hour.

- Your attendance at school and your grades need to be pristine.

- Absolutely.

- And to give you a real good idea

- where that anger of yours will get you if you don't rein it in,

- I'm signing you up for the Scared Straight program at Fox River.

- You'll have a mentor, who you'll work with weekly,

- to give you a little perspective.

- A mentor?

- Your father.

- Tell me that ain't what I think it is.

- It ain't what you think it is.

- Fish. A cell phone in here?

- That's cardinal sin number one.

- They can tack two years onto your bid, automatic.

- If they catch you.

- Man, you know what kind of trouble I can get, for just knowing what I know?

- Shh, shh, shh, shh, shh, shh.

- Now, that means you can make calls whenever you want, right?

- I don't like the look in your eye.

- What's in there-- you never saw it. Got it?

- Why didn't you include any names?

- Why would I want anyone to watch me die?

- I've seen it happen a number of ways.

- Some people want to go it alone,

- others have grandiose statements they want to make.

- But most want some member of their family there,

- before they leave this world.

- I'll do it alone.

- Son, in my opinion,

- all inmates who have made that choice

- have deeply regretted it in their final minutes.

- I'll, uh...

- ...leave it blank for now.

- You have less than four weeks now.

- You should give it some thought.

- Hi. I'm-I'm looking for Leticia Barris.

- Five.

- Thank you.

- Hello!

- Don't you move a muscle.

- Take it easy, Leticia.

- You're working with them, aren't you?

- - Think I'm stupid, lady?

- I hear the clicks on my phone, I see the cars out there on the street.

- I know you're scared. I am, too.

- But, please, put the gun down.

- Where you going?

- Ireland. What difference does it make?

- It makes all the difference. Nobody's ever gotten your testimony.

- That's exactly the reason I'm still breathing.

- I'm not with them, Leticia. You have to believe me.

- Oh, yeah? Then what you sneaking in here for?

- I thought maybe they'd gotten to you.

- Oh, yeah?

- And why do you care so much about my well-being, all of a sudden?

- I don't.

- Finally, an honest answer.

- But maybe you can save Lincoln.

- And maybe you can bring down the guys who killed your boyfriend in the process.

- If somebody killed you,

- and Crab could have done something to the guys who did it--

- you think he would have?

- I'm not as strong as he was.

- I can't take those people on.

- I'll take 'em on.

- All you have to do is come to my office and tell me what you know.

- I'll type it up, you can sign the affidavit, and split.

- I'll take you to the airport myself.

- Bellick.

- Hey, what's up, Lincoln?

- I want some extra time outside for the next couple weeks.

- Paint fumes in P.I. must be getting to you.

- Cell phones allowed in here?

- Who?

- Extra time outside.

- A couple cigarettes.

- Half hour. One week. One cigarette.

- Know a con named Sucre?

- This is what I don't understand, John:

- Otto Fibonacci fingers you.

- He put you in prison for life.

- Yet, you act like you don't even want to find out where he is.

- That's not true, Philly.

- Maybe it's 'cause you don't think you have anything to lose anymore, you know?

- You're already locked up.

- You... you know, maybe you, um... maybe you like it here.

- I mean, I don't know.

- But, what I do know is that, if Fibonacci testifies next month,

- you and I are gonna be neighbors.

- And I am not going to let that happen.

- I don't think you would fit in here, Philly.

- Fancy suits, ties, shirts.

- I think you're right, so, uh...

- so, let's cut to the chase.

- Did you break this kid?

- Did he tell you where Fibonacci is?

- What is this?

- It's a little gift from me to you.

- Are these his?

- Yeah, he won't crack.

- Well, perhaps, you should consider using a different methodology then, John.

- From what I gather, there are far worse threats in prison

- other than bodily harm.

- What happened to the days when you used to trust me, Philly,

- that I would get things done?

- Those were the days when you actually did get things done, John.

- Daddy! Daddy! Did you hear the news?

- What? What-What news?

- We're going to stay with Uncle Philly at the lake for a few weeks.

- Yeah. We're gonna have a good time!

- You're right, John. Maybe you're right.

- I do trust you.

- Now, you're gonna take care of that thing, aren't you?

- How are those boneyard visits going with that girlfriend of yours?

- I imagine pretty good, huh?

- You know, visitation rules stipulate that conjugals are only for married couples.

- But we're engaged.

- Besides, I got that coming to me

- 'cause I ain't caused no static in this place.

- Please don't dead my conjugals.

- I won't.

- Thank you.

- But, in exchange,

- you have to tell me where that cell phone is.

- Cell phone?

- Don't play stupid with me.

- I'm giving you a chance to save your precious conjugals.

- You lie to me,

- they're gone, and they're never coming back.

- Now, where's that cell phone?

- Turner?

- Your transfer came in. They want you in administration.

- He didn't talk.

- All I got to say is I better get to make all the calls I want.

- Gonna be kind of hard.

- Soap?

- I lost my congugals over soap?!

- You may have lost your conjugals, but I can do you one better.

- I can get you to her.

- To Maricruz.

- - You can get me to Maricruz?

 - That's right.

- Yeah? And how you gonna do that?

- We're breaking out of here.

- How?

- - It starts in our cell.

- - In our cell?

- To tell you the truth, it's already started.

- Ah.

- Are you crazy?!

- You think I want to break out of here?

- 16 months from now, I'm out the gate.

- I'm getting married, papi,

- and I'm sure as hell not doing it with no posse on my ass.

- Man, I ought to beat you six ways till Sunday!

- I lost my conjugals, pendejo.

- and all because of your little bar of soap.

- I had to test you; see if you could keep a secret.

- You want a secret?

- I got a secret for you, Fish.

- You dig in my cell while I'm there,

- and I'm gonna split your wig.

- That went well.

- Why don't we start with Lincoln's relationship with your boyfriend.

- Real simple.

- He owed my man $90,000, and he wasn't getting it done.

- Then, all of a sudden, it gets done.

- Crab walks in with 90K and a big-ass smile on his face.

- Who paid him?

- Not Lincoln-- they paid his marker.

- Who's "they"?

- It's all right, Leticia.

- I told you, you're safe here.

- Crab brought this guy home. Never seen him before.

- Crab did what he always did when he was doing big business:

- he told me to take a walk, so that's exactly what I did.

- There was something about this guy, though--

- he wasn't the kind of guy Crab usually dealt with.

- What do you mean?

- Couldn't put my finger on it till he went outside.

- Then I knew. He had that look.

- What look?

- You know, that they own the place.

- That they're untouchable.

- Like they're government.

- So the government paid Lincoln's debt?

- Did Crab say what they wanted in return?

- Uh-uh.

- All right.

- Uh, just give me a moment to type this up.

- Where are you going?

- I'm gonna have a smoke.

- Look, this is only gonna take me a minute.

- So will the smoke.

- No redness or swelling, so it's no sign of infection.

- I'm gonna keep you on antibiotics for the next ten days.

- You should be good.

- Michael, you understand, by law,

- I'm obligated to file a report if I feel there's been prisoner misconduct.

- There's no way this injury happened by stepping on a blade in a garden shed.

- If you file a report, things could get a lot worse for me.

- They're not already?

- Not compared to what they could be.

- I've made some enemies.

- Yeah.

- Scared?

- Men... Okay.

- Um... here's what I think. I think you are scared.

- And you wouldn't be human if you weren't scared in a place like this.

- When I was young, I couldn't sleep at night,

- 'cause I thought there was a monster in the closet.

- But my brother told me there wasn't anything in the closet but fear.

- That fear wasn't real.

- He said it wasn't made of anything. It was just air.

- Not even that.

- He said you just have to face it.

- You just have to open that door,

- and the monster would disappear.

- Your brother sounds like a smart man.

- He is.

- In here, though,

- you face your fear,

- you open that door...

- and there's a hundred more doors behind it.

- And the monsters that are hiding behind them...

- are all real.

- If you want, I could recommend you be sent to Ad-Seg.

- With the rape victims and the snitches.

- It would keep you safe.

- Thanks...

- but I think I'd like to face the monsters on my own.

- Have a good smoke?

- I don't smoke.

- Didn't mean to startle you.

- Special Agent Kellerman, Secret Service.

- We've been informed that you

- obtained a copy of the surveillance tape

- entered as evidence in the Lincoln Burrows trial.

- Is there a problem with that?

- We're just following up.

- Has there been some amendment to the Freedom of Information Act

- that I'm not aware of?

- You know, when a prisoner gets

- close to the end of his time on Death Row,

- there's a lot of last-minute sec...

- I'm sorry, I still don't understand

- why this would be a problem for the Secret Service.

- It's not.

- The prosecution made its case far beyond any reasonable doubt,

- and we know that we have the right man.

- That being said,

- if you come across anything that could shed some light on his innocence,

- I'm offering my help.

- Sounds great.

- I really appreciate you coming by.

- Do you have a card, Agent Kellerman?

- Of course.

- Don't hesitate to call.

- Thanks.

- Leticia.

- - Sebastian, I'm so sorry, I...

 - Where are you?

- I'm sor.. this isn't the time, I'm sorry.

- This is the time-- I'm at the reception hall.

- The coordinator's here. The vendors.

- Look, I'm just, I'm sorry. I can't talk right now.

- I say we take his whole foot.

- We could cut off all his limbs;

- he still wouldn't talk.

- Pain is not the answer here.

- Maybe the Beatles were right, after all.

- Maybe all you need is love.

- What're you doing?

- What's it look like I'm doing? I'm rolling it up.

- You can't do this.

- I'm done playing your reindeer games, Fish.

- I'm gonna transfer to a nice, quiet cell with a normal cellie,

- one that doesn't screw my entire life up.

- Look...

- I'm sorry about your congugals, but if you go now...

- Don't do this. Please.

- Listen to me, Fish.

- I got 16 months.

- I got a fianc閑 to think about.

- I get caught with a hole in my wall,

- I don't get to see the real world for another five years.

- Let's go, Sucre.

- I can't do that.

- There's always a solution. We can work it out.

- Sorry, Fish.

- Can I ask you something?

- Why have you denied any family or loved ones to be there for you in the end?

- Why would I let them watch me die?

- I've caused them enough pain.

- Maybe it's not about them watching you die.

- Maybe it's about me watching them live.

- That the final torture?

- No. It's about how you want to leave this world.

- What's the last image you want to take with you?

- A stranger?

- Got an issue with our little friend over there?

- I don't got to come to you. You don't give the green light.

- Everything in here runs through me. You know that.

- May Tag's in the ground because of that piece of detritus.

- So now you want him.

- Every day for the rest of his bid.

- Seems you and I have something in common, then.

- Easy now, Fish.

- Don't make this any harder than it needs to be.

- It's time we came to an arrangement, don't you think?

- You know, I was thinking I was gonna gut you bow to stern,

- soon as I laid eyes on you.

- But, alackaday, you look so pretty when you're scared, don't you?

- Maybe we ought to get the love out of the way 'fore we move on to hate.

- What do you say to that, Pretty? Hmm?

- Yeah...

- Maybe it's time I lit up that face once and for all.

- God, he talks too much.

- You and I need to have a conversation.

- What happened in there was my way of saying

- I know I been going about this whole thing the wrong way.

- I'm trying to make amends here.

- Bygones be bygones?

- You're a mercurial man, John.

- I prefer bold.

- Tell me what you need from me.

- A trade.

- You get me a plane, I'll get you Fibonacci.

- What do you need a plane for?

- I think you know.

- I help you, I'm in. You know that, don't you?

- I do.

- Just got to know the exact date and time.

- I'll tell you soon enough.

- Soon enough ain't gonna cut it.

- I need to be outside these walls before Fibonacci testifies.

- You will be.

- He testifies in one month.

- Then you'll be out in plenty of time.

- If not... you're a corpse.

- You'd better cut the crap. Tell me the exact date and time,

- so I can start making the arrangements.

- I don't know if I can trust you with that information yet.

- Why not?

- Like I said, John, you're a mercurial man.

- Lewis, take these off.

- Sink, I can't do that.

- Come on, man, I'm in a cage. Ten minutes.

- Please.

- It's my kid.

- So... here we are.

- Yeah. How you been?

- You know... in trouble.

- How's your mom?

- She's good.

- Hey, um... I've been talking to the chaplain,

- and they'd like me to decide on who I should, uh, have at the, uh...

- I guess what I'm trying to say is,

- when you get to the end,

- you start to realize what's important to you, you know?

- Who really matters to you.

- And, uh, you know...

- that leaves you and Mike.

- The only blood I got left in this...

- in this world.

- Yeah, I got to say, I'm not really following what you're saying.

- Well, uh...

- In the end,

- the only thing that matters is love.

- Blood, family... you.

- Um...

- Give me your hand.

- What are you doing?

- Give me your hand. Give me your hand.

- I want you to be there when...

- I want you to be there the day before I die.

- So I can see you.

- So I can hold you.

- I, uh...

- I love you.

- I've always loved you.

- Yeah...

- This whole thing, um...

- I don't know if I can take it.

- Me, either.

- I don't have a choice.

- You do.

- I am so sorry.

- I met with this woman today, and she knew things about Lincoln's case.

- And then she just disappeared. I think something happened to her.

- Look, I'm gonna make this real easy for you.

- Do you want to get married...

- or not?

- I don't know.

- Wonderful.

- Maybe we could postpone it.

- Okay, I can't do this right now. My head's not in it.

- It's supposed to be a celebration...

- If you're really telling me you want to postpone this thing...

- ...then I want to cancel it.

- Sebastian...

- I'm sorry.

- I'll come get my stuff tomorrow.

- Open on 40!

- Scofield.

- Found you a new cellie.

- As luck would have it, I found him in the Psych Ward.

- You were the only guy with an empty tray, so...

- Psych Ward?

- You got a problem with that?

- 'Cause if you do, please,

- feel free to drop it in my suggestion box here.

- Haywire, get in here!

- Close it up on 40!

- Oh, and Scofield, just a heads up--

- don't make eye contact with him.

- Lincoln, we have a problem.

- - I got a new cell mate.

 - Who?

- That's a problem.

- We're just gonna have to bring him on board.

- You're don't bring a guy like that on board.

- Then I'll work at night, when he's sleeping.

- Ten feet, Scofield.

 - How far behind are we?

- - Three days.

- Thought you said the margin for error was zero days.

- I did.

- Nice out here.

- I got a buddy--

- he's got a place way back up in these woods.

- Come up here hunting around this time of year.

- Man...

- Whoa.

- Get her back in. Back in.

- Come on.

- Over here. Come here.

- Take her out there.

- She's nothing.

- Nobody would believe her if she talked, anyway.

- Hundred yards or so should do it.

- Do it.

- Go!

- I'm sorry.

- You got to believe that.

- Damn it.

- Please! Please!Please.

- Pick up the casings.

- What's your problem?

- I got a neuroanatomic lesion

- affecting my reticular activating system.

- What does that mean?

- It means I don't sleep. - At all.
Prison Break Season 1 Episode 4
- Previously on Prison Break.

- I didn't kill that man, Michael.

- The evidence says you did.

- No, I was set up.

- Put down your weapon.

- I find it incumbent that you see the inside of a prison cell.

- I'm looking for someone, guy named Lincoln Burrows.

- Man killed the vice-president's brother.

- Why do you wanna see Burrows so bad anyhow?

- Because he's my brother.

- I'm getting you out of here.

- Impossible.

- Not if you designed the place it isn't.

- You've seen the blueprints.

- Better that that.

- I've got them on me.

- You find out who's trying to bury him.

- Nobody's trying to bury him.

- The evidence was cooked.

- There's a lawyer poking around.

- Anyone that's a threat is expendable.

- Scofield!

- Found you a new cellie. Haywire, get in here.

- Someone found Fibonacci.

- Who was this someone?

- Now where is Fibonacci?

- I give you that information, I'm a dead man.

- Three.

- On your feet!

- What time is it?

- Get up!

- What's going on?

- Bellick! - Bellick! - Bellick! No!

- Bellick! Where are you taking me?!

- Bellick! Bellick! No! - No! Bellick, don't!

- Bellick, no! I got a month left!

- Please! No! Bellick! - Bellick, no! - Bellick, please!

- No! No! I got a month left!

- Please! - No! Bellick!

- Make your peace, Lincoln.

- Let's get on with it.

- Open 40!

- Close 40.

- Haywire. You ever thought of breaking out?

- What the hell would I do out there?

- Not be here.

- Halfway houses,

- psych visits, meds, checking in with a P.O.,

- urine tests, keeping a job...

- No.

- Why you ask?

- This guy was talking about it in the yard yesterday. I didn't know what to say.

- Tell officer Bellick.

- He'll make life easy for you, if, uh...

- If what?

- Your tattoos.

- What about them?

- What are they of?

- What are they? Like, some kind of a...

- They're just tattoos.

- It's candy time, Haywire.

- They think I have schizo-affective disorder with bipolar tendencies.

- Think you got it?

- Whatever.

- Ah!

- I take the pills, keep the quacks off my back.

- Bye, now.

- Get out of the way.

- You know, maybe they give you those things for a reason.

- Yeah.

- To keep me dull.

- To keep me in their invisible freakin' handcuffs.

- Seriously, though, those tattoos, they're beautiful.

- You mind if I, you know, look at the whole thing?

- I do, actually.

- Why?

- Yo! Stand clear!

- Does there need to be a reason?

- Sucre!

- I ain't even talking to you, man.

- What's the problem?

- Nothing I can't handle.

- Well, I knew there was a problem.

- I could tell by looking at you from across the yard.

- Hey, guys, didn't I say there was a problem?

- So what's the problem?

- You're looking at it.

- What? Haywire?

- Yep. That's my new cellmate.

- That's a problem.

- He doesn't sleep.

- So, when do you dig?

- I don't.

- Hey, you and I are in bed now.

- You made me promise.

- You said that we were going to get out of here.

- You renege now, and I'm going to gut you.

- So, you better take care of your business,

- or I will take care of you.

- Have a nice day.

- It's really coming together, isn't it?

- Yep.

- You think it'll be done in time?

- Well, I figure, we still have the interior alcoves

- and pilasters to do, which is no small task.

- But, yes, I think so.

- Listen, I have to say, I...

- I really appreciate all the effort that you put into this.

- I wish there was some way I could, you know, pay you or something.

- There is one thing you could do for me.

- My cellmate.

- Ah, the inimitable Charles Patoshick.

- Haywire?

- Then you know.

- Hold it right there.

- Officer Bellick is in charge of cell transfers.

- You're gonna have to talk to him about that.

- I tried, but he seems to think we're a good match.

- Has he threatened you?

- Who, Haywire or Bellick?

- Hmm.

- Unfortunately, unless there's some evidence of violence

- or sexual predation between cellmates,

- those kinds of requests fall on deaf ears around here.

- Prison system's a little too crowded for requests based on personality.

- It's not exactly Sandals out there.

- Warden?

- Sorry. Your wife is here.

- What?

- She's not supposed to be here till 4:00.

- Becky, do not let her come in here under any circumstances.

- She's not supposed to see this until our anniversary.

- I'll be right out.

- Hi, sweetheart.

- You're early.

- Uh... let's go eat.

- You're acting funny.

- I am?

- What's going on in there?

- Um... just going over some files.

- Becky said you were in a meeting.

- This isn't Toledo all over again, is it?

- Toledo?

- How can you say that?

- Then, you won't mind if I look.

- Judy...

- Warden, I'm not going to be able to cooperate.

- I'd get killed if I did.

- Johnson's still deciding.

- Then, you and I are done.

- You should have just told me.

- Well, you know how anxious I get when you come around the inmates.

- Becky, have a guard escort Johnson back to his cell.

- I'll deal with him later. Come on, let's go eat.

- What you doing here?

- I'm your attorney.

- I'm representing you now.

- Hmm.

- If that's all right with you.

- Last time I saw you, you called me a liar.

- Things have changed.

- I believe you now.

- I got in touch with Crab Simmons's ex-girlfriend Leticia.

- She corroborated your story.

- Will she testify?

- She's missing.

- I don't know. I think the Secret Service got to her.

- Secret Service?

- They've been poking around.

- Soon as they show up, she disappears. What do you think happened?

- Um... I didn't realize it was that high up, you know.

- Do you know what we're up against?

- I know it's a lot more than either of us can handle on our own.

- Project Justice.

- Why have I heard of them?

- All they handle is death penalty cases.

- There's a guy there, Ben Forsik, I sent him copies of everything I had.

- You can go there, tell him what you found.

- Maybe we'll get enough to bring him on board.

- Okay.

- So, uh... how's Sebastian?

- What do you mean?

- Well, you being here. I mean... is he cool with it?

- I haven't talked to him.

- The, um...

- The engagement's off.

- Oh. I'm sorry.

- You could at least say that like you mean it.

- I do.

- God, you always were a lousy liar.

- Yeah.

- I better get to Project Justice.

- Veronica?

- Thank you.

- I didn't have a whole lot left.

- You can thank me when I get you out of here.

- Baby, it's me. Are you there?

- Hello? Are you there?

- Hey, if she is, she obviously don't want to talk to you.

- It's Wednesday, babe.

- You're gonna come around today, right?

- Okay, I got to hang up now.

- I got to go back in the block, but

- you're gonna be here today, right?

- I'm your man, baby, and I love you.

- I do.

- It's a pattern.

- What did you say?

- Your-Your tattoo-- it's a pattern.

- You're seeing things.

- Putting him in with Haywire is a low blow, Deputy.

- What? The shrinks cleared Haywire for reentry into gen pop.

- Besides, he's so doped up on meds, he's like a kitten these days.

- A kitten who murdered both his parents.

- Well, all due respect, sir.

- If you give Scofield preferential treatment, it'll undermine your credibility.

- I know you got a soft spot for the guy because he's got brains in his head,

- and he's helping you with that contraption in there,

- but the guy's a violent criminal.

- He deserves punishment just as much as the rest of these guys.

- You have been here long enough to know

- that I'm less interested in punishment than I am in rehabilitation.

- And sticking him in with Haywire is not rehabilitation in my book.

- You delegated authority over gen pop to me, boss.

- I know I did.

- Then, you either got to let me do my job, or pass it on to somebody else.

- Now, Brian, go easy.

- There's a reason I'm giving you more and more responsibility.

- When I retire, I'm recommending you to take my place.

- Don't make me regret it.

- All I'm saying is, take another look at the Scofield situation.

- I trust your judgment.

- Yes, sir.

- Whoa, whoa, wait, wait, hold up.

- This is supposed to be an open visitation. Why are we doing it in here?

- Ask your visitor.

- What are you doing here? Where's Maricruz?

- She's not going to be coming around here anymore.

- Is she hurt?

- No, no. She's fine, she's fine. She's just, uh...

- She's with me now.

- She's with you now?

- It's a joke, right?

- No, she made a decision, man.

- She decided she needed stability.

- Is she going to get that from you?

- Look, look, you can think whatever you want about me. But, uh...

- I'm not the one who's in prison.

- See,

- I actually can do something for her.

- And she wanted me to stop by here and talk to you first, you know, in case you got mad...

- You just proved my point.

- You're a con, and that's all you'll ever be.

- Make it quick.

- Yeah. He's, uh, right in here.

- Take a walk, Choppy.

- Scofield.

- You're in a restricted area.

- I'm doing yard work for P.I. We need some fertilizer.

- Why are you in the masonry section?

- Oh, by the way, how's the foot?

- Don't ever go around me to The Pope again.

- Now, move.

- You know what, Haywire?

- I don't think we're gonna work out.

- And, since I was here first, I think you should go.

- I crapped myself once in junior high.

- It was during... during P.E.

- We were... We were playing badminton,

- and I knew I was gonna have to walk past a bunch of the other students to,

- you know, get back to the locker room.

- And so...

- I just started walking.

- And I tried to make fun of it, you know, before anyone else did.

- So, I turned around behind me, and...

- and I said, "Look, I have a tail!"

- I just shared a secret with you.

- Now, it's your turn.

- Want to know what the tattoos mean?

- - Yeah.

 - Nothing.

- Hey, Fish.

- Making any progress?

- With Sleeping Beauty back there, or with the digging?

- Either.

- No.

- But I know what to do.

- Oh, yeah?

- Problem is, you don't got the stugots to do it.

- Abruzzi, let's go.

- See you.

- Yeah? - Really?

- Well, tell the crazy son of a bitch I said hi.

- Wrap it up.

- How about Aunt Ruth? She out of the hospital yet?

- - Hold on, Ma.

- Bite me!

- Okay, we got a problem now, man.

- Let's handle it, then.

- That's what I thought.

- Hello?

- Maricruz, it's me. Baby, what the hell is going on?

- What's the deal with you and Hector?

- When were you gonna tell me?

- Tell you what?

- That Rita Saldana's been visiting you?

- - Yeah. Hector told me.

- Hector told you. Hector told you.

- Of course he told you. Baby, that guy's a snake. He's a liar.

- Why would he lie?

- Well, why would he lie? Because he's been trying to get into your pants

- since the minute we started dating, that's why.

- You know what?

- I don't know what to believe.

- Me, Mami, believe me.

- Yeah, well I wait by the phone twice a week.

- Baby, where is this coming from?

- I don't know.

- Look, there's just so many things.

- Yesterday, I went to Teresa's house,

- and I saw her baby.

- Is that what this is about? You think your clock is ticking?

- Well, I am going to be 30 in a few years!

- Baby, you're 25.

- You want to get pregnant? Let's get pregnant right now.

- Baby, you know I can't get pregnant till I'm married.

- We're gonna get married...

- in 16 months.

- Yeah, well, Hector says that if something goes wrong in there,

- that you could serve your full sentence.

- I can't wait ten years.

- I can't wait ten years, baby.

- I'm going to be out in 16 months.

- Okay, well, what if something does happen, huh?

- Baby, I can't wait that long.

- I can't. I'm sorry, I got to go.

- Hello? Ba... Wait. Hello? Hel...

- Even if Leticia Barris turned up again,

- her testimony would be worthless.

- By and large, most junkies with criminal records don't shine on the stand.

- Maybe, but I just found all this out in the past couple of days.

- I'm confident that I can find out a whole lot more

- now that I'm devoting all my time to the case.

- The Secret Service agent who came to visit you when Leticia was in your office--

- what did he want?

- Nick, please. You've got to understand, Ms. Donovan.

- Unless there's new information you can provide for us,

- we've already reviewed Mr. Burrows's case thoroughly.

- Do you have any new evidence?

- No, but I...

- But...

- that is effectively what you're telling us, right?

- I need to clarify here.

- Yes, that is what I'm telling you.

- But look, Mr. Forsik, you don't need to point out what I don't have.

- I'm well aware of that.

- I'm here asking for your help

- because I don't think an innocent man should be killed for something he didn't do.

- And I believe that's what it says on your mission statement in the lobby.

- We get thousands of requests for representation.

- I'm sure you do.

- And I have to decide which cases we're going to devote

- our very limited resources to.

- I will do all of the legwork, Mr. Forsik.

- But since I don't have any experience in death penalty cases,

- I'm just asking you to point me in the right direction.

- Please.

- I'm sorry.

- We just don't have the manpower.

- Thank you for your time.

- She's just leaving now.

- Figure it'll take her at least a half hour to get across town in this traffic.

- I'm not going to need nearly that much time.

- I've turned up quite a bit already.

- Hey, have you seen my toothpaste?

- It was right here!

- Haven't seen it.

- I always put it in the same place.

- I'm sure it'll turn up.

- The tattoos, there's a maze.

- Get away from me.

- I need to see them. Just... you got to show them to me. It's pulling me in.

- I said... get away from me.

- Okay.

- He's got a maze on his skin.

- Yeah, he's got a maze on his skin.

- Why? Why would he do that? Why?

- Why has he put a maze on his skin? Um...

- I don't... Ow!

- How are your contacts in Chemical Lockup?

- Depends who's asking.

- I need a bottle of drain line root control, sooner than later.

- Got weeds growing in your cell?

- Just one.

- You the one who was looking for me?

- Yeah, I wanted to ask you some questions about the Lincoln Burrows case.

- Yeah?

- I'm Veronica Donovan. I'm representing Lincoln on his appeal.

- What about it?

- You were the first one to respond

- to Lincoln's apartment the night of the murder, right?

- That's right.

- Look, I'd really appreciate if you could just tell me exactly what you saw.

- Dispatch called in with a tip that Burrows was seen running

- from the garage where they found Terrence Steadman.

- So, we went over to Burrows's place.

- We spread out.

- Entered he bathroom,

- that's where I saw your client washing out the bloody pants.

- Police! Hands up!

- I don't need to tell you it was Steadman's blood, do I?

- In the report that you typed up that night,

- you said that you saw Lincoln standing in the bathroom, that's all.

- Later, you testified that you saw him washing the pants-- which one is it?

- Does it matter?

- Did you actually see him washing the pants, or not?

- Yes.

- He stood up, turned around,

- his hands were all wet, looking guilty as hell.

- Your testimony factored into his conviction. You know that, right?

- You know, lady, if you got any other questions,

- just go through the department.

- Miss Donovan.

- I didn't mean to scare you.

- What are you doing here?

- Nick Savrinn with Project Justice.

- I know who you are, but what are you doing here?

- Look, my boss may not think Lincoln's case is worth looking into, but I do.

- There's a quicker way to take care of your problem.

- There's smarter ways, too.

- What stood out for me was that most death penalty cases

- take ten years to exhaust all appeals.

- Lincoln got there in three.

- So, for it to be expedited,

- there had to have been some sort of political influence, right?

- Well... given that Terrence Steadman is the vice president's brother,

- that's not too hard to believe.

- How, though? They got to every judge that rejected Lincoln's appeal?

- Doesn't take a judge.

- All it takes is a little special attention from one of his clerks.

- But how Lincoln got fast-tracked doesn't interest me. It's why.

- If he was set up, then why?

- I think the answer to that might lie in the victim.

- What do we know? He was the CEO of EcoField, right?

- He was pushing alternative energy.

- Successfully pushing alternative energy.

- So, oil companies, the Saudis, even our own government...

- a lot of people stood to benefit with Steadman out of the picture.

- Why'd you wait till now to take up this case?

- I thought he did it, like everybody else.

- I just hope it's not too late.

- Very well may be.

- You need to prepare yourself for that.

- What about you?

- Why death penalty work?

- My father did 15 years for a crime he didn't commit.

- I know first-hand that when the government gets you in their crosshairs,

- you stand very little chance.

- That's why.

- Now... do you want my help?

- - I want back in.

 - Too late.

- I'll do anything you need. You see these hands?

- They're digging machines.

- You want to go to China? I'll get you to China.

- I'll dig like a psychotic rodent if I have to.

- Fish... I gotta be back in.

- As of right now, there is no "in."

- Van Gogh over there is my new cellmate.

- But you're going to do something about it, right?

- - I'll do what's necessary.

- You're my boy!

- So how you gonna do that?

- Well, let's just put it this way--

- someone's going to get hurt.

- How'd we miss this, guys?

- Scofield's father was out of the picture by the time he was born.

- Took his mother's maiden name.

- All right, Scofield had no priors and a full-time job as an engineer.

- Correct.

- Then he goes and robs a bank, discharging a gun in the process.

- So that in sentencing, he maneuvers his way to Fox River

- where his brother's scheduled to die in less than a month.

- Obviously, something is up.

- All due respect, brothers are incarcerated together all over the country.

- It may just be a coincidence.

- Move on the younger brother.

- Do it preemptively before anything rises up, bites any of us in the ass.

- It's a pathway...

- where does it lead?

- Where are you taking me?

- What, are you nuts?

- Officer! - I need an officer!

- What the hell's the problem down here?

- What... son of a bitch!

- Open up on 40!

- He's got the pathway on his body. It leads somewhere.

- Back off, Haywire!

- No, look... Look... look at his tattoos. It's a pathway.

- Haywire, I said "back off." You want a hot shot?

- I'm telling you, look at his...

- Back off, man! Get in over here!

- Let's go!

- It leads to hell! It leads to hell! It's a pathway to hell!

- He's taking us all to hell!

- So, the gang's all back together again. Well, ain't that swell?

- Told you not to go around me to The Pope.

- But you just keep making waves, don't you?

- - Good to be back, man.

 - Good to have you back.

- So when do we get started?

- Good afternoon, Mr. Scofield.

- Hello. - How you feeling today?

- We're good.

- What happened?

- Um, caught an elbow playing basketball.

- Mind if I take a look?

- By all means.

- You know you're going to get killed in here, right?

- If you're not careful.

- I'll make you a bet.

- When I get out of here, alive,

- I'll take you to dinner.

- Lunch? Cup of coffee?

- Michael, this, um... this charm act

- could be exactly what's getting you into trouble out in the yard.

- Lean forward.

- All right...

- you went to the parking garage,

- Terrence Steadman is already dead.

- That's right.

- You saw that and you ran... took the gun.

- - Where?

- Storm drain, Van Buren and Wells.

- Nobody ever found it.

- All right, well, what do you do after that?

- You go back to your apartment?

- Yeah.

- I was freaking out, trying to figure out what happened.

- Then, I saw the bloody pants in the tub.

- The cops, they busted in a minute after I got there.

- The pants-- the ones with Steadman's blood on them--

- first cop on the scene says he saw you washing them in the bathtub.

- He's lying.

- My hands were wet after splashing water on my face.

- Police! Let's see your hands! Hands up!

- I never touched those pants.

- Which brings us back to the gun,

- the one you said you dumped.

- It was planted.

- It's the only way it could have got there.

- Ballistics matched to a slug...

- The gun was planted! It was planted!

- Just like the pants.

- Your fingerprints were all over the gun.

- Bo... - Who's Bo?

- He's the guy who arranged everything.

- Had me come around the night before,

- tried a few guns, see which one felt right.

- That was the setup right there.

- One of those must have been the murder weapon.

- That's how they got my fingerprints on the gun.

- Had to be.

- All right, so this, this... this Bo--

- uh, he coerces you into doing this, all to clear a $90,000 debt.

- He was going to kill my son.

- Well?

- A lot of "I didn't do it," and those don't count for much.

- Security tape, the one that shows Lincoln pulling the trigger...

- - you got it, right?

 - Yeah.

- Well, if Lincoln's telling the truth, then that tape is lying.

- Think we should have a look, decide for ourselves.

- You're clear.

- If the chemicals can eat through the iron pipes,

- how come they can't eat through the toothpaste tube?

- It's only when the chemicals are combined that they become a corrosive.

- You study chemistry or something?

- Not in school.

- But what you're doing up there in the infirmary,

- what does it got to do with what we're doing here?

- Getting through this wall is just the beginning.

- There's a whole lot of real estate in between here and the outside walls.

- Infirmary's the closest building to those walls...

- ...and the weakest link in the security chain.

- Cool.

- I think I've got enough grout out to bust through.

- I'm going to need you to make some noise.

- Is that the best you can do?

- Have some faith, Papi.

- Have some faith.

- Shut up! - You suck!

- Not one more word!

- Next inmate that opens his mouth goes in the hole!

- We're good.

- You okay?

- Work. - It's fine. - I got it.

- Everything all right?

- Couldn't be better.

- You want to come in? We just sat down to eat.

- No, I just wanted to stop by to tell you in person.

- Problem solved.

- What's this?

- That is a transfer request.

- Michael Scofield is getting shipped out tomorrow.

- Have a good night.
Prison Break Season 1 Episode 5
-Previoulsy on Prison Break...

-I didn't kill that man, Michael.

-The evidence says you did.

-I was set up.

-Put down your weapon!

-I find it incumbent that you see the inside of a prison cell.

-I'm looking for someone, guy named Lincoln Burrows.

-Man killed the Vice President's brother.

-Why you want to see Burrows so bad, anyhow?

-'Cause he's my brother.

-I'm getting you out of here.

-It's impossible.

-Not if you designed the place, it isn't.

-You've seen the blueprints.

-Better than that.

-I've got them on me.

-You find out who's trying to bury him.

-Nobody's trying to bury him.

-The evidence was cooked.

-There's a lawyer poking around.

-Anyone that's a threat is expendable.

-I'm going to kill that scum.

-You won't. You kill him, you kill our express ticket out of here.

-What're you doing here? Where's Maricruz?

-She's with me now.

-Fish, I gotta be back in.

-Nick Savrinn with Project Justice.

-My boss may not think Lincoln's case is worth looking into, but I do.

-When do we get started?

-Getting through this wall is just the beginning.

-There's a whole lot of real estate in between here and the outside walls.

-That is a transfer request.

-Michael Scofield is getting shipped out tomorrow.

-I assume this is about your transfer request for Michael Scofield.

-More specifically, why you denied it.

-Look, Mr. Kellerman,

-do I come into your house and tell you where to put your furniture?

-We're just asking for professional courtesy.

-But you're asking for a federal courtesy in a state penitentiary.

-Most people in your position would be happy to have another body taken off their hands.

-These men are my responsibility from the minute they walk through those walls

-to the time that they've paid their debt to society, I'm responsible for them.

-Which means that unless Mr. Scofield has done something I don't know about,

-he is going to stay here at Fox River under my watch.

-Mr. Pope, in our line of work, we've discovered that

-just about everyone has done something that someone doesn't know about.

-What's this?

-Right now, just a piece of history.

-Whether it becomes a current event, now that's up to you.

-My wife already knows about Toledo.

-Does she really?

-You're a smart man, Warden.

-I'm sure if you look hard enough, you could find a reason why Michael Scofield's

-presence is no longer required at this particular correctional facility.

-Could use more PVC. here, boss.

-Boss?

-Sure thing, Burrows.

-But, hey, I don't want to check your trunk for splinters.

-I want every piece accounted for. Sure.

-I got a ripped fertilizer bag inside!

-Hey, you!

-You!

-Get in there and clean it up before this whole place starts smelling like San Juan.

-Hey, he's on his way. You mind telling me what this is all about?

-These are the guys we're breaking out with.

-I don't think so, Fish.

-That was not our agreement.

-I'm not going to work with this...

-crazy rhino.

-Keep pushing it, John.

-Yeah, I keep pushing it, you know. Huh?

-What's your deal, man?

-Touch my brother again, and I'll show you.

-Brother?

-Your brother?

-We've only got a few minutes.

-We're gonna spend them spitting on each other, or are we gonna talk some business?

-The reason we're all here today is we have a decision to make--

-Yeah?

-English, Fitz or Percy?

-If we're going to pull this off, we need to take one of them out.

-And you want us to tell you which one?

-I just want you to help me get to them.

-I'll take it from there.

-You're crazy, you know that?

-All I need is five minutes.

-Oh, you won't even get five seconds.

-Thought you had everything worked out, Fish.

-We're not breaking out of a Jamba Juice, gentlemen.

-It's gonna take a little more than digging a few holes.

-There are eyes, ears, dots that couldn't be connected from the outside.

-And English, Fitz and Percy...

-One of those dots.

-How exactly are you supposed to pull this off?

-With a little help from my friends.

-Sucre, hold up.

-Scofield, you got company.

-Why do I get the feeling that there's more to you than meets the eye, Scofield?

-Anything you want to tell me?

-Some other reason you're in here, besides holding up a bank?

-You're being transferred.

-What?

-We're moving you over to Statesville.

-You can't do that.

-Yes, I can. I'm the boss here.

-This is my house.

-Three weeks.

-What for?

-Lincoln Burrows-- he's being executed in three weeks.

-Well, I'm aware of that. What's that to you?

-He's my brother.

-When I knew I was being sent to prison, my attorney petitioned the D.O.C.

-So you could be near him.

-That's right.

-Don't take that away from me.

-Not until it's over.

-I'm not the one behind the transfer.

-You're up against much bigger fish than me.

-I'll arrange for you to say good-bye.

-You ship out tomorrow.

-I'm going into the walls tonight, see if I can access the roof.

-You going to tell me about the transfer?

-I'm taking care of it.

-You're taking care of it?

-Sounds to me like you're reaching.

-Maybe...

-a little.

-A little? You know, I had made my peace to what was coming.

-and then you show up and give me the one thing a man in my situation shouldn't have--

-hope-- and now that's gonna be taken away.

-- Don't do this, Linc.

- I got three weeks.

-What do you want me to do?

-Hmm?

-Come on, Michael.

-What do you want me to do?

-Bring her back.

-You know I can't do that.

-But look, there's some stuff that I can do.

-It's not gonna be the same, but we're gonna figure it out.

-And, no matter what, it's still gonna be me and you.

-Okay, but what if something happens to you?

-You just... have a little faith.

-Just have a little faith.

-All right, here's the deal.

-We believe Lincoln. This tape is a lie.

-It has to be.

-You saw it. It's all there.

-Yeah, but, maybe what we're looking for is what's not there.

-Okay. Steadman.

-You see, what's he looking at?

-Car? A pedestrian?

-No, no, no. His eye line is too high, right?

-It's like he's looking right into the camera.

-Might as well be saying "cheese."

- Now he just sits there.

-- Like, 10, 15 seconds, as if he was...

- Waiting for someone.

- Right.

-There.

-That's a nine millimeter.

-Shouldn't there be some kind of kick or something?

-Lincoln's pretty strong.

-Yeah, but strong enough to bury a recoil?

-No. You shoot someone, supposedly for revenge,

-do you take the time to go back in and hit the glove box

-or you just get the hell out of there?

-Fed said he was trying to make it look like a robbery.

-Look.

-Look at Lincoln's angle as he leaves the frame.

-Mm-hmm.

-Walks away from the car.

-Now, this guy, who conveniently hides his face from the camera,

-he comes back in. Why?

-To explain the bloody pants they'd already planted in his apartment.

- Nick, this is great.

- Yeah.

-Who should we go to?

-Nobody.

-Yet. I mean, to the unbiased eye, we're just backing a horse that died in the gate.

-A lot of "what ifs" and conjecture, you know.

-We don't have anything. We need some evidence.

-Look, if... if Lincoln didn't fire this gun,

-then somebody with some serious skills went to work on this tape to prove that he did.

-Fine, but how do we prove that?

-I know a guy.

-You know a guy?

-Yeah, I know a guy.

-Thanks.

-Seems we need to have another powwow.

-There's been talk about you packing your bags.

-Don't believe everything you hear.

-I'm not going anywhere.

-You know, I have a really hard time trusting you, Fish.

-The important thing is that we stay on schedule.

-And English, Fitz and Percy?

-English, Fitz or Percy.

-You want to know which one I think we should take out?

-All due respect, I don't need opinions.

-I need answers.

-Remember, the warden leaves at 5:00 tonight,

-so by 5:05, we're going to need that key.

-And how is this key going to give you the answers?

-I'll worry about that.

-You worry about getting the key.

-Hey.

-This key better be worth it.

-Understand?

-Afternoon, Mr. Scofield.

-I need to know if there's any way to block a transfer order.

-There's about 50 ways.

-All right.

-I'll take the quickest.

-You file a motion for what they call an "interlocutory injunction."

-How long does that take?

-How fast can you write?

-A man can claim almost anything violates his constitutional rights.

-There's environmental issues, allergies, religious requirements, take your pick.

-- What if they don't buy it?

-- Don't matter.

-Court's required by law to hear your motion.

-Until they do, you can't be transferred.

-Hell, they been trying to move my tired, gray behind for ten years.

-God bless the American legal system.

-Why do you want to stay in here so badly?

-Someone here I can't bear to leave behind.

-I guess that means we got something in common.

-State's requiring a physical for Lincoln Burrows.

-You heard the news, didn't you?

-Thanks. No. What?

-They're brothers.

- Who?

- Burrows and Scofield.

-Michael Scofield?

-Heard it from one of the C.O.s over in gen pop.

-He didn't say anything to you about it?

-No.

-Oh. Must be hard to be here so close to your brother

-and not be able to do anything to help him.

-What's this?

-More bathroom reading.

-Westmoreland again?

-Scofield.

-He's blocking his transfer.

-Even if the motion is denied, it's going to take 30 days to process.

-And that means...

-All right, I'm going in.

-I'm going to need your help.

-You mean in-in?

-Now? I thought you were waiting...

-I need to make sure I know how I'm getting up there, so when the time comes...

-Yo, yo, yo.

-In case you didn't notice, the lights are all on.

-We got a live studio audience, Fish.

-How are you going to get around that?

-Don't we have some laundry to do?

-Just to be clear, I ain't touching your drawers.

-Eyes straight ahead.

-Keep it moving.-Keep it moving.-Keep it moving.

-Him.

-Get him! Get him!-Get him!

-Get off me!

-Get him! Get him!-Get him!

-Get off me!

-Fish!

-I can't deal with this.

-Fish.

-Come on.

-Yo, Fish!

-Fish, you're taking too long, bro!

-This ain't gonna fly, man.

-The 'Ricans, we got genetically higher blood pressure, you know that?

-My cousin, he died from too much stress.

-Thought you said your cousin was moving in on your girl.

-That's my other cousin, but thanks for bringing that up, jackass.

-Look, the good news is, I can get to the roof.

-So what happens now?

-Now?

-It's all about timing.

-This is a top-dollar job.

- Do you know who did it?

- No. You?

-People who do this kind of work are ghosts, man.

-The guy behind the guy behind the guy, you know what I mean?

-You see anything? Definitive cuts?

-Any place that proves the tape might've been doctored?

-The thing's clean.

-No footprints.

-I mean, usually, you peel a video back a couple of layers and anything bogus comes off.

-You know, now you see it, now you don't.

-But not this one.

-It's laced.

-Ingrained.

-Whoa, whoa, whoa, whoa.

- you see something?

- No.

-The problem with your eyes is that they play tricks on you.

-Now, but your ears...

-ears don't lie.

-Look. Here's the audio track from the tape.

-- Sound pretty true, right?

- Yeah.

-But noise is a lie.

-See, it doesn't just die like that.

-Stripped down, those levels should be dancing.

-I mean, a room that size would give you a...

-a... blam, blam, blam, blam. You know?

-Like, one off each wall, split second after the other.

-On yours, the reverb's bouncing at the same time.

-What does that mean?

-The sound of the gunshot, it wasn't recorded in that room.

-Would you testify to that?

-Oh, I, uh... I don't know.

-Tape you gave me's a dupe.

-You know, for all I know, you guys tampered with it.

-Look, you want me to testify in court,

-I'm going to need to get my hands on the original.

- How are those allergies?

- Excuse me?

-In your motion, you cited chronic, um...

- Sinusitis.

- Hmm.

-It's not an allergy, actually.

-It's a bacterial infection.

-Hmm?

-The moist air from the river along the east wall helps keep me, you know...

-clear.

-I'm impressed.

-Not even a week in here and you're already working it like an old con.

-Well, you've got one up on me, Warden.

-You know why I needed to file those motions,

-but I have no idea why you needed to transfer me.

-Traffic control, Scofield, that's all.

-Traffic control.

-Look, it's coming up on 5:00.

-What do you say we call it a day?

-- I don't think I can do that, sir.

- Why not?

-If I let go of this support right now, the whole thing's coming down.

-See, the Taj was designed using axial force,

-a series of internal forces along a longitudinal axis.

-Uh-huh, yeah.

-How much longer?

-Depends on how long it takes to dry.

-If you need me to leave, I can show your secretary how to hold it.

-All right, you can stay till it dries.

-There'll be a guard waiting outside the door.

-Just check in with Becky when you're done

-and she'll have somebody escort you back to your cell.

-All right.

-And, uh, Scofield...

-I want to thank you for showing up today.

-I would have understood it if you didn't.

-We had a deal.

-Right.

-Still, thanks.

-My wife is going to love it.

-You're welcome.

- see you tomorrow, sir.

- Patterson.

- Good night, Warden.

- night, Becky.

-We just happen to be two people, who happen to know each other,

-who happen to show up at the same movie theater,

-at what happens to be the same time.

-That's it.

-You know, from this angle, you look just as good as you did when we first met.

-How about from this one?

-Even better.

- Oh.

- Uh-uh.

-Those are for your guests.

-Guests?

-Your associates?

-They said you had a meeting.

-They're in the den.

-Evening, Warden.

-There's nothing I can do.

-I'm legally obligated to file every properly drafted motion with the court

-so that a hearing can be scheduled.

-And how long does that take?

-A month, maybe two if there's a logjam.

-I'm sorry, but it's out of my hands.

-Why do I get the feeling you're not all that disappointed?

-May I ask you a question, Warden?

-More of an observation, really.

-I was looking at the, um,

-morgue photos from that boy back in Toledo, Will Clayton.

-And, my Lord, if he wasn't the spitting image of his daddy.

-Apple fell real far from the tree with that one, didn't it?

-Fell off the tree, fell all over the pavement.

-You son of a bitch.

-Your wife gave you a pass on the affair.

-Something tells me that's pretty much all the forgiveness she's got left in her bag.

-Especially when it comes to an illegitimate child.

-What happened with young Will, Warden?

-Get out of my house.

-Lose Scofield's paperwork.

-You gentlemen staying for dinner?

-Thanks, but I think we're on our way.

-Judy, it was a real pleasure.

-Thank you.

-And that just may have been the best iced tea I've ever had.

-Warden, better do everything you can to hold on to this one.

-I will.

-Good.

-Is everything all right?

-Oh, yeah. Just fine, honey.

-I just have a little unfinished work to take care of.

-I'll be right in.

-Okay.

-It's all clear.

-Evening, Lincoln.

-Doctor.

-I'm, uh, supposed to give you a physical this evening.

- Mm-Hmm.

-- Believe me,

-apologize in advance for the heavy dose of irony we're about to participate in.

-That's all right.

-Just doing your job.

-Yeah, well, letting the state know that you're healthy enough to execute

-is not why I went to medical school.

-Hmm.

-I apologize.

-It's okay.

-All right.

-I'm, uh, going to need a family medical history from you,

-any ailments or conditions that are hereditary.

-Start with your mom.

-Hmm... cancer, liver.

-Okay, father?

-Um, split when I was young.

-Siblings?

-Anyone besides Michael?

-Fox River's a small town, Lincoln.

-People around here don't have a whole lot to do besides time and talk.

-You close?

-We were.

-How about now?

-Huh?

-How about now?

-He's been abandoned his whole life.

-Dad, Mom, she died young, and now me.

-Think that's why he's here?

-'Cause your...

-your death would feel like it's happening again?

-I abandoned him a long time ago. That's why he's here.

-Gates closing!

-It's time.

-Time?

-Oh, God, here we go again.

-Count's in 15 minutes.

-What are you doing?

-Trust me, the less you know, the better.

-The less I know?

-Man, you got me in the dark.

-That's exactly where you want to be.

-Don't normally find you here at this hour.

-Are you, uh, seeking his forgiveness or advice?

-I really don't know anymore, Ben.

-All I know is my son Will was my responsibility.

-And if I'd stayed in his life, I could have saved his life.

-His death was an accident, Henry.

-He was a criminal and an addict, but he was only 18 years old.

-His mother made it clear you couldn't be in his life

-if you weren't going to be in hers.

-When you chose to stay with Judy, you understood that.

-I not only understood it, I was grateful for it.

-I told myself I...

-I was respecting her wishes.

-I cursed her under my breath while every day

-I thanked God for allowing me to wash my hands of...

-of Toledo...

-all of it.

-So, I ran home to Judy.

-I buried the secret.

-But I never got a chance to...

-to bury my...

-my son.

-What kind of a person does that, Ben?

-Sacrifices somebody else's life just to make their own life easier?

-You can argue with me all night.

-Believe me, I haven't got anything better to do.

-But it won't change the fact that

-I can't just hand out original copies of evidence.

-If you could just take a look...

-Oh, I don't care if your FOIL is signed by the attorney general,

-I can't give it to you.

-What if we brought somebody here to watch it?

-Your supervisor could monitor him the entire time.

-He'd strip down, swear on a stack of bibles. Whatever it takes.

-Wait, what did you say the docket number was?

-It's, uh, 296-SPE.

-What's wrong?

-Come with me.

-Last night, a pipe burst upstairs, flooded the place.

-Files from over a hundred cases, pretty much lost all of them, including yours.

-Just this room?

-Some kind of freak accident.

-Count 'em.

-Callahan...

-Malinowski, Pohlen.

-Chance, Graziano.

-Scofield, Sucre.

-Scofield.

-Get the hell out here.

-We got a runner!

-All right, for the last time, pi馻ta, where the hell's Scofield?

-He's gone, you're gone. You hear me?

-Call it off, Captain.

-I got Scofield right here.

-Where?

-In the warden's office.

-You looking at him?

-Stop trying to nail the secretary and check the damn office!

-Captain, he's gone.

-Man can't just vanish, deputy.

-I know, sir.

-He never checked out with you?

- No.

- and the rear door?

-It's still locked, sir. I checked.

-How the hell did he...?

-What's going on?

-You're in the warden's office after hours.

-I could kill you and the paperwork wouldn't need much more than the date!

-Tell me, what were you doing in here?

-All right, deputy, that's enough.

-Work wasn't dry, you said to stay until it was.

- you were in here the whole time?

- Yes, sir.

-It's true. I never saw him leave.

-I must not have seen him behind the table.

-Warden, all due respect, this is ridiculous!

- this prisoner was out of his cell.

- he missed the count.

-I understand, deputy.

-Thing is, Mr. Scofield is not our problem anymore.

-Seems there was an error in his paperwork.

-He's going to be transferred after all.

-That's not possible.

-Escort the prisoner back to his cell.

-Warden, all I need is three weeks.

-Get off me!

-Hey, come on, now!

-Please, I just need a little time.

-Just give me the time.

-Any chance you want to write this off as a coincidence?

-Me, neither.

-How could they have known we were coming for the tape?

-Three hours ago, we didn't even know.

-Well, we're pissing someone off.

-You say that like it's a good thing.

-People start breaking the law, you know you're getting warm.

-We still have our copy of the tape, so maybe...

-Nick.

-Stay here.

-Whoever it was is gone.

-Does it look like they got anything?

-No.

-Everything's exactly the way I left it.

-What? What?

-What?

-- The tape, it's gone.

- are you sure?

-How could they know?

-Let's think this through.

-How could they know exactly where to look?

-Wait, wait. Does anyone else have a key to this place?

-- No!

- you sure this is where you put it?

-You were here, remember?

-I was talking to you, I walked toward the cabinet, and I said...

-What?

-Veronica?

-Are you okay?

-Veronica?

-Open up!

-Breakfast, gentleman!

-Let's move it!

-Sucre, let's go.

-Scofield, wait here.

-I'm sure your ride will be along any minute now.

-This can't be it.

-It can't end like this.

-Let's move it!

-Fitz.

-What?

-They were going to take Fitz out.

-It was as clear as day.

-And the cops?

-How long did it take them to respond?

-You got all the timing down?

-Think we would have made it?

-Sucre, now.

-Hey, Fishface, where you going?

-Call my wife,

-tell her to get the kids and get the hell out of the country.

-I'm sorry.

-Don't forget to buckle up.

-What's this prisoner doing out of his cell?

-Being transferred.

-No, no, no, no.

-There must be some kind of a mistake.

-This man filed a motion yesterday.

-He has a medical condition which precludes transfer.

-Sinusitis, right?

-Sinusitis.

-Take the prisoner back to his cell.

-But yank his rec time.

-He missed count last night.

-Hey.

-You're home early.

-Everything okay?

-Yeah.
-Yeah, it is.

-There's just, um...

-Judy...

-there's someone I need to tell you about.

-Yes?

-The transfer didn't go through.

-That's disappointing.

-We can refile, but the warden...

-It's a waste of time.

-I think it's time we stop beating around the bush, gentlemen,

-and go after the damn bush!

-Burrows.

-What do you want done?

-Take the only thing Burrows has left: time.

-After all, the chair isn't the only way to take a man's life in prison.
Prison Break Season 1 Episode 6
-Previously on Prison Break...

-- I didn't kill that man, Michael.

- The evidence says you did.

-I was set up.

-Put down your weapon!

-I find it incumbent that you

-see the inside of a prison cell.

-I'm looking for someone,

-guy named Lincoln Burrows.

-Man killed the Vice

-President's brother.

-Why you want to see Burrows so bad,

-anyhow?

-'Cause he's my brother.

-- I'm getting you out of here.

-- It's impossible.

-Not if you designed the place,

-it isn't.

-You've seen the blueprints.

-Better than that...

-I've got 'em on me.

-There's a lawyer poking around.

-Miss Donovan.

-I didn't mean to scare you.

-It's gone!

-Does anyone else have

-a key to this place?

-You were here, remember?

-I walked over to the cabinet,

-and I...

-Got an issue with our

-little friend over there?

-Maybe it's time I lit up that

-leather once and for all.

-What happened?

-Don't make me lie to you.

-You heard the news, didn't you?

-No, what?

-- They're brothers.

- Who?

- Burrows and Scofield.

- Michael Scofield?

-I'm going to the wall tonight.

-See if I can access the roof.

-Take the only thing

-Burrows has left.

-The chair isn't the only way to

-take a man's life in prison.

-Just a few more rides.

-Then you have to wrap it up.

-Oh, Adam's getting bigger, huh?

- Ten. Hmm?

- Not here.

-We need a favor.

-Been out of the life for years.

-You know that.

-I know.

-Problem is, Diamond,

-no one's gonna believe that

-after I take the heroin

-I have in my pocket

-and put it in the glove box of the

-reasonably priced minivan you hav

- parked over there.

-I will cuff you.

-I will drag you out of

-here in front of everyone.

-What do you need?

-What America needs

-is an environmentally friendly,

-logistically feasible,

-and economically responsible

-alternative fuel source.

-Leave a message, I'll call you back.

-Thanks.

-Hi, it's Wendy.

-I know you wanted to work with no

-distractions, so don't pick up.

-I just wanted to let you know that Nick

-Savrinn left six messages for you.

-What'd you tell him?

-Oh, uh, what you said to say,

-that you were in a meeting.

-Look, if he comes by the office

-tomorrow, tell him I'm not there, okay?

-Okay. Good night, Veronica.

-Thanks, Wendy.

-Bed check.

-Do you want to tell me why you haven't

-returned any of my phone calls?

-Look, I really appreciate

-everything you've done, okay?

-But I don't want your help anymore.

-Don't want my help anymore...

-Do you really think I had something

-to do with that missing tape?

-No, look, I'm just gonna go grab a cup

-of coffee, and get back to work, okay?

-I don't have time

-for this right now.

-Veronica.

-Just wait a second.

-Will you hold on a second?

- Listen, why do you avoid...?

-- Don't touch me, all right?

-Everything okay, Miss Donovan?

-Lucas,

-do you mind walking me back inside?

-Take a walk, pal.

-You're being paranoid.

-- You're being paranoid.

- Go away.

-Show some skin, Scofield.

-Hey, Scofield.

-I'm trying to sleep, boss.

-I can't get through the wall.

-What do you mean,

-you can't get through the wall?

-I know how to do it.

-I just don't have

-the time to do it.

-We're locked up.

-All we got is time.

-You don't understand.

-I planned this break on a schedule.

-Them constantly coming

-up here for count

-won't let me do what I need to

-do to get through that wall.

-If I'm not back on schedule,

-which means we're through that

-wall by the end of the day manana,

-we're not getting out of here.

-Look, there are three things

-for certain in life--

-death, taxes and count.

-Only way to stop count is...

-What?

-Never mind. It's a bad idea.

-Worse than the idea

-of losing Maricruz?

-A lockdown.

-We get Gen Pop locked down for a day,

-you'll have all the time you need.

- and no count?

-- Bulls don't even come by.

-Only one problem.

-How do we get a lockdown?

-Can you get to the prison AC unit?

-Maybe.

-You want a lockdown,

-you got to get the inmates riled up.

-And if you want to piss

-off the meat in concrete,

-turn up the heat.

-I thought you were retired.

-Never mind me.

-Some heavy hitters want this done,

-so that means I want it done.

-No screw ups.

-For you, Diamond,

-it's not a problem,

-Burrows is as good as dead.

-Hottest April on record.

- Global warming.

- Probably. you got a minute?

-Uh-huh. About five years worth.

-Sure, right, um...

-You never told me Lincoln

-Burrows is your brother.

- It never came up.

- Right.

-I'm curious if that isn't because

-of my father, the governor.

-He may not be the one pulling the

-switch, but you and I both know

-he has the power to grant clemency,

-and he won't, and he never does.

-My old man was an abusive

-drunk who abandoned his family.

-I don't judge anyone by

-their father's actions.

-Or inactions.

-If that was your concern.

-Just so you know,

-I don't agree with his politics.

-I'm sorry about your brother.

-I appreciate that.

-Hey, this isn't much.

-Um...

-I have to give Lincoln

-a weekly checkup now.

-If you want,

-I could schedule those visits

-to end right before you

-come in for your shots.

-That way, uh,

-you could at least see each other,

-even if it's just in passing.

-Thank you.

-Yeah.

-Greetings from the kitchen, Fish.

-100 bucks.

-Theodore Bagwell,

-transferred back from the infirmary.

-Yeah!

-We got you a little

-get well gift.

-Aw...

-It's just the right size.

-Thank you, boys.

-I'll catch up with you later.

-What's you name?

-Seth.

-You new, Seth?

-Scared? Look at me, boy.

-You probably heard

-stories about me.

-They're not all true.

-What do you say we go for a walk?

-Your co-counsel's already here.

-Excuse me?

-What the hell are you doing here?

-I'm talking to my client.

-- Don't talk to him.

- Veronica...

-We don't know anything

-about this guy.

-He found something

-that can help us out.

-You have one minute.

-I've been going over the incident

-report from the night of the murder,

-and somebody made an anonymous

-phone call to the local cops

-claiming to see Lincoln

-running away from the garage

-with bloody pants.

-We've been through this.

-Look, you can't cross-examine a

-witness if you don't know who it is.

-We don't need to know who he is;

-we know where he is.

-What do you mean?

-Well, it took some doing, but a P.I.

-friend of mine

-tracked that phone call back

-to the police department.

-Whoever made that call couldn't have

-seen Lincoln running from the garag

- that night.

-How do you know?

-Because the phone call

-came from Washington, D.C.

-You were supposed to turn off the A/C,

-not turn on the furnace.

-It's getting so hot in here.

-Did I say you could talk, Cherry?

-You'll know when I want

-you to open your mouth.

-Geary!

-You got to do something

-about the heat.

- Doing The best we can.

- Your best is garbage.

-It's a hundred degrees in here.

-Look like I got frostbite to you?

-Line up!

-Why don't you transfer us

-all someplace cooler...

-like Africa?

-Get your ass on the line, convict.

-All of you, hit that line!

-We'll move when the

-temperature situation

-is rectified, all right?

-Hey, Bellick,

-this is Mack in Cell Block.

-We got some cons popping off.

-Give 'em a smack,

-throw 'em on the line and write 'em up.

-If you can't handle it,

-don't cash your paycheck this week.

-This is not a good time, Doc.

-Oh, I just got a call a prisoner

-was suffering from heat exhaustion.

-- He's faking it.

- is that Your medical opinion?

-We got a bunch of overheated

-cons getting loud in the A-Wing.

-I don't blame them.

-It's an oven in there.

-Everything's under control,

-but you should go back to

-the infirmary building.

-When things calm down,

-I'll have your patients

-transferred from sick bay.

-I'm just looking out

-for your best interests.

-And I appreciate that, um...

-but, Officer Bellick,

-you and I both know

-that it's illegal to deny

-a prisoner medical care,

-and you could lose

-your job over it.

-And I'm just looking out

-for your best interests.

-Go right on in.

-Thank you, sir.

-Don't be a baby, T-Bag.

-It's ain't that hot.

-Not that hot?!

-When this guy woke up this morning,

-he was white!

-You want to cool off?

-Step back!

-We'll step back when we get

-some wind blowing in here.

-All right, that's it! Lockdown!

-Everyone back to your cells!

-I said, everyone back to your cells now,

-convicts!

-Lockdown!

-You got your lockdown, bro.

-- You're coming with me.

- What? no, no, no.

-I'm the lookout, man, that's it.

-I need you down there.

-It's a two-man job.

-Let's hang a sheet.

-N-N-No way, man.

-You only hang a sheet

-when you and your cellie want

-to get friendly, you know?

-You want to protect

-your prison rep,

-or you want to get out of here?

-What the hell's going on in here?

-Well, these inmates became belligerent

-and they refused to rack in.

-You locked it down with inmates

-still out of their cells?

-We can handle 20 out-of-control

-inmates easier than 300.

-Listen up, bros, listen up.

-Bellick, I got one for you.

-What do you call a piece of white

-trash who couldn't pass the cops' exam

-and now makes less than a mailman?

-A C.O.

-Get your hands of the fence.

-Suck it, pig!

-You know, Teddy, you really let me down,

-and that's hard to do,

-because I don't expect much...

-from the inbred child of a retard.

-That's right, Teddy.

-I read your psych records...

-about how your daddy raped

-his mongoloid sister,

-and then nine months later,

-little Teddy pops out.

-I'm going to kill you!

-It's hotter than hell.

-They'll wear themselves

-out eventually.

-The call was a fake.

-What about a stay

-of execution or...?

-No, no, it's legally insufficient.

-What the hell does that...

-mean?

-What the hell does that mean?

-It means the prosecution could point out

-the evidence from your criminal trial.

-Okay?

-The blood, the video, the gun.

-A questionable phone call is

-not going to stack up to that.

-- But it's something, right?

- Absolutely.

-We got an area code,

-and my contact is going to track that

-number to someplace more specific--

-a building,

-a neighborhood, a block--

-to the person who

-made this phone call.

-What happens next?

-We need to catch the

-next flight to D.C.

-That is, of course,

-if you trust me now.

-It's coming!

-It's coming! It's coming!

-Get on the train!

-Get on the train!

-Get on the train!

-Let's get to my office.

-Oh, just what I thought.

-The piglets are scared

-of the big bad wolf.

-Big bad wolf!

-Just what I thought.

-Get on the train!

-Come on.

-Marilyn, no!

-Whose keys are those?

-I guess in the commotion...

-How many rounds do you think you're

-going to get off before they get thei

- hands on you?

-This is Bellick.

-Our wing has been breached.

-I want A-Wing evacuated

-and shut down.

-All access to B-Wing cut off now.

-We'll get some fluids into you,

-you'll be good as new, okay?

-Nod your head if you believe me.

-Good man.

-Theo.

-What can we do for you today?

-Hmm.

-This where it hurts?

-A little higher and to the left.

-You're three weeks post-op.

-Your knee is being held together

-by a rod and three screws.

-I'm saying tenderness is normal,

-no more meds.

-Okay... Kuame, why are you back?

-Inmates in cell block

-have compromised

-lockdown and breached A-Wing

-through the guard station.

-A-Wing is shutting down.

-Whoo-hoo!

-It's popping off up in Gen Pop!

-That's what I'm talking about,

-baby.

-Somewhere on the other

-side of this wall

-is the main drainage pipe to

-the prison's old sewer system.

-We can get through this wall,

-we can get into the pipe.

-We can get into the pipe,

-we can get into the infirmary.

-If we can get to the infirmary,

-then we can get out of here.

-Sorry,

-all visitors have to leave the facility.

- This is privileged attorney...

- you have to leave.

-There's a minor

-disturbance in cell block.

-A-Wing is being shut down

-for safety purposes.

-A-Wing?

-Veronica, Michael is in there.

- Will you be okay?

- you have to leave now.

-Go to D.C.-- it's all we got.

-I'll take care of Michael.

-All right?

- Okay.

- Please.

-Sorry about cutting you short.

-Bob, how many times have I told you not

-to apologize. It makes you look weak.

-Now what's going on?

-Like I said,

-it's a minor disturbance.

-Minor disturbance? My brother's in

-Gen Pop, give it to me straight.

-Some clowns breached cell block.

-But they won't get anywhere.

-We always have locked

-doors on either end.

-There's nothing to worry about.

-Son of a bitch.

-Additional sections of A-Wing

-have been compromised.

-I'll be damned.

-A rookie C.O.,

-and it ain't even Christmas.

-Get the cuffs off.

-Get out of here, T-Bag.

-Oh, I see--

-you found him first, finder's keepers?

-You know, I respect that.

-I do. But, uh...

-I think we can work something out.

-What you got?

-Oh, I can make your last few weeks

-on Earth, quite, quite enjoyable.

-Get you some Demerol, some X...

-You know, make you forget

-about that big, bad chair.

-No deal.

-You've got to learn

-the art of negotiating.

-Lesson one: Bargaining position.

-Yours just changed.

- What are you doing?

- I gotta get out of here.

-Look around,

-you're not gonn make it.

-No blood needs to spill, Sink.

-Then walk away.

-We both know that

-ain't gonna happen.

-Yeah.

-That's one big pile of concrete.

-How do you know where the pipe is?

-I got someone to

-show us where it is.

-Oh, really? Who?

-Infection's not so bad,

-but I'm going to give you a shot of

-penicillin just to make sure, okay?

-Thanks, Doc.

-This is Rizzo.

-Does anyone need back up, over?

-Negative,

-A-Wing is evacuating and locked down.

-Remain in B-Wing.

-What's up, Doc?

-Come on, Doc.

-You don't want to do this.

-We're sorry. This line is

-experiencing technical difficulties.

-You ever see one of

-them safari shows,

-where a bunch of cheetahs just

-jump all up on an antelope?

-Guess which one you are?

-Tough little gorilla, ain't he?

-I was raised to believe the

-devil's got some crazy power,

-but I don't think shining him on

-this wall is gonna bring it down.

-Not unless he's got a

-sledgehammer with him.

-We don't need a sledgehammer.

-What the hell am I

-supposed to do with this?

-Sick Bay, report?

-Sick Bay, please report.

-Rizzo, is everything okay?

-All clear in Sick Bay. Over.

-Roger that.

-Let the bulls worry

-about the noise.

-You worry about how you're gonna

-drill through a six-inch concrete wall

-with what used to be an eggbeater.

-We just need a few small holes.

-How are we going to fit

-through a few small holes?

-Ever hear of tensile strength?

-Hooke's Law of Elasticity?

-What do you think?

-If we drill holes in

-strategic locations,

-we compromise the load-carrying

-capacity of the wall.

-How about speaking English?

-We'll be able to break through the part

-of the wall that covers the pip

- opening.

-Give me that.

-We go in through the tip of each horn,

-the eyes,

-the end of the nose,

-the bottom of the fangs

-and end of the braids.

-It makes a kind of

-X. Let's get to it.

-If I can get DIRT in there with some of

-the newer firepower the state'

- issued...

-Oh, yeah, so we can end the riots

-today and start the funeral tomorrow?

-I can contain this, sir.

-- I've got a call for you.

- Not now.

-I think you should take this, boss.

-It's the governor.

- Governor.

-- Where's my daughter?

-Not to worry, sir, she's fine.

-She's in sick bay in B-Wing.

-It's a completely different

-part of the facility.

-It's, uh,

-totally locked off from the disturbance.

-Disturbance? That's what you're

-calling a riot nowadays?

-Can any of these

-animals get to her?

-Sir, it's impossible for anyone

-from A-Wing to get into sick bay.

-The guard there assures us

-that everything is fine.

-We have everything under control,

-Governor.

-For your sake,

-you better hope you do.

-I'm going to dance with you, Doc!

-We're going to dance

-till the sun come up!

-It's your turn.

-I ain't messing with no Diablo,

-man.

-We can't afford downtime.

-We have to switch off drilling.

-It's bad mojo, bro.

-Are you kidding me?

-I mess with him,

-you drill into him,

-he gets pissed, and then what, huh?

-I got enough enemies already.

-You believe in God, right?

-You know I do.

-So you're protected.

-He'll protect you from him.

-I assure you, once Bob and I

-are done getting acquainted...

-...everyone else

-will get their turn.

-Yeah!

-We're going to have a little fun now.

-Don't worry.

-I don't got the blickey.

-My pipes are clean.

-Now, where you going, rookie?

-No, no, no, no, no, no, no.

-They always think

-they can run away.

-I've got a question for you, Fish.

-What if we do all this work,

-and the pipe is ten feet that way?

-- It won't be.

- you got X-ray vision?

-I calculated the drill

-point coordinates,

-hid them in my tattoo, and then

-projected them back onto the wall.

-Everything's been worked out so

-the image hits the right spot.

-It's just math.

-What if your math is wrong?

-You'll drill into one of a

-dozen gas lines behind the wall.

-There'll be an explosion,

-and we'll be burned alive.

-But you're good at math, right?

-They're breaking out.

-- They're breaking...

- Shh.

-Yo, Stroke,

-you got longer arms than me, man.

-Ow! Son of a...

-That bitch stuck me.

-They think it's hot now?

-I want all the water shut off.

-- I'll call it in.

- Mack, you take care of it.

-Yes, sir.

- Yeah, we have a problem.

-- Oh, that's right. Yeah.

-Bob here seen the hole.

-He's got to go away.

-- No one's going anywhere.

-- He's seen the hole.

-So have you.

-Looks like your lockup idea

-didn't work out too good, huh?

-I have a daughter. Please.

-We gotta kill him.

-The cops are right outside.

-They'll stay outside,

-as long as they know

-we're keeping him alive.

-But he's a guard.

-He's gonna squeal.

-What the hell does this

-have to do with you anyway?

-This is not any of your concern.

-Hmm.

-See,

-Bob here knows about our secret.

-He knows about our escape.

-So it's all of our concern,

-now isn't it?

-Easy, big fella. It's just me.

-Looks like you took

-a pretty good hit.

-Cons got that rook

-guard in Gen Pop.

-Kid's probably dead already,

-or wishing he was.

-Where's Scofield?

-I haven't seen him

-since things jumped off.

-I gotta find him.

-You're looking for Scofield?

-Yeah, Turk.

-Come on.

-You got things backwards, pervert.

-You're in as much trouble as he is,

-you understand?

-Go ahead, go ahead.

-Stick me. Stick me.

-Let's see how many

-times I can shout out

-about your little hole in

-there before I bleed out, huh?

-'Cause every con in here is gonna

-know about your little escape,

-before one drop of my

-blood hits the floor.

-So, you see, friends,

-either I'm through

-that hole with you,

-or I'm gonna sing like Johnny Cash.

-Hey, yo,

-Stroke's about to get the doc!

-Sucre,

-I need you to finish what we started.

-What's going on, man?

-Where you going?

-Sick Bay.

-Hey, there's no way into B-Wing.

-We're all locked out.

-I'm not. No one touches the C.O.

-No one.

-You gonna clue me in, paisan?

-It's faster if we cut through here.

-Burrows is as good as dead.
Prison Break Season 1 Episode 7
-Previously on Prison Break:

-I didn't kill that man,

-Michael.

-The evidence says you did.

-I was set up.

-Put down your weapon.

-I find it incumbent that you

-see the inside of a prison cell.

-I'm looking for someone.

-A guy named Lincoln Burrows.

-The man killed the Vice

-President's brother.

-Why you want to see

-Burrows so bad anyhow?

-- 'Cause he's my brother.

-- I'm getting you out of here.

-That's impossible.

-Not if you designed

-the place it isn't.

-- You've seen the blueprints.

- Better than that.

-I've got them on me.

-I took some time to

-speak to your mother...

-If you're talking about

-that guy at Fox River...

-He refuses to call

-him his father.

-Take the only thing

-Burrows has left.

-The chair isn't the only way to

-take a man's life in prison.

-And now,

-scenes from last week's episode.

-Constantly coming

-up here for count

-won't let me do what I need to

-do to get through that wall.

-Only way to stop

-count is a lockdown.

-You've got to get

-the inmates riled up.

-All right, that's it!

-Lockdown!

-Somebody made an

-anonymous phone call.

-Whoever made that call

-couldn't have seen Lincoln.

-How do you know?

-Because the phone call

-came from Washington, DC.

-This is Bellick.

-Our wing has been breached.

-Hooke's Law of Elasticity.

-If we drill holes in

-strategic locations,

-we compromise the load-carrying

-capacity of the wall.

-Take the cuffs off.

-A rookie CO.

-Get out of here, T-Bag.

-I think we can work

-something out.

-No deal.

-Where's my daughter?

-Not to worry, sir. She's fine.

-The guard there assures us

-that everything is fine.

-We have everything under control,

-Governor.

-You better hope you do.

-They're breaking out.

-They're breaking...

-Shh.

-We need a favor.

-Some heavy hitters

-want this done so...

-Burrows is as good as dead.

- You looking for Scofield?

- Yeah.

-Come on.

-Hey, yo,

-Big Stroke's about to get the doc!

-Sucre,

-I need you to finish what we started.

-No one touches the CO. No one.

- Any word from the governor?

- Not yet, boss.

-Bellick!

-Get those guys in line!

-Get them into formation.

- We going back in?

- Not yet.

-We cut the water off

-about an hour ago.

-The stink alone should

-drive them out of there.

-- You think that's gonna work?

-- No, but it's protocol,

-and we're all gonna

-do this by the book.

-It's the best chance we have of

-everybody getting out of there without

-getting hurt.

-Hey!

-This is the warden!

-What's happening in there?

-Hey, we got some demands!

-Tell them we need

-the air back on.

-We need the AC!

-We've got a hostage:

-the guard.

-We got a hostage!

-The new jack!

-Find out who's in there.

-They got Bob.

-That girl doctor--

-tell him we got her.

-Why don't you do it?

-I don't want to get shot.

-And we got the girl doctor!

- the doctor?

-- There's only one.

-How the hell did that happen?

-How did they get

-their hands on her?

-I thought she was safe.

-She was in Sick Bay.

-We've got to get her out of there.

-Somebody has got to go in there, now.

-- We can't do it, sir.

- Why not?

-It's not by the book.

-Sir,

-I've got some updates for you.

-Help!

-Help!

-Scofield's in here?

-He's in here?

-Turk?

-Turk!

-You ain't gonna use that.

-You makin' up the rules now,

-ese?

-It's my house.

-You got a problem?

-Yeah, I got a problem.

-We all do.

-No problem.

-I swear to God.

-I'm not gonna say anything.

-- I didn't see anything.

-- That's right, badge.

-You didn't see nothing.

-Wait.

-Don't leave.

-Sorry. I'll be back.

-Don't worry.

-I'll cover for you.

-Don't worry, CO, all right?

-I'm not gonna hurt nobody.

-I'm part of the team now.

-Help a brother out.

-Drag that over.

-Cat's away...

-Mm-hmm, hmm, hmm.

-Ladies and gentlemen, please return to

-your seats and fasten your seat belts.

-We are making our final

-approach into Washington, DC.

-We need to focus on

-the real question.

-Who wanted Terrence

-Steadman dead?

-The call came from DC.

-What does that tell you?

-You got to think past the government,

-though.

-Anybody could be here.

-A business partner, a rival...

-Before Steadman was killed,

-EcoField introduced a prototype electric

-engine at the techno conference.

-$60 barrels of oil would be obsolete

-if that thing ever hit the mainstream.

-Could be oil, oil companies...

-Suppliers, consumers,

-everything in between.

-Or the government of an

-oil-based economy...

-like the United States.

- can I take your soda?

- Oh, sure.

- Thank you.

- Thank you.

-At any rate, we land,

-we meet my guy,

-and even if we don't find the person who

-tipped off the cops, we find his phone.

-The paper trail begins.

-That's the governor.

-Whatever happens,

-don't say anything.

-Governor,

-I appreciate your coming.

-Now, you should know, since our

-conversation, the situation has

-escalated.

-But not to worry, we're making

-good progress with our contacts.

-Just cut the crap, Warden,

-and tell me where

-my daughter is.

-Help!

-Help!

-We got a... "Tyler Robert

-Hudson." That is fancy, CO.

-Look at that address:

-144 Oak Park...

-What's this?

-Terrace.

-Terrace.

-How do you swing that, CO?

-Sounds like you're about

-something living on a... terrace.

-I can't wait to kick it on a terrace.

-What...

-Aww... aww...

-This here must be

-your daughter.

-Put it back.

-Prom?

-You know what they say about

-a prom dress, don't you?

-She ain't come home that night,

-did she?

-No, she wore that all....

-night long.

-Next morning

-she had to throw that dress in

-the trash can behind the motel,

-so her mama didn't see the...

-Hey, hey, hey, hey.

-What the hell are you doing?

-I'm just kicking it with Deputy Dawg,

-you know... talking women.

-I'll be very clear here because you

-and I face an evolutionary cap...

-You ain't gonna hurt this man.

-We're locked into this thing now,

-understand?

-And he's the only

-leverage we have.

- Thank you.

-- You're welcome.

-Now,

-do we have an understanding?

-I'm on your side now.

-Do you understand me?

-I'm just going with the flow.

-You let me know when you're

-done with your, uh, "leverage."

-Let me out!

-Let's smoke the bitch out!

-It ain't gonna hurt real bad,

-if you make it easy...

-If you make it hard, though...

-Open the door! Come here.

-Come open this door!

-Open this door!

-Come on.

-Grab my hand.

-Come on!

-I've got you.

-You're all right?

-It's okay.

-I'm not gonna hurt you.

-See these pipes?

-We're going to stay on them.

-They go through the wall

-and over the hallway,

-and they're going to

-get us out of here.

-All you have to

-do is follow me.

- Okay?

- Okay.

-Okay.

-Let's go.

-Where did she go?

-Where are we meeting him?

-Georgetown,

-in a parking garage.

-He's a private investigator.

-He used to be my roommate,

-freshman year at Duke.

-The disturbance has escalated

-at this Chicago-area prison.

-Oh, my God, Nick, look.

-At least two hostages

-have been confirmed

-in what is now being

-called a full-scale riot,

-here at the Fox River

-State Penitentiary.

-Should we go back

-or keep going?

-Just keep going.

-You want to go back and stand there with

-the rest of the people who aren't

-helping?

-Come on.

-The National Guard responded after

-Illinois Governor Frank Tancredi

-declared a state of emergency

-shortly after 3:00 p.m.

-Come on, honey.

-It's time to go.

-Hold on. Hold on.

-No word on what caused the initial

-disturbance, but sources with the...

-That's not Fox River, is it?

- What are You doing?

- We have to go. Come on.

-No, Dad might be in trouble.

-Look, your father's already in trouble.

-There's nothing we can do about it.

-Just don't make a scene, okay?

-He gets very uncomfortable

-with this thing. Just...

-Let's just go, okay?

-- Oh, God forbid, man!

-- Please!

-We're just talking about my

-old man here and his life.

-If-if that's all

-right with you.

- Leave me out of this.

- I am leaving You out of it.

-I left you out of it

-the day I met you.

-Okay, L.J.

-Because nothing in her life or

-mine has anything to do with you.

-I'm going to pretend

-I didn't hear that.

-Oh, yeah? Or what?

-You see,

-this is what I'm talking about.

-This is the kind of crap

-I have to deal with.

-Just let me handle it!

-The kind of crap you

-have to deal with?

- L.J., do You want to talk...

- Oh!You got No clue, do you?

- Honey, look.

-- Leave me alone!

-- Get off me!

- What the hell are You doing?

-You don't talk to

-her like that.

-Stop it!

-Stop!

-Go upstairs, L.J., now!

-Go!

- You love that man?

- Just go.

- You love that man.

- do What I say.

-Turk, why are you doing this?

-Who sent you?

-Why? Why?

-Why'd you do this?

-What's it all about?

-Who sent you?

-Man, you've got to help me.

-You've got to help me. Please.

-Talk!

-Who's your friend?

-You scared the hell out of me.

-Who you talking to?

-It's the Fish's idea.

-The devil marks the walls so you

-know where to drill the holes.

-You're making holes

-with an egg beater?

-I know. Crazy, huh?

-It's called the Hooker Law.

-It says that if you poke the exact

-right holes in something big and strong,

-it gets very weak.

-That's true.

-When the wall is weak,

-we can take it down.

-At least that's the plan.

-Yeah. It's always the plan.

-You should never

-underestimate a wall.

-You see...

-sometimes, no matter how hard you try,

-it just won't give in.

-Are you all right?

-I'm okay. I'm fine.

-You know what?

-I need a minute. I'm sorry.

-- It's not much further.

- Just a sec.

-We can stop if you want,

-catch your breath.

-Yeah, I could use a minute.

-Things should be

-winding down around now.

-Pretty soon the powers-that-be

-will break in and...

-it'll all be over.

-It's just a matter of time.

-What's happening anyway?

-All hell is breaking loose.

-But I think if we stay up

-here we should be okay.

-I can't believe

-this is happening.

-You ever been to Baja?

- Mexico?

- No.

-There's this great

-place down there.

-20 bucks a night,

-hammock on the back deck.

-Beers are 50 cents.

-25 cents at happy hour.

-You ever been to Thailand?

-Thailand's great.

-Michael, if you're trying to calm me

-down, you're doing a terrible job.

-But I am trying.

-Shh! You hear that?

- Why are You here?

- What do You mean?

-Crawling around in the ceiling,

-risking your life.

-You needed help, and, uh...

-I came to find you.

-How did you know where to go?

-When everything

-went off in A Wing,

-the COs left the station.

-I saw you on the monitor.

-One of my first assignments on PI,

-we were up here,

-cleaning out toxic mold.

-It took days. So,

-I'm kind of familiar

-with the layout.

-I hope you wore a mask.

-Excuse me?

-To prevent inhalation.

-Mold can be really dangerous.

-Yeah. I wore a mask.

-Get up. Get up there.

-The door to the visitation room,

-did you ever use it?

-Um... not usually,

-but my access card should work.

-Get up. Get up.

-Psst!

-Let's go.

-Let's go!

-Yes, sir, I understand. But believe me,

-Sara is our top priority.

-The hell she is. I ordered a

-state of emergency an hour ago.

-Soldier,

-get me your commanding officer.

-Now what the hell is

-going on out here?

-Negotiating, sir.

-They can't hold

-out much longer.

-Negotiating?!

-It is 100 degrees in there.

-They're almost out of water.

-We are trying to avoid

-doing anything extreme.

-Look, I don't care if it takes a

-massacre to get her out of there.

-Do you understand me?

-Now if you're not gonna do it,

-I am!

-Captain, spread the news.

-You're going in.

-It's time to do this my way.

-All right.

-Hey!

-Fish!

-You gonna keep that

-nurse all to yourself?

-Stroke!

-Somebody help me.

-Come on, this way!

-Good call, Governor,

-bringing in the big guns.

-I appreciate your support.

-Captain Brad Bellick.

-I sent you a letter earlier this year.

-My views on penal reform.

-Oh. And what are they?

-These inmates don't mess around.

-Us COs need to get tough.

-Warden Pope's a good guy.

-Don't get me wrong.

-But he doesn't understand

-that sometimes

-you got to grab the situation

-by the gonads and take control.

-And is that what you would do,

-Captain?

-Yes, sir,

-that's exactly what I'd do.

-Give me that. Give me that.

-- I don't know...

- Give me that thing.

-Demolition runs in the family.

-The whole trick is pressure.

-Where should I... Here?

- Yeah...

- Good, good.

-You see, you should push hard,

-but not too hard.

-Just like when you, you know.

-Yeah, well,

-you got to be careful, though.

- Yeah, I know it.

- No, I mean it. You...

-One slip,

-and you-you'll hit the gas pipe.

-Gas... pipe?

-Yeah, you know,

-as in pipe that carries the gas.

-We can't go this way.

-We have to.

-There's no other way to Visitation.

-This is it.

-No, it's not.

-- It's back this way.

-- This won't help.

- Trust me.

-- Michael, if you're wrong...

-We don't have time.

-Not too hard.

-Not... too soft.

-When I was her age,

-I had such bad skin.

-Oh! Ooh! Eee!

-Acne they called it.

-Yeah. She looks just like all

-them girls who made fun of me.

-After I kill you,

-I'm gonna crawl out that hole

-and call me up a limousine,

-and me and your baby

-is going to the prom.

-Captain,

-what's the news with Sara?

-We're still trying to find her,

-sir.

-You don't even

-know where she is?

-We're on it.

-Soon as we do, we'll let you know.

-You should've listened to Captain

-Bellick and gassed the whole block.

-Captain Bellick?

-He's right on the front line.

-He knows what these guys can do.

-You better pray that Sara gets

-out of there in one piece.

-I do, Governor,

-but this is still my prison.

-Whatever happens,

-I take full responsibility. Excuse me.

-It's this way.

-Uh! Yeah.

-Ooh... yes. We're through.

-Time to put this

-theory to the test.

-I guess we start

-chipping away now.

-Right on.

-She's all yours, pal.

-The smell. The sm...

-We did it.

-That's it.

-But I can't leave you here.

-You don't have a choice.

-I'm one of the bad guys, remember?

-Do you see the assailant?

-Number eight, affirmative.

-I've got him in sight.

-What are you going to do?

-Go back to my cell.

-Stay out of the way.

- Michael...

- What?

-They see us.

-You have to go.

-I can't. They'll kill you.

-You go out the door,

-I'll drop to the floor.

-They're sharpshooters, Michael.

-They won't miss.

-That's why you

-can't stay here.

-- What's going on?!

-- I'm coming, Doc!

-Go!

-Who's this?

-That's my guy.

-Hey.

-Nice ride.

-Yeah, you like that?

-Cop auction. 300 bucks.

-You must be Veronica.

-Whoever tipped off the cops about

-Lincoln Burrows called from this number.

-That wasn't an easy trace.

-I hope you're not too bummed.

-- Why, what's the problem?

-- It's a pay phone.

-This is it,

-11th and Constitution.

-Anyone could have

-made that call.

-Any one of the million people

-who pass through here every day.

-That's empty.

-What about that?

-Federal Energy Commission,

-that's interesting.

-Where you going?

-I'm gonna go see if this

-guy knows what was in there.

-Excuse me.

-Do you know what was

-in that space before?

-Okay, thanks.

-Hey.

-It was the regional headquarters

-for a company called EcoField.

-- Terrence Steadman's company.

-- That's right.

- Hello?

- Veronica?

- Who is this?

-- That's the problem, Veronica.

-You ask too many questions.

-Now I have one for you.

-Is Lincoln Burrows

-really worth it?

-Gove me the phone.

-Who is this?

-Nick Savrinn,

-I just wanted to let you know.

-As of now,

-both of you are dead.

-Come on, let's go.

-Michael! Michael!

-Michael!

-Whoa, whoa, whoa!

-Whoa, whoa, whoa!

-I didn't touch him, man.

-I didn't touch him!

-Ask him!

-Things have changed since we last met.

-Relax, partner.

-I'm in on it now.

-The rabbit plan.

-Know all about it. So does the CO.

-Sucre!

-Why'd you take Abruzzi down there?

-I didn't take him down there.

-And the pedophile--

-he thinks he's in!

-- Shut up!

-- Where's Michael?

-Where's Michael?!

-Michael!

-Where have you been?

-All over. Are you all right?

- Yeah, are you?

- Yes. Yes.

-Move!

-I'm okay. I'm okay.

-Bellick.

-She's walking.

-That's a good sign.

-Yeah. Astute observation.

-Maybe you'd like to share

-that with the governor?

-I was tense. I was just...

-Next time you bad-mouth me

-to one of my superiors,

-there are going to be

-serious consequences.

-Do I make myself clear,

-Captain?

- Yes, sir.

- good.

-Sara!

-Sara! Sara!

- Dad?

-- Sara!

-Thank God. Are you all right?

-Are you okay?

-I told you when you took this job, I

-knew something like this was going to

-happen.

-Didn't I? I knew something

-like this was gonna happen.

-God, Dad, how about,

-I'm happy to see you alive?

-Oh, sweetheart, I just want you to

-see what you're doing to yourself.

-I mean, there is nobody that

-is forcing you to be here.

-I know. Thanks, Dad.

-All right. Clean this mess up.

-What's going on?

-You won't believe it, Fish. We did it.

-We never seen nothing like it.

-Those little "Hooker"

-holes were right on!

-All right, let's get everyone

-out of here, especially him!

-I'm getting him out of here.

-I'm going to take care of him myself.

-- You're not gonna kill him.

-- I'm not coming back here.

-It's over!

-We don't need him no more.

-You're not gonna kill him.

-You so stupid you're gonna let

-him walk out that front door?

-- That ain't for you to decide.

-- After all he's seen?

-- After all he's seen?

- Get up.

-- After all he's seen?

-- Get out!

-Keep your mouth shut.

-Turn left.

-Get out!

-If we have a problem,

-we know where to find you.

-Bye-bye.

-Forget about it.

-Just forget about it, all right?!

-No!

-One for the team.

-Okay, so this is the complete

-list of the injured and the dead?

-- And it's the whole list?

- Yeah.

-Thank you very much.

-Oh, thanks.

-Hey, Ron.

-Dr. Tancredi.

-Glad to see you

-made it out alive.

-Yeah, me, too.

- Um, question.

- Mm-hmm.

-Why'd your department

-assign inmates on PI

-to do a toxic mold

-removal project?

-What toxic mold project?

-In the crawlspace in A Wing.

-PI didn't go there.

-We'd never assign

-inmates to do that.

- Okay, sorry.

- No problem.
Prison Break Season 1 Episode 8
- Previously on Prison Break.

- I'm looking for someone.

- A guy named Lincoln Burrows.

- The man killed the Vice

- President's brother.

- Why you want to see

- Burrows so bad anyhow?

- 'Cause he's my brother.

- I'm getting you out of here.

- It's impossible.

- Not if you designed the place,

- it isn't.

- - You've seen the blueprints?

- Better than that.

- I've got them on me.

- Nick Savrinn, as of now,

- both of you are dead.

- This is Bellick.

- Our wing has been breached.

- Marilyn, no!

- The chair isn't the only way to

- take a man's life in prison.

- What are you doing?

- Your father's already in trouble.

- There's nothing we can do about it.

- Come on.

- My first assignments on PI,

- we were up here cleaning out toxic mold.

- PI didn't go there.

- We'd never assign inmates to do that.

- Tyler, Robert.

- This here must be

- your daughter.

- It's over!

- We don't need him no more.

- You're not gonna kill him.

- One for the team.

- 17 days from now they strap my

- brother to an electric chair...

- Send 50,000 bolts coursing through

- his body for a crime he didn't commit.

- I'm here to make sure

- that doesn't happen.

- I've been in Fox River

- nearly three weeks now.

- In that time, I've managed to

- get out the back of my cell

- and into the old steam pipes

- that run through the prison.

- Those pipes are our way out.

- Think of this place

- like a map of the U.S.

- Our cell over there,

- that's New York City.

- The infirmary, our exit,

- that's California.

- The pipes beneath our feet

- that connect the two...

- Route 66.

- Route 66.

- Our ticket out of here.

- I assume we're

- doing this at night.

- That's right.

- We're locked up, Fish,

- and your boy is in solitary.

- How are we just gonna

- fly out of our cages

- and right into your cell,

- right into New York City?

- You're not.

- You're gonna meet me half way,

- in Saint Louis.

- Route 66 runs directly

- beneath that building.

- It's the only building sitting

- on top of those tunnels.

- All we gotta do is

- get in there on PI...

- and dig ourselves an on-ramp.

- Shortly after,

- we hit the infirmary.

- Then we'll be

- outside those walls.

- What's in there?

- It's an old storage room.

- Figure John here can pull

- all the strings he needs.

- It's not that easy, Fish.

- That's a restricted area.

- I got to be able to

- justify it to the bulls

- and how it's got to be some

- actual work to be done in there

- for me to get in there.

- You follow?

- Then you better figure it out.

- 'Cause if we don't

- get in that room,

- we're not getting out of here.

- Feeling kind of left out.

- New York? California? Saint Louis?

- What are we discussing?

- Talking baseball, actually.

- Huh?

- Now that's a subject I just

- happen to know quite a bit about.

- What a shame.

- The conversation's over.

- Really now?

- That any way to

- treat a teammate?

- I'm coming along on this endeavor

- whether you like it or not.

- 'Cause I've got a hell of

- a singing voice otherwise.

- I won't take that

- piece of crap along.

- - I won't do it.

- Me neither.

- We won't have to.

- He'll be out of the picture soon enough.

- The state provides

- $25,000 insurance,

- plus donations from the Illinois

- Corrections Officers Foundation.

- That's the last thing on

- my mind right now, Warden.

- Do you know who killed him?

- We have some leads.

- But I can promise you this:

- we are not gonna rest until

- we find out what happened.

- His pictures are missing.

- He had a photo of

- our daughter in here.

- Not to worry. We'll find them.

- I begged him not

- to take this job.

- Shauna, I am so sorry.

- I'll walk you to your car.

- Captain.

- I need to speak with

- you for a second.

- I'll meet you in the hallway.

- I want the son of a

- bitch who did this.

- Now you do whatever you

- need to do to find him.

- You understand?

- I've got five boxes.

- You want to give me a hand?

- Veronica?

- That phone call was textbook scare

- tactics. That's what they want.

- They want to scare us from

- doing what they know we can do.

- - And what's that?

- Expose them.

- This guy bothering you again,

- Miss Donovan?

- No, Lucasz. The other night was my

- fault. It was a misunderstanding.

- Okay, but if you

- need anything...

- Trust me.

- You'll be the first person I call.

- Here. Let me.

- Those boxes contain seven years

- of criminal appellate work.

- If there's a precedent

- in there somewhere

- that can help us suspend Lincoln's

- execution, we're gonna find it.

- You can just leave those by the door,

- Lucasz. I'll bring them in.

- Oh, that's okay.

- I've got your key right here.

- If I didn't know better,

- I would say Lucasz was sweet on you.

- Very funny.

- Fire.

- What?

- Fire. We burn the place down.

- How's that gonna help us?

- A few years ago,

- the chapel burned down

- and the D.O.C.

- realized they had some toxic issues--

- you know, asbestos,

- lead paint, you name it.

- They couldn't find a contractor,

- so they put the inmates on the job.

- We spent like five,

- six hours in there at a time.

- But the good news is no guards

- came around almost at all.

- Can you get us in there?

- Been doing a little,

- uh, thinking.

- I'm gonna need a PI card,

- aren't I?

- I mean that's where this whole

- thing is happening, isn't it?

- It's on its way.

- You're slow-walking me,

- aren't you?

- Why would I do such a thing?

- You think Bellick's gonna pop

- me for shanking that C.O. Bob.

- Maybe you'll take a little walk

- and tell him for yourself, right?

- Then, I'll be out of

- your hair for good.

- Well, I got news for you.

- If I go down for killing Bob,

- believe me,

- I'm gonna take a

- little walk of my own.

- Tell them about that hole

- you got behind your toilet.

- So...

- how about that PI card?

- I don't know if you remember,

- but that summer

- before fifth grade,

- when I stayed with

- you a couple weeks,

- and you thought I broke

- your glass coffee table...

- Uh-huh.

- And when you came home,

- I denied it.

- But you told me you could care

- less about the coffee table.

- You just didn't want

- me lying to you.

- And you said I'd feel a lot better

- if I just told you the truth.

- And you promised

- not to be angry.

- I remember.

- Well, I broke it.

- I know.

- You know, if there's anything that

- you want to get off your chest,

- you can tell me.

- And I promise I

- won't get angry.

- You want to know if

- I killed that guy.

- I, uh, went there planning

- to do something wrong.

- But I didn't kill that guy.

- Someone's working hard to

- make it look like I did.

- Anyway, there's a chance the

- execution may not happen.

- What?

- Veronica's working my case.

- I got a reporter coming today who

- actually believes I'm innocent.

- So I ain't dead yet.

- LJ, look at me.

- You got to have faith, kid.

- Just have a little faith.

- Kellerman.

- Well?

- Taken care of.

- Good.

- Now move on to

- the second thing.

- If you could see what

- we're looking at,

- believe me,

- Burrows is gonna get the message.

- Which is what you've

- assured me of before,

- yet that message keeps

- getting returned to sender.

- Now move on the second

- thing and report back.

- We're headed there now.

- You're thinking too much.

- Yeah, God forbid.

- He's gonna toss every cell in this

- block until he finds the killer.

- He tosses this one, he's gonna find

- the hole back there in a heartbeat.

- I know.

- We got to turn him in.

- That's the only way it'll stop.

- We turn him in, he'll talk.

- So we're screwed either way,

- aren't we?

- Which one?

- Right there. Saint Louis.

- What the hell are

- you doing here?

- Clean up detail.

- We thought this was storage.

- This look like storage to you,

- you idiot? It's a restricted area!

- It's the guard's break room.

- Now back it up!

- - Back it up, now!

- Sorry.

- Won't happen again.

- Frickin' break room.

- Are you kidding me?

- They must have changed

- it since the retrofit.

- The bulls are camped out in there.

- They'll never leave.

- You got a backup plan?

- - There isn't one.

- It's the only room sitting

- on top of that pipe.

- It's the only way out,

- and we've gotta get back in there.

- Impossible, Fish.

- Maybe not. Check it out.

- I don't get it.

- How does he get in there?

- He's a trustee,

- ones with a high security clearance.

- Why him?

- He can be trusted.

- How does one become a trustee?

- Just have a spotless record

- for the last 30 years.

- Pretty much count's

- all of us out.

- Which means we've

- gotta get him on board.

- Forget it.

- The guy's a Boy Scout.

- Mr. Westmoreland?

- Hey, Michael.

- Have you found your cat yet?

- Still M.I.A.

- You can always get another.

- - I don't want another.

- Besides, it's a moot point.

- She was grandfathered.

- Once she's gone, no more pets.

- Wouldn't be an issue if

- you were on the outside.

- Still tugging on

- that leash, eh?

- Yup.

- And this is the part where I

- extend a formal invitation.

- 'Cause you still

- think I'm D.B. Cooper?

- I don't think, I know.

- The way I see it,

- you're in here doing 60-to-life

- for vehicular manslaughter.

- It would have been 20,

- but the car you

- were in was stolen.

- Felony murder rule

- cubes up your sentence,

- and here you are.

- Hitting that woman was an accident.

- But the car?

- No one accidentally

- steals a car.

- So the question is,

- why would Charles Westmoreland

- be in Arizona boosting a car

- ten states away from

- where he lived,

- and only ten miles away

- from the Mexican border?

- And why, two days before that,

- would someone make a phone call to

- his wife from a motel in Portland,

- a stone's throw away

- from the airport,

- out of which, shortly after,

- Flight 305 was hijacked

- by one D.B. Cooper.

- Seven hours after

- the hijacking,

- records show Charles Westmoreland

- was treated for a busted knee

- at a free clinic

- in Brigham City.

- Only way to get from Portland,

- Oregon, to Brigham City, Utah,

- in seven hours was in a car,

- breaking every land speed

- record known to man, or flying.

- It's public record D.B. Cooper jumped

- out of that 727 about an hour after

- take off.

- Taking a dive at 10,000 feet

- with $1.5 million in cash

- in a hastily packed parachute,

- might make for a

- pretty rough landing.

- Rough enough to

- shatter some bones,

- maybe even a left knee.

- D.B. Cooper would've had a car

- waiting for him when he landed.

- According to DMV

- records in 1971,

- Charles Westmoreland was the

- proud owner of a '65 Chevy Nova.

- As it happens,

- a '65 Chevy Nova with the

- registration number scraped off

- was found abandoned with a blown

- gasket along the Arizona border,

- a mile or two away from where

- you accidentally hit that woman

- with your stolen car.

- Interesting story.

- Interesting man.

- But you didn't

- answer one thing.

- What's that?

- Maybe I did hurt my knee.

- I did steal that car.

- And I did accidentally

- hit that poor lady.

- But how could I have hijacked a

- plane in Portland on November 24

- when I was in Folsom finishing up

- a 30-day drunk and disorderly?

- I hope you aren't hanging this

- whole escape on that money,

- 'cause I'm not the one

- in possession of it.

- Thanks for the invite though.

- Veronica.

- Veronica. Come on.

- We're okay.

- How is this okay, Nick?

- Somebody just tried to kill us.

- I know. I was there.

- Then act like it, okay?

- We just watched a man burn to

- death right in front of us.

- My God.

- Lucasz... my God.

- It's okay. It's okay.

- We just left him there.

- There was nothing we

- could do for him.

- He was dead as soon as

- he opened the door.

- I am trying so hard to

- understand all this, Nick.

- Who these people are,

- what they want,

- how we just walked away from there

- without even calling the police.

- We did it because these people we're

- dealing with won't stop until

- we're dead.

- Now, if they think we're dead,

- like they do right now,

- maybe we get a little

- breathing room here,

- we figure out what

- our next move is.

- No, we should go to the police.

- I've been telling myself the same thing,

- but you know what?

- They're bigger than the police.

- Now, we go to the authorities

- and all we're gonna be doing

- is broadcasting to them

- that we're still alive.

- And then we got that target

- right in our back's again.

- We can't hide forever.

- No, no, maybe not forever, but

- I think I know a place we can,

- at least for a little while.

- We just have to go in

- there ourselves then.

- Like I said, unless the old man's in,

- it's not possible.

- And even if it were,

- with the guards in there,

- there's no way in hell they're just

- gonna sit back and watch us start

- a fire.

- See, I already figured that part out.

- I've been thinking.

- And?

- That thing you're doing

- at the Pope's office?

- Using rubber cement?

- Yeah?

- Can you get some out of there?

- Maybe. Why?

- Look, there's a coffeemaker

- in the guard's room, right?

- I've got a hookup with one

- of my boys in the kitchen.

- If we can get rubber cement in

- the bottom of that coffeepot,

- when the burner goes on...

- It's a good idea.

- But without Westmoreland,

- we're never getting in that room.

- He doesn't want to be

- a part of the escape?

- No.

- Then what does he want?

- He's gotta want something.

- Everybody wants something.

- Come on, kitty. Come on.

- Yes, that's a good girl.

- I don't believe it.

- Thank you.

- - You're welcome.

- Where'd you find her?

- In the yard, by the chapel.

- Why do I get the feeling there's

- a string attached to this?

- Not a string, just a favor.

- - I'm not D.B. Cooper.

- - That's all right.

- 'Cause it's not gonna take D.B.

- Cooper to do what I need done.

- What's that?

- All I want you to do

- is take a certain coffeepot into

- the guard room at a certain time

- and turn the burner on.

- Why?

- Let's just say it would be

- in everyone's best interest

- if a fire were to

- start in there.

- Marilyn, did you think he

- was the arsonist type?

- I'm not.

- I'm the clean-up crew type.

- The type that gets access

- to all kinds of tools.

- Michael, I'm grateful for this.

- I really am.

- But I've made it a point to keep my nose

- clean ever since I walked into

- this place.

- 32 years without a blemish.

- If that parole board date ever comes,

- I wanna be ready.

- I can't jeopardize that.

- Sorry.

- Michael.

- Thanks, though. Really.

- After what you went

- through in the riot,

- I thought you might

- take a day off.

- I'm fine.

- I, uh, couldn't find anybody

- to cover for me anyway.

- I hope you don't feel

- like you owe me anything.

- I do.

- I'm, uh...

- I really appreciate

- what you did for me.

- But?

- But you told me that you had been

- up in the crawl space for PI,

- and PI was never

- assigned to go there.

- We're done here, right?

- Michael, don't be like that.

- I just...

- I just want some answers.

- Thanks for the shot, Doc.

- Sue Parsons. Headline Press.

- Thanks for coming by.

- I appreciate you

- taking the time.

- I appreciate you

- looking into my case.

- So what can you tell me?

- From what I understand,

- you have numerous people working

- on your behalf as we speak.

- Yeah, um, well, Veronica Donovan,

- she's my attorney, and

- Nick Savrinn, he, uh,

- works at Project Justice.

- Savrinn, okay.

- Have they gotten very far?

- Nothing to go to court with.

- Not yet, anyway.

- You ever think it's

- just time to let go?

- Accept what happened?

- Let go? Yeah.

- Accept what happened? Never.

- I mean,

- would you if someone had set you up?

- Destroyed your life?

- I guess I'm thinking in

- terms of the pain and anguish

- it's caused your

- friends and loved ones.

- People who care about me,

- they believe me.

- That's all that matters to me right now.

- It's all I got.

- You have a son.

- Lincoln, Jr.? LJ?

- Yeah. Why?

- I have a source that tells me

- if you accept what happened and

- stop fighting your execution,

- your son will be

- left out of this.

- If not,

- I hope you said good-bye to him

- when he left here this morning.

- Who are you?

- One Burrows is gonna die.

- Up to you which one.

- Who are you?!

- Who are you?!

- Hey!

- Don't let her go.

- She threatened my son!

- Please, no!

- She threatened my son! No!

- LJ Burrows?

- Yeah.

- I'm Officer Hale

- with Juvenile Court.

- We just need to do a quick

- survey of the residence,

- make sure the environment here is

- reflective of the terms of

- your probation.

- Your parents home?

- No, but they'll be

- home any minute.

- Well then...

- better get started.

- LJ and his dad--

- you never said how it

- went this morning.

- Sounded fine.

- Of course, everything a 15-year-old

- boy tells his mother is fine.

- Look, no offense, but can I see

- some kind of identification?

- Sure.

- LJ, we're home!

- LJ, you here?

- Oh, my God.

- Drop the phone, lady.

- This is the only warning I'm giving you.

- Drop it.

- Run!

- Pick up, pick up.

- Please answer. Come on.

- LJ...

- we're not here to hurt you.

- Whoa, whoa...

- 911... send.

- You really think you're going to get

- to four buttons before I get to one?

- Come on.

- LJ, get out of here!

- Mom? Mom?

- Where are you going, LJ?

- What do you want from me?

- Cooperation. That's all.

- You want cooperation?

- I know what you look like,

- you son of a bitch!

- I'm going to the police.

- Going to the police? I don't think

- that's such a good idea, LJ--

- I mean, with your prints on

- the murder weapon and all.

- I didn't touch

- the murder weapon.

- Of course you didn't.

- I know that and you know that.

- I just don't think you're

- going to have much luck

- convincing Ballistics of that.

- Who the hell are you people?

- Just concerned neighbors.

- Heard a bit of a ruckus

- at the Rixs' house.

- Gosh, you know, I guess we

- really should've seen it coming.

- I mean,

- all the signs were there--

- drug use,

- decline in academic performance--

- but we didn't think he'd

- ever do something like this.

- No one's going to believe that.

- Yes, they will.

- And when they catch you--

- and they will catch you, LJ--

- they're going to

- try you as an adult.

- You know what that means?

- We can help you, LJ.

- We're the only hope you've got.

- No, you're not.

- She made that choice, not you.

- Let's find the kid.

- You got Marilyn back.

- Sure did.

- That's good.

- How long ago you quit smoking?

- A little over nine years now.

- You don't mind, do you?

- I feel a kinship

- with you, Charles.

- More than any other con here.

- And we've seen a lot,

- haven't we?

- Sure have.

- And correct me if I'm wrong...

- I've always treated you fair.

- I've always

- appreciated that fact.

- I've known Bob since

- he was 18 years old.

- I got him this job.

- You can imagine how

- responsible I feel.

- I can't help you

- with that, boss.

- I think you can.

- Word is he died in

- front of your cell,

- and you were right

- here when it happened.

- We've both been around

- long enough to know

- that when a con starts

- that snitching business,

- he's not long for this world.

- Don't put me in that

- position, boss.

- If you don't tell me

- who killed Bob before

- I leave this cell,

- our friendship goes with it.

- That's a nice cat.

- Westmoreland knows,

- and his jaw ain't that strong.

- What's this?

- Nothing.

- You stalker.

- I am not a stalker.

- I just... I don't get it.

- What is there to get?

- He doesn't fit the

- profile. Right?

- The man's got a graduate degree.

- He lives in my neighborhood.

- Guys like that hang

- out in Streeterville.

- They drink single malt scotch.

- They-they pay $200 for Cubs tickets.

- They don't rob banks.

- Maybe he couldn't

- afford season tickets.

- Maybe that's why he

- robbed the bank.

- Thank you.

- I'm actually being serious.

- can I ask You something?

- Yeah.

- Why do you care so much?

- - 'Cause he lied to me.

- They all lie to you.

- Maybe because he's the one guy

- in here I can actually get to...

- one guy I can...

- make a difference with.

- Go home, girl.

- You keep burning it at

- both ends like this,

- you're going to

- drive yourself crazy.

- Good night.

- I'm sorry, Burrows.

- Both of them were dead by the

- time the paramedics got there.

- what about my son?

- - He's missing.

- The police are treating

- him as a fugitive.

- A fugitive?

- They found his prints

- on the murder weapon.

- That's impossible. I...

- I, uh... I need to call him.

- - No, I can't do that.

- What do you mean, you can't do that?!

- His life's in danger!

- Burrows, the police have instructed me

- that this is an ongoing investigation,

- and as such,

- any contact you make with your son

- could potentially aid and

- abet him as a fugitive.

- I'm sorry.

- Warden, please!

- Let's go.

- That's messed up.

- Aw, jeez. Does he even know?

- I don't think so.

- What's up, T?

- We family, right?

- Hell, yeah, we are.

- Well, I'm in a quandary,

- and I need your help.

- Name it.

- Bellick's squeezing tighter

- and tighter around here.

- And you were right--

- eventually, somebody's mouth

- is going to start moving.

- Thing is, Trokey,

- if I get popped for this,

- what with my priors and...

- predisposition to violent behavior...

- I'll spend the rest of

- my life in the SHU.

- But if you come forward with

- only your drug convictions

- and a whole lot of remorse...

- - I can't do that, T.

- - I ain't finished yet.

- No need. I ain't going down

- for murdering no hack.

- I mean, you understand that,

- don't you?

- You ain't mad, are you?

- No, Trokey, I'm not mad.

- I need out. I got to find him.

- You will. Both of us. Soon.

- They're coming after

- my family, Michael.

- You got to trust me.

- We're gonna get this done.

- How? Tell me. Michael, tell me.

- You can't, can you?

- I've got to get out of here now.

- LJ's in trouble.

- Scofield.

- How about it?

- Just stick with me.

- Yo, Bruce, hey!

- If you go out there,

- they will gun you down.

- I don't care anymore.

- Well, you better start thinking

- about what you're doing,

- 'cause you can't help

- LJ if you're dead.

- What the hell's going

- on over here, huh?

- We got a problem?

- No.

- Well, then get on your feet.

- Let's go!

- Son of a... What the hell's going

- on in building two? Come in.

- Fire in the guard's break room.

- Thanks.

- I didn't do it for you.

- Found the source. Someone in

- here smoke these? Lucky Strikes?

- Bellick.

- Captain Bellick,

- got someone to see you.

- What the hell do you want?

- I know who killed Bob, sir.

- Uh-oh.

- I don't know how

- that got there.

- It's not mine. It's not mine!

- You set me up.

- It's bad enough

- you killed a guard.

- Don't try and lay it off

- on somebody else now.

- You set me up! He set me up...!

- Wow.

- Your father lived here?

- Yeah. He wanted some place that

- was completely off the grid.

- A place the government

- didn't even know existed.

- Tapped into the power lines.

- A well supplies the

- place with water.

- Last few years of his life,

- he barely even left the property.

- - It's...

- Yeah.

- When you spend so many years fighting

- cops and prosecutors and judges

- trying to take your freedom

- for something you didn't do,

- you use every cent you had

- on attorney's fees,

- you wind up losing anyway...

- 15 years of his life.

- Almost all of his

- son's childhood.

- I guess I can forgive him

- for wanting to hide away,

- be left alone.

- We'll be safe here until we

- figure out our next move.

- Yeah, hold up here a minute,

- hold up here.

- Uh, seems to be a

- bit of confusion.

- I'm supposed to be on this,

- uh, detail.

- I don't think so.

- Oh, John. You can't be serious.

- Not after our long,

- illustrious history we shared together.

- All those nights

- in New York City.

- In California.

- In Saint Louis.

- They were good times,

- weren't they, John?

- Tell the badge here about 'em.

- 'Cause if you don't want to,

- uh, I certainly could.

- I want this place gutted.

- The drywall's got to be torn out,

- the studs got to be removed.

- Boss, we've got some

- toxic issues here.

- Asbestos to start with.

- Take it up with the union.

- All I'm saying is,

- this room is your only priority now.

- Better be brand-spanking-new

- when you're done.

- If anybody's thinking

- about getting cute,

- trying to trunk one of

- these tools out of here,

- Brady's got the outline of every

- single piece of hardware in here.

- And at the end of every day,

- every single piece

- better match up,

- or you're all

- going to the hole.

- Let's go.

- This goes down four feet,

- connects to the mainline below.

- All we've got to

- do is widen it,

- and we've got ourselves

- an on-ramp to Route 66.

- Whoa, whoa, whoa.

- They're gonna hear this, man.

- They won't.

- Come on, Pretty, we a team now.

- Best get cracking, hey?

- You, shut up.

- Really think you're gonna get to

- four buttons before I get to one?

- I don't have my glasses.

- How about you read this for me?

- Tell me the news,

- the latest developments.

- Evidently there was

- an explosion in a Gold Coast

- apartment in Chicago yesterday.

- Gas line.

- Everyone inside was killed.

- Shame. Anything else?

- How about that kid up in Oak Park,

- the one they say killed his parents?

- Oh, They got him.

- They did?

- He's in custody.

- Good. I imagine heads would have

- rolled if he hadn't been caught.

- Lives would have been lost.

- How about you hand

- that back to me?

- Now that it's yesterday's news,

- we can put it behind us,

- can't we?

- Move on to the next

- chapter of our lives.

- You're not just doing this for me,

- you know.

- Or my brother.

- Yes?

- They're ready for you,

- Madam Vice President.

- You're doing it

- for your country.

- Madam Vice President!
Prison Break Season 1 Episode 9
- Think of this place

- like a map of the U.S.

- Our cell over there--

- that's New York City.

- The infirmary, our exit--

- that's California.

- The pipes beneath our feet,

- they're connected to...

- - Route 66.

- Our ticket out of here.

- Route 66 runs directly

- beneath that building.

- It's the only building sitting

- on top of those tunnels.

- All we got to do is

- get in there on P.I.

- and dig ourselves an on-ramp.

- Which one?

- Right there.

- This goes down four feet,

- connects to the main line below.

- All we've got to

- do is widen it,

- and we've got ourselves

- an on-ramp to Route 66.

- I'm going to find out,

- you know--

- what it is you're

- doing up there.

- You told me that you had

- been up in the crawl space

- for P.I., and...

- P.I. was never

- assigned to go there.

- We got you a little

- get-well gift.

- What's your name?

- There was an explosion.

- Gas line.

- Everyone inside was killed.

- The people we're dealing with

- won't stop until we're dead.

- We can't hide forever.

- How about that kid,

- the one they say killed his parents?

- Oh, they got him.

- they did?

- He's in custody.

- I know what you look like,

- you son of a bitch!

- Philly Falzone.

- Words is there's

- someone in here

- who knows where Fibonacci is

- and you're not doing

- anything about it.

- Help me.

- Please.

- You'll have to forgive my boy.

- He has the, uh, propensity to be a

- bit gregarious when he shouldn't be.

- Fraternizing in the prison shower.

- Come on.

- Maybe you ought to

- cut the kid a break.

- You wouldn't be meddling in my

- affairs now, would you, Scofield?

- You can't be that stupid.

- Not when I'm so fully

- invested in your affairs.

- What's between you and him...

- is between you and him.

- That's what I thought you said.

- You've got to help me.

- You've got to help me.

- You're talking to the wrong man.

- This is a matter for the police.

- This is my son

- we're talking about.

- For God's sake, he's missing.

- Do something!

- You have got to understand,

- I am the warden of a prison.

- When it comes to the law,

- there is absolutely nothing I can do.

- Whatever happens out there

- is out of my jurisdiction

- until it comes

- through those gates.

- It just did. Let me out.

- What?

- Let me find him.

- I know how he thinks.

- I know where he'd run.

- Burrows, I would've thought that by now,

- under the circumstances,

- you'd understand your position

- as a death row inmate.

- There is no way I can

- honor that request.

- That ain't true.

- You got the power.

- In case of a family emergency, you

- can grant an inmate supervised leave.

- Your son is a prime suspect

- in a double homicide.

- Hey!

- What do you think

- this is, siesta?

- You see that?

- See my face up there?

- Any idea how it got there?

- Work ethic.

- Those two words mean

- anything in your country?

- You're on PI.

- Quit slow-walking me.

- I'm not going to warn you again.

- What are you looking at?

- Bulls find this stuff,

- they'll know we're digging.

- That's why we got

- to get rid of it...

- one piece at a time.

- Freshmen.

- Best put on a jail face, BG.

- These crabs see you puckerin',

- they gonna bitchify

- you in a heartbeat.

- Looks like I got to find

- something else to call you now.

- Why is that?

- 'Cause you ain't a fish no more. You

- ain't the newest con in the tank no...

- I could've done something.

- No.

- T-Bag had his hooks in that kid.

- There was nothing you could've done.

- I could've told the pope.

- He could've transferred the kid

- to AdSeg. He would've been safe.

- Go easy, Michael.

- You didn't even know him.

- That makes it okay?

- I turned my back on him

- because I didn't want to make waves.

- It was just...

- easier...

- to look the other way...

- keep the plan safe.

- And you did.

- But at what price?

- That's not how she raised us.

- A man's down,

- you give him your hand.

- She'd roll over in her grave

- if she knew what I'd become.

- No, she wouldn't.

- You've given me

- your hand, Michael.

- My son's out there with

- a bull's-eye on his back.

- Do whatever you got to do to

- get us out of here, please.

- What are you doing?

- I was just looking

- for some coffee.

- Yeah, there isn't any.

- They belonged to my father,

- if you were wondering.

- How long they been in there?

- I don't know, five years.

- You know, Veronica,

- we've been through a lot, and, uh,

- I'm freaking out here

- as much as you are.

- But you get this look in

- your eyes sometimes like...

- like I'm the bad guy.

- I don't know who you are, Nick.

- You just magically show up like

- some knight in shining armor,

- ready to save the day...

- You know, I... I think you seem

- to be forgetting something here.

- I'm in the crosshairs

- the same way you are,

- all for your ex-boyfriend,

- who, unlike my father,

- is a scumbag criminal

- who just happens to be in prison

- for the one crime he didn't commit.

- You know something? I've got enough

- of my own crap to deal with.

- You want to go, you go.

- Mind if I lamp with you, Cuzzo?

- Roll, snowflake.

- Hey, man, I'm just...

- I'm just-just new, you know?

- I'm lookin' for some homies.

- I said roll.

- What? I... I'm just lawnchin'.

- Yeah? Well,

- lawnch somewhere else, white boy.

- A'ight, y'all.

- I'm fittin' to bounce.

- Peace.

- Boy's a bit confused

- about his pigmentation,

- but he sure does have spunk,

- doesn't he?

- Abruzzi?

- Yeah?

- What are you doing?

- What do you mean,

- What am I doing?

- First of the month's

- coming up, John.

- Yeah, so?

- I haven't got my monthly.

- What?

- I checked my balance online,

- it's looking seriously deficient.

- Got to be some kind of a mistake,

- like an accounting error or...

- Yeah.

- Tell Falzone that I don't

- stand for "accounting errors."

- I'm going back into my office

- at the end of the day.

- Going to check my

- balance again.

- If it's not up to where

- it's supposed to be...

- all these privileges you got,

- like running P.I....

- they're gone.

- Get it done, John.

- Falzone Enterprises.

- Get Philly.

- Mr. Falzone's not available.

- You tell him it's

- John Abruzzi calling.

- I'm sorry, I didn't realize.

- Well, now you do.

- I'm sorry,

- he's going to have to call you back.

- What? Hey...

- I'm sorry.

- About before.

- Pressure's getting to us,

- that's all.

- Good news is nobody

- can reach us out here.

- My old man made sure of that.

- Never even hooked

- up a telephone.

- Same with the well

- and the generator.

- You know, I used to think he was some

- kind of conspiracy theory wacko.

- Turns out maybe he was right.

- I can't stay, Nick.

- I got to get back.

- He's got less than two weeks.

- The old man used to call

- this his "serious" tie.

- He only wore it

- when he really...

- really meant business.

- Be dangerous, you know,

- showing our faces again.

- Not if they're not

- looking for us.

- They think we're dead, right?

- I know.

- How long's that going to last?

- Got to be quick,

- be smart about it.

- Way I see it, we're just

- going to be running in circles

- if we think we're going to find

- exculpatory evidence before

- the execution--

- proof he didn't do it.

- I've gone up against pretty much

- every prosecutor in Cook County.

- A man gets murdered,

- the first person they want to talk to

- to see who his real enemies were--

- the wife.

- You want to go after

- the queen bee herself?

- Leslie Steadman.

- Everyone in town knows the old bird

- lunches at the Lexington every day.

- With the society set.

- Hey. Hey! Hey!

- Hey, slow it down.

- Slow it down!

- Easy, my man.

- You're going to give us away.

- Bull's coming.

- Let's move.

- Hurry up, guys. Move it!

- Everybody out.

- What?

- I said, everybody out! Now.

- Move it!

- Where are we going?

- Down there. Around the corner.

- And don't move a damn

- muscle till I come get you.

- Go.

- What the hell's going on?

- We're so bad, aren't we?

- Damn skimpy. Let's go.

- You got to give us more

- of a warning next time.

- I'm sorry.

- He just showed up.

- Oh, we're going to get caught.

- By who?

- By the warden.

- Baby, right now, in this room...

- at this moment...

- I... am the warden.

- Say it.

- No, I'm not going to say it.

- Come on, baby. Say it.

- Say it, baby. Come on!

- You're the warden, Louis!

- The sneaky son of a bitch.

- You think he found the hole?

- Another inch and

- he'd have found it.

- We need to find something

- to cover this hole ASAP.

- Broke? What do you mean broke?

- The C-Corp.

- The investment accounts.

- Even the offshore stuff,

- Caymans, Bermuda.

- Philly Falzone

- liquidated everything.

- Hey, I told you

- from the beginning

- what would happen

- if you screwed me.

- And I heeded it.

- That's why I warned you from the get-go

- not to give Philly power of attorney.

- We had that

- conversation, remember?

- Look, the only real

- funds you have left

- are the 30,000 in your

- wife's pocket account.

- Now, I could...

- - Don't...

- Don't touch that.

- Nobody touches that but her.

- What do I tell her?

- You know, about all of this?

- Don't tell her anything. Okay?

- The statements

- are going to come.

- - She's going to know.

- Hey, I told you...

- Don't... tell... her. Right?

- Is that a problem?

- Okay, John.

- You know where to contact me

- if you need anything else.

- The same goes for you.

- Hey.

- Hey!

- Philly.

- How are you?

- So good to see you.

- For you,

- the answer is always yes, Philly.

- Sit down.

- Sit down.

- Come on, John.

- Looks like there's no record of

- a Fox River Medical Practice

- on our list of

- participating HMOs or PPOs.

- Okay, that's because we're

- a state penitentiary,

- and we're actually in kind

- of a unique situation here.

- Mr. Scofield's insurance policy from

- his previous employer hasn't lapsed yet.

- For that reason,

- the state's demanding that

- you pay for his treatment

- and not the taxpayers.

- Okay... Well, it says here he

- already met his deductible...

- Okay.

- Oh, no, wait, that's his psych

- deductible, not his medical.

- Sorry, "psych" as

- in "psychiatric"?

- I give you permission

- to call to Philly?

- Hey, I asked you

- a question, man.

- Listen, there, uh...

- there's been a restructuring.

- This comes from Philly himself.

- You couldn't

- deliver Fibonacci...

- so I'm The Man in here now.

- Hey, jelly wad...

- run to the commissary,

- get me a bag of chips,

- we'll pretend this

- never happened, right?

- Yeah, I'm telling you, John.

- the sooner you face these facts,

- the better off we will all be.

- I could kill you

- in a heartbeat.

- Somehow I doubt that.

- The sooner you face facts,

- the better off we will all be.

- You're yesterday's news, John.

- What's the word, brother man?

- You all cooking brownies or what?

- Act your race, milk chicken.

- What's your deal, yo?

- You got tough buckets or somethin'?

- You're a disgrace to your skin,

- you know that?

- The boy just slipped.

- The boy just slipped.

- Ain't that right?

- Come on, stand up.

- All right, cons,

- back to your cells. Go!

- What's your name, boy?

- Who's that?

- Shearing.

- Shearing, you've heard

- about my kid, right?

- Take the tray, Linc.

- I, uh...

- I just need to call him.

- Just...

- take the tray,

- or I'm going to shove it in there

- and you can eat it off the ground.

- You had a son.

- Josh.

- Don't do anything stupid, Linc.

- I'm not, I...

- I just want to ask you a question

- then I'm going to let go.

- What if it were, Josh?

- What if it were your son?

- Please.

- Dad?

- LJ. Thank God.

- Are you all right?

- No. I'm nowhere near it.

- What do you mean?

- Where are you?

- What they're saying about me--

- it's not true.

- I know it's not true.

- They-They killed her.

- They killed her. They...

- Right in front of me,

- right in front of my eyes, man...

- You got to... You got to...

- Why are they doing this?

- Listen, listen, you got to step up.

- You got to be the man now.

- You understand me?

- You understand me, LJ?

- Yeah.

- Okay, I want you

- to call Veronica.

- Her number is disconnected.

- I already tried.

- Nick Savrinn. You call Nick Savrinn,

- works for Project Justice.

- You call him once we're done.

- You got it?

- Nick Savrinn.

- Okay. Okay, I'll call.

- I'll call.

- All right then.

- It's gonna be all right. Okay?

- They're here.

- Who's here?

- LJ? LJ?!

- Did you hear that?

- Did you hear it?

- Do you know what that means?

- Why don't you ask your

- mom what it means?

- Oh, I'm sorry.

- You might have trouble getting an

- answer out of her right about now, huh?

- LJ?

- I saw that.

- Just getting connected,

- that's all.

- There she is.

- Mrs. Steadman?

- I'm Dick Sisler.

- This is my associate, Francette Kelly.

- We're with the National

- Victims' Rights Association.

- We provide assistance for

- victims of violent crimes.

- Gather support for tough-on-crime

- political candidates.

- Bravo.

- Look, if your organization's

- looking for a handout, young man,

- you can go through

- my business manager.

- Ma'am, that is not why we're here.

- Actually, may we sit down?

- We were hoping you could help us

- with one of our more public cases--

- the Lincoln Burrows case.

- As you know, he's making unfounded

- claims that he's innocent.

- That others had motive

- to murder your husband.

- I really don't have time

- for a long conversation.

- Mrs. Steadman, it doesn't have

- to be a long conversation.

- If we talked about who had motive to

- kill Terrence, we'd be here all day.

- - I'm sorry?

- Look around.

- Half the people in this place

- were shareholders in his company.

- Every one of them sat at

- my husband's memorial,

- and every one of them was

- thinking the same thing.

- Thank God he's gone.

- Why would they think that?

- Money.

- As soon as rumors of

- the indictment started,

- you should have seen

- them run for the exits.

- I wasn't aware of

- any indictment.

- It never came down.

- He died before it could.

- Have anything to

- do with EcoField?

- Do the math.

- CEO of a corporation gets indicted for

- fraud, investors start losing money.

- Lots of money.

- If I didn't know for sure

- Burrows pulled that trigger,

- I'd say it was any one of these

- people in this restaurant.

- We're talking half a billion of dollars,

- Mr. Sisler.

- People have killed

- for a lot less.

- Not a good position you

- find yourself in, is it?

- Whites don't want you,

- blacks don't want you.

- You're just caught in the middle,

- aren't you?

- A regular Tweener.

- We're different,

- you and me, lot of ways.

- But, you know,

- the funny thing is,

- we're also a lot alike.

- Couple of dogs with runny

- noses that nobody loves.

- How's that knee, by the way?

- What the hell you doin'?

- No. No, no, no. Don't get me wrong.

- I'm just a friend.

- Yeah, a fruity friend.

- I don't need none of that.

- Easy now.

- No, No, no.

- You think you gettin' up in this,

- you got another think comin',

- you homo.

- You got a foul mouth,

- you know that?

- Yeah, I do, and you come near me again,

- I'm gonna kill you.

- Well, then, you're just gonna have to,

- little man.

- You got to sleep with

- one eye open, girlie.

- Bring it on, bitch.

- - Oh, I'm gonna.

- I'm gonna bring

- it on in spades.

- Maybe you ought to

- leave the kid alone.

- And maybe you're in no position to

- be telling me my business, hmm?

- That's what I thought.

- I'm sure you can understand my

- reluctance to discuss past patients.

- Absolutely.

- Uh, my understanding is that under

- HIPAA, we're allowed to

- share information

- as long as it furthers

- the care of the patient.

- I'm not accustomed to making

- inquiries like this, but, I, uh...

- I feel like I can

- get through to him.

- I can help him.

- I imagine he needs it in there.

- What did you treat him for?

- Well, Michael suffered

- from a couple of things.

- One was a condition called

- low-latent inhibition.

- I'm sorry.

- I'm not familiar with the term.

- Well, people who suffer

- from low-latent inhibition

- see everyday things

- just like you or I do.

- Like this lamp, for instance.

- But where we just process

- the image of a lamp,

- they process everything.

- The stem, the bulb, the bolts,

- even the washers inside.

- Their brains are more open to incoming

- stimuli in the surrounding environment.

- Other people's brains--

- yours and mine--

- shut out the same information.

- We have to do it in

- order to keep our sanity.

- If someone with a low IQ

- has low-latent inhibition,

- it almost always results

- in mental illness.

- But if someone has a high IQ,

- it almost always results

- in creative genius.

- Do you think

- Michael's a genius?

- Well, I think

- that word's been derogated

- in the media these days,

- but in the classic sense of the word,

- yes, I do.

- You said there was something

- else you treated him for.

- He came to me with absolutely

- no sense of self-worth.

- The loss of both parents very

- often does that to a child.

- But with the

- low-latent inhibition,

- something interesting

- happened to Michael.

- He became very attuned to

- all the suffering around him.

- He couldn't shut it out.

- He became a rescuer,

- one of those people who are more

- concerned with other people's welfare

- than their own.

- I didn't know all

- this about him.

- Then maybe you don't

- know Michael Scofield.

- Yeah.

- Oh, Tweener

- I... I'm a-comin' I'm a-comin'

- Oh, my Tweener Oh, Tweener,

- I'm a-comin' for you

- I'm a-comin', comin' for you

- Is you ready?

- Are you ready?

- However you want to say,

- I don't care

- I'm comin' for you

- I'm comin', comin',

- I'm comin' I'm comin' for you.

- Checking my voicemail at work.

- Lincoln's son LJ just

- left me a message.

- He's in trouble.

- Hello?

- LJ, it's Veronica.

- Where are you?

- Oh, Veronica, I don't know.

- You got to come get me.

- We can't, okay? We're not in Chicago.

- You have to come to us.

- All right. Where's that?

- Oh. Oh.

- How the hell do they

- know where I am?

- What's going on?

- How the hell do they

- know where I am?

- LJ...

- LJ, I want you to listen to me.

- You don't understand.

- Everywhere I go, they're there.

- I want you to

- listen to me, okay?

- I need you to come to us.

- We're in Lake Mercer.

- Where's that?

- It's a small town. It's on the Iowa

- border. There's a bus station.

- Buy a ticket,

- and we'll meet you there.

- They're still alive.

- Looks like a bird in the

- hand just became three.

- Let's go.

- - But the kid's right...

- - Let's go.

- They're leaving.

- They're leaving.

- LJ, I need to know that you hear me,

- okay? Lake Mercer.

- Lake Mercer, okay.

- All right, bye.

- What the hell are you doing?

- Delivering yesterday's news.

- Your bus leaves from depot

- six in just a few minutes.

- Thanks.

- I, uh...

- Uh, just wanted you to know

- that if you're looking for someone to

- talk to in here, you're not alone.

- It's part of my job to counsel inmates

- and help them with their problems.

- I think I have things

- pretty well figured out.

- I sort of backed into some

- information about you.

- I hope you don't mind.

- But you have to understand that

- there's a reason I became a doctor.

- It's in my nature

- to want to help.

- From what I understand,

- it's in your nature, too.

- You did a lot of good things

- before you were in here--

- a lot of community work,

- a lot of charity work.

- What happened?

- The man you're talking about died the

- moment I stepped inside these walls.

- All right.

- Ladies and gentlemen,

- United States Secret Service.

- Please remain calm.

- Remain where you are.

- Hey.

- Come here.

- It's okay.

- They're leaving.

- Dump the phone, they're tracking you.

- We're in New Glarus.

- You're safe now, all right?

- Received communication

- from your attorney.

- Please sign this document,

- certifying that I inspected the

- communication for contraband,

- without at any time breaching

- attorney-client privilege

- by reading the materials

- enclosed herein.

- It's LJ, I'm with Veronica.

- I'm okay. I love you.

- What are you grinning about?

- Just the fact that I'm gonna be out on

- the real world here in a little bit.

- The fact that I'm gonna get me one final

- piece of tail certainly don't

- hurt either.

- Nothing like tail,

- eh, Scofield?

- Son of a bitch!

- It ends right now.

- Oh, you just screwed some

- major league pooch, Pretty.

- I'm gonna sing like a whole

- tree full of birds now.

- Badge!

- You want to sing, then sing.

- But you know what I think?

- You don't have the guts.

- You want out of here just

- as much as the rest of us.

- We got a problem here?

- No.

- I, uh...

- I thought we was, uh,

- missing some tools here. My bad.

- Get back to work.

- Now...

- You and I may be stuck together in this

- little dance, but I call the shots.

- First shot: that kid out there?

- You don't touch him ever.

- Do we understand each other?

- We do.

- Out of the way, Julio.

- Abruzzi.

- You and me,

- we got to have a conversation.

- How come he didn't

- fall through?

- What?

- I warned you.

- I'll get it together.

- You got to give me more time.

- You've had your time, John.

- You tripping on

- something, Alice?

- Yeah, that's what I thought.

- Lamp it up in here again,

- I'm fittin' to wreck some shop.

- Uh-oh. We got a problem.

- Bellick.

- Boss? Boss.

- What's happening?

- What they doing?

- Fixing the break room.

- What are you talking about?

- That's P.I.

- I run it.

- Not anymore you don't.
Prison Break Season 1 Episode 10
- Previously on Prison Break:

- It's the only building sitting

- on top of those tunnels.

- All we gotta do is get in there--

- on PI--

- and dig ourselves an onramp.

- I'm gonna find out, you know,

- what it is you're

- doing up there.

- If we talked about who had motive to

- kill Terrence, we'd be here all day.

- Have anything to

- do with EcoField?

- Do the math. CEO of a corporation

- gets indicted for fraud,

- investors start losing money.

- Lots of money.

- You call Nick Savrinn,

- works for Project Justice.

- They're here.

- Who's here?

- LJ? LJ?!

- You gotta come get me.

- We can't, okay. We're not in Chicago.

- You have to come to us.

- First of the month

- is coming up, John.

- Yeah, so?

- Checked my balance online,

- it's looking seriously deficient.

- Apparently, Fibonacci's

- coming up for air again.

- And if he testifies at that hearing,

- a lot of people are going down,

- including me.

- Listen, there, uh,

- there's been a restructuring.

- This comes from Philly himself.

- So I'm the man in here now.

- What the hell are you doing?

- Uh-oh. We got a problem.

- Bellick. What's going on?

- That's PI. I run it.

- Not anymore you don't.

- Bellick.

- Hey, boss.

- Check that volume, inmate.

- We been doing business too long.

- We can fix this thing, right?

- Let's get something clear.

- You and I haven't done crap.

- Falzone's the one been paying me.

- Falzone is just an envelope.

- You've been doing business

- with me face-to-face.

- You think I like getting

- piss thrown at me? Spit on?

- These other chumps might do

- it for the 40 grand a year

- and the little blue uniform,

- but I'm not that dumb.

- Falzone's envelope is the only reason

- I come through that fence every day.

- And it's the only reason

- I'm gonna keep coming

- through that fence

- until I have enough money to

- buy that house on Lake Gray.

- I'm thinking early

- retirement, John,

- and you're

- interfering with that.

- Hey, boss,

- just give me some time,

- and I can match whatever

- Falzone's paying you.

- You're out of business.

- Get used to it.

- Hey, boss. Boss!

- They're gonna find it.

- The longer they're in there,

- the sooner they're gonna find it.

- Then we got to

- get back in there.

- I'm gonna say something

- crazy to you right now.

- Surprise, surprise.

- I don't give a damn

- about Fibonacci anymore.

- You're right. That is crazy.

- Because I got bigger things to

- think about, like survival.

- You see,

- I'm kinda short on friends in here,

- in case you haven't noticed.

- I need to get out. Right now.

- While I still got my life.

- Then why are we talking

- about Fibonacci?

- Well, the only way I

- can get that room back

- is if I can prove to Falzone

- that I'm still worthy,

- that I still got

- what it takes. Yeah?

- And the only way I can do that

- is if I can give him Fibonacci.

- Interesting.

- You see, this is not a "me

- versus you" thing anymore.

- This is us,

- an "us" thing, all right?

- It's us for the escape.

- Is it?

- Or is this about you getting

- back in good with the mob again?

- That life is over for me, Fish.

- I mean, they clipped my wings.

- They want me to rot in here.

- So I got no allegiance

- to them anymore.

- Yet you still want

- to do them a favor.

- Falzone is desperate.

- You see, if Fibonacci testifies in

- front of the congress next month,

- Falzone's going to

- go down in flames.

- But if we give him Fibonacci,

- he will give us anything--

- anything-- including

- that very special room.

- What do you say, Fish?

- Give him up.

- If I do, they'll kill him.

- Maybe he deserves it.

- That's just it, he doesn't.

- Who is this guy?

- You told me he was Mafia.

- He was working for the Mafia,

- he just didn't know it.

- Otto Fibonacci is...

- is just like you.

- An innocent man.

- Caught in the wrong

- place at the wrong time.

- What are you doing...?

- You know...

- I didn't steal from you, John.

- He was middle management at

- one of Abruzzi's warehouses.

- Just a normal guy.

- Working class, religious.

- I didn't steal from you, John!

- Hey, Nicky. Nicky, Nicky, Nicky.

- Shh, shh, shh.

- What did I tell

- you about talking?

- John, please.

- John, please! No!

- And somebody that couldn't

- turn his back on murder.

- He realized that Abruzzi and Falzone--

- the men he worked for--

- were killers.

- And he had the key to

- all their dealings.

- Things that could put

- them away for life.

- And now he's in witness

- protection for life.

- The judge asked him why he was coming

- forward with all this information.

- He said it was because he thought

- it was the right thing to do.

- What's the right thing

- to do now, Michael?

- I don't know.

- But if I don't give him up,

- this whole thing's over.

- What you're telling me is, if...

- if I'm to live...

- A good man has to die.

- Kellerman.

- You're in the

- place we discussed?

- Yes.

- I'm still not exactly sure

- why we're here, but...

- A friend of mine should

- be along there shortly.

- A friend?

- Just to see where

- you are with things.

- I think we're clear on

- where we are with things.

- Everything's under control.

- Nothing is going to affect tomorrow,

- if that's what you're worried about.

- I'm not worried about tomorrow.

- My friend is a problem solver,

- that's all.

- He's there at your

- disposal if you need him.

- Do me a favor.

- Make him feel like

- part of the team, hmm?

- Talk soon.

- What?

- - She's bringing someone in.

- What does that mean?

- Something in her tone changed.

- You think she knows

- about the kid?

- We don't know that.

- We shouldn't have lied.

- Shouldn't have told

- her we had the kid.

- What is it you

- don't understand?

- We tell her that kid got away,

- you and I, we are not here right now.

- I swear to God,

- it just get deeper and deeper.

- What is that supposed to mean?

- It means if I'd have known

- that this is how this whole

- thing was gonna turn out,

- I would've gotten some

- crap job with the feds.

- Push pencils, drink coffee all day long

- behind a desk. God, that sounds good.

- Keep talking like that, I'm gonna be

- forced to put a bullet in your head.

- As for her friend,

- whoever that is,

- we find out what he wants,

- we play nice,

- we deal with it accordingly.

- Michael, you better see this.

- Hey, Jersey.

- Putting that carpet

- in the guard's room?

- Yeah. Think so.

- Mm-hmm. When?

- Got to tear up the

- old stuff first.

- Soon as we're done with that.

- Tonight. Tomorrow maybe.

- They're gonna find it, bro.

- They're gonna find the hole.

- We got to do something.

- Linc. Chow.

- What's this?

- It's for, uh, you know,

- your last meal.

- Write down what you want.

- Linc, you gotta

- write something down.

- I don't gotta do nothing.

- You don't fill it out,

- all they're gonna give you is

- what's on chow for that day.

- So?

- You don't want that for your last meal,

- do you, man? Hmm?

- In case you think of something.

- Hey, eye-tie.

- Something you need

- there, rughead?

- Yeah, a job, man.

- Why don't you hit the DQ down

- the street. We aren't hiring.

- I'll put a hundred in your kick,

- every month.

- You want to pay me to work?

- Man, I've been in the

- kitchen for eight months.

- I scrub one more tray,

- I'm gonna go J-Cat,

- you know what I'm saying?

- Hey! Fiorello, how about it?

- Eh...

- One fifty.

- Sign me up then, baby.

- I was thinking

- about what you said.

- That it's not a "me

- versus you" thing.

- It's an "us" thing.

- That's right.

- How far are you willing

- to go with that?

- As far as I have to.

- Then set up a

- meeting with Falzone.

- I want to talk to him directly.

- Falzone doesn't talk to

- guys like you directly.

- If he wants Fibonacci,

- he's gonna have to.

- No, no! No, you heard me right.

- You're telling me this kid

- is gonna give up Fibonacci?

- - You're sure?

- - Definitely--

- Only one thing.

- He wants to meet with you directly.

- Son of a bitch,

- you actually did something right, John.

- That's good.

- Guess I'm gonna have to call off

- those guys I hired to shank you.

- That was a joke, John.

- Funny.

- Good. I'll come out

- there this afternoon.

- And John...

- If I come all the way out there,

- and this turns out to

- be a waste of my time,

- I'm gonna castrate you.

- I hope you understand that.

- Be well, my friend.

- I love you, too.

- He's coming.

- Don't mess this up.

- Hello?

- It's me.

- I know.

- I saw "Inmate" on the caller ID.

- Remember when I said I might

- be calling you on Fibonacci?

- Yes.

- Well... it's time.

- You seem distracted.

- Got a lot on my mind, I guess.

- Yeah?

- Got anything to do with the

- people who took these toes?

- Nice flowers.

- Right.

- Do we have an admirer?

- They're from my father.

- Ah... what's the occasion?

- It's my birthday.

- Today?

- Mm-hmm.

- Happy birthday.

- Thank you.

- Okay.

- hmm.

- Nothing.

- Birthdays aren't usually a sore subject,

- that's all.

- Unless the celebrant

- is feeling her age,

- which I don't see

- how you could be.

- I'm 29 years old, Michael.

- I'm not feeling my age.

- It's just that out of

- those 29 birthdays,

- my father has actually managed to

- see me on precisely... six of them.

- So... I get flowers instead.

- Flowers that end up dead and

- in the trash a week later.

- That sounded bitter, huh?

- Kind of.

- It's not that big a deal.

- You are all set.

- I will see you tomorrow.

- Okay.

- I'm sorry you feel that way.

- About the flowers, I mean.

- Hey! Somebody get on this.

- I want these in the other room.

- I got it, boss.

- Chill, lily white, I got it.

- Come on,

- I know you're around here somewhere.

- He's not doing well, is he?

- Just lost his mother.

- Ten days from now,

- he loses his father.

- How are you holding up?

- You know, I, uh...

- I sort of get what you're

- going through here, LJ.

- No disrespect,

- but I don't know that you do.

- No, with my dad.

- I was in the same spot

- when I was your age.

- He was in prison.

- And like your dad,

- he was innocent.

- What happened?

- I mean, you know, at the end.

- What I hope happens here.

- He got exonerated.

- What'd they say he did?

- A lot of bad things.

- They weren't true.

- And we proved that.

- Every day,

- every day was a lost cause...

- but we kept fighting.

- I mean,

- what else are you gonna do?

- When you love somebody,

- you gonna let them go out like that?

- So you fight.

- You keep fighting.

- You never give up.

- We're gonna beat this thing.

- Okay?

- Hello.

- Hello.

- You were expecting me.

- A mutual friend arranged the...

- Yes.

- You mind if I...

- Please.

- Hey, how are...

- I'm sorry,

- I didn't get your name.

- Quinn.

- Mr. Quinn,

- mind telling us what you're doing here?

- You can probably tell just by looking

- at me, I'm not a wave-making sort.

- Just think of me

- as a supervisor,

- here to make sure things are

- under control, as we approach,

- you know, the big event.

- I wasn't aware that things

- are out of control.

- You'd be the one that would know,

- wouldn't you?

- Well, the reason I'm here

- is because there's a discrepancy

- between what you know,

- and what you've said

- to the vice president.

- The lawyers you tried to blow up,

- they're still running around,

- healthy as thoroughbreds.

- You know it, I know it.

- Same thing goes with the kid,

- Who you were silly enough

- to tell the old lady that you

- were actually in possession of.

- Everything that I'm saying

- is boiling down to this.

- You got to hand the reins over to me

- now, so that I can save your ass.

- First of all...

- No! No!

- See? Now you made

- me make a wave.

- You and your partner are off

- the job until further notice.

- That doesn't come from me,

- doesn't come from the White House,

- it comes from the company, understand?

- Your proximal and middle

- phalanx are broken.

- Ice it for 45 minutes,

- then splint it--

- that's what a doctor

- would tell you to do,

- so you don't need

- to go see one.

- EcoField's SEC filings?

- Terrence Steadman was murdered

- so the information from his indictment

- wouldn't be made public, right?

- Sure, but since it never

- saw the light of day,

- we have no way of knowing what

- they were trying to cover up.

- Steadman's wife said there were

- hundreds of millions of dollars

- at stake if her

- husband went down,

- so I figure we follow the money,

- and see where it takes us.

- $109 million. $212 million...

- Over half a billion dollars

- that I've found so far

- in federal grants to EcoField

- for alternative fuel research.

- That is a hell of

- a lot of money.

- But for what? Not only did the

- company never make a profit.

- As far as I could tell,

- they never made anything.

- No fuel cells, no patents,

- no findings-- nothing.

- So EcoField was a sham,

- it was a cover?

- Question is, for what?

- Philly.

- Sit down, kid.

- So... Fibonacci.

- - How'd you find him?

- Did my homework.

- You get elliptical with

- me for one more second,

- and I will cancel you.

- You understand me?

- Give it up, Fish.

- Before someone's transferred to the U.S.

- Marshall Service

- to be placed in Witness Protection,

- they're guarded

- by a local sheriff from the county

- where the trial will take place.

- Sheriff Solomon, please.

- Please hold.

- Andrew Solomon here.

- If the sheriff was available,

- then he wasn't the one

- guarding Fibonacci.

- Putnam County Sheriff's Office.

- Yeah, is, uh,

- Sheriff Pronzo there?

- I'm sorry,

- Sheriff Pronzo is on vacation.

- Really?

- Yes, sir.

- There were only four

- sheriffs in the county.

- And since Pronzo was the only

- one who wasn't in his office,

- and his wife and kids were

- waiting for him at home,

- I knew the only vacation he

- was taking was with Fibonacci.

- Watching him until they

- could put him in Protection.

- Thing is,

- sometimes it takes weeks for the

- Marshall Service to set up a

- new identity.

- So some local sheriff is stuck in

- the middle of nowhere with Fibonacci.

- He gets lonely and calls home...

- a lot.

- I called the phone company,

- said I was Pronzo and I'd lost my bill.

- I asked for another copy.

- Seems Mrs.

- Pronzo was receiving dozens of calls

- from an area code a

- long way from Chicago.

- I went online,

- reverse-traced the number, and voil?

- there was Fibonacci's

- exact location.

- How do you know

- he's still there?

- I have someone

- looking after him...

- watching from afar,

- in case he moves.

- Mm-hmm.

- This is about money, isn't it?

- You're an astute man,

- Mr. Falzone.

- What?

- Your friend here, John,

- is trying to extort me.

- Not extortion, insurance.

- I plan on being out

- of here one day.

- And I don't think my new resume's

- gonna cut it in most places.

- How much?

- -200000

- I'm gonna kill you.

- Quid pro quo.

- You scratch my back,

- I scratch yours.

- Well, I'll give you

- some quid pro quo.

- Where did you get this?

- Who took this picture?

- Well, since you took

- it upon yourself

- to have some people watching over

- our interests on the outside,

- we took it upon ourselves to have

- some people watching over yours.

- So who's it gonna be?

- Fibonacci or your pretty

- little girlfriend there?

- Yeah, you should be careful with

- who visits you in here, Fish.

- These walls have eyes.

- If you touch her,

- I'll kill you myself.

- One, that is an empty threat.

- You are less than a gnat to me.

- And two,

- all you got to do is give me the address

- and we avoid all this

- melodrama all together.

- The address, you gnat.

- Now.

- Promise me.

- Promise me it'll be

- quick and painless.

- Do You believe this guy?

- Promise me.

- The next thing that

- comes out of your mouth

- that's not that address,

- there's gonna be a lot of pain...

- in a lot of places.

- Canada.

- 345 Hamilton Avenue.

- Thunder Bay, Ontario.

- Get out of here.

- Nice work, John.

- I guess the demise of John

- Abruzzi was greatly exaggerated.

- Thank you, I appreciate it.

- Could you do me a favor and

- fix this Bellick thing for me?

- Consider it done.

- Thank you.

- And Philly,

- before you pull the trigger,

- look that son of a

- bitch in his eyes and

- tell him John Abruzzi

- said good-bye.

- In the race toward worldwide peace and

- prosperity, America will set the pace."

- Race?

- Rat race. Arms race.

- Can you think of a word with

- a worse connotation? Fix it.

- Did you send me a baby-sitter?

- This is not the

- time or the place.

- This is the time and the place.

- Don't take that tone with me.

- Remember who you

- are talking to.

- I am the Vice President

- of this country.

- No, actually, you're Caroline

- Reynolds from Montgomery, Illinois.

- I know exactly who you are.

- Come with me.

- There is something you

- need to understand.

- If you had done your job,

- I never would've had to ask for Quinn.

- And there's something

- you need to understand.

- You woke a sleeping beast when

- you called these guys in.

- They have a bigger

- agenda than any of us.

- And they get real nasty real quick

- if things don't go their way.

- So now, no one is safe.

- Not you.

- Not me.

- Let's not overreact.

- I mean, I know everyone is nervous

- about tomorrow. I understand that.

- But the one thing both

- of us have to remember

- is that we are in

- this together, okay?

- All I'm saying is these guys

- are into this thing now.

- And there's no going back.

- That's bad news for everyone.

- Sebastian Balfour?

- Yeah?

- Yeah, I'm Nestor Pollack.

- Midwestern Life and Casualty.

- I'm already covered. Thanks.

- Oh, no,

- I'm here to discuss Veronica Donovan.

- What about her?

- Well, we've been trying

- to track her down

- with respect to the property damage

- from the apartment explosion.

- Explosion?

- - You didn't know.

- Oh, I'm sorry.

- It's just that her records list

- you as her fianc? So I assumed...

- Hold on.

- Is Veronica okay?

- Well, there has

- been a fatality.

- Oh, my God.

- No, but the medical examiners

- haven't been able to identify the...

- remains with any certainty.

- So Veronica could be okay,

- we just can't find her.

- We were hoping you could help.

- Rozz.

- Reese.

- Burrows.

- Blueberry pancakes, huh?

- All right, man, you got it.

- Blueberry pancakes.

- Veronica. Are you there?

- If you are there. I am worried.

- I'm fine.

- Thank God. Where are you?

- Can't say. Have to go. Bye.

- This is it.

- All right, that's it, kids.

- Time for bed.

- Give me a kiss.

- You okay, down there?

- Night-night.

- All right, sweetheart,

- give me a kiss.

- Kids are down.

- Thanks.

- Tonight, we send a

- message, gentlemen.

- We are gonna hurt him and his

- family the way he hurt ours.

- Oh, honey?

- Yeah.

- Um, can you change the timer on the

- sprinkler while you're out there?

- Oh, okay.

- Love ya.

- Love You, too.

- Freeze!

- Police! Drop your weapon!

- I said drop it!

- Down!

- Hi. It's John.

- You wanted to talk to me?

- Yeah. You hear the news?

- Falzone got popped last

- night up in Canada.

- International gun charges.

- Parole violation. He's in deep.

- You threw away your flowers.

- Yeah, like I said,

- they don't last.

- I don't think they're dead yet.

- I don't like getting attached to

- things if I know they won't last.

- There you go.

- Why are you so cynical?

- Michael, I think there's cynicism,

- and then there's realism.

- And there's optimism,

- hope. Faith.

- This coming from a eight-toed guy

- locked away in a penitentiary.

- Mm, toes are overrated.

- Thank you for trying to make me smile.

- Not today.

- You never know.

- - We're all set.

- You and I have a lot to talk about,

- don't we, Fish?

- Seems Philly Falzone ran into

- some problem up in Canada.

- Just because of the

- information you gave him.

- What kind of trouble?

- International gun charges,

- parole violation.

- He's gonna go away

- for a long time.

- How'd you feel about that?

- Pretty darn good.

- And what about PI?

- Got That back, too.

- Falzone paid Bellick yesterday,

- so we're good for now.

- It all worked out.

- Sure did.

- Nicely done.

- You're a hell of an actor.

- Thank you.

- Well, this helped.

- It's nice. Nice shot.

- Where did you take it?

- It's Lincoln's,

- from back in the day.

- Camping trip or something.

- So, when do we get

- back in that room?

- Right away.

- - Well, let's get to it.

- Yeah...

- Oh, there's one more thing.

- You are going to

- give me Fibonacci

- once we're outside of

- these walls, right?

- Of course.

- Thank you.

- But I think I'll keep this.

- As insurance.

- More juice?

- Why can't we have

- breakfast every day?

- You should have

- breakfast every day, LJ.

- It's an important meal.

- No. Why can't I have

- breakfast with you every day?

- Nothing would make me happier,

- but, uh, your mommy and me--

- we don't live together anymore.

- Why?

- Well, um, sometimes that happens

- with mommies and daddies.

- But you know what?

- You're the luckiest

- boy in the world,

- 'cause your mommy

- loves you very much,

- and I love you very much.

- I'll tell you what--

- how about every Sunday,

- we have our own special breakfast,

- just you and me?

- Yeah?

- Yeah.

- Little bit or a hand full?

- Hand full.

- Hand full.

- Here we go.

- Take a walk.

- Anyone else want

- to walk with him?

- Yeah.

- This is my game.

- Looks like our friend

- got his throne back.

- Looks like it.

- Something tells me we may

- have you to thank for that.

- - You don't want to know.

- You Got That Right.

- Stretch your legs, old head.

- Now, we got to have us a

- lot to talk about, don't we?

- I got nothing to say.

- You think you can

- play me, snowflake?

- 'Cause you got college?

- Big school learnin', huh?

- Well, let me school you.

- Darwin wins inside these walls.

- Not Einstein, Darwin.

- Yard time's over, ladies.

- Let's line it up.

- I'm not done with you, Fish.

- You never even got started.

- All right.

- We're through the hard part.

- Another 18 inches,

- we'll hit that pipe.

- We'll be there by Friday.

- Friday?

- Better start making

- travel arrangements.

- Maricruz, here I come, baby.

- Sardinia, here I come.

- Where are We going?

- Panama.

- Panama.

- Panama.

- Darien Gap, South of the Canal.

- No roads,

- no electricity, no cops.

- Nothing but white sand

- beaches and ice cold beer.

- Well, that's nice,

- but what about our lives?

- I don't know.

- We'll open a scuba shop.

- Hey, I don't dive.

- Neither do I,

- but we'll have plenty of time to learn.

- Bulls.

- This con says he's

- on the job in here.

- No, I don't think so.

- You heard the paisan.

- Move your ass.

- C.O., hold on one minute.

- Now, you sure about that?

- Now, you sure you can't

- use an extra hand?

- You know anything

- about construction?

- Concrete is my specialty.

- Can you dig it?

- Okay, boss. Sign him up.

- You Got it.

- All right, looks like Darwin

- wins after all, hey, Fish?

- I have a lot of dots,

- but no way to connect them.

- Nobody's getting rich here.

- What about shareholders?

- Oh, profits were minimal, and they

- were all converted back to shares.

- Looks like they subcontracted out

- some research and development,

- but it's pennies in the

- grand scheme of things.

- Nobody was pulling

- early retirement.

- You can't hide $500 million just

- by moving a few decimal points.

- In a move anticipated

- by many pundits,

- Vice President Reynolds announced

- she is running for the Presidency.

- She made the announcement from her

- hometown of Montgomery, Illinois.

- The move toward worldwide peace and

- prosperity is a marathon, not a sprint.

- But I assure you,

- America will be setting the pace.

- Money like that just

- doesn't disappear, Nick.

- You could run a small

- country with that.

- The Vice President is reported to have

- the largest campaign war chest

- in history.

- It is so large, in fact,

- that prognosticators

- are already casting her

- as the favorite in

- the presidential race.

- Maybe not a small country.

- Maybe this one.
Prison Break Season 1 Episode 11
- Previously on Prison Break.

- We're through the hard part.

- Another 18 inches,

- we'll hit that pipe.

- We'll be there by Friday.

- Now we got a hell of a lot

- to talk about, don't we?

- This guy says he's

- on the job in here.

- Concrete is my specialty.

- Okay, boss, sign him up.

- Whites don't want you,

- blacks don't want you.

- You're just caught in the middle,

- aren't you? A regular 'tweener.

- Hello.

- - It's me.

- - It's time.

- Yes.

- Why are you so cynical?

- Michael, I think there's cynicism

- and then there's realism.

- There's optimism, hope, faith.

- Thank you for trying to make me smile--

- not today.

- You never know.

- You want the Cooper story? I can't

- give it to you, 'cause I'm not him.

- The lawyers you tried to blow up,

- they're still running around.

- Same thing goes with the kid.

- You got to hand the

- reins over to me, now.

- First of all... Ow!

- You and your partner are off

- the job until further notice.

- That one.

- Nice choice.

- Thanks.

- Platinum.

- Brushed.

- Six point two five?

- Six point two five.

- She's a lucky woman.

- Yes. She is.

- You kept it.

- Kept what?

- The flower.

- I'm a pack rat,

- I never throw anything out.

- Yeah, all this clutter,

- it's, uh... overwhelming.

- You should see my apartment.

- Haven't even had

- our first date yet,

- and already you're

- inviting me in.

- Thought you were a nice girl.

- Oh, Michael,

- we all know nice girls finish last.

- So where do you finish?

- That depends on where I start.

- Deep breath.

- Exhale.

- Inhale.

- Sara, we're backing

- up out here.

- Right. I'm sorry.

- I'm going to get your shot.

- This is not what

- I signed on for.

- What do you want us to do? Want us to

- wave the white flag? Call a time out?

- I just want to get

- Lincoln off death row.

- Lincoln?

- We just learned that Vice President

- Reynolds funneled millions of dollars

- in research grants into

- her brother's company.

- That money was filtered into

- millions of small accounts,

- that made millions of small

- donations to her campaign,

- setting her up to be the next

- leader of the free world.

- This doesn't end with us

- stopping an execution anymore.

- For me, it does.

- Okay. Let's rotate.

- Sergeant Sodomy,

- you're up next.

- Yo.

- Come on.

- I don't know about you all,

- but, uh...

- this room is getting a little

- too dark for me to dig.

- You telling me that there's a hole in

- Fox River that you don't want to

- get into?

- What?

- Hey, no one gets hurt.

- You know, I got a question.

- How come Fusilli over here

- ain't grabbing a shovel?

- I'm handling arrangements

- on the outside.

- Really? So what is

- that transpo? Paper?

- Exactly. That makes

- me management.

- And that makes us just labor.

- Mm-hmm. Now you're getting it.

- You know, management better keep a

- close eye on the conditions up in here.

- Or the labor's liable to go on strike.

- You feel me?

- Get back to work.

- Whoa, whoa. CO's coming.

- Put that back up there.

- Scofield.

- Move it.

- It's time for your conjugal.

- Your wife is here.

- So you're Mrs. Scofield.

- You ever done this before?

- Had a conjugal, I mean.

- No.

- Don't worry,

- I'm just trying to make conversation.

- Clear.

- She look familiar to you?

- Mm. No, Captain.

- I know her from somewhere.

- You came.

- Of course.

- How have you been?

- Fine. I found a job.

- Good. I'm glad.

- Is it awful being here?

- Remember the first

- place you stayed?

- That hotel by the airport?

- Only difference is $69

- and the free shampoo.

- Always the brave face.

- You're still wearing it.

- Every day.

- I worry about you.

- Don't.

- Is there anything

- else that I can do?

- Just what we agreed on.

- I was so nervous when

- they were checking.

- One question.

- Why would you need a

- credit card in prison?

- See, I don't think the

- riot changed anything.

- Have you seen the latest

- budget cuts for this place?

- Another ten percent

- from health care.

- 35% from prevention.

- He might be the governor,

- but he's also your father.

- Maybe he thinks if he cuts

- enough they can't afford you.

- You understand this is standard

- procedure following a

- conjugal, Scofield?

- Never can be too careful.

- All right, bend over.

- You have a good time in the

- romper room with that Euro?

- Whatever you say, boss.

- She come around here before?

- First time.

- You sure?

- 'Cause damn if I don't

- recognize her from somewhere.

- Maybe she visits

- some other con.

- Killing two birds

- with one bone.

- Catching my drift?

- - I wouldn't know.

- All right. He's clear, Captain.

- Make sure you take

- a shower, Scofield.

- You never know what some

- women can give you.

- Swing low

- Sweet chariot

- Coming for to carry me home

- Swing low

- You know this one, don't you?

- Sweet chariot

- Coming for to carry me home.

- Come on, give me something.

- I thought you was

- the musical people.

- You know,

- parents must be so proud of you, man.

- I mean,

- hitting the trailer park trifecta.

- Racist... pedophile,

- and stupid.

- You know, it vexes me that...

- that I'm made out to be

- the bad guy in the room.

- It's not like y'all are incarcerated

- for stealing Girl Scout cookies.

- None of us murdered any

- Girl Scouts in the process.

- Michael's coming back

- from the bone yard.

- Alone... alone.

- I tell you everything

- about me and Maricruz,

- and you can't even tell

- me you're married?

- Later.

- Rough day, huh, Scofield?

- While the rest of us are

- in here slinging concrete,

- you got some little girl to play

- on your rusty trombone, huh?

- The man's got a point.

- Just doesn't seem equitable-like.

- You know what I'm saying?

- Shut up and dig, T-Bag.

- I think what the idiots inside

- here wants to know is...

- while we're digging this hole...

- what are you doing?

- I'm going shopping.

- We're good.

- All clear.

- A credit card?

- The bulls catch you with that, they'll

- be so far up your doggy door, you'll...

- Don't worry.

- They won't be

- catching me with one.

- How You so sure?

- Because...

- I don't have a credit card.

- Nick?

- Help! Please!

- I had an accident...

- my car... is totaled.

- I just need... please...

- is anyone in there?

- We can't just ignore him.

- The hell we can't.

- Please!

- Help me, please!

- Oh, God.

- What happened?

- Uh... I must have dozed off.

- I was driving for 12 hours.

- Should I get some

- water from the well?

- - The well's dried up.

- Oh, God, my leg.

- I think there's a

- medical kit over here.

- No one's going anywhere.

- All right.

- Say good-bye to junior.

- No!

- You know how many pints of

- blood the human body has?

- The answer is ten. Ten pints.

- How many do you think Prince Charming

- over there on the floor has left?

- Eight? Going on seven?

- Tell you what-- I'm gonna take him out

- to the woodshed, have a little talk.

- In the meantime,

- I want you to chew on this.

- You tell me everything that you have

- discovered about the Burrows case,

- and who else you've told about it,

- and there's a chance

- that I might let you go in time

- to get Mr. Savrinn to a doctor.

- You decide whose life

- is more valuable--

- the guy waiting to

- die on death row

- or the guy wishing he'd

- die out in the woodshed.

- One suit, black.

- One pair of socks, black.

- One pair of shoes.

- Shoelaces.

- One small tape recorder.

- One gold watch.

- You ever stay at

- a fancy hotel, LJ?

- You know, you leave your room

- in the morning, it's a mess.

- Wet, dirty towels on

- the bathroom floor,

- last night's room service

- stinking to high heaven.

- But then, when you come back at night,

- it's all gone.

- Fresh towels, clean sheets,

- candy on the pillow.

- It's just the best feeling

- in the whole world,

- 'cause someone else

- cleaned up your mess,

- all you had to do

- was walk away.

- Don't you hurt them.

- Okay.

- But you got to tell me exactly what

- they know and who else they have told,

- and nobody has to die tonight.

- You just walk away.

- Let me clean up your mess.

- I don't know what's going on.

- I swear to God!

- I wish I could believe that.

- Bellick assigned me

- a new cell mate.

- Who'd you get?

- Some new fish.

- Ran a bump and swipe on an off-duty cop.

- Fast hands, faster mouth.

- Yo, what's crackin',

- my peoples?

- Speak of the devil.

- Michael Scofield. David Apolskis.

- What's up?

- I seen you before, right?

- You're part of that PI crew.

- Maybe you could hook me up.

- You know,

- a brother needs to make some green--

- some cash-eesh,

- you know what I'm sayin'?

- It pays 19 cents an hour.

- 19 cents? That's slavery, yo.

- That's prison, yo.

- And besides,

- PI's all full up for now.

- All right. I feel you.

- But keep a brother in mind, all right,

- if something opens up, you know?

- Hell, I'll pay 19 cents an hour to

- get me some more time out the block.

- Like having another kid.

- Already raised one,

- I'm too old to do it again.

- You ever hear of anything

- being stolen from R and D?

- Of course.

- Bulls steal from

- personals all the time.

- The problem is,

- you never know what's gone until

- you're on the outside of the walls.

- At that point,

- you can't do anything about it.

- What if you knew now?

- Look, I told you, leave me out

- of whatever it is you got going.

- I just need to know if you've

- seen a guard with a gold watch.

- There's a lot of people that can

- get you a gold watch in here.

- Yeah, but I need this

- specific gold watch.

- Westmoreland!

- Pope wants to see you!

- Let's go!

- Look, I haven't seen nothing.

- But there is this one CO--

- word is,

- he's the worst thief in here.

- My wife just faxed this over

- for you from county records.

- Copy of Scofield's

- marriage license.

- She says you owe her big time.

- Looks legit. He wasn't trying to

- sneak in some whore for a conjugal.

- Says here, they got married the day

- before Scofield robbed that bank.

- Why the hell would he do that?

- Heard from Veronica?

- No. You?

- Just a note from LJ saying he's

- with her, that he was safe.

- But, you know, it's been awhile.

- Doesn't feel right.

- Feels wrong.

- Really wrong.

- I, uh...

- I've come to a realization.

- Either Miss Donovan and that

- boy don't like you very much

- or they have an unreasonable amount of

- faith in your cardiovascular system.

- So tell me, Nick,

- this all you got?

- This paper trail of an indictment

- that never even happened?

- Is this it?

- We know you don't have a

- surveillance tape anymore.

- We know you don't have

- anybody to testify.

- So is this really

- all you've got?

- Mr. Savrinn, that bullet went

- through your teres major,

- ripped the lateral

- margin of your scapula,

- leaving you absolutely no

- medial rotation of your arm.

- So, if you try to swing that

- piece of lumber at me...

- ...it's gonna feel like your arm

- is ripping out of its socket.

- Come on, Nick. Mr.

- Project Justice.

- We both know why you're really here,

- don't we?

- And it ain't to save

- Lincoln Burrows' life.

- Inside these walls, I creep and I crawl,

- looking for a way out.

- But I know it's gonna

- be no easy route.

- This is gonna be a 12 round...

- 12 round bout.

- With Bellick and

- T-Bag on my mind...

- ...it's grindin' here...

- Still interested in

- getting in on PI?

- Does my mama got

- big breastices?

- I wouldn't know.

- Hell, yeah, she does,

- and hell, yeah, I do.

- All right, look,

- I need a favor.

- Word is, you made your

- trade as a snatch and grab.

- That's right.

- I need you to steal something

- back that was stolen from me.

- What kind of somethin'

- we talkin' about?

- Just a watch.

- Uh-uh, there ain't no such

- thing as "just a watch."

- Every design has

- a different clasp,

- every clasp has a

- different swipe.

- It's Italian, a Remedi.

- Gold band,

- pearl face, all-weather.

- What year?

- -2003

- There's a butterfly

- clasp on that bitch.

- Which means what?

- Hidden deployment.

- There ain't no way to snatch it

- without the mark feeling it--

- which just means I'm gonna have

- to get whimsical on this ficky.

- I get you this watch,

- that mean I get in on some of that PI?

- It means I'll think about it--

- no promises.

- Why you need this

- watch so bad anyway?

- Let's just say it means a

- lot to someone in my family.

- Come in, Charles. Sit down.

- What's going on?

- I've got some bad

- news, Charles.

- Your daughter is very sick.

- She's got esophageal cancer.

- Now, she's at Sacred

- Heart in Indianapolis.

- And she wants to see you

- while there's still time.

- How much time?

- Doctors say a few weeks.

- The problem is, the D.O.C.

- is not gonna let you go.

- They think you're

- still a flight risk.

- - She's my only child.

- I know that.

- Believe me, Charles,

- I've lobbied on your behalf.

- It's state policy.

- They will only extend furloughs

- in the case of funerals.

- You're telling me

- I have to wait until she

- dies before I see her?

- Mr. Scofield, looks like I'll be

- administering your shot today.

- Where's Dr. Tancredi?

- We've got a busy schedule today.

- She's with another patient.

- Hold him down before

- he jumps off the cart!

- Hold his legs!

- Hold his legs down!

- Hey, we need a doctor here!

- All right. What's happened?

- I don't know. The kid was in chow.

- Then all of sudden,

- he collapsed,

- and he started spittin' up his food.

- Looks like he's having

- some kind of a seizure.

- Get him up here,

- get him up here.

- And make sure he

- doesn't hurt himself.

- I gonna O2 and a cardio...

- Hold him, hold him!

- So, Ms. Donovan, how is that background

- in real estate law going for you?

- It's a big help? Hmm?

- You know, frankly,

- I think we caught a break.

- Lincoln had nailed a

- girl with half a brain,

- she probably would have brought

- this whole thing down already.

- But you know what

- the worst part is?

- That you dragged these

- people into this,

- knowing that you had no

- clue how to get them out.

- I mean, if you had just

- minded your own business,

- people like Leticia Barris--

- she wouldn't have a mouthful

- of maggots right about now.

- Your fianc?would not be

- lying in his apartment

- waiting for the smell

- of his rotting corpse

- to let the neighbors know that

- something had gone horribly wrong.

- That's right--

- their deaths are on your head.

- You made this mess.

- Nobody else. You.

- But you're also the one person

- that can end it all right here.

- All I need to know is

- who else you've involved.

- So, you just nod,

- and I'll know you're ready to talk.

- You know, Ms.

- Donovan, I think that, uh,

- you look a little cold.

- Maybe you'll find it

- easier to talk...

- after you've warmed

- up a little bit.

- Where is he? What happened?

- We got to move.

- Come on, we don't have time. Come on!

- Come on,

- we're getting out of here.

- Where are the keys?

- My pocket.

- Start the car!

- Okay. Is he gonna be all right?

- Go start the car, LJ!

- We're gonna get you to a hospital,

- all right?

- A gift from my cell mate.

- Thank you. And thank him.

- The watch--

- what's it for anyway?

- Thought you didn't want to

- know about any of this.

- Things have changed.

- I want in.

- Why the sudden change of heart?

- I have my reasons.

- Don't take this the wrong way,

- but everyone who's in is

- bringing something to the table.

- How about money?

- How much we talking about?

- I think You know.

- I seem to remember several conversations

- that ended with, "I am not

- D.B. Cooper."

- I lied.

- You lied?

- We're cons. We tend to do that.

- I checked your alibi.

- According to records,

- you were incarcerated at the

- time of the Cooper hijacking.

- My father and I share more than

- just a weakness for easy money.

- We also share a name.

- Charles Westmoreland,

- Senior was the one locked up that day.

- Now, do you want

- the money or not?

- No offense,

- but it's a little convenient.

- You want in, and suddenly,

- you're the guy.

- How do I know you're

- not lying right now?

- Hey, Old Man River,

- keep it moving.

- Hey, Sucre...

- I got a question about you

- and the rest of the Mexicans.

- I don't think I'll

- be able to help,

- seeing as I'm Puerto Rican.

- Geographical semantics, amigo.

- I'm speaking about the

- general "Latin-o" population.

- How is it that a

- people so historically

- lazy ended up being such a big

- part of the nation's work force?

- The way I see things,

- it's everyone else that's lazy.

- Otherwise, there wouldn't be

- any jobs for the immigrants.

- The ones sitting at home collecting

- unemployment, the lazy ones--

- it's not us.

- You gonna let him talk

- about your people like that?

- Uh, whatever, Deliverance.

- You know what?

- We may be a team in here,

- but just so that you know,

- the minute we get over that wall,

- it's every man for himself.

- Or sooner.

- LJ?

- LJ?

- LJ?

- Do you know how the

- Russians do things?

- They let you live, and they kill

- everyone else in your family,

- and, well,

- any-anyone you've ever loved.

- How does that sound?

- Go to hell.

- Oh, come on.

- Is that any way

- for a lady to talk?

- Oh.

- What, do you think

- I'm an idiot?

- I'm just going to

- walk into a well?

- Seriously, Ms. Donovan.

- You all right?

- Scofield, no sitting

- down on the job.

- I want you out here working

- where I can see you.

- I'm on it, boss.

- Move it, Scofield. Move it!

- Hey, Brad. Good to see you.

- Hey, baby.

- All right,

- ladies and gentlemen,

- put your hands together for

- our next lovely young lady.

- Up on the main stage,

- it's Jasmine.

- Would you like a private dance?

- Why don't you sit down

- and chat for awhile.

- See if we hit it off.

- - So, what's your name?

- Brad.

- Yours?

- Jasmine.

- Come on... your real name.

- - It's Nika.

- Nika.

- Now that's a pretty name.

- Tell me, Nika, how's your husband

- feel about you working here?

- I'm not married.

- I hope you're lying for

- the sake of titillation.

- Otherwise, your little visit to Fox

- River this morning would have been

- breaking the law...

- Mrs. Scofield.

- We are married.

- But they tell all the girls to lie.

- It's better for

- making business.

- I'm not here to

- get you in trouble.

- I just want to know a little

- more about your husband.

- Well, he's a very good man.

- I'm sure he is.

- But even good men do bad things.

- Your accent. You're from--

- now, don't tell me-- Budapest, right?

- Prague.

- Prague...

- How recently did you come over?

- Only a couple months, I bet.

- You like it here in America?

- You know,

- I really have to keep moving.

- They don't like us to spend

- too much time in one spot.

- Now I don't want to have to check

- into your immigration status...

- I just need to know

- what Michael Scofield wanted from

- you in exchange for the green card.

- Nothing.

- We met while he was

- studying overseas...

- I don't want to know what

- you memorized for the INS.

- Now, either you answer my

- questions about Scofield,

- or I call my guy in

- the Chicago P.D.

- And maybe he starts asking

- some questions about you.

- A credit card.

- He asked me to bring him a credit card.

- That's it.

- Yeah. Trace this call.

- Come and get me-- now.

- New Glarus, I'm in New Glarus.

- No, thanks, I brought my own.

- Dorothy Andrews Elston Kabis.

- United States Treasurer, 1971.

- The year of the D.B.

- Cooper hijacking.

- DI192589--

- the first number in a series of

- bills used in the ransom drop.

- Thanks for the history lesson.

- All it proves is you

- did the research.

- Same as me.

- So, you're married.

- Uh, well... not in the

- traditional sense of the word.

- Michael, we're both adults,

- put your cards on the table.

- Okay, I'll got first.

- Um... as one of the very

- few women around here,

- I'm used to a certain amount of

- innuendo and flirtation

- being thrown my way.

- I'm not used to enjoying it.

- Look, Sara...

- It's "Dr.

- Tancredi," and please let me finish.

- I'm not a jealous woman.

- But I am a careful one.

- And for some reason,

- when I'm around you, I'm not. Careful.

- - You don't have to be.

- Yes, I do.

- There are so many questions

- surrounding you, Michael.

- There are way too many.

- So here's the deal. Um...

- From now on, your shots,

- any medical concerns,

- they're all fine,

- as long as it's doctor-patient.

- But personal questions

- and favors of any kind,

- are no longer a part

- of our relationship.

- The questions you

- have about me...

- there are answers.

- Quinn!

- I was getting worried.

- You guys get lost?

- We tried to call you again

- to pinpoint your signal,

- but you never picked up.

- Yeah, the battery went dead

- on the damn cell phone.

- What are you going

- to do, right?

- So, uh, how'd it go?

- I have a broken leg down here.

- Yeah, listen, you know, I think

- maybe we got off on the wrong foot.

- You have bosses, I have bosses.

- but at the end of the day,

- we're all on the same team.

- Right? We're both just trying

- to tie up some loose ends.

- I could not agree more.

- Yeah, so, can you guys get a

- rope or a ladder, or something?

- What the hell is that?

- Hey... Hey!

- Just tying up some loose ends.

- You stupid son of...

- Hey, guys! Hey!

- Hey, don't do this!

- Don't do this!

- Please! My leg's broken, I can't stand!

- You have to help me!

- You can't just leave him down there.

- He'll die.

- He's the only one who knows we

- don't have the Burrows kid.

- The only one.

- There's room for you

- down there too, Danny.

- Don't leave me like this!

- Don't leave me! Please!

- Please!

- You coming back to PI today?

- It's getting kind of testy in there,

- you know?

- Yeah.

- I just needed to

- find something out.

- What the hell is that?

- Listen.

- Am I supposed to be

- hearing something?

- Shh. Just hold on.

- There.

- what?

- We sat around here for 20

- minutes waiting to hear that?

- 18 minutes, actually.

- And, yes.

- What was it?

- Keys.

- The guards' keys.

- 18 minutes is how long we

- have between each time

- the guards pass beneath the infirmary

- windows on their rounds at night.

- Cons aren't allowed

- outside after hours.

- It was the only way I

- could find out the timing.

- What does that mean?

- It means...

- Four days from now,

- on the night of the escape,

- we'll have 18 minutes to get the

- bars off the infirmary window,

- and for all seven of us to get

- across the wire and over the wall.

- Is that doable?

- Of course.

- What's up?

- Nothing.

- Hey, I know that look.

- What's up?

- I hit it! I hit it!

- There it is, the pipe!

- We're there!

- Guys, guys.

- Come on, Michael, talk to me.

- You want the good

- news or the bad?

- The good.

- Westmoreland and

- his money are in.

- - What's the bad?

- - I've done the math.

- It'll take at least 5 minutes for us to

- get the bars off the window in

- the infirmary.

- And two minutes each for us to get

- across the wire and over the wall.

- So?

- We've only got 18 minutes.

- We've got too many people.

- One of them has to go.
Prison Break Season 1 Episode 12
- Previously on Prison Break:

- What you're doing up

- there in the infirmary,

- what it's got to do with

- what we're doing here?

- Four days from now,

- on the night of the escape,

- we'll have 18 minutes to get the

- bars off the infirmary window,

- and for all seven of us to get

- across the wire and over the wall.

- Is that doable?

- Of course.

- Maricruz, it's me.

- Baby, what the hell is going on?

- Well, Hector says that you

- can serve your full sentence.

- What are you doing here?

- Where's Maricruz?

- She's not gonna be coming

- around here anymore.

- This Is a joke, right?

- - She's with me now.

- I just need to know

- what Michael Scofield wanted from

- you in exchange for the green card.

- Why would you need a

- credit card in prison?

- If I'd have known that this is how

- this whole thing was gonna turn out,

- I'd have gotten some

- crap job with the Feds.

- Keep talking like that, I'm gonna be

- forced to put a bullet in your head.

- I need to get out while

- I still got my life.

- Daddy! Daddy!

- Things have changed. I want in.

- What's up?

- We've got too many people.

- I've done the math,

- and one of them has to go.

- Sorry to keep you waiting.

- Oh, it's, uh, not a problem.

- Hmm. Impressive resume.

- Thank you.

- Tell me why you chose to pursue

- a career in engineering.

- Well, um,

- I've always been interested in,

- uh, structure, geometry.

- How things fit together.

- How an object that, uh,

- performs a function can...

- also be a work of art.

- What about the future?

- Where do you see yourself in five years?

- One suit, black.

- That baby boy all

- growed up yet?

- Oh, he's gonna raise

- hell the next few years.

- Take after his mama.

- Yeah, you know,

- it's the same old same up here.

- But, uh...

- things are getting

- pretty tense,

- like they're fixin' to, uh, collide.

- You know what I mean, Jimmy?

- There's a potential,

- uh, situation.

- I found our access to

- the infirmary building,

- but I'm gonna need some

- time to make it work.

- How much time?

- Enough for me to find my way up a

- 20-foot vertical drain pipe without

- using a ladder.

- I'll probably need to skip PI tomorrow

- if I want to get this thing done.

- Can't just skip it.

- It ain't class.

- What if one of the

- bulls decide to drop in?

- Well, I don't have a choice,

- do I?

- Once we get through the pipe

- below the guards' room,

- it will be a whole lot easier.

- I can come and go

- without using the door,

- and with Westmoreland

- as a lookout,

- we'll have one more

- man available for dig.

- Westmoreland's gonna

- be a problem.

- All seven of us can't break

- over that wall in 18 minutes.

- You said it yourself:

- it's impossible.

- Listen, man, I'm telling you,

- one of us has got to take a hike.

- I know.

- Mind if I share that with

- the rest of the class?

- Apparently, College

- Boy here did the math.

- Figured out that we got

- too many clowns in the car.

- So, one of us is in here digging,

- but his seat ain't guaranteed.

- How is this your problem, man?

- He doesn't know what

- he's talking about.

- I'm not gonna dig if

- I'm not gonna go.

- We need to make a

- decision on who gets cut.

- Well, I think we can all agree

- who that should be. Right?

- Oh, pardon me for interrupting.

- But, uh...

- what's that smell?

- It smells a little

- like... conspiracy.

- We need to get back to work.

- Yeah, before you do,

- I have an announcement to make.

- I've been growing leery of the way

- y'all talk, like I'm a lesser man.

- So, I bought an

- insurance policy.

- I called up my guy on the outside,

- and I told him about our plan.

- And I told him, in all likelihood,

- I'll be seeing him next week,

- but...

- if he don't hear from me five minutes

- before the escape, and 20 minutes after,

- I told him to call up the warden,

- blow the whistle on the whole thing.

- So if you all got ideas

- about getting rid of me...

- I suggest you make other plans.

- Son of a bitch has got a

- countermove for everything.

- Not for this.

- Odd men out-- me and you.

- What do you mean?

- Look who you're

- walking with right now.

- You should be up there,

- calling the shots with

- the rest of the suits.

- Yeah. So?

- So?

- Scofield is only

- here for one reason:

- his brother.

- And he only needs two things:

- the old man's money,

- and the mob boss's plane.

- He don't need you.

- You just happened to be in the

- same cell when he got here.

- You and the toilet.

- I've done a lot of

- work on this thing.

- Exactly, and me, too.

- Yeah, we're just the damn

- laborers on this thing, man.

- And the night that Fish

- goes into that hole,

- you think he wants to carry

- all that extra baggage?

- 'Cause that's all we are.

- I don't know about you,

- but I'm going.

- How much does he

- tell you, anyways?

- Or does he keep it

- all to himself?

- Yeah, he probably tells you,

- the less you know, the better, right?

- You don't know what

- you're talking about.

- He tells me everything.

- If he tells you everything,

- then you don't need him.

- Now, we can go by ourselves,

- me and you.

- Or, you know, you can wait

- and see if Scofield really

- wants to carry heavy weight.

- It's up to you, popi.

- Yo, I still waitin'.

- What for?

- I swiped you that watch, man.

- Where's my PI?

- That's not gonna happen.

- You promised.

- I said I'd think about it.

- Maybe somewhere down the road.

- Yeah. Ain't gonna

- hold my breath.

- What do you want me to do?

- Get somebody! Now!

- No, no, no! No, they see a bullet,

- they're gonna call the cops.

- We don't have a choice, okay?

- I'm not gonna let you die.

- Find it, find it! Find it!

- What?

- The bullet--

- just find it and dig it out.

- - I can't.

- - Do it!

- Where's Scofield?

- There you are.

- I just looked for you in your cell.

- Couldn't find you anyplace.

- I couldn't find your

- credit card, either.

- You know the one

- I'm talking about.

- The one your whore wife

- trunked in the other day.

- She told me all about it.

- Maybe whore's too strong.

- What do you call a girl who married a

- felon to get into the United States?

- Why'd she have to come

- here for, anyway?

- No strip clubs in Whazistan?

- Officer Bellick.

- Captain.

- Fine. Do you mind conducting your

- inquisitions on your own time, please?

- I have a schedule to maintain.

- Excuse me, Doctor.

- I was just asking Mr.

- Scofield about the contraband

- he had his stripper wife

- trunk in the other day.

- But you go ahead.

- Your job's more important.

- He's had it out for me

- since the day I got here.

- Hold still, please.

- Sorry.

- I only married her...

- so she could get

- her green card.

- I saw you coming out

- of the conjugal room.

- That's just business.

- You don't have to explain

- it to me, Michael.

- I know.

- But I want to.

- D.B.?

- Oh, is that who you is now?

- I thought you was just a cowboy.

- Take a couple of

- steps back, boy.

- You know what I

- can't understand is,

- why somebody like you wants

- to get out of here anyway.

- How you going to survive, huh?

- The world's all different now.

- It's scary...

- They got computer phones,

- boobies made out of silicone.

- You wouldn't know what to do.

- I don't have to

- justify myself to you.

- Oh, you're going to have to.

- Them old bones just going

- to be dragging us down.

- Maybe I'll just snap a

- few of 'em right now.

- Take your best shot.

- Hey, break it up down there!

- Bow out, cowboy.

- I'm not going to warn you no more.

- What's up?

- Records from the phone in the yard.

- James Bagwell. Lives down in Gary.

- T-Bag's insurance policy?

- Yeah.

- My guy's going to lock him up in a

- moving van for a couple days until we're

- in the clear.

- Moving van?

- Yeah.

- Don't worry, he can breathe and all.

- We do it all the time.

- What about T-Bag?

- He's no longer a threat.

- Trust me.

- You James Bagwell?

- Got a delivery for you.

- Yeah?

- Yeah.

- You all right?

- Yeah.

- - Ma'am?

- Yes?

- Can I speak with you, please?

- Of course.

- You stay right here, okay?

- Is he going to be okay?

- We don't know yet.

- He's lost a lot of blood.

- I was going to call the police,

- but I wanted to speak to you first.

- His wound is obviously

- the product of a gunshot.

- You need to be honest with me.

- What was he doing

- when he got shot?

- He was in the garage,

- underneath his car.

- He's in surgery right now.

- The blood loss has caused his muscle

- tissue to suffer from a lack of oxygen.

- He's also sustained a fair amount

- of damage to his shoulder,

- and with a bullet there's always

- an increased risk of infection.

- So, he's going to

- have to be admitted.

- Is there anyone you should call?

- Any family?

- No. It's just me.

- All right, well... I'll let you

- know as soon as he's in recovery.

- Thank you.

- Yeah.

- Are You there yet?

- Almost.

- You remember, be patient.

- Follow his lead.

- We want the trifecta today.

- Yeah, I'm on it.

- It's me.

- Yeah. I got some bad news.

- Yeah, like what?

- The job you ordered went bad.

- The guy was a paranoid,

- he had a gun...

- one thing led to another.

- What, he's dead?

- Yeah. And, unfortunately...

- there was a kid there.

- What are you... What are you

- talking about? You killed a kid?

- It was unintentional.

- - It's a kid, man.

- - I know, I'm sorry.

- SOB used him as a shield.

- a boy or a girl?

- - I don't know. Boy.

- How old?

- Four, maybe five.

- - Who's here to see me?

- Hell if I know. Some lady.

- Baby.

- Hi.

- You look so beautiful.

- I came here cause I have

- to tell you something.

- What?

- I'm pregnant, Fernando.

- Pregnant?

- With your baby.

- I'm going to have your son.

- You... you're going to...

- We...

- We're going to have a baby?

- Oh, yeah, Papi, you hear that?

- I'm going to be a dad!

- - I'm not finished!

- What, Mami, what?

- Okay, Hector...

- he asked me to marry him.

- What?

- - Look, it's crazy, I know.

- Well, tell him no.

- Tell him you're having my son.

- We're going to be a family.

- Fernando... Look,

- my mom, she says...

- that having a baby is the

- hardest job in the whole world.

- And it's even harder if

- I do this by myself.

- But all I know is is

- I'm really scared.

- I'm really scared

- to do this alone.

- You're not going to have to.

- Well, I haven't

- told him no yet.

- Wait, wait.

- You're not actually considering this.

- Oh, baby... I don't know.

- I don't know.

- Oh, my God, baby, you got to

- stop listening to these people.

- They're poisoning your brain.

- Your hormone things-- they're out of

- whack. You're not thinking straight.

- This is our child

- we're talking about.

- I want you to listen to me.

- I want you to wait.

- I'm going to be out.

- Sooner than you think.

- You keep on telling me that.

- All right, visiting time is up.

- Let's go.

- Tell me you're going to wait.

- Hands off, Sucre!

- You're all I got left in the world,

- baby. Please.

- I love you.

- But you'll learn to

- love again, right?

- Tell me you're going

- to tell him no, honey.

- I don't know.

- I don't know anything any more.

- Sucre. Come on.

- - The kid's here.

- Perfect.

- Follow him back to the

- lawyers and call me back.

- Where are you going?

- I'll be back in ten minutes.

- What do you have to do?

- It's complicated.

- I can't explain.

- But if it works...

- you'll see soon enough.

- I want to go with you.

- I want to see now.

- Someone has to stay here.

- I need a lookout.

- I'm always on lookout.

- You're my cellmate.

- Who else is going to do it?

- I'll be back in

- ten minutes, okay?

- Okay.

- We're all lined up for tomorrow.

- Where do you want him?

- John?

- Tomorrow. Where do you want T-Bag:

- in the shop or the shed?

- Shh...

- I don't care.

- You decide.

- Thank God. Are you okay?

- Yeah, I'm okay.

- She didn't do anything.

- She didn't deserve this.

- I know.

- Here You go, man.

- Yeah, Yeah.

- These were seriously

- hard to get.

- What You need them for anyway?

- None Of your business.

- Thank you for

- waiting, Theodore.

- I don't mean to deny

- your time in the yard.

- What's this all about?

- I, uh...

- I'm afraid I have

- some terrible news.

- You cousin James was shot and

- killed in his home yesterday.

- His son, James Junior was killed,

- as well.

- I'm very, very sorry.

- What does it mean?

- Am I chosen?

- Or what?

- Often, the Lord appears when you're

- in particular need of forgiveness.

- Maybe that's what's

- happening right now.

- John, it's never too late.

- If you agree to accept Christ into

- your heart and turn from your sin,

- he will forgive you and

- save you in eternity.

- Do you agree?

- Revelation chapter three.

- Verse 20:

- Jesus said, "Behold,

- I stand at the door and knock.

- If any man hear my

- voice and open the door,

- I will come into him."

- He got to the infirmary

- building last night.

- Through the old sewer pipe.

- It's the same pipe that runs

- under the guards' room.

- That's all I know.

- That's the little thumb-sucker

- that swiped my watch.

- Who? Tweener?

- Solid gold.

- Took it right off my arm.

- It was a half hour before

- I even noticed it.

- Whose was it in

- the first place?

- I don't care that you stole it.

- You can tell me.

- Michael Scofield.

- What are you looking at?

- I'll be right

- around the corner.

- Westmoreland!

- You scared me, boss.

- Get back to work.

- All right, let's go!

- Move it, Scofield.

- As for me, I will call upon God,

- and the Lord shall save me.

- I cry aloud,

- and he'll hear my voice.

- He shall hear my voice.

- He shall hear my voice.

- He shall hear my voice.

- He shall hear my voice.

- What are you doing?

- Nothing.

- Well, keep an eye on the tier for me,

- will you?

- When are we getting

- out of here exactly?

- I need to know the time.

- As soon as possible.

- As soon as possible

- is not a specific time.

- You tell Abruzzi The time?

- Yes, because he needs to know.

- Why does he need to

- know and I don't?

- Because he's arranging the plane.

- Why the sudden curiosity?

- Why would you want to be responsible

- for potentially dangerous information?

- The less you know, the better.

- It's for your own good.

- I have to go.

- I'll meet you in PI.

- Stealing from a guard.

- You can get thrown

- in the SHU for that,

- maybe even add a few

- years to your bid.

- I don't know...

- Don't deny it.

- I already know it's true.

- Lucky for you,

- I got pull some around here.

- I can make this sort of thing go away,

- like it never even happened.

- Mmm.

- That's good.

- Now...

- I'm sure you've

- heard the word "rat."

- I don't like it.

- Snitch, neither.

- Those sort of words aren't

- appropriate for what I need from you.

- What I need is a

- little information.

- Like when you're hanging

- out with Scofield...

- ...just come back and

- tell me what he said.

- I got an extra burger.

- But, man, I'm full.

- What do you say, kiddo?

- You want a cheeseburger...

- or do you want to

- go to the SHU?

- That's my boy.

- Hey, honey,

- what are you doing here?

- I thought you left.

- What's wrong?

- I, um... I've been thinking.

- I think we need

- to make a change.

- What are you talking about?

- Remember when we first got married,

- and we thought about moving out west?

- Yeah, we were 22.

- Well, maybe we should give it a shot.

- It's not too late.

- I don't understand.

- What brought this on?

- It's just work.

- I'm tired of being on the road

- and working for somebody else,

- while you sit at home all alone,

- night after night.

- I want our lives

- to be about us.

- I do, too, but there's so much to think

- about, like the kids and the house.

- We got to go.

- You're in trouble, aren't you?

- Oh.

- The crowd has

- thinned out in here.

- How you doing, Sucre?

- Almost got it. Switch me out.

- You're up, then Westmoreland.

- We got to get through.

- Michael's gonna be coming back this way.

- Hello?

- Veronica Donovan?

- Who is this?

- It, it doesn't matter who I am.

- Don't hang up.

- I have information that

- you may be interested in--

- information that will lead to the

- exoneration of Lincoln Burrows.

- What? What is it?

- I can't tell you that now.

- Meet me tonight at the Highland

- Cafe on Kennedy Avenue.

- This isn't a trap. I will tell

- you everything you need to know.

- Highland Cafe, 8:00 p.m.

- All right, that's enough.

- Leave us alone.

- You sure?

- Get out of here.

- You don't have to do this.

- You don't have to do this.

- You don't have to do this.

- You brought it on yourself.

- I'm just an emissary for all the

- pain and suffering you caused,

- all the families you ruined,

- all the kids.

- What about Jimmy?

- He had nothing to do with this.

- You didn't need to kill him.

- And what about

- his beautiful son?

- He had his whole life

- in front of him.

- You didn't need to kill

- a beautiful child.

- After all I've done,

- maybe I do deserve to die, maybe I do.

- But you are no better than me.

- But I can be, if I want.

- God has given me the

- chance to choose.

- Maybe I should give

- you a chance as well.

- Yes, anything,

- anything, please.

- Please.

- Please.

- Back out.

- Of the escape?

- Or die.

- I would, I...

- I wouldn't make it

- out there, anyway--

- not with my proclivities.

- I want you to give

- me your word.

- You hear me?

- I want you to give me your word!

- Yeah, you got it, John.

- You got it. Come on, you got it.

- please.

- Swear.

- I'm out, I swear!

- I swear to God!

- I'm out, okay, I sw...

- All right. All right!

- I have forgiven you.

- I have forgiven you.

- You just have to pray that the Lord

- Jesus Christ will do the same.

- Hey, John, you know,

- actually, about Jesus...

- Say hi to Him for me, will you?

- I'm through.

- Keep It up.

- Come on, stomp it.

- Bulls.

- You got to stall them.

- We're not ready.

- Hey, boss.

- What you doing out here, Linc?

- Taking a break.

- Got to check the

- status in there.

- It's all good.

- Then you won't mind

- me checking it out.

- Hey.

- What the hell's

- your problem, con?

- Hey, hey!

- Step off or you're going to the SHU!

- Get off him!

- Thanks.

- Well...

- we leave tonight.

- Where's my brother?

- Michael, we got a big problem.
Prison Break Season 1 Episode 13
- Previously on Prison Break:

- There's a whole lot of real estate in

- between here and the outside walls.

- The infirmary's the weakest

- link in the security chain.

- These were seriously

- hard to get.

- What you need them for anyway?

- None of your business.

- If I'd have known that this is how this

- whole thing was going to turn out,

- I'd have gotten some

- crap job with the Feds.

- Keep talking like that, I'm going to be

- forced to put a bullet in your head.

- We gotta go.

- You're in trouble, aren't you?

- Veronica Donovan?

- Who... who is this?

- I have information that will lead to

- the exoneration of Lincoln Burrows.

- I have to check the

- status in there.

- It's all good.

- Then you won't mind me checking it out.

- Get up off him!

- Get off him!

- Get off...

- We leave tonight.

- Michael, we got a big problem.

- No! No!

- Back out.

- of the escape?

- Or die.

- Stay with me, John!

- I want you to stay with me!

- We're almost...

- Keep breathing...

- Everything's going to be okay,

- as long as you keep breathing.

- You stay with me, John.

- Come on, John. You stay with me.

- Stay with me.

- Keep breathing for me, all right?

- Keep breathing for me, all right?

- You stay with me.

- Almost there; almost...

- He's lost a lot of blood.

- He's hypovolemic!

- - What's his blood type?

- A Neg.

- His blood pressure's too low!

- He's desperately hypovolemic!

- - We got to get him to Chicago!

- - Cook is a 20-minute flight!

- We've gotta go, Doc!

- And then there were six.

- Far as I know... there's five.

- Don't you ever step up

- to me like that again!

- Who's the tough guy now, huh?

- Warden?

- Where's my brother?

- He's in a lot of trouble, son.

- You have to let me see him.

- That's not a request I

- can grant at the moment.

- Please...

- We're 36 hours away

- from his execution.

- He panicked. He got violent.

- For that reason,

- for the rest of his time at Fox River,

- we're going to keep him in AdSec--

- for his safety and everybody else's.

- But I'm his brother.

- I deserve to see him, that's my right.

- It's not your right to

- see him until tomorrow.

- At his execution.

- I'm sorry, son.

- The name is John

- Abruzzi. A-B-R-U-Z-Z...

- I don't care what protocol is.

- I just want to know if he's okay.

- Hello? Hello?

- The hospital won't give

- out any information.

- Wonder what happened

- to that boy.

- Maybe them Mafia chickens

- came home to roost after all.

- We got to put this

- whole thing on hold.

- Oh, easy, Fish,

- we're not putting nothing on hold.

- I don't think you heard me.

- Until I get my brother out of that hole,

- no one's doing a damn thing.

- Look, God bless Sink,

- but the man is gone.

- You go to the tombs,

- you don't get out.

- Not until they strap you up.

- If you think I'm going to

- leave my brother behind,

- you have massively

- underestimated me.

- Really?

- Really.

- Yeah, but that ain't my fight.

- I'm through that hole,

- Pretty, with or without you.

- Next time I'm on P.I.

- - We're not having this debate.

- - We're not?

- We're not having this debate.

- Why don't we just all have the

- floor open to everybody else, huh?

- Just see What they all say.

- you got A clear shot, baby.

- Every day we don't use that hole is

- another day the screws can find it.

- The way is not finished.

- We are clear to the infirmary,

- that's all we need.

- Through that window.

- Over that wire, over that wall.

- The two of you will

- never make it.

- Oh, Fish, it's not just two.

- If it's now or never,

- we got to go.

- Go with us, Michael.

- You've done everything you could.

- They're grown men, Michael,

- they can all decide for themselves.

- You son of a...

- Whoa, wait a minute, back off!

- The two of you separate now!

- Hey, it's good, boss.

- It's good.

- Just playing around.

- It's all good.

- Now, you know what? There are two things

- that everybody needs to get with here.

- First, hillbilly,

- you have got to learn some respect.

- The man here made

- everything possible.

- And you, Fish?

- Now, you're going to have to get with

- that we are doing this thing

- this afternoon,

- as soon as we get on P.I.

- So you're just going

- to make a run for it.

- In the middle of the day.

- Man, you got to do what you got to do,

- huh, baby?

- You are going to screw

- this whole thing up.

- That's not for you

- to decide anymore.

- Now this train is leaving the station,

- and I suggest you get on it.

- Get on the train,

- Fish, get on the train.

- Well, you know what,

- you sons of bitches?

- I won't let you do it.

- What you going to do?

- Blow the whistle on your own escape?

- He'll be back.

- Those guys.

- They go before us tonight,

- they use that hole, it's over.

- CO's will turn this whole place

- upside down till they find it.

- Well...

- sounds like you're

- thinking about it.

- I'd be lying if

- I said I wasn't.

- I want to be out

- of here yesterday.

- I got a kid coming, man.

- Michael, you can't

- get him out of there.

- Can I say something?

- I know you're not going to

- want to hear it, but, uh...

- they're strapping him

- up either way now.

- Once he's gone, you'll be stuck

- here for another five years.

- And if they trace the hole back to you,

- they'll toss another dime.

- That's 15 years, papi.

- Course, if I were you I wouldn't

- leave my brother behind either.

- Not to die like that,

- no. Uh-uh.

- Worse thing in the world they can do to

- a man is strap him to a chair like that.

- - We're in business.

- What do you mean?

- I just spoke to a friend of mine

- who's a clerk at Superior Court.

- I told him about the informant,

- that you'd be seeing him at 8:00.

- He gives us any evidence

- that would warrant a stay,

- my friend said

- he'll hear us out.

- We still might be able

- to stop this thing.

- I got to tell Lincoln.

- You go to that prison, they're going

- to be all over you, you know that.

- They've wanted to keep us on

- the run this entire time,

- because if anybody hears from us,

- we can do them damage.

- Maybe it's time we do the

- exact opposite: go big.

- What do you mean, big?

- You mean media big?

- We got all the ammo we need.

- There's a string of murders a mile long

- connected to this thing; we

- expose that...

- Are you ready to show

- your face again? Huh?

- Are you ready for that?

- It's the bottom of the ninth,

- what else are we going to do?

- Hello?

- Hey, this is Daddy, baby girl.

- Daddy!

- Daddy's on the phone.

- How are the camels?

- Oh, well, the camels, uh...

- the camels are fine.

- When do I get to see you?

- Earlier than I thought.

- Daddy said he's

- coming home soon.

- Hey, hey,

- put Mommy on the phone.

- Thank you, sweetie.

- First Sergeant Benjamin Miles Franklin,

- how are you?

- Aw, baby...

- just driving trucks,

- eating dates,

- trying to keep the sand out of my eyes.

- I saw the news the other day.

- It was 110 in Kuwait.

- You must be melting over there.

- You have no idea.

- What's this I hear about

- you coming home soon?

- You're not getting your

- daughter's hopes up, are you?

- Sitting down?

- Sure.

- Your man is coming

- home this week.

- This week?

- What are you talking about?

- They said you were going to

- be there for another year.

- Hey, the orders just

- came down the pipe.

- Now, hell if I care where

- they came down from.

- The only thing that matters is that

- we're going to get to see each other.

- When? When is this happening?

- Thursday, Friday, uh...

- I'm not sure yet.

- Oh, my God. Do you need me to

- pick you up from the airport?

- Oh, no, no, no, uh...

- the Army's got that all arranged.

- You know,

- you just be waiting for me.

- Well, you know I got that down.

- Today, C-Note.

- Why don't you back off?

- Hey, uh, you know,

- Comm is only letting me use this link-up

- for a few more minutes, so, uh...

- uh, is Darius there?

- I need to speak to him.

- Uh, yeah, yeah,

- I'll go get him.

- I love you.

- I love you more.

- Yo.

- Yo, what's up, money?

- Is sister out of the room?

- She is now.

- So, how is it out there, man?

- Fox real about how they say it is?

- It ain't all that.

- Not for long, anyway.

- What you mean by that?

- I need you to do

- something for me.

- Yeah, yeah, all right.

- Still driving that Escalade?

- Is Michael Jackson still white?

- You got jokes, son.

- How many does it hold?

- Okay.

- Okay, what?

- Let's do it.

- What, you mean tonight?

- What about Lincoln?

- I need a razor blade.

- Michael, a razor blade

- ain't gonna get him out.

- Do you have one or not?

- Careful, bro.

- Leadeth me beside

- the still waters.

- Restoreth my soul.

- Leadeth me in the paths of

- righteousness for Your sake.

- Though I walk through the valley

- of the shadow of death...

- I will fear no evil.

- For Thou art with me.

- Thou preparest a

- table before me

- in the presence

- of mine enemies.

- Surely the goodness

- and mercy...

- shall follow me all

- the days of my life,

- and I will dwell in the

- house of the Lord forever.

- Amen.

- Amen.

- He does hear our prayers, you know--

- the Lord.

- Yes.

- On behalf of Lincoln.

- All who seek forgiveness

- will be delivered.

- Yes.

- If your brother accepts the Lord,

- he'll be free of this cage forever.

- - It can't bind him.

- Yes.

- I'll be available through this

- whole thing, if you need me.

- Reverend...

- Reverend, would you give

- this to my brother?

- It'd mean a lot to him,

- knowing it came from me.

- I will.

- That was my mother's.

- Tell her it's going to save

- someone a lot of pain.

- Are you sure you know

- what you're doing?

- It's in God's hands now.

- Feels like you've been the cleanup crew

- for me the whole time I've been in here.

- Toes, contusions...

- insulin shots.

- Well, somebody's got to do it.

- I'm grateful.

- You ever think...

- in another life...

- I won't be that woman, Michael.

- I wasn't asking you to be.

- But it is something

- I wonder about.

- What if...

- Anyway, just wanted to

- make sure it was said.

- Why do I feel like you're

- saying good-bye to me?

- I don't know.

- I guess in a place like this, you never

- know which day is going to be your last.

- Sarah, we've got

- a backup out here.

- Okay.

- You're set.

- I, um...

- I'm sorry about your brother.

- Doctor...

- Thank you.

- This is it, bro.

- Hey.

- Good luck to both of us.

- P.I., let's do it!

- Came to your senses, did you?

- What, you figure some magic way to

- get your brother out of that hole

- and into the guard's room?

- He's not going to be there.

- Could you put the light on?

- You okay?

- What do you think, Rev?

- I spoke with your brother today.

- He's been praying for you.

- He must be desperate.

- What about you?

- Are you feeling desperate?

- No. Just for everyone else.

- The ones you leave behind.

- The ones I never got

- to say good-bye to.

- I can be with you all day tomorrow,

- you know...

- right up to the time.

- Thank you.

- Um, he wanted me to

- give this to you.

- Michael.

- He's back in play.

- Good. Who's there with you?

- Tangren.

- What about Hale?

- Nope, MIA.

- He's supposed to be there.

- What do you mean, MIA?

- I think it's a

- fairly concise term.

- Don't get it.

- What time's the flight?

- 11:00. Speaking of which,

- I've got to head up to Wrigleyville.

- I'll be back in a couple

- of hours to collect you.

- Now make sure you

- pack everything.

- Once we're out that door,

- we're not coming back.

- What are you going to do?

- There's a letter

- I've got to deliver.

- Lady, you're going to

- have to step away.

- Listen to me. My name's Veronica

- Donovan. I represent Lincoln Burrow.

- Great, but this isn't

- the time for it.

- You're gonna have

- to step aside.

- I'm sorry, Ms. Donovan? Did you say

- that you represent Lincoln Burrows?

- That's right.

- Angela West.

- I'm a producer with News Six.

- So, Mr.

- Pied Piper, what's the play?

- We do what we always do:

- pretend to be working,

- being model citizens...

- until the time comes.

- - And that'd be...?

- - Nine o'clock.

- Seem to be forgetting the fact that P.I.

- shuts down at 5:00, pretty.

- Then we have to make sure it doesn't,

- don't we?

- Hammer.

- Whoa, whoa!

- What the hell are you doing, man?

- What the hell happened here?!

- Messed up, hit a pipe.

- Should have killed the

- water before we started.

- Should have, huh?

- It's not that big a deal.

- We can fix it in the morning.

- I don't think mold should

- be a problem before then.

- Mold?

- Scofield, shut up.

- No, you shut up.

- What are you talking about?

- You get drywall and

- insulation soaked like this,

- you run the risk of

- stachybotrys mold.

- Boss... that's just like one

- time in a thousand, for real.

- Tell you what.

- You and all your

- companeros here

- aren't stepping

- outside this door

- until every damn molecule

- of water is out of here.

- That's gonna take all night.

- Well, then it's going

- to take all night.

- Don't catch a sniffle.

- Man.

- Good, thanks.

- A lot of it checks out.

- Her?

- Ms. Donovan, if you don't mind,

- we'd like to put you on.

- - That's why I'm here.

- all right, great.

- Holly here will be

- asking the questions.

- Just watch his hand, okay?

- Evening, Peter.

- I'm with Veronica Donovan,

- the lawyer for Lincoln Burrows.

- You're petitioning for a stay,

- is that right?

- That's right.

- On what grounds?

- On the grounds that my

- client's been framed.

- Get specifics out of her.

- Ms. Donovan,

- do you have any proof to that effect?

- There's a whole string

- of proof: murders...

- Leticia Barris,

- a potential exculpatory witness;

- Lisa Rix,

- the mother of Lincoln's child.

- Bishop McMorrow, the man who could have

- petitioned the governor for clemency.

- You're saying someone's

- killing these people off?

- I'm saying somebody's trying

- to hide what really happened.

- What the truth about Terrence

- Steadman really was.

- Is this all just speculation,

- or is there hard evidence that

- can substantiate your claims?

- I have A source.

- get A name.

- Could you elaborate on that?

- - Not at this time,

- but somebody on the inside claims

- they can exonerate Lincoln.

- That Steadman wasn't

- in the car that night.

- Someone's been talking.

- There a reason you're

- on direct current?

- Sorry?

- You know, AC/DC.

- Alternating current, direct current.

- DC's kind of yesterday's

- news for this sort of thing.

- You could kill a man with

- half the energy, you go AC.

- Okay. Let's see what we got.

- Ready to run one?

- I think you better turn

- these lights on, Officer.

- Can't do it, lady.

- Your client's being disciplined.

- You're violating my client's

- Eighth Amendment rights.

- Either you turn those lights

- on in the next five seconds,

- or you're going to be the first

- defendant named in a lawsuit.

- You okay?

- LJ?

- He's good.

- He's scared, but he's good.

- I found someone

- who's going to talk.

- Who?

- I don't know,

- but he knows things.

- I'm going to go meet

- him in a few hours.

- A few hours is cutting

- it close, sweetie.

- We don't have any other choice.

- You have to have faith, okay?

- Nick's already primed the

- court to hear our case.

- Whatever Michael's doing,

- he doesn't need to do it now.

- We're gonna beat this

- thing the right way.

- - What if you're wrong?

- - I'm not.

- What if you are?

- You got to trust me, okay?

- Don't give up on me.

- Promise.

- Didn't mean to scare you.

- No, it's all right.

- Paul, how are you?

- I'm good. I'm good.

- You?

- Where you going?

- Vacation. Bahamas.

- Packing kind of heavily for the Bahamas,

- aren't you?

- you know women.

- Yeah.

- So, um...

- ...where's Danny?

- Uh, running errands I think.

- Errands, huh?

- Where... where might

- those errands be?

- Louis, you there?

- - Yeah. Yeah, I'm here, Linc.

- What time you got?

- A little after 8:00.

- It's 8:15.

- You okay?

- No.

- Oh, Michael.

- 9:00, Fish.

- Show time.

- Let's go, man.

- Tancredi leave yet?

- No, I don't think so.

- You better call her.

- See you on the other side.

- Well, everything tells me

- it's food poisoning, which

- means you should be feeling better

- in a couple of hours, but, uh...

- I wish I could say that this would be

- enough to forestall the execution.

- It's not going to be.

- It's all right.

- I can stay with you,

- if you want.

- No.

- It's fine... thank you.

- Okay.

- We got a lot to talk about and

- not a lot of time to do it.

- Your boyfriend...

- he can still be saved.

- Burrows was chosen

- a long time ago.

- He was hand-picked

- to be an assassin.

- But he never pulled

- the trigger.

- Who did?

- Come on.

- Who killed Terrence Steadman?

- Nobody.

- What?!

- Terrence Steadman's

- still alive.

- There's three sheets

- of paper inside here.

- You'll find all the names

- you need are on them.

- Everyone that started this whole thing,

- from top to bottom.

- You need to take two

- steps that way right now.

- What?

- get behind the car.

- You want to stay alive?

- Do as I say. Now.

- Your boys better be there,

- rug head.

- They'll be there, Cletus.

- Don't you worry.

- This is crazy.

- So, uh...

- what are we doing here, Danny?

- Where's the lawyer?

- I don't know what

- you're talking about.

- Allison told me.

- I got it out of her.

- You didn't touch her.

- Why would I do that?

- Why would I do that?

- We're partners, right?

- We're on the same side.

- No.

- Allison's fine. She's just...

- Well, I guess you're gonna have to

- ask yourself who you want to give up--

- your wife or this lawyer.

- Just tell me where she is.

- Is she here? Has she been?

- What exactly have you...

- - Don't do this.

- Give me your gun.

- - Can't do that.

- Yes, you can.

- I'm your superior.

- I give you a command,

- you obey it.

- Give me your gun.

- Paul, it's nothing. It's not...

- Don't!

- It's amazing.

- You've got it all on only...

- three pages.

- You know what would happen if

- this fell into the wrong hands?

- You named me?

- Right there along with

- the rest of them?

- I got scared, man.

- That's all it was.

- You named me, Danny?!

- Please, man!

- Allison's due in one month.

- Paul, you and me,

- we've been friends since the academy.

- You named me.

- Okay. Let's go.

- Hey, hey, hey. Put that away, man.

- What you doing? Put that away, man.

- Hey, yo-yos.

- This is a state penitentiary.

- You can't park here.

- Oh, you think we

- meant to park here?

- Put your hands where

- I can see them.

- I said put your hands

- where I can see them!

- All fixed.

- What do you say you

- two hit the road?

- You two hit the road,

- right now...

- or we're gonna have a problem.

- All right?

- I'm good.

- Haven't been this

- good in years.

- They replaced it.

- Michael...

- He's there.

- Son of a...

- He's there.

- He's there.

- Here, Michael, use this.

- You ready?

- Shh-shh!

- Ready?

- What? Talk to me.

- - It can't be done.

- - What?!

- It's too thick.

- I'm so sorry.

- We're not getting out of here.

- Unfortunately, pretty,

- that ain't an option.
Prison Break Season 1 Episode 14
- My name is Michael Scofield.

- My brother is facing

- the electric chair,

- framed for a crime

- he didn't commit.

- What is it about this case that the

- Secret Service is so interested in?

- The man killed the vice

- president's brother.

- After his appeals

- were exhausted,

- I knew there was only

- one way to get him out.

- This is the police.

- Put down your weapon!

- Michael.

- - I'm getting you out of here.

- - It's impossible.

- Not if you designed the place,

- it isn't.

- Have you seen the blueprints?

- Better than that.

- I've got them on me.

- I've been at Fox River

- nearly a month now.

- In that time,

- I've assembled a group that

- has all the resources we

- need to not only break out,

- but to stay out.

- I'm Michael, by the way.

- Dr. Tancr...

- Tancredi like the governor?

- While we dig on the inside,

- our lawyer searches for

- the truth on the outside.

- I have information that will lead to

- the exoneration of Lincoln Burrows.

- Somebody on the inside claims

- they can exonerate Lincoln.

- Someone's been talking.

- Anyone that's a

- threat is expendable.

- They're ready for you,

- Madam Vice President.

- 24 hours from now,

- my brother is scheduled to die,

- but the way I see it,

- 24 hours from now,

- we'll be out of the country.

- It's there.

- It can't be done.

- We're not getting out of here.

- Unfortunately, Pretty,

- that ain't an option.

- You are gonna get

- us out of here.

- Unless you're gonna use your

- shank to take out the pipe,

- put it away.

- I'll put it in your neck,

- you don't get us out of here.

- Bring It down a peg, T-Bag.

- - Shut your mouth!

- Remember, Pretty,

- I am serving life plus one.

- So if I get busted

- for attempted escape,

- I'm gonna throw in a homicide,

- no problem.

- That's like a

- parking ticket to me.

- You okay?

- Felt sick again.

- Yeah, you took your I.V.s out.

- Yeah, I didn't want to throw up on the

- floor, so I just came to the drain.

- Just let me walk this off.

- I'll be fine.

- Lincoln, there is no reason for you

- to be here if your I.V. isn't in.

- Everything all right in here?

- It's fine.

- Why isn't he cuffed

- to the table?

- What's he gonna do,

- steal a cotton ball?

- Can't have him walking around, Doc.

- You know that.

- What was that?

- Put your wrist out.

- You gonna turn this

- into something?

- I'm not gonna say it again.

- Put your wrist out.

- Hey, Keith,

- come check this out!

- Keith?

- We got to go. Now.

- Give me the rope.

- Give me the rope now!

- Tie that off.

- Okay, I'm down.

- We got to go, Michael.

- It's done. Let's go.

- Did it break off or

- did someone break it?

- I don't know.

- Here's the other half.

- Hey, hey. What's up, Brad?

- Heading over to Sharkey's.

- It's two-fer Tuesday.

- Want to hoist a few?

- - Man, I'd love to,

- but my wife is cooking dinner,

- and I told her I'd be home.

- Wuss. Anybody else?

- Suit yourselves.

- Hey, none of the Sheetrock in front

- of the break room's been touched.

- Ah, the P.I.'s

- letting it dry out.

- Still?

- - Westmoreland!

- - I'm caught on something.

- Come on! Come on!

- Come on! Come on!

- Stay there. Stay down there.

- Why was this door locked?

- Wasn't locked, boss.

- The fan kept pushing it open,

- so we just had to wedge it closed.

- You've been in here all

- night not doing a damn thing.

- Room is still wet, boss.

- Nothing we could do.

- It's not like we were

- having a picnic.

- Bunch of shiftless,

- no-good convicts.

- You got something

- to say, Scofield?

- Wrap it up.

- And all four of you,

- get your asses back to the block.

- Hey. Get these nitwits

- back to the cell block.

- You seem to be one light.

- Right here, boss.

- Oh, no. No way!

- I should be halfway to

- seeing my family right now!

- Let's go.

- Now!

- Keep it moving.

- Move it! Let's go, ladies!

- You think he knows?

- Lincoln.

- I'm here with Henry Pope, who is the

- warden of Fox River Penitentiary,

- where Lincoln Burrows is scheduled to

- die by electrocution at 12:01

- a.m. tomorrow.

- Warden Pope, can you tell me what's

- going to happen in the next few hours?

- There are strict Department

- of Corrections guidelines

- that govern every

- aspect of an execution.

- Measures taken to make sure that the

- process goes as smoothly as possible.

- Such as?

- The correctional officers

- will do a walk-through.

- We'll review the

- list of witnesses.

- The chair will be checked and re-checked

- to make sure there's no problem.

- And Mr. Burrows himself?

- Have you spoken with him?

- What are his thoughts

- in these final hours?

- I'd say that's between

- him and his God.

- And maybe the governor.

- I understand Burrows' attorneys

- are going to request a stay.

- I wish them the best of luck.

- Does that mean you

- believe he's innocent?

- It means...

- I believe in the process,

- but I don't relish the prospect

- of taking another man's life.

- Whether it's just or not, there's

- no joy that lies before us today.

- Okay, thank you

- very much Warden.

- And we will be here with

- you throughout the night

- watching and waiting to see if

- Lincoln Burrows does, in fact,

- become only the 13th person to be

- executed in the State of Illinois

- since 1976.

- Just so you got one less

- thing to worry about,

- I want you to know

- I ain't mad at you.

- Thank you.

- How long until...

- - 16 hours.

- Are his lawyers

- making any progress?

- Is there still a

- chance with that?

- No. There's only one person who

- can really stop this execution.

- I need to see my brother.

- Just to talk, for five minutes.

- Yeah. Yeah, I'll try.

- Hey.

- Um... I'm sorry.

- I'm told that you have to

- wait until final visitation.

- Would you talk to your

- father for me? Please?

- Believe me, my father knows where

- I stand on the death penalty,

- and I'm just as clear

- on his stance...

- Sara, uh, Dr.

- Tancredi, I'm sorry. Um...

- This isn't about the morality

- of the death penalty.

- This is...

- This is about killing an innocent man:

- my brother.

- And, surely,

- your father can't be in favor of that.

- Just talk to Lincoln's attorneys,

- just for an hour,

- and I swear to God,

- you'll be convinced of his innocence.

- Michael, I would pick

- up the phone right now

- if I thought there was any chance

- that I could make a difference.

- But you have to understand.

- I'm the last person in the

- world that my father listens to.

- He hates what I do,

- he hates what I believe in.

- And if I'm the one asking for

- clemency for your brother,

- your brother won't get it.

- I'm sorry.

- Look, if Terrence Steadman

- is still alive, Lyle,

- then it can't be Terrence

- Steadman buried in the ground.

- Yeah, but a secret informant claims

- that Steadman is still alive?

- I don't know, Nick,

- it all sounds pretty far-fetched.

- You're his clerk,

- just get us on the docket.

- Nick, you're asking him to

- commit political suicide

- by granting a stay of execution to

- Illinois' most notorious death

- row inmate.

- Officially, all we're asking

- is for an exhumation order.

- If he grants it, he can order a

- stay until the tests are come in.

- An exhumation order?

- Well that's better-- digging up the

- vice president's brother. No way.

- Lyle, Lyle, look, we took Intro

- to Civ Pro together, remember?

- We studied for the bar,

- day and night,

- in that crappy little

- apartment of yours,

- talking about how we're

- going to make a difference.

- Nick, you filed an

- eleventh hour motion,

- and Judge Kessler's docket

- is full this afternoon...

- Come on, Lyle,

- everyone knows you run that courtroom.

- You can't adjust

- things around a bit?

- The informant that was killed yesterday?

- I was there.

- I know firsthand these people

- will do whatever they can

- to frame Lincoln for

- Steadman's murder.

- All we're asking

- is to be heard.

- I'll give you 15 minutes

- this afternoon-- that's it!

- - Thank you, thank you!

- - Yeah, you're welcome.

- He doesn't even

- know what happened.

- He knows You tried.

- Do You think so?

- He's your brother;

- he knows you, so yes.

- I promised I would

- get him out of here.

- You promised a lot

- of people, Pretty.

- Enough, Man, all right?

- - This don't concern you, boy.

- You don't get a man's hopes up

- like that, and then just...

- Back up or I'll beat your

- skinny ass into the ground.

- And it wouldn't

- take much to do it.

- All right, ladies, Rec time's over;

- back on the block!

- You owe me a ticket

- out of here, Pretty.

- And I will collect.

- I'm really am sorry

- about your brother.

- Thanks.

- Look, I know you were

- counting on this, so...

- Let me worry about my problems.

- I know you've got enough

- on your mind right now.

- For what it's worth,

- over the years, I've known

- a few men who've sat on that chair,

- and as the day gets near,

- all you can really do

- is pray it goes quick.

- Once, about ten years ago,

- there was a man caught a few sparks,

- not enough to do the job.

- Had to wait another three weeks

- while they reset the whole process.

- It may sound crazy, but he said it

- was the worst three weeks of his life,

- 'cause it not the lightning that

- kills you... it's the wait.

- So take solace in the fact that

- your brother's wait is over.

- So if something

- happens to the chair,

- he's got three more weeks?

- There's a lot of protocol

- in killing a man.

- A new death warrant,

- another medical clearance...

- A lot can happen

- in three weeks.

- Yo, what the grapes, yo?

- Thanks.

- - What y'all talking about?

- Nothing.

- Keep it together, come on!

- Go! Keep it together!

- I'm going in.

- It's daytime.

- I'll hang a sheet.

- Do you have any

- questions about...

- what's going to happen tonight?

- When I get to eat,

- where I'm supposed to walk,

- how it's gonna feel when

- they tighten the belts...

- Any of that gonna

- help come midnight?

- Some feel it's best

- to be prepared.

- - How's Michael?

- - He's anxious to see you.

- Unfortunately, we've been told that

- that's not possible until

- final visitation.

- You've been through

- this before?

- No.

- Just so you know,

- a doctor needs to be present, so,

- for what it's worth,

- I'll be there tonight.

- Can I ask a favor?

- Yeah. What?

- When I'm gone, can you...

- Will you look out

- for my brother?

- What were you doing back there?

- Hmm. So you like

- doing that, too?

- Dipping the fry in a shake?

- Hells yeah.

- Mmm. Good times. Good times.

- So what's going on out there?

- Nothing, you know?

- Just staying out of trouble.

- I meant in terms of any...

- office gossip you might have for me.

- So check it. This one fool has

- been trying to cop a joint.

- So I'll keep ear

- hustling for that.

- We had an agreement.

- You were supposed to bird-dog

- Scofield and get back to me.

- I been trying, man,

- I've been working the corners. Trust me.

- I ain't got nothing.

- I seen you talking to him

- in the yard and the geezer.

- Yeah, I talked to Scofield

- but he ain't told me nothing.

- Then it's a hundred bucks

- for the burger and fries.

- Boss, you know I

- ain't got no money.

- Then you better start

- selling your ass.

- A hundred bucks by

- the end of this shift,

- or there's gonna be a bidding war to

- see who gets you as their new cellie.

- Beat it.

- In the yard today,

- I did hear Scofield say something.

- And?

- He said if something goes

- wrong with the chair,

- his brother gets three

- more weeks to live.

- We're square. Get out of here.

- How is It going in here?

- Ready for liftoff.

- - Chair's working?

- Yeah. Why?

- Run a test.

- Already did.

- The electrical contractor signed

- off on the diagnostic this morning.

- - We're good to go.

- Run It again.

- Why?

- Run it.

- It ain't working.

- Son of a bitch.

- I don't know what could have happened.

- So once they redo all the paperwork,

- your brother gets three more weeks.

- Right.

- So We got time.

- Not a lot, but some.

- Are we still going

- through the infirmary?

- If I corrode that pipe again,

- they'll know something's up.

- You got another way?

- Right now, I'm just worried

- about getting through tonight.

- Careful, there's 2,000 volts

- running through that thing.

- Oh, God.

- Give me the strength to walk...

- Give the strength to walk...

- I want to see my brother.

- When we move you to

- Final Visitation.

- - When's that?

- Right after We Do this.

- Just...

- It's your last day, Linc.

- I'd prefer to keep you out of

- cuffs as much as possible, but

- I need some assurances.

- You've always been

- straight-up with me, Stolte.

- You have my word.

- Your Honor, from the outset, Mr.

- Burrows' case has been tainted by

- a conspiracy characterized

- by destruction of evidence,

- distortion of the truth,

- and witness intimidation.

- Again, Judge, I have to object.

- These are some serious accusations

- with absolutely no proof.

- No proof? What have I been

- arguing for the past 20 minutes?

- You got me.

- Judge Kessler, Mr.

- Tucci might not appreciate the weight

- of what we've just presented,

- but surely you must.

- As Ms. Donovan stated,

- a top video forensic analyst

- has disputed the authenticity

- of a surveillance tape

- that was the key piece of evidence

- in convicting Lincoln Burrows.

- That's the tape that no

- longer exists, right?

- Because your client

- had it destroyed.

- Unless my client is a rusted water

- pipe in the County Records office,

- I'm afraid you're mistaken.

- Judge, Ms.

- Donovan's apartment was blown up

- in an attempt to

- silence both her and me.

- That was independently corroborated

- as a gas leak, Your Honor.

- Judge, a month ago,

- a Secret Service agent named Paul

- Kellerman visited my office.

- I saw Kellerman last night, when he shot

- and killed another agent, Daniel Hale,

- right after Hale told me that

- Terrence Steadman was alive and well.

- Your Honor,

- I'm presenting to the clerk an affidavit

- from the Director of the

- Secret Service agency.

- It states that at no

- time has there ever been

- an agent of that organization by the

- name of Paul Kellerman, or Daniel Hale.

- In addition, there were no other

- witnesses to this shooting.

- p袾o bullets were found,

- no blood, no shell casings.

- The only witness to this alleged

- murder is Veronica Donovan,

- Lincoln Burrows' ex-girlfriend.

- Now, Your Honor,

- I feel for Ms. Donovan.

- Save it.

- I do.

- But desperation causes

- desperate acts.

- And that's what we're seeing here today,

- Your Honor.

- My client, the Vice President

- of the United States...

- Judge Kessler...

- Do either of you have any

- evidence that is admissible?

- Even just tangible?

- Your claims, if true,

- are terrifying.

- But anything, or anyone,

- that could verify your story is either

- gone, missing or dead.

- I know time is of the essence.

- I'll reserve judgment for now.

- I'll take your arguments

- into consideration,

- and I'll have a decision

- within a few hours.

- These little bastards are the bane

- of my existence, I swear to God.

- You get this a lot?

- Yeah, they're attracted to

- the heat when they're cold,

- plus, they got collapsible

- vertebrae or some deal,

- so they can squeeze through a crack

- yea big, if they're determined.

- And he shorted the wire

- just by biting on it?

- Not by chewing on

- the wire alone,

- but if the tail touches metal,

- it acts as a ground,

- and boom, fuse pops.

- Along with the rat.

- - I'll be damned.

- So, can you change the fuse?

- Yeah, there's another one

- right here in the box.

- Can do it now?

- Right after I notify the State

- and fill out the paperwork.

- Now, hold up a minute, you two.

- Both of you.

- We're gonna give more time

- to a guy who killed the

- Vice President's brother?

- This guy's a terrorist.

- Whoa, whoa, whoa, whoa.

- Forget about losing our jobs,

- we could all face charges.

- Only the three of us know.

- Real easy to keep it that way.

- It's your guys' call.

- How much longer?

- Six hours.

- Open on 40!

- Scofield, your brother's gonna be

- transported to Final Visitation soon.

- You can meet him there.

- You look surprised.

- You knew it was

- scheduled today.

- No, I...

- You were saying?

- They'll be transporting you to

- Final Visitation in a minute.

- Thanks for keeping

- your word, Linc.

- Linc, you're gonna have

- to change into these.

- What's that?

- At the moment of death,

- the body becomes incontinent, so...

- - It's a diaper?

- Yeah.

- You need to wear it.

- Make me.

- It's a good look, huh?

- It's, uh, for the electricity.

- Hair gets in the

- way or something.

- I did everything I could.

- I know you did.

- Last time I had my head shaved

- was when I was running with Derek.

- Remember Derek?

- Uh, Yeah.

- Bet me 40 bucks I wouldn't shave it.

- I said, make it 100.

- Still owes me.

- Have You heard from Veronica?

- - She's supposed to be coming.

- Is there any news on the appeal?

- 'Cause there could still be a chance...

- Stop it. Michael, please.

- This thing's gonna happen.

- I got to get my head straight.

- Let's just share memories,

- swap stories,

- talk about the damn weather,

- anything but torturing myself

- with the idea of hope.

- I can't take it anymore.

- All right.

- - You can't go, LJ.

- - I don't care.

- I have to see him.

- You can't go to the prison.

- You'll never make it through the gate.

- There will be cops everywhere.

- Look, you got to wait until we get

- all this cleared up, all right?

- It's the judge's clerk.

- Lyle, what do you got?

- Yeah.

- Thanks, man.

- They ruled against us.

- Yeah.

- I'm going to go and see him.

- I'm going to stay here with LJ.

- You gonna be okay going alone?

- Yeah, I'm going to be fine.

- Tell Lincoln...

- you know, just, we tried.

- Go to the back room. Go!

- You're the attorneys

- for Lincoln Burrows?

- You letting me win, Michael?

- No.

- Mm-hmm. Show me your cards.

- - I'm not going to show you my cards.

- Show me your cards.

- - I'm not going to show you my cards.

- Give me your cards.

- Gin.

- Funny, that.

- Three out of five.

- How often would you

- make those for LJ?

- Whenever I had him on weekends.

- Maybe the only decent

- thing I ever did for him.

- No. You were there for him.

- Not enough.

- I don't know how they can

- stomach stuff before...

- We lost the appeal.

- Your friend Sara

- came by, though.

- Did She hear You out?

- She did.

- Is she going to

- talk to her father?

- I sure as hell hope so.

- It doesn't matter

- any more, guys.

- You've done more

- than enough for me.

- That's the most

- important thing.

- I couldn't bring LJ.

- I know.

- I can get him on

- the phone, though.

- What do I say?

- LJ... it's your dad.

- Hey, Dad.

- LJ.

- So, This is it.

- Yeah.

- I am... I want you to, uh...

- stick with Veronica and Nick and

- clear your name. You'll be all right.

- I wish I could be there, Dad.

- Me, too.

- 'Cause there's something

- I want to tell you.

- What's that?

- I had a dream last night.

- You and me were working on a house,

- pounding nails.

- And in the dream...

- it felt like we were older.

- It was so clear.

- The whole dream.

- And when I woke...

- I knew that today wasn't

- going to be the end.

- That...

- That we'll see each

- other again, Dad.

- I know it.

- I love you, Dad.

- Those numbers support Burrows' claim

- about Terrence Steadman's

- pending indictment.

- Now, with the related murders,

- and then the confidential informant,

- I just wanted to make sure that you

- were fully aware of the circumstances.

- I'm fully acquainted with

- the Burrows case, Sara,

- but I never heard

- about any of this.

- Well, I hadn't either until I spoke

- with Burrows' attorneys this afternoon.

- And I understand that most of this

- evidence is technically

- considered circumstantial,

- but I think you'll agree

- it's hard to ignore.

- How did you get

- involved with all this?

- These men are my patients.

- It's my job advocate for them.

- Come on, Sara, how many of these

- guys say that they are innocent?

- 80, 90 percent?

- I mean, it's not like you're asking

- me for a new bike here, kid.

- Being tough on crime,

- capital punishment--

- it's all part of a philosophy

- that I believe in.

- Part of a philosophy that I

- campaigned on, was elected for.

- I have to go back to Fox River.

- I have to be there when

- they kill this man.

- The least you could do

- is review his case.

- And, Dad, if it helps...

- pretend it didn't come from me.

- I've never given a damn about

- what people thought of me.

- Never.

- The last couple of days...

- I gotta admit, you know...

- Lee Harvey Oswald,

- John Wilkes Booth...

- Lincoln Burrows.

- I'm gonna go down in

- history with these freaks.

- Bitch of it all is

- I didn't do it.

- I didn't do it!

- I didn't do it.

- It's time.

- Warden!

- what is it?

- - It's the governor.

- Yes, Governor.

- Okay.

- I understand.

- The governor has reviewed

- your case fully.

- He's not granting clemency.

- Let's proceed.

- You did your country and

- your party a great service.

- It won't go unnoticed.

- Thank You, Madame Vice President.

- Thank You, Governor.

- Can't go past here.

- Once he's in the death chamber,

- you'll be escorted to the viewing room.

- Can I...

- Yeah.

- I've loved you since the

- first time I saw you.

- Uncuff him.

- Let's go, son.

- - I didn't kill that man, Michael.

- Swear to me.

- I swear to you.

- Preparation can only

- take you so far.

- After that,

- you got to take a few leaps of faith.

- Don't give up on me.

- What if something

- happens to you?

- You just have a little faith.

- Just have a little faith.

- How about every Sunday,

- we have our own special breakfast?

- Just You and me.

- Yeah.

- Give me your hand.

- You got to have faith, LJ.

- I love you, Dad.

- I came in here a man.

- Give me the strength to

- walk out of here a man.
Prison Break Season 1 Episode 15
- Previously on Prison Break:

- I'm through.

- See you on the other side.

- It can't be done.

- We're not getting out of here.

- There's only one person who

- can really stop this execution.

- Would you talk to your father...

- for me?

- I'm the last person in the

- world that my father listens to.

- The governor has reviewed your case.

- He's not granting clemency.

- Let's proceed.

- I came in here a man, give me the

- strength to walk out of here a man.

- Doctor... you can leave now.

- It's him.

- Mi... Michael...

- What's he saying?

- Michael... turn around...

- It's him.

- What do you think he's saying?

- Michael... turn around.

- - What's going on?

- - I don't know.

- What's happening?

- What the hell's

- going on in there?

- I can't tell you how sorry I am that

- you've had to go through all this.

- Lincoln...

- What happened in there?

- Judge Kessler called.

- - The execution's been delayed.

- - What do you mean, "delayed"?

- Apparently, some new

- evidence has come to light.

- What evidence?

- - I don't understand.

- How long do we have:

- one day, two days?

- That's all the information I

- have at the moment. I'm sorry.

- I'll give you a minute.

- You okay?

- I need to know how

- much time we have.

- I'll go and see the

- judge and find out.

- You're with Michael;

- you'll be okay.

- Did you see him?

- Who?

- The guy in the viewing room.

- No.

- It was Dad.

- It was Dad.

- It was him; I know it was.

- - That's not possible, Linc.

- It is possible. I saw him.

- I don't know how

- you could have.

- There were only a half a

- dozen people in that room--

- me, Veronica,

- and a bunch of reporters.

- - He wasn't there.

- - You don't know that.

- I do.

- I would have recognized him.

- You don't remember what he looks like.

- I do.

- This is a man who took off,

- what, 30 years ago?

- Why would he come back now,

- at the very last minute?

- I don't know.

- Why is he still alive?

- It appears that some information was

- anonymously slipped to the judge.

- Anonymously?

- It was your fat little friend, Hale.

- If you had taken care of him sooner--

- - It wasn't Hale.

- How do you know that?

- If Hale had given

- Veronica Donovan

- anything that could have

- gotten a stay of execution,

- I think she would have brought it up

- when she made her argument in court.

- It didn't come from him.

- Well, who else on

- your end knows?

- Who else on your end knows?

- Why all the finger-pointing at us?

- Are you sure that the leak didn't

- come from your end? From The Company?

- Hey, we are all on the

- same team, remember?

- Absolutely.

- Just find the leak...

- and plug it.

- Thank you, ma'am.

- One more thing--

- the next time you're

- in my office,

- I expect you to stand when

- you're addressing me.

- Absolutely.

- All I can tell is... I was working

- late in chambers, I left at 11:00,

- and there it was,

- right under my door.

- One is Terrence Steadman's

- autopsy report.

- In it, his appendix is noted

- as present and unremarkable.

- The other paper is an operative report

- from when Mr. Steadman was 12 years old.

- The procedure was

- an appendectomy.

- - That's impossible. Let me see this.

- I want The conviction overturned

- and Lincoln Burrows immediately

- released from custody.

- Whoa, whoa, whoa, not so fast.

- These records haven't

- even been certified.

- The hospital can tell you.

- The hospital does not keep records

- going back that far. I checked.

- So, as far as we know,

- these documents could be a hoax

- from some anti-death

- penalty advocate,

- or, dare I say it,

- defense counsel.

- Oh, please.

- You're preposterous.

- Let's just all take a

- deep breath here, okay?

- I don't know what

- these papers mean,

- and, for that reason,

- I'd like to err on the side of caution.

- I'm going to delay the

- execution for two weeks.

- That should give us more than

- enough time to exhume the body.

- Exhume the body.

- Your Honor, all due respect--

- that is a drastic measure.

- It's also the only way

- we're going to know

- if that body in the ground

- is really Terrence Steadman.

- So that's not Steadman

- that was buried?

- We don't know.

- If it isn't, Lincoln's free.

- If it is,

- we're back where we started.

- Take care of yourself, Michael.

- So that body--

- what if it's him?

- Well, I'm not going

- to sit around hoping.

- What does that mean?

- That means we get back to work.

- God, I was hoping

- you would say that.

- They're digging

- up the body, huh?

- To be honest, I've never been in

- a situation like this before.

- If nothing else,

- you can be glad that

- you've got people who'll go to extreme

- lengths to get you out of here.

- No kidding.

- Oh.

- Warden... um...

- at the execution,

- there was a man in

- the viewing room.

- I was just wondering if you or anyone

- in the prison had spoken to him.

- Well... according

- to this, uh...

- those present were your brother,

- his attorney, and three reporters--

- two women and a man.

- The man-- who was he?

- Um... he was from the Headline Press.

- William Prall.

- You know him?

- No.

- Hmm. Guard.

- Hold it steady, please.

- What exactly are you

- looking for in all that ink?

- A new way out of here.

- You know all those

- plans by now?

- No.

- Memorizing it would be like

- memorizing the phone book.

- Yeah, but why not

- just tat up Route 66?

- Contingencies.

- Contingencies?!

- You saying you

- found another way?

- Maybe.

- - What do you mean, "maybe"?

- There's always been another way,

- but it's suicide.

- Man, it's so cold,

- my hands are stinging.

- You know what they say about

- weather in the Midwest--

- if you don't like it,

- wait an hour.

- We're still going out

- through the infirmary,

- and we're still going to do

- it from the guards' room.

- It's just the in-between that's

- going to have to change.

- Wait a minute.

- Why are you changing plan, man?

- We're already through that

- room beneath the infirmary.

- That's all we gotta do is to get

- through that pipe and we're home free.

- There's a reason they replaced

- it with a 12-inch pipe, Darwin.

- People can't get through it.

- The only way we're getting into

- that infirmary is from beneath.

- We're going to have

- to find another way.

- The Psych Ward?

- It's the only building that shares a

- subsurface line with the infirmary.

- You telling me

- to get to the infirmary,

- we gotta go through the whack shack?

- Unless you got a better idea.

- And there's a subsurface line that runs

- from the guards' room to the Psych Ward.

- Sort of.

- Oh... what do,

- what do you mean "sort of"?

- We can go into that hole

- in the guards' room.

- About 40 yards up Route 66, there's

- a grate that'll get us halfway there.

- What about the rest of the way?

- We gotta do it above ground.

- Oh, so just a bunch of cons

- taking a stroll in the middle of

- the night for all the guards to see?

- Yep.

- You're right. It is suicide.

- This grate that you're talking about,

- it's hidden, right, partner?

- - The C.O.s can't see it.

- Not exactly.

- Well, where is it?

- - You're standing on it.

- Hell no!

- When we come up on

- that ground there,

- that tower there...

- that tower there...

- that tower behind me

- is going to see us.

- We'll be like ducks on a shooting range.

- You feel me?

- Hurry it up, cons.

- You plan sucks, Snowflake.

- I gotta go back into

- the walls tonight.

- Why?

- I gotta get over to Psych Ward,

- familiarize myself with

- the pipes beneath,

- make sure we can get through.

- I don't know, Michael.

- C-Note's got a point.

- We come up in the middle of that yard,

- we're sitting ducks.

- I know.

- Hmm... I might have an idea.

- My family and I are more than

- dismayed by Judge Kessler's decision

- to allow the exhumation

- of my brother.

- This stunt by Lincoln Burrows'

- defense counsel is an affront

- and an insult to the

- memory of my brother,

- a good man who tried to make

- positive change in this country.

- This is being done in the name

- of trying to release a

- convicted killer from prison.

- Steadman asked for a "green burial",

- no embalming,

- biodegradable coffin,

- it's very environmentally aware.

- Or smart if you don't want

- the body to be identified.

- We haven't hung in months,

- and now you want a favor.

- You know I love you, cous,

- but that's a big ask.

- I gotta say no.

- - You can't say no.

- Whatever.

- If my mom, or worse your mom,

- knows I did anything in here to

- get you in trouble, forget it.

- I'm in prison, pendejo.

- How much trouble can I get into?

- A lot. Geez.

- You owe me.

- Like hell I do.

- It's your turn, not mine.

- Miss Mangene's broken window.

- The Terrado sisters.

- Your brother's

- lost El Camino.

- Oh, the church

- collection basket.

- The donkey.

- Yo.

- We took an oath, bro.

- Don't make me break it.

- Come on, Linc,

- we want to catch batting practice.

- Let's hurry. Take my hand.

- Great seats, huh?

- See #11 over there?

- Keep your eye on him.

- Watch him closely.

- You got it?

- Where is it?

- Oh, he's cool.

- You get caught with this,

- they'll kill you.

- Hey, I'm going to need

- this back by morning.

- They'll know if something

- like that is missing.

- And cous...

- ...now you owe me.

- Hey, you dropped something.

- Does that say "Iraq"?

- Thanks.

- Let's look busy.

- What the hell?

- Oh, sh...

- Damn, bro, what did you do?

- It's the cement we dug up.

- My God, you cons are slower than

- a spelling bee full of stutterers.

- Y'all think you can slow-walk this job,

- play grab-ass in here?

- Drag it out for months?

- Get to work.

- You got it, boss.

- How about it, eight ball?

- Get to work.

- Oh, you know, boss,

- my leg just fell asleep.

- You disobeying me, convict?

- The man said get to work.

- What the hell is your problem,

- old head?!

- My problem is young con punks who

- don't know how things work around here.

- Construction is a sweet gig.

- You want to clean toilets,

- be my guest.

- Otherwise, grab a hammer.

- All right.

- Still got some piss and vinegar

- in those old veins, huh, Charles?

- I like it.

- Close one, huh?

- Whoa.

- Oh, man.

- What are we gonna do with this?

- It was Ole Miss,

- right, Ole Miss?

- Nah, it was a

- Midwestern school.

- Iowa.

- No, Not Iowa. Hold on a second.

- Hey, Bagwell.

- Hey, do you know what school

- Art Schlichter played for?

- Not really sure there, boss.

- I really ain't much of a football guy,

- boss. Too much violence.

- Come on,

- you know the guy I'm talking about.

- Art Schlichter, the quarterback,

- got nailed for gambling.

- No, doesn't really ring a bell.

- Bet if I asked you what his ass

- looked like, you'd remember.

- Maybe someone in the

- brain trust knows.

- Stolte, come on, man,

- let's grab some lunch.

- Hold on, I just want to figure this out.

- It's driving me crazy.

- Ohio State!

- That's right. He was a Buckeye.

- You're not completely worthless,

- after all.

- How's your stomach?

- Any more vomiting?

- Just nauseous.

- Must be the nerves.

- That's understandable,

- considering.

- I can give you

- something for it.

- No, it's fine.

- All right.

- You, uh, you let me know if

- there's anything you need.

- Can I ask you a question, Doc?

- Yeah. What?

- With all that went down yesterday--

- head pounding, heart racing--

- could that cause me to see

- something that wasn't there?

- Uh, yeah.

- Yeah, anxiety attacks are often

- accompanied by flashes of light,

- black spots...

- No, no, no.

- I saw someone in the viewing room.

- There were people there.

- This person couldn't

- have been there.

- Yeah, Lincoln, you've heard of

- post-traumatic stress disorder, right?

- Yeah.

- I'm going to call you

- a prime candidate.

- I don't think a lot of people have

- been through what you just did.

- So if you,

- if you thought you saw someone,

- it's possible that it was your

- subconscious giving you what you wanted.

- Whoever it was that

- you wanted to be there with you

- in that moment to comfort you.

- Who was it you thought you saw?

- Thanks, Doc. Thank you.

- Sure thing.

- Seen a lot of

- rackets in my time,

- but if you're doing what I think

- you're doing with those postcards,

- yours definitely

- takes the cake.

- Yeah, how about saving the small talk,

- old head,

- 'cause you and I ain't

- got nothing in common.

- What do you do?

- Write them here and then

- send them to a pal in Iraq

- and have him mail

- them your wife's way?

- Why don't you just

- shut your word hole

- 'cause you don't know

- nothing about my racket.

- A con pretending he ain't

- in the hole to his family.

- I seen that once or twice,

- but Iraq?

- Yeah, you the one to talk.

- Dede-- is that your

- wife or your kid?

- Now, you listen.

- I don't even want you to say her

- name in this prison. You feel me?

- A daughter.

- Definitely a daughter.

- Ah, what'd you know?

- 'Cause I got one myself.

- You know...

- after you break

- outside these walls,

- that's the first place they're

- gonna look for you-- family.

- Now, why is it you think

- that I'm that dumb that I

- would go directly there?

- 'Cause that's exactly the

- first place I'm gonna go.

- Turns out maybe we got

- something in common after all.

- See #11 over there?

- Keep your eye on him.

- Watch him closely.

- Mid-level reliever at best.

- But he's always working at it.

- That's why he's your old man's

- favorite player. Work ethic.

- William Prall.

- You know him?

- The pipe system beneath

- the Psych Ward is...

- well, it's complex.

- Be real easy to get lost.

- How complex can It be?

- Very.

- When they build this place in 1858,

- the pipes were lead.

- A century later,

- they discovered lead was a health risk

- so they went to copper.

- They never removed the lead pipes.

- Cost too much.

- There's thousands of yards of

- the stuff still down there.

- Then a few years ago,

- they switched to industrial plastic.

- Again it was cheaper just to

- lay it over the old stuff.

- If I make a wrong turn down there

- tonight, I won't make it back by count.

- You won't make the

- wrong turn, right?

- I don't believe my eyes.

- One of the blues actually

- coming into Psych Ward.

- Yeah, I gotta hit the head, and

- I didn't want to walk all

- the way back to A-Wing.

- Mind if I use your facilities?

- Yeah, be my guest.

- I don't know why you guys are

- so scared of the whack shack.

- I mean,

- between the killers and the crazies,

- I'll take the crazies.

- Because a crazy

- steps out of line,

- all I gotta do is shoot him

- with 40cc's of "shut your trap"

- and it's beddy-bye.

- So, uh,

- which way is the bathroom?

- Down the hall,

- through the door, make a right.

- Hey, blue.

- What you doing down there?

- Hey. Uh...

- I was just looking

- for the bathroom.

- Down here?

- Yeah. You said down the hall,

- through the door and to the left.

- No, I said through the

- door and make a right.

- Ah. My bad.

- Have a good night.

- Blue! Hold up.

- Don't you still

- gotta take a leak?

- Yeah. Which way was that again?

- With decomposition

- this extensive,

- the most accurate identification

- tool is dental records.

- We made an imprint of

- the deceased's teeth

- and compared them to the dental

- records of Terrence Steadman.

- And?

- They were a perfect match.

- Thank you, Doctor.

- That can't be

- Terrence Steadman.

- If you like, you can bring in a

- forensic examiner of your own choosing

- to examine the body,

- but I can tell you now,

- they'll come to the same

- conclusion that I have.

- Thank you.

- Mm-hmm.

- I hope you're proud of this.

- You've gotten your

- pound of flesh.

- Are you done now?

- Or would you like to hurt

- my family some more?

- Come on.

- Hey, Mack, you there?

- Yeah.

- - What's your 20?

- Uh, I got to stop by

- maintenance real quick.

- I'll be up in a minute.

- You okay?

- I'm burned.

- Oh, god

- All right,

- help me take this off.

- No, it's, like,

- burned into your skin.

- Take it off.

- Are you kidding me?

- I can't, it's melted into your skin.

- If the guards catch me wearing this,

- I'm a dead man.

- - Bro, it's just...

- do it.

- Please do it.

- Ready?

- One...

- two...

- three!

- Michael, it's Sara.

- How are you feeling?

- Groggy.

- It's the anesthesia.

- Why did I have anesthesia?

- We had to perform a procedure.

- So you got so sick of

- Scofield's smart mouth

- that you decided to deep fry him,

- is that it?

- I didn't do anything to him,

- I swear.

- Let's review.

- A locked cell.

- Two inmates.

- One gets branded like

- a South Dakota steer.

- You think we should call

- Matlock in on this one?

- Who's Matlock?

- Fernando, you're only going to make

- things more difficult if you

- don't cooperate.

- I told you I didn't burn him.

- I found him like that.

- you found him like that?

- He was acting kind of weird when

- we lined up for final count.

- He was sweating, you know?

- But he's not a big talker anyway,

- so I didn't think much of it.

- Middle of the night,

- I get up, you know,

- to shake hands with the president,

- and there he is,

- face down on the floor.

- My... ass.

- Ask him yourself when

- the doc's done with him.

- I didn't touch him.

- Painkillers.

- How bad is it?

- Uh, I'd take the pills.

- Do I get to see it?

- No, the bandage stays on for now.

- Take your pills.

- Your cell mate do this to you?

- Sucre? No.

- Who did?

- This is the part where

- I don't answer you.

- All right.

- I'll have you sent back to your cell.

- All yours.

- Hey, Katie, it's me.

- Listen, uh, can you come up

- to my office for a second?

- I got something I

- want to show you.

- What the hell am

- I going to do now?

- I'm a dead man.

- I'm sorry, cous.

- It was an accident.

- Bull's going to see

- this and flip his lid.

- Hey, Slim!

- You got my uni ready?

- Um, there's been a bit

- of a problem, boss.

- What the hell is this?

- I left the iron on it too long.

- You are as stupid as you are fat,

- do you know that, D-Cups?

- My new shirt's coming

- out of your kick.

- You're going to

- tell me right now.

- Tell you what?

- What the hell you've got going on

- that's got you burning up guard suits?

- Trust me, Primo,

- the less you know, the better.

- Any news?

- No. No, not yet.

- Testing takes a couple of days.

- What do you remember of Dad?

- Your dad?

- Mm-hmm.

- I didn't know him.

- Your mom said some pretty horrible

- stuff about him when we were growing up.

- I think I saw him.

- When I was in the chair.

- Lincoln...

- It was him. I know it was.

- How would you know?

- You haven't seen his

- face in 30 years.

- The name that was used--

- William Prall.

- So?

- It's the name of this guy who

- threw for Chicago back in the day.

- Dad and me were really into him.

- But I'd forgotten all about him.

- It's really weird.

- Been having these

- dreams, memories,

- things I guess I suppressed

- when he left, but...

- This man who came

- to the execution,

- how do you know he

- used that name?

- Pope told me.

- Was that before or

- after you had the dream?

- Look, I'm sorry, okay?

- I don't mean to challenge

- what you're saying,

- but your dad's been MIA

- almost your entire life.

- I know what I saw, V.

- I know what I saw.

- This is the security camera

- footage of the courthouse

- from the night that Judge Kessler got

- those documents. Now check out this guy.

- He is very skilled.

- He moves casually enough

- to avoid suspicion,

- and you see how he shifts his hat when

- he turns corners to hide his face?

- He knows exactly where

- those cameras are.

- Wait. Right there.

- See that reflection?

- Rewind it, rewind it.

- Right, can you blow that up?

- Son of a bitch.

- What?

- I know that guy.

- What is it?

- It was fused into

- Michael Scofield's skin.

- I removed it during the

- debridement procedure.

- What about it?

- Well, this fabric doesn't come from

- a standard issue prison uniform.

- Where'd it come from then?

- As far as I can tell,

- a guard's uniform.

- Open on 40!

- Close 40!

- How you feeling?

- What's wrong?

- The blueprints--

- the ones we need to get from the

- Psych Ward to the infirmary...

- our map out of here...

- they're gone.
Prison Break Season 1 Episode 16
- Rough night?

- I got your message.

- What's the problem?

- I lost my keys.

- Where'd you find them?

- Four feet that way.

- Must've dropped them.

- How you doing?

- It's been a while.

- Fine. How are you?

- Cold.

- I, uh...

- I need to talk to

- you about something.

- - Grab some lunch at Fascastti's?

- I have to get back to work.

- Speaking of which,

- I heard you got fired a few weeks ago.

- What was it this time?

- You really want to know?

- Or you're just enjoying the

- view from your high horse?

- You know what I want?

- To not have to be the older

- brother to my older brother.

- What you doing here, Crab?

- Long time no see, Mr.

- Linc. Where you been?

- Here and there.

- Mm.

- I'm gonna get your 90 grand,

- all right...

- Oh, relax, man,

- that debt's already been paid.

- By who?

- Someone who likes to

- do people favors.

- I don't know what it is you're

- thinking you're getting,

- but let's be clear

- about something.

- It's gonna be a few days before

- I get the money lined up.

- Let's not kid ourselves.

- You can't get anywhere

- near that kind of money.

- So let's talk about

- what you can do for me.

- Allies are like family.

- We have disagreements,

- but we always seem to smooth

- things out by Thanksgiving.

- Okay, if you had to choose...

- Vice President Reynolds

- or Kathy in HR?

- I'll take door number three.

- Come on, if you had to choose.

- The chick in HR.

- Michael never cared much for blondes.

- V.

- How you doing, Michael?

- Um, good. I'm good.

- How are you?

- I'm okay.

- You know, I'm over at Glazer & Ross.

- Lawyer #97.

- Benefits are good.

- How's Lincoln?

- You guys haven't talked?

- No, not for a few years.

- He kind of dropped off the radar.

- How is he?

- He's, um...

- He's... He's Linc.

- I don't care who the guy is.

- I ain't killing no one.

- I must have missed the part

- where I gave you a choice.

- Black leather jacket.

- Two buttons down the front,

- three on each sleeve.

- One missing on his left--

- no, right arm.

- Jeans. Faded.

- Stain on the right knee.

- He does bad things

- to good people.

- Think of this as

- a $90,000 bullet.

- You start fresh,

- and you keep me

- from finding out

- if there's someone in your life

- you will do something for.

- Uh, I should...

- I should call you a cab.

- You know how you can

- tell God is a man?

- Shoes.

- Oh!

- Easy.

- I'm sorry.

- What?

- It's, uh...

- You're gonna answer it?

- He'll leave a message.

- He always does.

- Michael, it's Linc.

- I need your help, bro.

- I'm in something real bad.

- I can't get out of it.

- I need you to straighten me out.

- My head is all messed up and...

- Anyway, it's real important, bro.

- You gotta call me.

- You gotta call me now.

- We can't do this.

- I know.

- I know.

- I'll call you a cab.

- Did we get him?

- I believe we did, partner.

- Whoo!

- Are you kidding?

- Nando, we should've

- whooped that guy's ass.

- Please, only time I

- seen you whoop some ass

- is when that old man cut

- in front of you at Arby's.

- And he was, like,

- 102 and blind.

- With a plastic hip.

- Oh, my God.

- W hat?

- Hey, they're waiting

- for you in 4B.

- Oh, pull his film.

- I'll be there in a minute.

- Okay.

- Sergeant Franklin,

- you never cease to amaze me.

- Is there anything

- you can't get here?

- All right, a deal's a deal.

- Prison guard duty.

- Away from the front.

- Safest place you could be.

- Thank you.

- And my wife and daughter back

- home thank you, too, sir.

- These cold seams are

- pretty significant.

- Hey.

- Hi.

- Would you give us

- a minute? Thanks.

- Have you been

- watching the news?

- Why?

- It's Lincoln.

- I didn't do it.

- Terrence Steadman?

- The Vice President's brother.

- Do you have any idea what

- they're gonna do to you?

- I didn't do it, man, it was a setup.

- I didn't do it.

- You knew him.

- Who?

- Steadman.

- No.

- You worked for his company.

- So what?

- From which you were

- fired a few weeks ago.

- I loaded containers in the warehouse.

- Never met the guy.

- What the hell, Mike? You sound

- like one of the damn detectives.

- - I'm just saying...

- You think I did it?

- I heard you owe

- someone 90 grand.

- Who told You that?

- People talk.

- And I know Steadman

- had a lot of money.

- I may be a lot of things,

- but I'm not a murderer.

- Then what were you doing

- in that garage last night?

- You admitted to the

- police you were there.

- Honestly, Linc,

- I don't know how it's come to this.

- And you can't keep

- blaming Mom for dying

- and Dad for leaving,

- because I was there, too.

- Difference is, I got out.

- Mom had life insurance, I took my half,

- put myself through school,

- What did you do with

- your half, Linc?

- Everything's not how

- it looks, Michael.

- I hope for your sake,

- that's true.

- Here... here is where we

- want the turn to anger.

- Trust me,

- that won't be a problem.

- Now remember to stress his

- record as a repeat offender.

- We need the public behind us

- if we want the death penalty.

- And where are we with

- Governor Tancredi?

- He has aspirations.

- He won't be a problem.

- Uh, 30 seconds,

- Madam Vice President.

- The papers have

- already crucified him.

- The police say they got a phone

- call right after the murder

- from someone claiming they saw

- Lincoln running from the garage.

- He was into someone

- for 90 grand.

- What do you need that kind of money for?

- Drugs? Bribes?

- Forget about what

- you want to be true.

- Let's look at this objectively.

- Maybe You should, too.

- I am.

- All right, you know what?

- I promised I wouldn't say anything,

- but I'm getting tired of

- you talking about him

- like he's some guy from the

- neighborhood that you used to know.

- He's your brother.

- I know, and I know he helped you

- out with your dad back in the day,

- but you should see the

- kind of person he is now--

- the kind of people he

- keeps friends with.

- You want to know what

- the 90 grand was for?

- I think I do.

- You.

- What do you mean?

- The money you got when you were 18 years

- old from your mother's life insurance.

- The money that paid

- for your degree,

- that got you this job,

- that bought you your loft.

- Your mother never had life insurance.

- That money came from Lincoln.

- How?

- He borrowed it.

- Knew it would be

- tough to pay back,

- but that didn't matter,

- because he thought you deserved it.

- He also knew you'd never accept

- it if you knew it came from him.

- Michael....

- you are where you are

- because of your brother.

- You're telling me he is

- where he is because of me?

- Why?

- Why didn't you tell

- me about the money?

- No need to.

- Lincoln...

- Who told you? Veronica?

- What did she make of all this?

- About me?

- I don't know.

- Glad she got out

- when she did, huh?

- You know how she

- feels about you.

- It's been the same way

- ever since we were kids.

- Yeah.

- Linc...

- I owe You an apology.

- for what?

- The night you called.

- If we talked,

- maybe I could have stopped you...

- Hey, hey, hey, hey.

- It's not your fault.

- Then whose is it?

- Listen up.

- You need to forget about this.

- Move on.

- Work hard, do what you do.

- I can't do that.

- Oh, yes, you can. And you will.

- Here's the part I

- don't understand.

- All the evidence is lining up in

- a path that leads directly to you.

- They say they have you on tape.

- Pulling the trigger.

- If you didn't kill

- Terrence Steadman...

- How the hell did someone

- make it look like you did?

- Perfect.

- Perfect's a strong word, Cuz.

- I got strong feelings, bro.

- I'm telling you,

- she might be the one.

- She from the block?

- Nope. Uptown. Pill hill.

- Do you think you could hold

- on to a girl from the PH?

- I want to take

- her out to dinner.

- You'll see.

- Someplace real nice.

- Come on, Fernando.

- How are you going to

- afford a place like that?

- - Open the drawer!

- - Hey, hey, okay!

- - Open the drawer! Yo, yo!

- -Okay, okay!

- - Quick! Quick! Quick!

- - All right, okay!

- Now!

- Actually... This is all I need.

- Okay.

- Appreciate your business, man.

- Ah...

- I brought you a gift

- from the hospital.

- Oh! Oh...

- I brought you a gift

- from the hospital.

- I'm telling you,

- this is like Christmas.

- And you...

- work at the north pole.

- If the north pole had

- gunshot wounds and...

- Seriously, I don't know

- how you work there.

- What do you mean?

- I like to help people.

- And you like helping yourself.

- And you like

- helping your friend.

- Oh, my God.

- Oh, my God!

- Call somebody!

- Who's got a telephone?! Call 911!

- Help!

- Are you a doctor?

- Well, do something!

- At ease.

- The whiskey that you ordered, sir,

- will be here in a couple of days.

- That's fine. I actually brought you here

- to talk to you about something else.

- Prisoner abuse

- report you filed?

- Yes, sir.

- I need to know how far you're

- willing to go with this.

- Whatever it takes, sir.

- I particularly have no love

- for the desert donkeys,

- but I do have some for

- the Geneva Convention.

- Something like this gets out,

- might open up our boys to

- similar treatment from the enemy.

- I understand that, sir.

- But I'm not planning on

- calling a press conference.

- What I'm saying is,

- what I saw was wrong,

- and someone needs to take

- responsibility for it, sir.

- All right.

- Please take Mr.

- Franklin into custody.

- What? What the hell

- is going on, sir?!

- Sergeant Franklin,

- I'm hereby recommending

- that you be dishonorably discharged

- from the United States Army.

- What?! For what?

- For engaging in illegal,

- black market...

- You asked me to get that stuff!

- I kept it to myself.

- Maybe you should learn to do the same.

- You can't do this.

- You can't do this!

- You cannot do this!

- Has the jury reached a verdict?

- We have, Your Honor.

- What say you?

- In the matter of The People of The

- State of Illinois v. Lincoln Burrows,

- on the count of murder

- in the first degree,

- we find the defendant guilty.

- The defendant will remain in

- custody until one week from today,

- when we commence

- the penalty phase.

- Lincoln.

- I'm so sorry, Linc.

- Don't be. It's not your fault.

- Know what I like?

- Hmm?

- How after we make love...

- you get this little puddle of

- water in your belly button.

- Fernando, that's sweat!

- And get out of there!

- It's disgusting there!

- I think it's beautiful.

- I think you're beautiful.

- What do you want, Fernando?

- Oh, you got to give me

- a few more minutes.

- Stop!

- From the future.

- What do you want from the future?

- Would you run if I said you?

- Would you chase me if I did?

- I don't get it.

- All these commercials show brothers

- learning computer skills,

- new technologies.

- Uncle Sam didn't teach me

- nothing but cadence and kill.

- You check over at

- the Price-Mart?

- Ain't hiring.

- Especially with a brother with

- a dishonorable discharge.

- Goes right to the

- bottom of the pile.

- How long you think you

- gonna keep this up?

- Until somebody gives me a job.

- Nah, I'm talking

- about lying to Kacee.

- Your unit's been on leave

- for a long damn time now.

- Pretty soon they gonna stop

- thinking you're lucky,

- and she's gonna start

- asking questions.

- Yeah, well, then I need to

- start finding some answers.

- Look, I happen to know of

- an employment opportunity.

- Come on, man,

- you know I don't get down like that.

- - It's just driving a truck.

- Yeah.

- A to B. That's it.

- Uncle Sam taught you how to

- drive trucks, didn't he?

- Yeah. He also taught

- me to look inside.

- It might be illegal,

- but it's also rent.

- A to B, your call.

- Yeah.

- They didn't even

- let her testify.

- Who?

- Leticia Barris.

- And that cop?

- Changed his story

- a dozen times.

- What part of "move

- on" don't you get?

- After Mom died,

- and it was just you and me.

- I remember having

- trouble sleeping,

- never knowing where you were.

- But when I'd wake

- up in the morning,

- there'd be this paper bird,

- an origami crane,

- sitting next to my bed.

- And I never knew what

- it meant exactly,

- but I figured it was your way of letting

- me know you were checking in on me.

- Anyway, I looked it up.

- The crane.

- It stands for

- familial obligation...

- watching out for your own.

- Maybe it's my turn to

- watch out for you.

- So, same time tomorrow.

- No, man, they're, uh,

- transferring me to a prison where

- I wait until they execute me.

- Can I still visit?

- Yeah.

- It's not that far.

- Place called Fox River.

- Fox River?

- Yeah.

- Why?

- Nothing.

- How come there's four?

- Well, uh, Mommy's new friend is

- coming over for dinner again.

- Again?

- He just came over last night.

- I like him.

- Well, I do, too.

- And I want you both

- to be extra polite,

- because he's stopping by Malarkey's

- on his way home from work,

- and he's bringing us

- a really good meal.

- In fact,

- you two go wash your hands.

- Evening, Mrs. Hollander.

- Don't you look

- lovely this evening.

- Ay...

- - I'm gonna do it.

- do what?

- I'm gonna propose to Maricruz.

- Are you serious?

- When?

- As soon as I can

- afford the ring.

- So what, like, 10, 20 years?

- What's your problem, man?

- Why can't you just

- be happy for me?

- I'm just trying to protect you.

- What, you think you can give

- her everything she wants?

- Takes more than

- money to do that.

- You know I love you, Cuz.

- Just think you should

- look at the reality here.

- Seriously, Primo,

- how are you gonna afford a ring

- for a girl like that, huh?

- - Open the door!

- - Hey, hey, hey, okay, okay!

- Now!

- Hey, this fine?

- Actually, I'm gonna need a

- little bit more this time.

- Okay, okay.

- Here you go.

- - I'm sorry.

- Okay.

- Anyone asking questions?

- Not loud enough to hear.

- God, I can't remember the last time

- I was this much of a nervous wreck.

- School Board,

- second term, 1992?

- Secluded, no real access roads,

- perfect for what you're looking for.

- Only one problem.

- - What's that?

- It's over $2 million.

- Didn't my poor brother, Terrence,

- leave something for me in his will?

- You'd have to ask your

- accountants, ma'am.

- Tell them to use that money.

- I'm paying for his mistake;

- he can pay for the damn house.

- And I've been clean

- for 18 months now.

- I'll tell you,

- I've never been happier.

- That actually might

- be the wrong word.

- I'll be honest, there were times I

- was using I left pretty damn happy.

- But... what I feel is different now.

- I feel, uh...

- I feel joy.

- So here I am.

- I know that...

- all I can do every day

- is the next right thing.

- And I think, for me right now,

- that means going back to work.

- I, uh... I don't know, maybe...

- maybe counseling, um...

- I want to help people get from

- where I've been to where I am.

- Hey, Sara.

- You used to be a doctor, right?

- Uh, I still am, in theory. Why?

- Well, I was just thinking that

- I might know of a job

- opening where I work.

- Really? Where's that?

- You ever heard of Fox River?

- the prison?

- Yeah. I know it sounds

- like a strange idea.

- Uh, maybe...

- maybe you and I could, uh...

- maybe we could talk

- about it over dinner.

- I got a gift card to the Red

- Lobster over off the interstate.

- Oh, my God. Um...

- Thank you. Really. Uh...

- I... Tonight's kind of my night

- to work on my resume. Um...

- Oh.

- Yeah. 'Course.

- Sorry. I, uh...

- But thank you, really,

- for the, um, the referral.

- Fox River.

- Yeah.

- You know, math was never my best

- subject, either. But, um...

- I got through it by

- learning some new tricks.

- You want to learn

- some tricks, Gracey?

- like what?

- like your nine-times tables.

- Ready? Nine times one is...

- Nine.

- Nine times two is...

- Eight... een.

- Teen. Yeah.

- nine times three is...

- - Twenty-seven!

- Exactly. You got it.

- Now keep on going.

- Mommy, Mommy,

- did you see what Teddy taught me?

- Yes. That's great, honey.

- Go show your brother.

- Zack, look. Nine times one...

- Thank you.

- Right, right, left, left...

- Hey. Um, thank you.

- Let me get your change.

- You want your change?

- Keep it.

- Hey.

- Hey.

- - Daddy!

- Hey, sweetheart, come here.

- Hey, there.

- Hey.

- You know, I got, uh...

- I got to tell you something.

- And it's going to be

- really hard to hear.

- Okay.

- Okay.

- What?

- Well, the thing is...

- ...I'm being shipped back off.

- What?

- Yeah, um,

- my unit just got called back

- for another tour, baby.

- I can't believe it.

- Deployment orders

- just came down.

- With the Italians pulling

- out and everything...

- - Tell them no, Daddy!

- Aw.

- Yo, B!

- Come here, baby.

- Can you give me a hand

- with something out back?

- That's my sister you're

- lying to in there.

- Which is why I know you're gonna

- take care of them when I'm gone.

- This is crazy.

- Maybe.

- So is the way I got

- kicked out the Army.

- So's the way I got busted

- for driving that truck.

- And so's the way I feel

- about that woman up in there.

- She married a military man,

- who knows how to take

- care of his business.

- Now, if I look like one

- of these thugs, now...

- what do you think

- she's gonna do? Huh?

- How long you think she's gonna

- wait for me while I'm inside?

- I don't know, man.

- You owe me this, man.

- Don't you ever let her know where I am.

- You feel me?

- Usually, I do this

- the other way.

- Why do You want to...

- I want what I want.

- You show this to anyone else...

- I am calling the

- whole thing off.

- My therapist said...

- she said that I'm

- holding too much in

- and that I need to confront you

- to let you know how

- betrayed I feel.

- I let you into my life,

- my home...

- My God,

- I let you near my children!

- I never touched them.

- You should have told

- me what you were.

- You think you're the only

- one who feels betrayed?

- I... loved you, Susan.

- Real love.

- For the first time in my life.

- And then to have

- you do me like that,

- to just throw me out to the dogs,

- just toss me out the back door like...

- - You're a murderer, Teddy!

- - That's not...

- I have sinned in the past,

- but when I met you, that

- person, that one that did all

- those terrible things, he died,

- and I was reborn.

- By the grace of your love,

- I was a...

- a new man, a better man.

- No. That doesn't just erase the man

- who killed 6 students in Alabama.

- I guess that's

- where you're right.

- 'Cause when you sent me here,

- to this place, with these people,

- it brought that old,

- dirty bastard right back home.

- In fact,

- there was a candle in the window,

- just waiting for me to

- walk up them front steps.

- You know, I'm gonna...

- I'm gonna get out

- of here someday.

- And when I do...

- ...don't think I won't remember what

- your front steps look like, Susan.

- It's almost over.

- Burrows will be dead soon, and then

- things will start getting back

- to normal.

- I know that you've

- been through a lot,

- but I promise you,

- the worst is now behind us.

- My dear sister...

- ...you have no idea

- what I've been through.

- Good night, Terrence.
Prison Break Season 1 Episode 17
- previously on Prison Break

- Did you see the guy in the viewing room?

- No.

- It was dad.

- I know that guy.

- What is it?

- It was fused

- into michael scofield's skin.

- Where'd it come from?

- As far as I can tell,

- a guard's uniform.

- What's wrong?

- The blueprints,the ones we need to get from

- the psych ward to the infirmary,

- they're gone.

- Hey,that's looking good.

- You're making

- some real progress.

- The plaster adds a lot of weight.

- I may have to add reinforcements.

- Whatever it takes,as long as you get done

- in time for the anniversary.

- It'll be done.

- Hold this.

- You know,the shah loved his taj so much that he built

- another temple just like it on the other side of the river.

- It was an absolute

- mirror image.

- Except it was darker,it was

- like a black taj mahal.

- Never heard of it.

- Well,that's 'cause

- it was never completed.

- He was overthrown by his favorite son

- before he could finish it.

- Sounds like a myth.

- No,it's 100% true.

- I think.

- excuse me,warden.

- Dr. Tancredi is here

- to see you.

- Thank you.

- Adams,please escort mr. Scofield

- back to his cell.

- doctor,what can i

- do for you?

- Uh,actually,

- it's about scofield,sir.

- Come in.

- What about scofield?

- The burn on his back is fairly serious.

- He seems to be recovering.

- At first I assumed he was being

- assaulted by another inmate,

- but it found this embedded

- in the skin in his back.

- What's this?

- It's fabric.

- Came from

- a guard's uniform.

- what are you doing?

- I'm trying to remember

- those blueprints...

- what we lost

- to the burn.

- Without them,we'll never be able to

- navigate those pipes beneath the psych ward.

- Any luck?

- No.

- I spent a lot of time

- studying those blueprints...

- tracing them night after night,

- considering every possible

- route to the infirmary.

- It's like trying to take a test

- you studied for ten years ago.

- P.I.!

- How do they get like that,

- I got no idea.

- I do. Tuggin' on

- too many pockets.

- She tug on your pocket?

- I may be social,but that's a boundary line

- even I won't cross.

- So how about it,fish?

- When we rolling out?

- One hiccup left,

- but I'm working on it.

- Yeah,and what is that?

- Our road map's a little

- incomplete at the moment.

- I don't get it.Why not just go

- down there again?

- 'Cause one,I don't have

- the guard's uniform anymore,

- which means I can't get across

- the yard or past the orderly.

- And two,even if I did,

- it's a mess down there.

- I need this.

- You think you're

- gonna remember it?

- Not with you hounding me.

- Time to wrap it up.

- We're going to have you

- start exterminating.

- -We're not done in here.

- Well,you look done to me.

- Nah,co,we still got

- the carpet to do,man.

- No,bellick is going to bring professionals in

- to do that.Wants the job done right.

- -When's that going to happen?

- Tomorrow.

- We got a real problem

- on our hands,don't we?

- Rug monkeys gonna come in here,tear up that carpet

- and that hole's gonna be smiling up at them.

- -We'll have to fill it in.

- We just dug that bitch.

- All we need is a piece of plywood and a

- couple inches of that fast-setting concrete on top of it.

- The carpet guys will never know

- there's anything beneath it.

- And the night we break out,

- we'll just smash through with a sledgehammer.

- Well,okay.

- Let's get on it.We've only got a

- couple hours to get this thing done.

- Hey,tweener.

- You met avocado?

- Yo,what's up?

- Lookit.

- She's just a baby.

- Hit road.

- Have a seat.

- So...

- scofield.

- What's the 911?

- It's 411,

- and I don't know,man.

- I ain't up in his car.

- You know,avocado's looking

- for a new cellie.

- Boss,come on,man,I'm tryin' to break

- bread with the man

- but I can't jack

- unless I can get to the table,

- you know what I'm sayin'?

- Scofield got his own peeps,

- up in P.I.He don't need me.

- How long this stuff take to dry?

- One,two hours.

- Fire on the line.

- this place is sweet.I heard

- we're getting satellite.

- All the porn

- you can watch,boss.

- Good,good.

- You know,you girls

- have done such a good job,

- I thought you could

- use an extra pair of hands on the crew.

- s'up?

- hey,man,look at my brush.

- It's all sticking together.

- Somebody needs

- to go clean them out.

- According to rank,that

- would be,uh,be you.

- What I gotta do?

- There's a hose out

- by the shed in the yard.You can use that.

- Clean those,too.

- A'ight.

- Sorry I busted up the party,yo.

- Who is he?

- For your purposes,

- all you need to know

- is that man in the photo

- used to work for the company.

- He went rogue.

- And how's he involved

- in this situation?

- He's burrows' father.

- Wait,wait,wait.

- You picked the son of

- a company man to be our patsy?

- The company know?

- The company did know.

- That was the whole point.

- How about you elaborate

- on that?

- How about you stop

- with all the questions.

- You're a glorified

- bodyguard,that's it.

- Your job's to be seen,

- not to be heard.Is that understood?

- How close are we?

- -Oh,we're good to go,baby.

- Got another badge.

- What is this,happy hour?

- Scofield?

- Pope wants to see you.

- The rest of you round up,you're done in here.

- Hey,co patterson said we had

- till the end of the day to finish up.

- And I say you're done.

- There's a couple hours of work

- I want done in the yard before sundown.

- Come on,let's go.

- -We're dead.

- -We're not.I'll get it done.

- -It's gotta be done tonight.

- -I said I'll get it done.

- Scofield,pope's waiting.

- Hey,linc.

- You going to let me out?

- No,linc,just came

- to let you know they set a new date.

- Doc refiled all the paperwork.

- Execution's a week

- from friday at midnight.

- You going to let me

- out in the yard or what?

- Unless I hear it from the

- pope himself,I can'T...

- come on,man,ten minutes.

- That's all I'm asking.

- Ten minutes.

- I'm sorry.

- Some guy just walks into the courthouse,

- drops off some medical records,

- lincoln gets a stay of execution,

- then-- pooh-- he disappears into the cold.

- Who do you think it could be,

- anti-death penalty fanatic.

- Oh,come on,in this case,

- I doubt it.

- But without a name or a paper trail,

- we got no way of getting to him.

- So once again we have nothing.

- I wouldn't exactly call a

- two-week stay nothing,okay?

- It's more than we had yesterday.

- Can I ask you a question?

- Do you really ever think that

- you're going to get to the bottom of this?

- That they'll let you

- get to the bottom of this?

- These guys don't exist.

- You go after them with the law,

- and they'll just use it against you.

- We're doing

- the best we can,okay?

- The law's the only way

- we're going to bring them to justice,lj.

- They gunned

- my mother down,man.

- You think I give a

- damn about justice?

- I want them.I wanna do to them

- what they did to me.

- Come on,lj.

- It's for the courts

- to decide,not us.

- Look,they're going to slip up,okay?They're going

- to leave a piece of evidence that can't be refuted.

- And we're going to be waiting

- to nail them when they do.

- Maybe they already slipped up.

- Up at the cabin,at the well.

- Quinn.

- Somebody covered it up.

- They must have come

- and gotten him.

- There's only one way

- to find out.

- Look,there's his cell phone.

- Easy.

- Okay,a little lower!

- A little more.

- Okay,I got it.

- You okay?

- Yeah,I'm fine.

- Pull me up.

- Will you give us

- a minute,gary?

- michael,I want you

- to be absolutely honest with me.

- Dr. Tancredi

- found this embedded in your flesh

- when she was treating you.

- Apparently,it came

- from a guard's uniform.

- Have you been assaulted

- by an officer?

- Michael,michael,

- I need an answer.

- This is not about sticking

- to the inmate's code anymore.

- This is about officer misconduct.

- That's my responsibility.

- You wouldn't want to see me

- lose my job now,would you?

- No,of course not.You have been very good

- to me and my brother.

- But I need to know where

- you got that burn right now.

- Otherwise,your ass is going to solitary.

- You understand?

- It's your choice.

- listen to me.

- -Cool down!

- -Listen to me,

- don't do this!

- Don't do this!

- Michael!

- No!

- michael.

- Michael?

- Michael?

- Linc?

- What the hell are you doing

- in here?

- Linc,we're in a lot

- of trouble now.

- What happened?

- Pope asked some questions

- that I couldn't answer.

- About what?

- He's got proof that I was where

- I wasn't supposed to be.

- He doesn't know it,but sooner or later

- he's going to put the whole thing together.

- There's no

- way out of this.

- Yeah,there is.You just got to

- keep the faith.

- No.

- I put my blood into this,and

- it's coming apart.

- Listen to me. The whole point

- of solitary is to break you,make you crazy.

- You got to keep strong,

- you hear me?

- Don't let them

- break you.

- I put my blood into this.

- Look,baby,I'm so sorry it took me so long

- to get back to you.

- Turns out that our division

- is not getting mobilized for a couple more days.

- When I didn't hear from you,I didn't know

- what to think,baby.I got so worried.

- I started watching the news,

- looking for casualties.

- I'm so sorry about all this.

- You gotta believe that.

- I started calling

- the rear detachment office,

- asking if there was some sort

- of problem with the 117th.

- Uh,no.There's not a problem

- with the 117th.

- We're coming back.

- It's a snafu,that's all.

- A couple more days,and we'll

- be on those hops,baby.

- That's not what the rear

- detachment officer said.

- He said the 117th wasn't coming

- home for another six months.

- What? Uh,no.

- That-that can't be right.

- That's what he said.

- Ah,you know what it is?

- It's because we're transpo.

- You know,technically we're

- on a loan-out from the 140th.

- I mean,that's why he said that.

- The 140th?

- Yeah,yeah.

- It's just a few more days.

- That's all.

- I mean...you don't need

- to go calling anyone.

- I'll be back,okay?

- I will call you as soon

- as I know the exact date.

- Okay?

- I love you.

- I love you.

- michael's in the shu.

- Oh,god,the hits

- just keep comin'.

- Last thing we wanna do

- now is panic,fellas.

- Oh,it's panic time,old head.

- We got an unfinished hole

- in that room over there that

- scofield was supposed to fill tonight.

- Come tomorrow 8:00 A.M.,

- They rip up that carpet,

- our game is over.

- Unless someone

- else fills it.

- He's right,papi.You're the only one

- with a toilet open to the outside world.

- You're saying I go out there

- by myself tonight?

- -That's exactly what we're saying.

- -Are you kidding?That's impossible.

- Look,I don't wanna hear

- impossible from you right now.

- I got people waiting on me--

- people that I'm gonna lose--

- unless you man up and get some cojones,comprende?

- That's easy for you to say,

- pendejo. It ain't your ass on the line.

- All of our asses

- are on the line.

- And you're the only cat that can

- do something about it.

- Yeah,maybe I can get

- out of my cell.

- And maybe I can get into the guards' room.

- But even if I do,

- and I fill that hole in,

- I'll still be in that room.

- I'll be sealed in.

- There's no way out.

- Scofield must've

- had a way.

- He did.

- The grate at

- the sally port.

- Oh,that's right. The one out

- there in the middle of the open?

- Yeah,so you better lace up,amigo,

- 'cause you're gonna have to make a run for it.

- That's ten years on my bid

- if I get caught.

- Better figure out a way

- not to get caught.

- Line it up!

- Tonight,primo.

- It's gotta be tonight.

- Michael.

- You okay?

- What you doing?

- Trying to remember what's

- beneath psych ward.

- You're thinking about

- the wrong thing.

- You got to think about

- how to get out of here.

- michael.

- Man,come on.

- Talk to me.

- Absolutely not.

- If I'm gonna be the one doing that running,

- you gotta do some lifting,too.

- I mean,you know what you're

- asking of me?

- You gotta do it for the team.

- Hey,sister.

- Your bloomers are showing.

- They aren't showing,

- baby,they're flying.

- Proudly.

- I take it you are

- a party girl.

- L.J.?Come on,were leaving.

- Okay.

- We get quinn's phone powered up

- it could be a gold mine of information.

- No. Doesn't fit.

- We just need to find

- the right adaptor.

- What about quinn?Are we just gonna

- leave him here?

- You mean the guy who

- shot me in the back?

- Yeah,we're just

- gonna leave him here.

- you tell anyone

- about this,and I...

- capitol hill saw its first deadlock of the term

- on the senate floor this morning.

- The hotly contested energy bill

- ended up in a 50-50 tie.

- That means it will now be up to vice

- president reynolds to cast the deciding vote.

- I know I sound like a broken

- record,but you work too hard.

- You need to get out,hang out with

- your friends more.

- What about men?

- If this is your expos?

- on my social life,

- it's about to be a real sad one.

- I,uh... I've had some bad luck

- when it comes to relationships.

- You had bad luck

- or you had bad boys?

- I think I've managed

- to have a little of both.

- Yeah,you know,you're right.

- I don't tend to go for the nice guys.

- I like the ones with the deep-seated emotional

- issues I can internalize and make my own.

- Like scofield?

- Nope,not like scofield.

- -Don't lie to me.

- Every time he comes in

- for his shot,

- you spend 20 minutes

- rolling up his sleeve.

- You know what?

- I think he's interesting.

- And I think he's attractive,

- but he's still an inmate.

- Promise you

- one thing.

- And that's that you will never see

- anything happen between me and an inmate.

- Michael.

- What?

- What'd you say?

- I put my blood into this.

- Stop!Freeze right there!

- Get down on your knees!

- Please don't shoot!

- don't shoot!

- You know the state of illinois doesn't look

- too kindly upon prisoners who try to escape.

- Charges are filed,you get sent

- back to county for three months.

- Come back here with ten more years

- added to your bid.

- I wasn't trying to escape.

- Sure you weren'T.

- You were just out there

- howling at the moon.

- If I were you,

- I'd start talking.Mano.

- I stayed out after yard today.

- I waited under the bleachers

- until it got dark.

- Something was gonna

- come over the walls.

- Drugs is almost

- as bad as escape.

- Last guy had heroin

- slingshot over the wall

- got a nickel added to his bid.

- -It wasn't drugs.

- -Then what the hell was it?!

- Frisk him!

- What do we have here?

- A pair of grunds?

- You risked going to the shu

- for a pair of grunds?

- Hell,you risked adding extra time to

- your bid all for a pair of panties?

- My girl just wanted me to know

- she was thinking about me,boss.

- You got a real beefer

- on your hands,don't you?

- I know,boss.It's the dumbest thing

- I've ever done.

- I'm just scared

- that being here,

- I'm gonna lose her.

- He did it for love.

- Then you understand.

- Yeah,sure,sucre.

- I understand.

- Don't let me catch you alone

- next time,okay?!

- Sucre!

- Sink?

- Sucre.

- -Where's michael?

- Other side of you.

- Michael. Michael!

- Michael!

- Michael!

- Michael!

- Michael,come on.

- Badge!

- badge!

- Yeah?

- Check out my brother.

- He's not responding.

- What?

- Scofield. Check him out.

- He's not responding.

- Please.

- Scofield.

- Scofield.

- -I need a medic in 12 now.

- What?

- I repeat,now.

- An electronics store

- on eighth avenue.

- Grab his phone.We'll be back

- in ten minutes.Stay on the couch.

- You've reached owen kravecki.

- I can't come to the phone right now.

- You really think you're gonna get to

- four buttons before I get to one?

- Leave a message,

- and I'll return your call.Thanks.

- Have a great day.

- Light on 12.

- Would you wait outside,please?

- Michael?

- Okay,you're going to feel

- my fingers on your wrist.

- Come on,

- I need your eyes.

- I'm going to take a look

- at that hand.

- You're going to be okay.

- You're going to be okay.

- Sucre got...

- I heard.

- Papi better had

- did us right,man.

- Hope he had

- enough time.

- Looks like we about

- to find out.

- Make it fast.

- I thought we picked lincoln burrows off the street

- because he was some lowlife who couldn't defend himself.

- Now I learn it's all about his father,some old

- spook the company's trying to settle a score with?

- Well,fortunately for us,the company's

- agenda and our agenda have the same endgame.

- Caroline,I've been doing this

- for 15 years,

- and it's never been about anything other than

- you,your family,and most importantly,this country.

- I need to know

- who I'm working for here.

- You are working for me.

- Promise me that.

- I promise you,paul.

- I got to go now.

- And to what do I owe this honor?

- To the vote on the senate floor

- this afternoon.

- Look,I get it.The vote comes

- down to me,and I vote no.

- It'll get done.

- Well,actually,we are going to need you

- to vote "yes" on this one.

- I-I-I want to make sure

- I heard you straight.

- You want me to vote

- on the environmentalists' side?

- This isn't about a vote.

- This is about you

- and how you look to voters.

- Now,we have a nation that is growing

- increasingly hungry for alternate energy,

- so if you come across

- as more centrist,

- you'll appeal to the broadest swath of the electorate--

- the very people who will get you elected next year.

- Besides,once that bill hits the

- president's desk,he'll veto it.

- Then we'll get precisely what we

- always wanted anyway,won't we?

- You probably don't have a

- hair on your body,do you?

- Just back your punk-ass up.

- Hey,tweener!

- Get over here.

- Looks like avocado

- has taken a shine to you.

- I could set you up

- as cellies if you want.

- Stop it,all right?

- I got something for you

- this time.

- Scofield and his boys--

- they're up to something.

- How about being

- a little more specific?

- Whatever it is,it's got to deal

- with that room they're fixing...

- something to do with the carpet.

- Excuse me,fellas.

- Out of the way!

- michael!

- Michael!

- Michael!

- he's totally nonresponsive,

- so start him on chlorpromazine.

- I believe he's in danger

- of a psychotic break.

- I want you to notify me immediately

- if and when that happens.

- thank you.

- -you'r welcome.

- clean him up.

- you scared me.

- Put it down.You're not a killer.

- You don't want to make

- any rash mistakes here.

- -Don't move!

- Go easy,Go easy...

- shut up!

- Lj,there's other ways

- out of this,you know,okay?

- I can help you beat this rap,but if you

- pull that trigger,you really will be a killer,

- and then I can't

- help you,okay?I'm government,lj.

- there's a lot of things

- I can do for you.

- The only thing

- you can do for me is die!

- Drop your weapon!

- I said drop your weapon!

- Guess you're going

- to have to take a rain check on that one,huh?

- Drop the gun now!

- No. I did what you said.

- You brought me

- a pile of crap.There was nothing there.

- Well,it's cool,man;

- I need some more time.

- You had your time.

- You're a waste of my fries.

- Open on 88!

- Dude,just give

- me another chance.

- Close on 88!

- Have at it.

- Boss.

- Boss!

- You were lucky.Kid's got a warrant

- for double homicide.

- Oh,dear. Are you serious?

- Did you have any prior

- contact with him?

- Any idea why he chose your house?

- No,none.I mean,he was screaming

- something like,"you killed my mom,"

- and going on about me being

- a government agent,and...

- I don't know,it just seemed

- like that kid was on drugs or something.

- What do you do for a living,

- mr. Kravecki?

- I'm a,uh,regional sales manager

- for a dehydrated meat distributor.

- What,you mean like jerky?

- Yes. You a fan?

- What kind?

- Buffalo.

- Have some.

- Really. I'm swimming

- in the stuff.

- One hour till lunch.

- What's the problem?

- You're looking at it.

- What,haywire?

- Yep.

- He's my new cell mate.

- I think I have schizoaffective disorder

- with bipolar tendencies.

- Your tattoos.

- What about them?

- What are they of?

- They're just tattoos.

- The man's got a maze on his skin.Why would he

- do that?Why would he put a maze on his skin?

- It's a pathway.

- Where does it lead?

- Hello,roomie.

- You were right

- about my tattoo.

- It is a path,

- just like you thought.

- And I need you to remember

- when you saw it,haywire.

- I need you to remember

- what it looked like.

- Do you think

- you can do that for me?

- Who are you?
Prison Break Season 1 Episode 18
- Previously on Prison Break:

- What are you doing?

- I'm trying to remember

- those blueprints--

- what we lost to the burn.

- Without them, we'll never be able to

- navigate those pipes beneath Psych Ward.

- But I need to know where

- you got that burn right now.

- Otherwise, your ass

- is going to solitary.

- I put my blood into this.

- Why don't you

- elaborate on that?

- How about you stop with

- all the questions?

- You are a glorified bodyguard,

- that's it.

- Okay, I got it.

- Put it down.

- You're not a killer.

- Get out of the way.

- You know, maybe they give you

- those things for a reason.

- Yeah, to keep me in their

- invisible freakin' handcuffs.

- Hello, roomie.

- You were right about my tattoo.

- It is a path.

- And I need you to

- remember when you saw it.

- Who are you?

- Scofield. Michael Scofield.

- Doesn't ring a bell.

- We met a while ago in Gen Pop.

- Cell 40.

- Gen Pop?

- General Population.

- Officer Bellick assigned

- you to my cell.

- I have a tattoo, you drew it.

- Haywire, do I look even

- vaguely familiar to you?

- Are you the guy who

- stole my toothpaste?

- Yes, yes.

- I stole your toothpaste.

- So you do remember.

- Candy man.

- Mr. Patoshik.

- Mr. Scofield.

- No, thank you.

- Medication is mandatory.

- Just a mild sedative prescribed by Dr.

- Tancredi. Come on.

- Then I'll talk to her directly.

- I'm feeling better.

- Oh, really? That's great.

- Now take the pill.

- Take 'em. They're good.

- I'm fine. Thank you.

- Carter, can you

- come here a sec?!

- Scofield went J-Cat?

- Sure did. I saw it coming, too.

- I knew he was going to

- crack first time I saw him.

- So he's not coming back here.

- Doubt it.

- They got him in the whack shack.

- What about Sucre?

- - He's in Ad Seg. Why?

- Middle cell, middle tier,

- prime piece of real estate.

- You thinking what I'm thinking?

- Maybe.

- We promise to keep it a single for

- a couple of months, auction it off.

- Make it happen.

- I don't need medication.

- Swallow it,

- or it's going in the rear door.

- All gone?

- Nice.

- You were right, Haywire.

- I did steal your toothpaste,

- and you drew that tattoo from memory,

- and I need you to do it again.

- Middle cell, cool in the summer,

- warm in the winter.

- How much you asking?

- How much you got?

- $200. Got a deal?

- Deal.

- Now get your ass out of here

- and I'll put in the transfer.

- Hey, man, the toilet's leaking.

- Look, it's dripping.

- I'll put in a work order.

- It'll be replaced in 24 hours.

- You got it, boss.

- I heard you was moving

- some real estate.

- Already been moved.

- - That Scofield's cell?

- Not anymore.

- Close up 40!

- Is that your daughter?

- My wife game me this

- when she was born.

- Outliving your wife

- is bad enough.

- Outliving your daughter--

- no man should have

- to endure that.

- How long does she have?

- Hospital says a week,

- maybe two.

- We got us a problem.

- Mojo's moving in Scofield's cell,

- and that ain't all.

- He's bitching about the toilet,

- so Geary's putting in a work order.

- They move That toilet...

- They find the hole.

- We are all screwed.

- How much Mojo promise him?

- Oh, Gomer, see,

- you had me scared there for a second.

- I hear you got a cell.

- Not anymore.

- And if you were smart,

- you'd keep quiet about that.

- Hey, look,

- I'll double what you're getting.

- I'm getting $250.

- $500? Ain't a problem.

- I ain't talking cigarettes and

- extra chow line desserts here.

- I'm talking green paper

- with dead white guys on it.

- I said it ain't a problem.

- Come on.

- Where?

- - It's a surprise.

- I don't wear a diaper.

- I never said you did.

- Then what are you doing?

- You got something

- in your teeth.

- What?

- Oh, yeah. Right there.

- It's right there in the back.

- Come on.

- Why are you doing this?

- I am helping you.

- Remember what you used to

- call those little pills?

- Invisible handcuffs.

- Handcuffs on your mind.

- You hate them, remember?

- You got a phone call.

- Who is it?

- - Your son. It's an emergency.

- Oh, L.J.,

- what were you thinking, kid?

- I don't care what happens

- to me anymore, okay?

- They won. They'll always win.

- I just wanted to take

- one of them down with me.

- Put Veronica back on.

- Lincoln?

- What are the charges?

- Attempted murder.

- He's also being arraigned for the murder

- of his mother and his stepfather.

- I guess bail's out

- of the question?

- Exactly.

- Anything you can do?

- Right now, his only shot is if

- we can get him tried as a minor.

- But he needs to

- show some remorse.

- I need to sell to the court

- that he was just a scared kid.

- Where his head's at right now,

- he won't listen to me.

- He'll listen to me.

- I need to see him.

- Lincoln, there's no way.

- He gets tried as an adult, he may

- as well sit in my lap in the chair.

- you got to do something, Veronica.

- - Okay, I'll petition the D.O.C,

- but it's a million-to-one shot

- they'll let you out to see him.

- All right.

- Yo, Trumpets.

- Yo, I got to round up all outstanding

- debts that are due ASAP, all right?

- do It Right now?

- Like yesterday, all right?

- - I'll put it out there.

- Good.

- Are you insane?

- You are done, bodyguard.

- Lincoln's son,

- a 16-year-old pothead,

- managed to track you

- down and shoot you.

- You are now a witness in

- his criminal investigation.

- I can still do my job.

- You are not to make a move on

- Burrows under any circumstance.

- We make that call.

- You know what, Trixie?

- There are actually

- higher agendas here.

- Yes, there are,

- and they don't belong to you.

- Paul Kellerman no longer

- works for the Secret Service.

- You're just good ol' Owen

- Kravecki from now on.

- Have I made myself clear?

- Hey.

- I need you to focus.

- I need you to remember

- what you drew.

- Haywire. Time for group.

- Come on, buddy. Let's go.

- There we go.

- It's a path.

- Yes. It is a path.

- Let's go.

- So, what's up, man?

- Here's the thing.

- You got nothing coming.

- All your outstanding markers,

- they're mine now.

- Is that so?

- You got a problem with it,

- go cry to your new crew--

- T-Bag and the white boys.

- Oh... 'Kay,

- so that's what this is all about.

- This is about staying

- true to your own.

- Well, you know what, man?

- I can have tea with the Grand

- Wizard of the KKK if I want,

- and I still get my money.

- You got that, little boy?

- No. We don't got that.

- Now, out of respect for what you once

- were, I'm gonna let you walk away.

- You were right.

- The pills don't let

- me see the pathway.

- That's a pathway to hell.

- No, it's not.

- It's just the opposite.

- I remember.

- Whoo!

- Looks like the Bank of Africa

- wasn't allowing any withdrawals.

- Look, we are gonna have to find

- another way to get that money, okay?

- Well, then I reckon it

- ain't too much of a problem

- for our friend here to rummage up,

- ain't that so, D.B.?

- A) I'm not D.B. Cooper,

- and B) there's no visitation today.

- Which means that none of us can get

- any money from the outside world.

- I guess that only leaves

- us with one real option.

- The Kitchen Game.

- Gambling? That's your solution?

- Uh-huh. Son, trust me.

- When I play cards,

- it ain't gambling.

- There's maybe five people

- in this country that can do

- what I do with a deck of cards.

- So why are you just

- bringing this up now?

- 'Cause if Jesus over there catches

- you sleeving aces in the Kitchen Game,

- well, let's just say there

- are lots of knives handy.

- Of course,

- you need 50 bucks just for the sit-in,

- and since we don't

- have any money,

- I'd say we're in

- a catch-double-deuce.

- You sit right here.

- Take this.

- And this.

- Oh, no... It's gone.

- That's why I need

- you to fix it.

- That's why I need you to

- remember what was there before.

- Oh, this is bad.

- You can't break a path.

- Then it doesn't lead anywhere.

- That's right.

- That's why I need you to remember

- what was there before it was broken.

- I remember.

- I remember the demons.

- Wait, maybe they were pilgrims.

- They were pointing the way, they were

- saying, "This is the way, this is

- the way."

- I can't see it.

- I can see it,

- but I can't see it.

- I'll be right back.

- Hey!

- I need you to give

- Sucre a message.

- Tell him I'm okay, and that I'm

- trying to fill in the blanks.

- He'll know what that means.

- You're trying to

- fill in the blanks?

- Just do it. Please.

- You've been down on 13 as

- long as I can remember.

- Why the sudden

- interest in moving?

- Second-story units like this

- don't come on the market too much.

- I figure since I'm

- getting on in age,

- maybe it's time I

- retired in comfort.

- Open on 40.

- Make it quick.

- Hey... Bob Vila, it's a cell.

- Quit kicking the tires

- and make a decision.

- I'll give you 100

- bucks for her.

- You wasted my time.

- Get the hell out of here.

- Sorry, boss.

- I thought it was a good bid.

- Close on 40.

- Hello, Benjamin.

- Now, let me see,

- minted in 19 and... 72.

- That's your buy-in.

- The rest is up to you.

- Damn...

- Keep walking, Peckerwood.

- Got the buy-in

- for the card game.

- Go get our money, boy.

- Unfortunately, you and I are gonna

- have to be partners in this endeavor.

- Oh, hell, no.

- I don't play cards;

- I'm a dice man.

- Look, all you need

- to know is this:

- every time I deal,

- you bet big and never fold.

- See, if I'm winning

- every time I deal,

- I end up with a Colombian necktie,

- you know what I'm saying?

- But if you're the one

- raking in all the cash,

- well, I seriously doubt anyone would

- ever think you and I are

- working together.

- Excuse me. I've been all over town--

- I can't find a charger for this.

- Well, let me check.

- Thanks.

- How you doing, Savrinn?

- Where's your girl?

- She's doing her job, all right?

- Filing a petition

- down at the courts.

- She'll... she'll be at my

- place in about an hour.

- See, that was easy.

- I shouldn't have to chase you

- down to get that information.

- Why don't you just

- take a step back?

- Why don't you remember who you're

- talking to, who I work for?

- You need to keep an eye

- on Veronica Donovan.

- Not some of the time;

- all of the time.

- 'Cause pretty soon,

- we're gonna call in our favor,

- unless you want to

- go back on our deal.

- No.

- Good.

- Be in touch.

- Haywire.

- Haywire... did you

- take your meds?

- Come on.

- You got something in

- your teeth again.

- You should be careful when you tell

- people to remember things, Michael.

- Because I remember

- everything now.

- I remember how you set me up!

- How you smashed

- your own head...

- and had me sent back here.

- I also...

- remember this.

- The pathway.

- Your map.

- Your escape.

- Give me that.

- - Don't. Don't.

- Now, do I tear this up...

- ...or do you tell me exactly

- where and when you're doing this?

- It starts in the basement.

- Okay.

- This line leads from a hatch in the

- coal room to this pipe system here.

- And that runs to the infirmary.

- That's how we'll get out.

- I just need to get out of

- Psych Ward to set things up.

- Three days after I'm gone,

- I'll come back up through

- the basement and get you out.

- You're just telling me

- what I want to hear.

- No, I'm not.

- I need you to let me

- get us out of here.

- I need you to trust me.

- If you try to screw me over again,

- I'll kill you.

- Hey.

- Hey. How did it go?

- Filing the petition was easy.

- Getting it approved,

- that's a whole 'nother story.

- you found the charger?

- Oh, yeah.

- Why didn't you plug it in?

- I was just, uh...

- just thinking for a minute.

- about What?

- Nothing.

- - We're in business.

- What is it?

- His entire phone book is still in here--

- 322 numbers.

- No open seats. Gotta wait.

- C-Note, crap or

- get off the pot.

- I'm thinking.

- We ain't betting

- on CPT here, man.

- Either you going to see his

- bet or you can go outside

- and Million Con March or

- whatever your people do.

- Either way,

- get on with it, son.

- I'm in.

- Three bitches, bitches.

- What you holding?

- You tell me.

- Full house.

- Full house?

- That's a concept a Mexican should

- be quite familiar with, eh, Jesus?

- She said what?

- She said, in unequivocal terms,

- that I was not to

- move on Burrows.

- Whatever their agenda is with Burrows,

- it is not the same as ours.

- This whole business

- with his father--

- it interferes with the one thing that

- we set out to do in the first place--

- put Lincoln Burrows

- in the ground.

- If he lives, you're the one that

- stands to lose, not the company.

- They get themselves

- another candidate,

- and you're the one that

- suffers the brunt of it.

- Then maybe it's time

- we broke ranks.

- We do that, they'd pull support for

- the campaign. You know that, don't you?

- That is... if they know, Paul.

- Mmm! Smell that kitty.

- Jacks or better, trips to win.

- Last hand.

- I'm tired of losing all my money today.

- How much you up?

- - I don't know. $300.

- Does It hurt?

- What?

- The horseshoe up your ass.

- Rather be lucky than

- good, Ping-Pong.

- Misdeal. Bury the card.

- Man, I don't care if

- y'all saw my card.

- Yeah, I bet you don't.

- Bury the card, young blood.

- Hey, chill, Wrinkles. Ain't my fault

- Saltine here got a sloppy deal.

- Aw, that there was

- just uncalled for.

- Now, all right. You know what?

- I'll tell you what.

- I'm going to deal another hand,

- you gonna be such a baby about it.

- On a misdeal, you bury the card,

- finish out the hand.

- House rules.

- Warden.

- I have some good

- news for you, Linc.

- Somehow, your lawyer's

- petition went through.

- The Department of Corrections is

- allowing you a one-hour visit with

- your son.

- I've never seen one of these

- granted before... ever.

- Good lawyers.

- No lawyer's that good.

- I'll make the

- travel arrangements,

- but this is not going to

- be a ride in the country.

- You're gonna be Y-cuffed,

- and the men are gonna be heavily armed.

- I don't want any problems.

- There won't be;

- I just want to see my son.

- I'll bet all I got.

- You better have some aces shoved

- up there with that horseshoe,

- or that pot's mine.

- You in or out?!

- I'm in.

- And I raise you $74.

- I said I only got $82 left.

- Then I guess you're

- out of luck.

- You never heard of

- a gentleman's game?

- Yes, I have, but this ain't it.

- You want to borrow some money?

- Ask your boys.

- But I'm in here to

- make money, bro.

- You want welfare,

- you'd better vote Democrat.

- If you know what's

- good for you,

- you'll stay away

- from me in the yard.

- You think you're

- smarter than me?

- No! No! No, no, no!

- There's a pathway-- no,

- there's a pathway! There's a pathway!

- He's trying to escape!

- He's trying to escape-- this is his map!

- He set me up!

- Zap him!

- There he is.

- Hey boss,

- I think you dropped something, man.

- That's half a Gino.

- So when do I move in?

- - You don't.

- What?

- Come on, chief,

- now, we had a deal.

- Renegotiation: the

- price is $700 now.

- That ain't right.

- I just gave you $500.

- What you gave me

- was a down payment.

- If you can't come up

- with the rest, well...

- No, no, no, no, no! Wait, wait, wait.

- Hold on. One minute, all right?

- Man, he's trying

- to shake us down.

- - I'm gonna need that watch.

- Not an option.

- Look, would you rather be looking

- at a picture of your daughter

- or holding her in your

- arms once you get outside?

- Look, man,

- Father Time owed me a few bones.

- He gave me this in trade.

- That should be more than

- enough to cover it.

- Eh, not bad.

- Your problem is somebody already gave

- me $700 for the cell, so you're S.O.L.

- No! Hey, whoa, whoa!

- Wait a minute, wait a minute.

- So you're just gonna

- take my money and walk?

- Yeah, well,

- write your congressman.

- Oh, come on!

- Hey.

- Hi. They said you

- wanted to talk to me.

- Yeah, yeah.

- Okay.

- Okay.

- Please.

- Thanks.

- Okay.

- I made you something.

- It's an ashtray.

- Um... I don't smoke.

- Yeah, I know. But, uh,

- they only let us make these and jewelry,

- and I didn't figure you for

- the macaroni necklace type.

- It's very sweet. Uh...

- How about we talk

- about how you're doing?

- Hmm...

- I think we both know

- I don't belong here.

- I don't remember much

- about that night, but

- being locked up in Ad Seg,

- something must've snapped.

- What I'm trying to say is, I think

- I've had enough of arts and crafts.

- But that's your call.

- And the doctors here do say

- that you've been acting fine.

- The problem is that if you don't

- tell the Pope who burned you,

- he's gonna lock you

- back up in Ad Seg.

- And after a couple days of that,

- you're gonna be right back here.

- Michael, I hate what happened to you,

- and I hate that you're here.

- But you have got to

- let me help you.

- If you want to get out of Psych Ward,

- and stay out,

- you've got to tell the Pope

- the truth about that burn.

- Out with the old,

- in with the new, cons.

- I got a message from

- your cellie, bro.

- He says he's okay and he's

- trying to fill in the blanks.

- Did he say he's trying, or that he

- already got the blanks filled in?

- Yo, man, I don't know.

- I didn't write it down.

- Okay. Now you gotta tell him

- that I filled in the hole.

- Yeah, yeah, I'm done with your

- little secrets and messages, bro.

- I saw Scofield's back.

- He's got a burn in the same spot

- as the burn in that guard's shirt.

- I don't know what you're

- doing but I have an idea, huh?

- And I'm through helping you until

- you tell me what's going on.

- I can't, bro.

- Then good luck in

- the hole, jefe.

- No, no, no, no, no! Wait, wait.

- Manche.

- Who's that?

- That's Linc, bro.

- Linc the Sink?

- yeah.

- Come here.

- I think we can work

- something out.

- All I can say is, before I get out of

- here, Geary will pay. Believe that.

- No one's getting outta here if

- Maintenance goes to replacing

- Scofield's toilet.

- I got a way to help you

- with your Scofield problem.

- What'd you say, Slim?

- I said I got a way

- to help you with...

- Who the hell said

- we had a problem?

- It's cool, man. Relax.

- Lincoln and Sucre

- told me everything.

- What in the hell

- did they tell you?

- Exactly what did they tell you?

- Everything. They said I can

- come with you, you know,

- on early parole,

- if I can help get the Fish outta Psych.

- What're we, the A-Train?

- Everyone gets to ride with us?

- Why don't you take a walk,

- before I give you a smack?

- You got another solution

- to our situation?

- I didn't think so.

- Me and my cuz and Lincoln...

- came up with something.

- Now, it can work...

- but it's risky.

- You ready to get out of

- this aquarium, Fish?

- Assure me I'll be protected.

- Michael, you know me well enough by now.

- Such assurances are not necessary.

- With all due respect, Warden,

- if I had been protected in the first

- place, none of this would have happened.

- A name.

- Geary.

- Geary?

- He shakes cons down for money,

- anything he can get his hands on.

- He knew I went to college,

- so he must've...

- he must've thought I

- was rich or something.

- Anyway, when, uh...

- when I couldn't pay up,

- he held me down with one arm,

- and burned me with the other.

- I don't know what

- he used, but...

- it was hot as hell.

- What a surprise. Disconnected.

- 250 businesses, 72 residences,

- covering all 50 states...

- London, Martinique,

- Jakarta, Dakar...

- All the numbers out of service.

- As soon as Quinn disappeared, they

- must've erased the paper trail

- within days.

- Is there anything

- they can't do?

- My P.I. buddy in DC.

- What if I send him all this,

- see if he can make a connection

- between the numbers?

- I'll tell him I need it ASAP.

- Thank you.

- It's no big deal.

- I'll just overnight him all this stuff.

- No. For everything.

- For hanging in there,

- keeping me going.

- Thank you.

- Sure.

- Guy with a six ERA signs

- for four mil a year.

- Sucks at his job,

- he still gets a raise.

- You suck at your job.

- You should ask the Pope for a raise.

- Very funny.

- Warden, what brings you

- to our little clubhouse?

- Hey, what gives?

- Hey, that was a gift

- from my old man.

- Since when is your name Charles

- and your Dad's name Ann?

- This is a railroad.

- I didn't do nothing!

- Don't look at me like I'm some con.

- You're as crooked as scoliosis.

- I don't get caught.

- When we get there,

- I'll take you out of the Y-cuffs

- and put you in a four-piece.

- Got it?

- Got it, boss.

- You play nice,

- I play nice. Understand?

- Got it.

- She's here. I've got her.

- Scofield. For

- readmittance to Gen Pop.

- Welcome home.

- Thanks.

- I never thought I'd be so

- glad to be back in my cell.

- Um... Pope...

- wanted me to give you this.

- What the hell are you

- staring at, anyway?

- Everything.
Prison Break Season 1 Episode 19
- Previously on Prison Break...

- Hey, John, you know,

- actually, about Jesus...

- ...say hi to him for me,

- will you?

- It's him.

- Did you see him?

- Who?

- The guy in the viewing room.

- No.

- It was Dad.

- Where's your girl?

- She'll be at my place

- in about an hour.

- Pretty soon,

- we're gonna call in our favor.

- Have at it.

- Boss!

- Department of Corrections is allowing

- you a one-hour visit with your son.

- I'll make the travel arrangements,

- but I don't want any problems.

- I used to have a Great Dane,

- big and wild.

- When she was 12, she got cancer,

- so we had to put her down.

- And you'd think it would be this big,

- dramatic event, but...

- it was very peaceful.

- Shh, shh, shh, shh.

- One minute, she was breathing,

- the next, she wasn't.

- Hey!

- Everything okay?

- Need me to call 911?

- No, no, no, I got it.

- Engine's smoking pretty bad,

- looks like it could blow up any second.

- - It's okay, actually.

- you think?

- Yeah.

- If you say so.

- Fernando Sucre

- released from Ad Seg.

- Cuz!

- You're out.

- It's good to see you.

- Y'all can sign each other's

- yearbooks later. Where we at?

- The map is complete.

- I got what I needed.

- - Then we're ready.

- Almost.

- I know which pipes we need to

- take beneath psych ward now.

- Which means our way to

- the infirmary is clear.

- With our new route,

- we're gonna come up on the

- far end of that building.

- Which means we've got to walk down 30

- feet of hallway to get to the

- doctor's office--

- our exit point.

- Which means there's only one

- piece left to this whole thing--

- a key to that room.

- No sweat.

- All we got to do is run a bump and

- grab on a C.O. like we did last time,

- grab the keys, make a copy.

- It's not that easy.

- Only the medical

- staff have those keys.

- How you fixin' on

- getting it then, Pretty?

- Carefully.

- No more surprises

- this time, right?

- Right.

- Jesus...

- Mary, Joseph.

- Hello, John.

- Michael.

- How are you?

- Any day above ground is a blessing.

- Thanks be to God.

- You mind? Please.

- Thank you.

- Lot of rumors going around.

- Yeah.

- I'm glad you're back.

- I'm surprised you're still here.

- I thought you'd be gone by now.

- Well, we had a few setbacks.

- Still planning on it?

- That depends.

- How does the idea of escaping

- sit with the new you?

- Oh, the old sinner who was confined

- to these walls, he's dead.

- The new soul

- deserves to be free.

- Well, the old sinner was going

- to have a jet ready for us.

- Is the new soul going to

- be able to pull that off?

- Noah had his ark, did he not?

- Let's pray.

- I'm gonna need a

- blade... pronto.

- Hit and run?

- Yes, sir.

- and Burrows is gone?

- - That's right.

- The officers?

- - Two are dead, one's in critical.

- Do you realize what the media's gonna

- say when they get a hold of this?

- We'll get him back, sir.

- 40 years in corrections, and this

- is how they're gonna remember me.

- This is Kane County.

- Sheriff Ballard's a good friend of mine.

- He hasn't said a

- word to anyone yet.

- Give us four or five hours,

- we'll find him.

- If I don't report this to the D.O.C.

- right now...

- They don't have to know.

- You've always been a

- by-the-book guy, boss,

- but this time,

- the book's gonna get us all fired.

- Find him.

- The records of every phone call made to

- and from every contact in Quinn's

- cell phone.

- Well we have our haystack, any idea

- what the needle might look like?

- There must be thousands

- of calls here.

- But to who? To where?

- You know, it's gonna take us

- forever to go through all of these.

- What if these have nothing to do

- with Lincoln and Steadman, huh?

- What if we're just

- burning time?

- We're just that much

- closer to the execution.

- What's going on with you, Nick?

- It's almost like you want to quit.

- I don't want to quit.

- Then let's get to it.

- Dr. Tancredi will be right in.

- Morning.

- Morning.

- How you, uh,

- how you feeling today?

- Better.

- Good.

- We got checkpoints

- up in 171 by Lamont,

- Sage Bridge and at the

- river goin towards Romeo.

- According to our

- witness overthere,

- this new perp was driving an 06 Mustang,

- black, dark blue, maybe.

- We're not gonna be able to sit

- on this thing very long, Brad.

- This is me, Nate. I need this.

- All right.

- You go back to Fox River.

- I'll be in constant contact.

- You mind if I...

- How you doing, M. ...

- Roy Hoggings. Hi.

- Where you going?

- Uh, I'd like to get

- going if I could.

- I'm late for a

- meeting in Aurora.

- Where do you come from?

- Chicago.

- Kind of a indirect

- route to get to Aurora.

- I'm ot from around here.

- If any of you get so much

- as the whiff of anything,

- I want to know it immediately.

- Makes of two us, pal.

- What do you want

- from me, Michael?

- Sara...

- I need you to do

- something for me.

- What?

- Wait for me.

- It won't always be like this.

- In this room, in this place.

- Until then, I can't.

- We can't.

- Damn it.

- I can't.

- And I got to go.

- Hey, Squirt.

- Avocado.

- How many times I got to say it?

- You address me formal-like.

- Mr. Bolz-Johnson.

- - That's better.

- I think maybe you and I

- can work something out.

- Really?

- Yeah, check it,

- I got a this homie on the outside.

- He can put a hundie into your

- commissary account each month.

- It's nice of you to

- think of me like that,

- but you only got

- one thing I need.

- I need you to get something for me.

- Do your bump and swipe thing.

- Like I Did with The watch?

- Exactly.

- Yeah, that did me

- a lot of good.

- Guards found out,

- they stuck me in a cell with Avocado.

- So if you want something glommed,

- you need to do something for me.

- Kill that son of a bitch.

- That's not something I can do.

- Screw Honus Wagner.

- What was that?

- This kid in my neighborhood,

- his dad had a baseball

- card collection...

- So I figured,

- you know, I'd swipe it.

- I could get some party cash,

- you know?

- There was one card in there.

- A 1910 Honus Wagner.

- Doesn't mean nothing to me, you know.

- Hoops is my sport.

- This card,

- it was worth $300,000,

- so they slapped me

- with grand larceny.

- That's why I'm here.

- That's why I'm sitting on a nickel

- getting turned out like a little bitch.

- A baseball card.

- Dad?

- What are you doing here?

- As soon as I heard they granted

- you a visit with your son,

- I knew they'd make

- a move on you.

- I mean what are you doing here?

- I've got a car about

- 20 miles from here.

- We'll switch out. After that...

- I'm gonna make sure

- you disappear.

- Then this business will just be

- between me and them. Can you move?

- What are you talking about?

- They're after me, not you.

- It's not as simple as that,

- trust me.

- I worked for them.

- You worked for them?

- You're an alcoholic, a...

- Is that what you remember?

- Or is that what you were told?

- Why did you leave?

- I took a position with a group of

- multinationals known as The Company.

- They call every shot

- this country takes--

- what laws to pass, what judges

- to appoint, what wars to fight.

- Thing is, if you wanted to

- rise in the ranks like I did,

- you had to commit to leaving

- everything you know behind.

- Because then, you start to get

- access to the real information.

- Information people would do a lot

- of things to get their hands on...

- like harm your family.

- You expect me to believe that?

- Why didn't you reach out to us?

- Why didn't you call us?

- I regretted it every day

- but I didn't have a choice.

- Lincoln, the day I

- left The Company,

- I took all that

- information with me.

- That's why they're

- doing this to you!

- All of it... to stop me.

- You have to trust me.

- Then you'll have to tell

- me what's going on.

- - I can't do that.

- - Then I can't help.

- Look, I did what you asked.

- Green card for credit card,

- that was the deal.

- Then, we'll make a new deal.

- Michael, if somebody

- finds out...

- Believe me,

- I'll be in more trouble than you will.

- I know,

- and that's why I won't help you.

- Look, Nika, I promise you...

- Look, I don't know

- what's going on.

- I don't know why

- you're in there,

- but if there's one thing those guys

- that brought me here taught me,

- it's that if you fight,

- if you struggle,

- you only make things worse.

- Stop fighting, Michael.

- Just think about it, okay?

- I'm sorry.

- There it is again, the 406 number.

- It's on every listing.

- Four-oh-six.

- Yeah, there's over 200 businesses,

- another hundred residences

- in 17 different countries.

- They're all calling

- the same number.

- Four-oh-six.

- Montana.

- Can you check the prefixes?

- This doesn't make sense.

- All these people from all over

- the world are calling this place

- in the middle of nowhere

- with a population of 42.

- Blackfoot, Montana.

- I thought you

- understood, Terrence.

- If you want to talk,

- we set up a meeting, at home, in person.

- I saw the latest tracking.

- Your polls are headed south.

- Maybe the Burrows thing is finally

- starting to gain some traction with

- the swings.

- It could hurt.

- Good-bye, Terrence.

- you said It was almost over.

- It is.

- Are we talking about Lincoln Burrows...

- or your candidacy?

- The only reason that

- you are still alive

- is because I won't

- let them kill you.

- Yeah, I'm pretty clear on that.

- But the thing I

- can't quite figure is

- with the crap storm

- this thing's become...

- why they haven't killed you.

- Figure out how you're going to

- get the key to the infirmary yet?

- Not quite.

- You working a game on her,

- or what?

- I don't know.

- I've had time to think.

- Not that you tried to kill me,

- but about how Jesus saved me.

- I didn't come here, Theodore,

- to inflict any more pain.

- Take my hand so we can put

- this behind us. Please.

- Show me the palm of

- your other hand.

- Don't insult me.

- After all you've done,

- the least I ask is that

- you don't insult me.

- Does not a warm hand feel

- better than a cold shank?

- You got a point there,

- John. Yeah.

- Truce.

- You got it. Truce.

- Son of a bitch.

- It's been two and a half hours and

- you're telling me that sheriff's

- got nothing?

- I'm telling you the

- roads are blocked off.

- That Mustang's going to be somewhere

- within those ten square miles.

- All right, listen,

- you got two hours to find him.

- And after that,

- I have got to talk to the press.

- There's an escaped

- killer outside our walls

- and there are some things that

- are more important than career.

- Now you find him.

- Hey, Captain.

- - I don't have time.

- He says he really

- needs to talk to you.

- You have something for me

- or do you need something,

- 'cause if it's the latter,

- you just wasted my time.

- That cellie you stuck

- me with, Avocado...

- Do you have something or

- do you need something?

- Last time I'm going to ask.

- I'm asking you to just please

- get me out of that cell.

- Boss, please.

- Boss!

- Let's go!

- You need to start relaxing.

- It'll hurt a lot less.

- Can we go on your bunk?

- Sure, squirt.

- Let me make it a wee

- bit more comfortable.

- Now we're talking it.

- Are you the doctor

- from the prison?

- Uh, yeah. Can, I, uh...?

- Do you know a prisoner

- named Michael Scofield?

- I do.

- - You're his wife, right?

- I need to talk to you.

- I think Michael has got

- himself in some trouble.

- And I think he's planning on doing

- something dangerous to get out of it.

- Thanks. Um, so what is it...?

- Michael he has deep

- need to help people.

- So I've come to understand.

- That's actually how we met.

- There were these men

- that brought me here.

- Told me I'd have good job,

- but that was just a lie.

- They were going to sell me.

- And until they did, I...

- Michael paid them

- off for my freedom.

- And not to keep me for himself,

- like I've heard from other girls,

- but to give me an opportunity.

- He's a good man.

- Yes, he is.

- Nika, I want to do whatever

- I can to help Michael.

- To do that, I need you to tell me what

- it is you think he's mixed up in.

- I think this was mistake.

- - No, no, it's not at all.

- God, I'm sorry.

- Listen, could I just have a contact

- number for you in case I see...

- I don't think

- that's a good idea.

- Please don't tell

- him that we met.

- I-I...

- Something I don't get.

- How could killing me stop you?

- 'Cause I'm the one who leaked

- the information about EcoField.

- They could've covered up the

- scandal a thousand different ways,

- but they chose to fake

- Steadman's death.

- And they chose you,

- 'cause they knew it

- would flush me out.

- They knew that any man with a son

- on death row who was innocent,

- would have to come forward.

- But you didn't.

- We had a cause, Linc.

- We have a cause.

- Their wars can be averted,

- millions of lives can be saved.

- So you were willing

- to sacrifice one.

- Yeah.

- At least I thought...

- But I couldn't watch you die.

- You know what you've done?

- The mother of my child is dead.

- I know.

- - Do you?!

- Then I'm guessing you know

- Michael's in Fox River

- and LJ's rotting

- in some prison.

- I know all of it.

- - If you think for a second...!

- You don't have a

- choice right now.

- This is all on you. All of it.

- Yeah, I know.

- That's why I'm here.

- 'Cause there's still a

- chance we can make it right.

- That man in there is our

- transportation out of here,

- which means, now,

- you go after him,

- and it messes with my chances

- of me seeing my family,

- so I ain't gonna

- let that happen.

- So why don't you hand me that

- shank you're holding, huh?

- Good.

- Hey, Sara.

- Hey, Rick.

- You all right?

- Yeah. I can't find my keys.

- Would you let me in?

- Oh, sure.

- - I'm surprised to see you here.

- That makes both of us.

- Look...

- You were right, and I'm sorry.

- I should never have gotten

- you involved in this.

- - Oh, it's okay.

- - No, it's not.

- If anyone knew what I asked...

- I'm not even sure why I did it.

- Thank you.

- - Now we're even.

- You didn't owe me anything.

- Yes, I did.

- I owed you everything...

- but that's over now.

- Good-bye.

- The lady doctor...

- she cares for you.

- Bellick!

- It's the sheriff.

- I think he's got something.

- Go for Bellick.

- We just got a call from Steve

- Schimek up at the junkyard.

- Our Mustang is on the premises.

- He seen Burrows?

- Yep, I got a couple of units five,

- 10 minutes away tops.

- Good, I'm right behind you.

- Here. You ready to travel?

- Place is gonna be crawling with cops.

- You know that, right?

- There's an unimproved

- road down by the river.

- There's a chance they

- haven't blocked it off yet.

- We got trouble.

- Come on.

- Through here.

- Come on!

- Hey!

- Get out of here.

- Go.

- Turn around.

- Bellick!

- Bellick, don't shoot!

- Don't shoot!

- Thought you'd go for a little stroll,

- did you?

- You hear about Avocado?

- Got his salchicha sliced.

- How?

- Tweener.

- But Avocado's saying it

- got caught on the frame

- while he was hopping

- down off his bunk. Yeah.

- Why did he lie?

- Doesn't want Tweener

- to go to the SHU,

- 'cause he can't

- get him in there.

- All I have to say is as soon as

- Avocado gets out of the infirmary...

- Tweener's a dead man.

- How's that key coming?

- What about your car?

- I just checked.

- Uh, your apartment?

- Uh... no,

- 'cause I had them this morning.

- Then they got to be here.

- Just retrace your steps. When did

- you first notice they were gone?

- When I came back from lunch.

- Hey, Kev, I need to take a

- look at that visitation log.

- Thanks.

- Michael?

- I need to know where he is.

- Who?

- Fibonacci.

- You see, my conversion requires

- that I not only seek forgiveness,

- but provide forgiveness,

- even to my greatest transgressors.

- Don't look at me like that,

- like I'm the same old man I used to be.

- I'm not.

- Trust me, I need to reach out

- to Fibonacci, so we can heal.

- That's a good story,

- but the answer is no.

- I understand.

- I'll be patient.

- Hello.

- Hey, you're now

- officially on standby.

- And you'll have her there.

- Do you understand?

- I'll do my best.

- Hey, I said "Do

- you understand?"

- Yeah. Loud and clear.

- Good. Goose Park Airstrip.

- Find it on the map.

- Soon as I call, you have that

- bitch there ready and waiting.

- Hey.

- You still want me to swipe the

- thing you were asking about?

- 'Cause I'm having a

- going-out-of-business sale.

- Why don't you get

- yourself to Ad Seg.

- For that to happen I'd have to

- admit what I did to Avocado.

- That'd get me what, 20 years?

- I'm dead no matter what.

- There may be another

- way out of here.

- Yeah, in a body bag.

- I need to know if

- I can trust you.

- I'm as straight up as they come,

- you know?

- No, I mean really trust you.

- Hey.

- Hi.

- How are you?

- - I'm fine. You?

- Fine.

- Have your hand, please?

- Here they are.

- Here What are?

- Your keys, they were right

- over there by your inbox.

- You got a maintenance

- guy waiting outside here,

- says you wanted him

- to change the locks.

- Want me to call him off?

- No, send him in.

- Is it okay if I...

- Yeah. We're about done here.

- Is there something wrong?

- No.

- Unless you want to talk about

- what happened this morning.

- I think I have a

- pretty good idea.

- We're done here.

- I want him under

- 24-hour surveillance.

- He doesn't sneeze

- without my knowing it.

- What the hell for?

- What did I do?

- Someone tried to kill me.

- Finding you at a junk yard eight miles

- from here makes me think different.

- Who was your accomplice?

- What accomplice?

- 24-hour surveillance.

- Boss.

- I heard Avocado cut

- his hose on your bunk.

- Must have been some serious

- gymnastics going on.

- I got something for

- you this time, boss,

- but I want guaranteed

- protection from Avocado,

- and I want time cut off my bid.

- Anything else?

- Couple of big-canned whores

- available to you 24/7?

- Believe me,

- what I got is worth it.

- So are you gonna

- step up or what?

- This is your last

- chance, Tweener.

- You blow smoke again, they'll be

- scraping you off the heel of my boot.

- Scofield and his

- whole P.I. crew?

- They're escaping.
Prison Break Season 1 Episode 20
- Previously, on Prison Break:

- I want him under

- 24-hour surveillance.

- I have to be there when

- they kill this man.

- The least you could do

- is review his case.

- VICE PRESIDENT:

- Terrence.

- The thing I can't

- quite figure is

- with the the crap storm

- this thing's become

- why they haven't killed you.

- Have at him.

(stabbing)

(screaming)

- Now, out of respect

- for what you once were,

- I'm going to let

- you walk away.

(shouting)

- Why don't you hand me

- that shank you're holding?

- I'm not even sure

- why you need it.

- Thank you.

- Your keys are right over there

- by your in-box.

- You got a maintenance guy

- waiting outside here,

- says you want him

- to change the locks.

- Want me to

- call him off?

- No, send him in.

- It's your last chance,

- Tweener.

- Scofield

- and his whole PI crew...

- They're escaping.

- You know I can't

- let you leave here, boss.

- dogs

- The numerous times

- I've been apprehended

- while trying to elude

- the authorities

- it's always because

- of the damn dogs.

- Turns out you can run from just

- about everything

- in your life

- 'cept your own particular stink.

- Yeah, Well, some of us

- stink more than others.

- Kinte,

- you can smell

- like a bouquet of bonbons,

- but unless you get rid

- of your smell

- you might as well

- send a note to the police

- with directions

- and some cab fare.

- Theodore's right, man.

- We got to scrub down our cells.

- What about our bunks?

- Pillows, sheets, everything.

- Either get rid of your smell

- or change it.

- Well, how much time we got?

- MICHAEL:

- John?

- Three days. That's the soonest

- I could get us

- into the Guards' Room for PI.

- You think you'll have

- the extra suits by then?

- Probably. They should

- be here tomorrow.

- Good, so we're good to go.

- All we got left is figuring out

- how to get through

- that door in the infirmary.

- And how to get Linc

- out of that box.

- And you can do

- that in three days?

- Three days should

- be plenty of time.

- We got to get out of here.

- Now.

- ow

- how he found it.

- He just did.

- SUCRE:

- The hole's just sitting there?

- I covered it the best I

- could, but it's just

- a matter of time before someone

- discovers

- Bellick's missing.

- What do you mean

- Bellick's missing?

- SUCRE:

- Okay, okay, okay.

- Fox River is a big place.

- Maybe they won't

- notice for a while.

- Nothing happens around here

- without Bellick's say-so.

- Somebody is gonna notice

- that he's missing.

- And when they do, they're gonna

- close this place down

- until they find him.

- What are we going to do?

- As soon as it gets dark...

- we go.

- SUCRE:

- Tonight?

- Pretty, we ain't ready

- to escape tonight.

- Escape already started.

- It started the minute

- Bellick found that hole.

- It's gonna end the minute they

- figure out that he's missing.

- Then stay!

- I'll be sure to read

- the papers in the morning.

- See how many years you got

- when they realized

- which crew was working

- in that room

- and dug that hole.

- So what's the play, man?

- You think you can have the plane

- ready by tonight?

- Sure.

- You had kitchen

- duty, right?

- Yeah.

- What'd you use

- to scrub down the floors?

- I think it was some peroxide

- or something like that.

- That'll work. Get as

- much as you can.

- I'll work on getting us

- that key to the infirmary.

- The rest of you find

- whatever you can

- to get rid

- of the scent

- in your cells.

- None of this matters, if we

- can't get in the guards' room.

- We're gonna leave after dinner,

- during tier time

- when the gates are open.

- 7:00, one by one,

- through my cell.

- Whoa,

- whoa, whoa,

- whoa, whoa.

- Now, we were supposed

- to go through

- the guards' room.

- That was going to give us

- a head start hours before

- they even found out

- we were missing.

- T-BAG:

- We leave through your cell,

- we ain't got no lead time.

- 7:00. Count's

- at 8:00, that's...

- 60 minutes.

- 60 minutes to get over that wall

- and as far away

- from here as possible.

- They'll be right on our asses.

- PATTERSON:

- Quit your talkin'

- and start your walkin'.

- Ladies, yard time is over!

- They already are.

- Let's go, let's go.

- SUCRE:

- You know, there's one thing

- we didn't talk about

- out there-- your brother.

- I mean, he's under

- 24-hour surveillance.

- I'm just saying, if you

- can't get to him by tonight,

- we still have to go,

- you know that, right?

(buzzer)

- Hey, boss.

- What do you want?

- My brother's in Gen Pop.

- He's got no clue

- I was in an accident.

- So?

- Well, is there any way

- I can get a message to him?

- Yeah.

- Put it in your will.

- And you're sure

- all those dots connect?

- Okay.

- Thank you.

- Who was that?

- A friend of mine

- at the title company, handled

- a lot of my firm's business.

- She dug up an address for that

- phone number in Blackfoot.

- Where is it?

- It's not the where that's

- interesting, it's the how.

- It turns out our little

- place in Montana

- was purchased for $2 million

- by an offshore

- holding corporation.

- That's pretty standard

- for a transaction

- that size, though, right?

- Sure. Only this

- holding corporation

- was bankrolled by a trust--

- a trust financed by the estate

- of Terrence Steadman.

- Looks like you and I

- are going to Blackfoot, Montana.

(muffled yelling)

- Have you seen

- Bellick today?

- No, Why?

- Mack was asking.

- I guess he ain't showed up yet.

- He's probably just late.

- Bellick? I haven't beat that guy

- to work in eight years.

- Scofield, this ain't

- Gibson's. Move it.

- They're already starting

- to ask questions, man.

- We're not going to make it

- out of here in seven hours

- without them

- finding answers.

- How we coming with

- that peroxide?

- I'm going to need it before

- we meet up for yard duty.

- Probably not till later.

- You want to tell me

- what you need it for?

- Makkos, you going

- to be eating them there

- brussels sprouts?

- No.

- You mind if I, uh...

- Take 'em.

- They smell like crap.

- Do they, now?

- What's up?

- Yo, if you...

- Tonight.

- What?

- Change of plans.

- Why, did something happen?

- Just find Sucre.

- He'll tell you

- what you need to do to be ready.

- What about...?

- Tonight.

- MAN:

- What the hell's going on?

- The president changed his mind.

- We were given

- assurances

- he would veto

- the energy bill.

- Assurances can tell

- you everything

- that a man is going to do,

- until he wakes up in the morning

- and changes his mind.

- Then change it back.

- I don't think you understand.

- The president...

- Have you enjoyed

- our support?

- Yes.

- Good.

- We certainly wouldn't want

- you to take it for granted.

- Are you threatening me?

- Why?

- Do you feel

- threatened?

- Caroline, we've all

- been through this before.

- The ebbs and flows of

- political conscience,

- but we've found at the end

- of the day, we get what we want.

- It's simply a matter

- of who helps us get it.

- If you can't convince

- a doddering old fool

- finishing up

- his second term

- what the best thing is

- for this country's economy,

- perhaps you're not the kind

- of helper we're looking for.

- Sara...

- I was thinking

- about something...

- Enough, Michael.

- Enough with the-the lies

- and the coincidences

- and the stories, all of it.

- It's not what you think.

- I know what you did.

- The question is, are you

- man enough to admit it?

- The keys.

- Congratulations.

- Is that the first time

- you've been honest with me?

- It's not...

- The second?

- What are you after,

- Michael?

- Is it drugs?

- Is it needles?

- Neither.

- Then what?

- Please understand

- that I never meant...

- I never wanted

- to involve you in this.

- Well, you've done

- a pretty poor job of that.

- I came here to

- tell you something.

- I'm getting my brother

- out of here.

- Tonight.

- And I need your help.

- Michael, uh, honestly,

- for your own good,

- don't say anything more.

- You know

- he's innocent.

- Do what you're talking about

- and he won't be.

- But he'll still be alive.

- You understand that

- I'm required to report

- everything you're telling me.

- Yes.

- Then why would you?

- Because you're the only one

- that can help.

- And because I know

- you want to be part

- of the solution.

- Yeah, aiding and abetting

- is not part of the solution.

- Neither is doing nothing

- knowing what you know

- about his case.

- How dare you put this on me.

- I did what I could.

- I gave my father

- the information from...

- No offense

- to your father,

- but the people who

- are framing Lincoln,

- let's just say they have

- a higher security clearance.

- So now it's a conspiracy?

- I didn't come here

- to have a debate.

- You're asking me

- to break the law.

- I'm asking you

- to make a mistake.

- Not hurt anyone,

- not steal anything.

- Just...

- forget to lock up.

- Leave the door

- unlocked when you

- leave tonight.

- That's it.

- Please.

- This is where

- you're breaking out of?

- This room?

- There are alarm contacts

- on the glass

- surrounding the door.

- Otherwise I wouldn't

- need you to...

- I was part of your plan.

- Was it all an act?

- At first,

- yes.

- I needed

- to be here.

- But then I wanted

- to be here with you.

- Right.

- And it's killing me to know

- that you'll never believe that.

- Whatever you may

- think of me,

- this is about Lincoln.

- Don't make him pay

- for my mistakes.

(cell phone rings)

(ringing)

- Yeah?

- Hi, it's me.

- There's been an acceleration.

- How fast we talking about?

- Fast. Tonight.

- Son of a bitch.

- I think what you're trying to

- say is no problem?

- Yeah, of course.

- It'll be taken care of.

- Good.

- The van?

- Waiting up Fitz Street,

- 200 yards...

- Behind the old mill?

- Behind the old mill, I got it.

- One question, John.

- Don't you want a bigger plane?

- You've only got three seats.

- I thought you said there were

- seven or eight guys.

- Well, not everybody

- gonna have a ticket.

- You gonna tell me who is?

- The three of us still breathing.

- Two tickets.

- Whatever airport's

- closer to Blackfoot.

- Aisle, window,

- it doesn't matter,

- just get us on the next flight.

(cell phone rings)

- Yeah, I'll hold.

(cell phone ringing)

- Hello?

- Change of plans.

- We're going to need you

- to have the girl

- at the airstrip tonight.

- Tonight?

- Was I not enunciating?

- No, it's just that, uh...

- things could get messy.

- So wear a smock.

(men chuckling)

- Patterson and

- Pope's secretary?

- Come on, man, like you

- wouldn't hit that.

- I don't know, Vegas,

- 2:00 a.m. maybe, but...

- if she didn't have

- such a big booty.

- Man, the booty is

- the man's biggest weakness.

- I know I would've hit it.

(muffled yell)

(muffled yelling)

- Find a way to

- the infirmary yet?

- I'm working on it.

- Yo, you seen Bellick today?

- Not yet.

- I need to talk to him.

- Do you know if

- he went somewhere?

- Do I look like

- his mother?

- The guy hasn't

- shown up yet.

- You sure he ain't

- showed yet?

- 'Cause I thought I saw him

- here this morning, man.

- WESTMORELAND:

- Tweener.

- Need a hand over here.

- Yeah, I'm on it.

- All right?

- Fine.

- Just, uh...

- just sore, that's all.

- You live to my age,

- you'll know all about it.

- You know you got

- a couple foxes

- in your hen house, right?

- Who are we talking about?

- The bastard

- and the born again.

- They both want out of here.

- They'll behave

- until then.

- Think so?

- I just picked this

- off of T-Bag yesterday.

- If I would've been there

- ten seconds later,

- they'd have been serving

- Abruzzi with red sauce

- over at the morgue.

- Now I know you want to be

- shot caller and everything,

- and that's cool,

- but you got to handle

- things, man.

- Are you picking up

- what I'm putting down?

- Yeah.

- Look, this is it, man.

- Ain't no do-overs

- this time.

- Can't be no complications.

- We break out tonight

- or we ain't never

- getting out.

- We got that paperwork

- in from the county.

- Sara?

- Yeah. Sorry.

- The paperwork

- from the county.

- Right.

- I got it.

- Um... do me a favor,

- could you take care

- of that for me?

- I got to get

- out of here.

- Sure.

- Thanks.

- Wait, where are

- you going?

- Out.

- Put your blues on

- over your PI gear.

- What?

- Just do it.

- You want to tell us why?

- If we don't have time to get

- the suits we need,

- we're gonna have

- to make them.

- What the hell

- are you doing, man?

- We got company.

- It's okay.

- He's coming with us.

(locker slams)

- Hey, whatever happened to

- We got too many

- people"?

- When the plan changed,

- so did the timing.

- We'll make sure

- we all get through.

- Well, for health

- reasons, information

- like that should be

- disseminated

- a little more pronto.

- Uh-uh, Fish.

- One more person means

- there's one more thing

- that can go wrong.

- He is not coming.

- It's not up

- for discussion.

- The hell it ain't.

- I owe him.

- I don't owe you a damn thing.

- You're gonna...

- if we get nailed

- 'cause you didn't want

- to cut down on

- your damn guest list.

- Don't worry, it'll be fine.

- Hey.

- Hold up, cons.

- I saw some drops of blood on

- the floor of the PI locker room.

- Now who's going to tell

- me what's going on?

- That'd be me, boss.

- I, uh, did it

- while I was

- loading some equipment

- back into the shed.

- You make sure and

- get that patched up.

- Will do.

- Okay.

- Move it.

- Are you okay?

- Okay enough to make it

- out of here tonight.

- I swear.

(mouthing)

- Hey, Shelly, this is, uh,

- it's me.

- I, listen, I know I'm supposed

- to call you as my sponsor

- in case I have a, um...

- Um...

(wood snaps)

- Whoa!

- Right.

- I think we should break

- a bottle of champagne

- across its bow.

- Well, if you're intending

- to get this thing home

- for your anniversary tonight,

- I wouldn't recommend it.

- No!

- Listen, I want you to know

- that I... well,

- I feel very fortunate

- to have met you.

- Yeah. I'm guessing not

- many structural engineers

- make their way

- into Fox River.

- No, no, I don't mean

- because of your vocation.

- I mean because you're

- a decent young man

- and there are not

- many of those

- who make their way

- into Fox River.

- Well, for what it's worth,

- there are a few down there.

- Well, that's good to hear.

- Listen, I know this goes

- without saying,

- but, uh... if there's

- anything you need...

- well, let's just say

- that I owe you one.

- Actually... there is one thing

- you can do for me.

- LINCOLN:

- So this whole thing

- this whole time,

- was never about me.

- It was about Dad.

- I can't believe...

- Michael?

- Michael!

- What?

- You got something you want

- to tell me?

- Just told you everything

- we knew about Dad was a lie

- and you barely blinked.

- We have to go.

- Tonight.

- What are you talking about?

- Bellick found the hole, so

- either we go now or it's over.

- Michael...

- Look, I know it's

- going to be tight,

- but I can do this.

- Michael, stop it.

- The chains on your locks,

- they're, uh...

- Michael! Michael!

- I can do this!

- Listen to me!

- Go.

- You gotta go.

- Don't say that.

- Look at me!

- You can't do this.

- There's not enough time.

- If you stay here,

- they'll nail you

- and you'll rot in here.

- I'm not asking you, man,

- I'm telling you.

- Leave me behind.

- Go.

- What the hell

- you think you doing?

- Nothing, man.

- You trying to run something

- for those Wonder Breads

- you been running around with?

- No, it ain't

- even like that.

- Tell me something, boy.

- Is you steppin',

- or is you fetchin'?

- I thought I made

- myself clear when I said

- your punk ass

- was no longer in business.

- This ain't business, all right?

- This is personal.

- What you got there anyway?

- Some kind of cleaner?

- What you trying

- to clean up...

- Sergeant Franklin?

(grunts)

(crack)

- nancy?

- NANCY:

- Rumors coming out

- of Vice President Reynolds' camp

- detail a preliminary

- short list of running mates

- should she, as expected,

- win her party's nomination.

- Perhaps the biggest surprise

- is the inclusion

- of Illinois governor

- Frank Tancredi.

- His consideration

- is attributed

- to his reputation for being

- tough on crime.

- And some point to his recent

- refusal to grant clemency

- to Lincoln Burrows,

- the murderer of the vice

- president's brother,

- which was welcomed

- with deep appreciation

- from within

- the Oval Office.

- ANCHOR:

- Thanks, Nancy.

- Locally, a jackknifed big rig

- blocked traffic on the...

- What the hell

- are you doing, John?

- The Lord's work.

- The Lord wants you

- to spread horse crap

- all over your mattress?

- It's not our place

- to question His will.

- Are we clear?

(inmates talking)

- Let's cut

- the chatter, convict.

- Open on 88!

- Yo, what's that?

- Avocado's gear.

- He's getting out

- of the infirmary tonight.

- Tonight?

- So you got plenty of time

- to bake him a cake.

- Hey...

- I heard you were asking

- Patterson about Bellick.

- Said you thought you

- saw him this morning?

- Yeah. I was.

- No, it was yesterday.

- That's when I saw him.

- You sure?

- Yeah.

- You know, time just sort

- of blends together up in here.

- All right.

- Close on 88!

- What am I supposed

- to do with this?

- Pour it in the toilet.

- You got C-Note to steal

- some peroxide

- from the kitchen

- so we can clean the toilet?

- We got to get all of us

- into psych ward tonight

- to access the pipes.

- A bunch of cons wearing

- their prison blues

- would stick out

- like a sore thumb.

- But the inmates

- in the psych ward

- all wear...

- White.

- Peroxide acts as a bleach.

- Camouflage.

- Just a few more hours now.

- Looks like we got

- everything we need...

- Everything except your brother.

- You worry about the suits.

- I'll worry about Linc.

- Could you, uh, give

- us a couple of minutes?

- Of course,

- Mr. President.

- You probably know

- why I'm here.

- If I were

- a betting man,

- I have a pretty

- good idea where

- I'd lay my chips.

- The energy bill, Richard.

- Why did you change your mind?

- You've been saying for months

- it's so full of pork

- the damn thing's

- ready to squeal, and

- now all of a sudden...

- Yes, the bill is flawed, but

- it's better than doing nothing.

- Frankly, I find it

- a little curious

- that you're here,

- telling me to veto a bill

- you voted in favor of.

- You're on the way out.

- Some of us need

- to think ahead.

- Actually, I've been doing

- some thinking ahead

- as well, Caroline--

- specifically, about

- my endorsement.

- What?!

- I'm considering

- making a switch,

- throwing my weight

- behind Senator Challis.

- You can't do that.

- Can't I?

- Caroline,

- you are everything

- that's wrong with politics.

- You vote not

- to legislate change,

- but to profit.

- You run not to make

- a difference,

- but to make demands.

- You put me on your ticket

- not because

- I share your views,

- but because I didn't

- share your gender.

- So don't take

- the moral high ground.

- We all know how

- this game is played.

- Richard, please, I...

- Good day, Caroline.

- Richard!

- R-Richard!

(sighs)

- You know what I got

- my wife for our anniversary?

- What?

- A scarf.

- Well, this is a big one for me.

- I had to do something special.

- Okay, let's get this thing

- down to the car.

- We'll do it all together

- on three.

- Ready? One...

- two... three.

- Upsie...

- Oh, no! Oh, no!

- Put it down,

- put it down, put it down.

- Oh...

- All right, get Scofield up here

- right away!

(splashing)

- It's working.

- All right, get 'em out

- and get 'em dry.

- We got to get 'em on

- under our clothes

- before tier time,

- which is in... 45 minutes.

- You think everyone else

- will be ready?

- We don't have a choice.

- As soon as the gate's open,

- we go.

- We're going to need

- every second.

- MACK:

- Open on 40.

- Scofield, Pope needs

- to see you, ASAP.

- Now?

- What for?

- A Bar Mitzvah. Let's go.

(whispering):

- It's 6:18, bro.

- You can't...

- MACK:

- Now.

- Hey, Pretty-- Tick Tock.

(indistinct conversation)

- Excuse me a minute.

(sighs):

- Sara, to what do I owe

- the pleasure?

- I guess to

- congratulations.

- Can't believe I had to hear

- about it on the news.

- Oh, the VP thing--

- well, that's just talk.

- Is it?

- Yeah. What was it

- your mother used to say?

- It's always nice

- to be invited to the dance,

- even if you don't have

- the right shoes."

- Yeah.

- She also used to say,

- You're father's a lying

- bastard," but I figured

- that was just

- the booze talking.

- You know, it's always nice

- to see you, Sara.

- Is there something

- that you needed,

- or did you just

- come by to...

- Just tell me something.

- Did you... did you look at

- the information I gave you

- from Lincoln

- Burrows' attorneys?

- Sweetheart, move on.

- The man's attorneys had a window

- to present new evidence--

- they didn't.

- Now that window is closed.

- I just need to know, did you

- look at the information?

- Come on, Sara.

- Answer me.

- I swear, working at Fox River

- has changed you.

- You're always saying

- you want to make a difference?

- At that place?

- It's too late.

- You should be a teacher,

- so that you can get

- to these people

- before they become...

- Did you look at

- the information?

- I didn't need to.

- I supported the findings

- of the court.

- If you have a problem

- with the verdict,

- go after them.

- But before you do, I suggest

- you look at the guy's rap sheet

- and ask yourself if the world

- will be a better place

- with Lincoln Burrows

- walking the streets.

- Just tell me one thing--

- did they promise you

- the vice presidency

- before or after

- you signed his

- death warrant?

- I will not discuss morality

- with an addict and a thief.

- You want to talk

- reality, Sara?

- How many times did I use

- my influence to keep

- you and one of your junky

- boyfriends out of jail?

- How many?

- Was it three, four times?

- I swear, Sara, it's

- funny, you know?

- You have no trouble whatsoever

- with me bending the law...

- especially when it's bent

- in your direction.

- Grow up.

- PATTERSON:

- You talk to that Tweener kid?

- STOLTE:

- Yeah, he says he got

- his days mixed up,

- but I don't know.

- What?

- Something about

- the way he said it.

- Oh, come on, man, Bellick's

- just taking a personal.

- I don't want to get

- the guy busted.

- And if he's not?

- I'm just saying, it's 6:30

- and no one's heard from the guy.

- We got to tell Pope.

- Okay. I'll tell him.

- VERONICA:

- Did you call the cab

- for the airport?

- No, not yet.

- Why not?

- Come on, the flight

- leaves in an hour.

- Yeah. Yeah.

- I'm starting to think

- that us going to Montana

- might not be

- a good move.

- What are you talking about?

- What if you are right,

- and the smoking gun

- is in that house?

- You think they're just

- gonna let us walk in there

- and make a citizen's arrest?

- Look, Nick,

- I don't know what

- your deal is lately,

- but I'm getting on that plane

- with or without you.

- i can't let u do it

- All this time

- you were one of them?

- Who's pulling

- your leash, Nick?

- Steadman? Kellerman?

- Look at me.

- I want you to remember

- my face when you do whatever

- the hell it is you're gonna do.

- Look at me!

- You're a coward.

(door opens)

- Ah, Scofield's

- outside, sir.

- POPE:

- Okay.

- I want you to try

- every number we have

- for Brad Bellick--

- try his home first.

- His mother

- usually answers.

- Mrs. Bellick?

- Hi. Uh, one moment, please.

- I have Warden Pope here

- for you.

- Mrs. Bellick?

- No cause for alarm, no, no.

- We just... we haven't seen him,

- and we were wondering

- if he might be home

- under the weather.

- So Brad called you when

- he pulled in this morning?

- And he said he was here?

- Okay, well, uh,

- thank you, Mrs. Bellick.

- We'll keep you posted.

- I'm sure he's fine.

- Radio Mack.

- Have him check the parking lot

- for Bellick's truck.

- If he finds it,

- have him call me immediately.

- BECKY:

- This is base.

- What's your 20?

- MARICRUZ:

- I'm pregnant, Fernando.

- I'm gonna have your son.

- But all I know is

- that I'm really scared.

- I'm really scared

- to do this alone.

- John, it's never too late.

- If you'll agree to accept

- Christ into your heart

- and turn from your sin,

- He will forgive you

- and save you in eternity.

- Where's Fibonacci?

- I'll give you Fibonacci

- when the time is right.

- The time is right now.

- No, the time is right

- when you and I

- are both standing

- outside those walls.

- I'm gonna get

- out of here someday,

- and when I do...

- ...don't think I won't remember

- what your front steps look like,

- Susie.

(spits)

- C-NOTE:

- I'm... being shipped back off.

- How many times I got to say it?

- You only got

- one thing I need.

- POPE:

- I've got some bad news,

- Charles.

- Your daughter's got

- esophageal cancer,

- and she wants to see you

- while there's still time.

- How long does she have?

- Hospital says a week.

(soft, gasping breaths)

(pained groan)

(gasping breaths)

(electrical buzzing)

- POPE:

- I read somewhere where

- the actual Taj Mahal

- appears pink in the morning,

- milky white in the evening,

- and golden

- when the moon shines.

- The changes, they say,

- depict the different emotions

- of a woman.

- I can tell you something,

- if we don't get this

- thing fixed tonight,

- I don't want to know

- what kind of emotion

- my wife is gonna have

- if I walk through that door

- empty-handed.

- It's strange-- I mean,

- it just gave way.

- We lifted it up, and

- the support beam snapped.

- What's this?

- The support.

- The one that holds up that beam.

- You took it?

- I'm sorry...

- but I needed to get

- back in here.

- I-I-I don't understand,

- why would you...

- I'm breaking out.

- And you're gonna make sure

- my brother goes with me.
Prison Break Season 1 Episode 21
- Previously, on Prison Break:

- I need you to let me

- get us out of here.

- If you try

- to screw me over again,

- I'll kill you.

- Because if Crazy steps

- out of line,

- all I got to do

- is shoot him

- with 40 CCs of "shut your trap,"

- and it's beddy-bye.

- Scofield and his

- whole P.I. crew,

- they're escaping.

- You know I can't

- let you leave

- here, boss.

(clangs)

(grunts)

(screams)

(gasps)

- And I've been clean

- for 18 months now.

- I want to help people get from

- where I've been to where I am.

- I'm getting my brother

- out of here tonight,

- and I need your help.

- You're asking me

- to break the law.

- I'm asking you

- to make a mistake:

- forget to lock up.

- Leave the door unlocked

- when you leave tonight.

- The inmates in the psych ward

- all wear...

- White.

- Peroxide acts

- as a bleach.

- Camouflage.

- Where's your girl?

- She'll be at my place

- in about an hour.

- Pretty soon, we're going

- to call in our favor.

- I'm getting on that plane

- with or without you.

- I can't let you do that.

- There's been an acceleration.

- What you want, a bigger plane?

- Well, not everybody

- gonna have a ticket.

- If you can't convince

- a doddering old fool

- what the best thing is

- for this country's economy,

- perhaps you're

- not the kind

- of helper

- we're looking for.

- I'm breaking out,

- and you're going

- to make sure

- my brother goes with me.

- You son of a bitch.

- We're going to take this

- real easy, Warden.

- I just need you to do

- a couple things for me.

- You just bought yourself

- ten years.

- C.O. MACK (over radio):

- Warden?

- Bellick's truck is here, sir.

- I'm staring right at it.

- Should we start looking for him?

- Michael, if

- you just put

- that shank down...

- Tell the guard

- you spoke with Bellick,

- and he said he's taking

- some personal time.

- You can't possibly

- get away with this, son.

- I don't think you want

- to find out how badly

- I want to get my brother

- out of here.

- Sir?

- Mack.

- Yes, sir.

- I just spoke

- with Bellick.

- He's walked into town.

- He's taking some personal time.

- Is he all right?

- Sir?

- He's fine.

- Copy that.

- Okay.

- I just need you to do

- one more thing.

- Have Lincoln transferred

- to the Infirmary.

- And he needs to be there

- overnight.

- How long have you

- been planning this?

- That is a conversation

- for another day, Warden.

- Pope to base.

- C.O. (over radio):

- Go ahead, sir.

- Have Lincoln Burrows transferred

- to the Infirmary.

- I want him held overnight

- for tests.

- Copy that.

- Once we're gone,

- you'll find Bellick

- in a hole

- under the guards'

- break room.

- I'm sorry you got caught

- in the middle,

- but one day,

- you'll understand

- why I did this.

- You'll never make it

- over the wall.

(grunts)

- I'm sorry, Henry.

(grunts)

(panting)

- Everything all right?

- Yeah, um, he's getting an earful

- from someone

- over at the D.O.C.

- Oh. Is he on with Mr. Drushal?

- I'm not sure, but, uh, it's

- turning into a conference call

- and he said he didn't want

- to be disturbed.

- Oh, well, of course.

- Have a good night.

- Mmm.

- You know, Michael...

- You know, he can be

- a big old grump sometimes,

- but I hope you know how

- highly he thinks of you.

- There's no way he'd get

- that Taj Mahal done

- in time for his anniversary

- without your help.

(grunting)

- 0.288194444444444

- That's five minutes till tier.

- That's one hour

- till the next count.

- One hour

- to get over that wall

- and as far away from this prison

- as possible.

(groans)

- * *

- You unscrewed the toilet, right?

- That's five minutes

- we don't have.

- I'm sorry, I'm sorry.

- I'm just...

- I just feel

- like my head is

- spinning a little.

(retching)

- Are you okay?

- If we get caught...

- I can't do ten more years, bro.

- I can't.

(door buzzer blaring)

- C.O.:

- Tier time, one hour.

- There's no going back now.

- If you get stuck

- in one of them pipes, boy...

- Bull.

- Keep walking, Bull,

- keep walking.

- You okay?

- Great.

(coughs)

- It's got blue spots.

- Yo, I got a late start.

- Only one thing

- you needed to do.

- Block the gate.

- I got to finish this off.

- Said a prayer

- for you, Theodore.

- Said a prayer for us all.

- I want him dead.

- Anybody gets in the way...

- gets run over.

(grunting)

(voices talking above)

- Just a half cup, Mack.

- If I have more than that,

- I'll be up all night.

- Thank you, bro.

(muffled screaming)

(grunting)

(muffled screaming)

- How many more screws?

- Get C-Note out here.

- Huh? Haven't

- seen him, man.

- That's real touching and all,

- you sticking up

- for a brother,

- but y'all need to step aside

- right now.

- Something you need?

- Where is he?

- Told you, we haven't seen him.

(indistinct chatter)

- This whole time,

- everything you said was a lie.

- No, no.

- I-I never stopped fighting

- for Lincoln's innocence, never.

- They approached me

- after I took this case.

- Who's they?

- John Abruzzi.

- John Abruzzi, the mob boss?

- Yes, yes.

- How much did he pay you?

- My father's freedom.

- You said your father

- was exonerated.

- I lied, okay?

- I agreed to keep tabs

- on you. In exchange,

- Abruzzi had some guy who was

- already doing a life sentence

- cop to the murder

- that my father didn't commit.

- And that's how I

- get him out of jail.

- Your dad's life for mine.

- No one needs

- to get hurt here, Veronica.

- You think Abruzzi wants

- legal advice from me?

- All you have to do

- is make sure

- Michael gives this Abruzzi guy

- what he needs to know,

- that's it.

- Nick,

- you don't think they're going

- to let me live, do you?

(sighs)

- I got to believe that.

(phone ringing)

- Yeah.

- Okay.

- Right.

- Stand up.

- We have to go.

- Get up.

(whispers):

- Charles.

(whispers):

- Sucre, drop the sheet.

- Manche, you're next.

- Let's move it.

- That one's for you.

- Move your fat ass.

(groaning)

- That's for you.

- Age before beauty.

- All right.

- So, you got a key

- to the Infirmary?

- Not exactly.

(groaning)

- All right. How we doing, baby?

- Not good. We're already

- ten minutes behind.

- Let's move it.

(grunts)

- Go.

(grunting)

- * *

(muffled groaning)

- Help!

- Help!

- Help! Help...!

(muffled and distant):

- Help!

- Did you hear that?

- Hear what?

- Help!

(grunts)

(muffled groaning)

- Shh!

(footsteps approaching)

(grunting)

(panting)

- MACK:

- Hear anything?

(muffled groan)

- There's nobody

- here, man.

- I swear, I heard something.

- Come on, let's go.

- You scream...

- and I'll cut out

- your windpipe, got me?

(muffled grunt)

- I need his jacket

- and his hat.

(grunts)

- * *

- Brains of the outfit,

- huh, Scofield?

- He's leading you

- off a cliff, boys.

- Now you're acting

- like you still in charge.

- Shut your mouth, bitch.

- Pendejo.

(whispers):

- Let's go.

- You.

- You know, he's...

(grunts)

- Ciao, bello...

- Look. Please, don't do this.

- Tell Michael

- to give Abruzzi what he wants.

- Please, Nick, come on,

- they're going to kill me.

- Nick.

(muffled):

- Nick!

- Nick.

- Everyone put your coveralls on.

- I'll be back in a minute.

- Yo, where you going, man?

- Hey!

- You heard him. Come on.

- This is ridiculous, man.

(whispering):

- Eight-one-three-five...

- MAN:

- The scope of this,

- which we're all aware of,

- can cloud judgment.

- I suggest we look at this

- in very simple terms.

- We have an employee,

- she's not working out.

- We fire her.

- It needs to be that simple.

- MAN 2:

- She's the vice president

- of the United States.

- And that's all

- she'll ever be.

- She's plummeting

- in the polls.

- If we keep her

- as our candidate,

- we're handing the presidency

- to her opponent,

- and then everything

- we hope to gain

- with Caroline in office--

- it's all gone.

- Fine. If we ask her

- to drop out,

- how do we know she'll

- keep her mouth shut

- on everything she knows?

- Samantha?

- Yes, sir.

- I need a very frank assessment

- from you right now.

- Based on your

- contact with her,

- will the vice president

- go quietly?

- No.

- Absolutely not.

- Becoming president

- is the most important

- thing to her.

- If we take that away,

- she has absolutely

- nothing to lose.

- And I guarantee you,

- she will do everything she can

- to take everyone

- she can down with her.

- We need to make a move on her.

- Now.

(metallic jingling)

(chain jingling)

- You okay, Doc?

(metallic jingling)

- What's going on?

- I don't know.

- What are we

- supposed to do, just sit here?

- No. I don't know!

- Man...

- This whole thing

- is messed up, bro.

- Feel free not to come, Gordo.

(alarm buzzing)

- We're screwed.

- We're screwed!

- Come on, let's go!

- SUCRE:

- Michael, we got to go back.

- We're moving forward.

- We stick with the plan.

- Your ears work, fool?!

- Do you hear that?!

- It's the fire alarm

- in Psych Ward.

- SUCRE:

- How do you know?

- MICHAEL:

- I set it off.

- Why?

(alarm sounding)

- MAN (over speaker):

- Exit the building

- in an orderly fashion.

- Exit the building

- in an orderly fashion.

(buzzing continues)

- We're in the sticks.

- You know how many

- people would have heard

- a jet like this land?

- Don't worry about it.

- False alarm.

- Back to the Psych Ward,

- everyone.

- Walking with me, now.

- Very good.

- Just got to keep on walking.

(measuredbreaths)

- MICHAEL:

- Hold up!

- Got some stragglers.

- Cool.

- Let's go!

- Wait a minute.

- That's not whack

- shack-issue.

- Everybody, stop!

- Stay where you are!

- I said stay

- where you are.

- What's the problem?

- That's John Abruzzi right there.

- Yeah, that's...

- that's bad news.

- Listen, you got

- that sedative you

- were talking about?

- Yeah.

- You got some now?

- Yeah.

- Let's have it.

- This will put

- him out, right?

- Like a light.

(gasps)

- Let's go.

- Let's go.

- Let's go!

- Where we going?

- Where we going?

- Straight down the hall.

- VERONICA:

- Nick, please

- don't do this.

(sobbing)

(sobbing)

- Come on.

- What's going on?

- I'm getting you

- to the airport.

- Go, go, go, go.

- You get to Blackfoot,

- you find Steadman.

- There's still time for you

- to get to the bottom

- of this thing.

- Take this, take this.

- I'm sorry about this, okay?

- You got to believe me,

- I'm sorry.

- O'Hare.

- Take her to O'Hare.

- Dad, still got the key

- to my apartment?

- Yeah, just meet me there.

- I'll explain it later.

- Just meet me there.

- Halfway there, yo.

- What's up?

- I know you told Bellick.

- I don't know

- what you're talking about.

- I owed you, and I pay my debts.

- But as soon

- as we're out of here,

- you go your way, we'll go ours.

- You understand?

- Oh, Sara.

- It was a false alarm

- at the Psych Ward.

- That's what all that

- racket was about.

- Good, thank you.

- Good night.

- Hey.

- Look, baby, it ain't worth it

- if it's gonna kill you.

- I'm getting out of here.

(measured breaths)

- You're overreacting.

- I don't mean to

- shock you, Paul,

- but I am privy to things

- that you're not.

- And I am telling you,

- the company is selling me

- down the river.

- It's a Legends For Literacy

- fundraiser.

- Doesn't mean anything;

- it's a rubber chicken dinner.

- Which I got uninvited to

- on the day of.

- You don't do that

- to your candidate,

- unless the candidate is

- no longer your candidate.

- Caroline, you've been drinking,

- you're upset.

- How can you not understand this

- is so beyond me.

- I would think

- after being by my side

- for 15 years,

- you would have gained at least

- a rudimentary

- understanding

- of how things work.

- Listen to me.

- Listen to me.

- They're doing this to see

- how you will react.

- So you need to be strong.

- Be presidential,

- and get through this.

- We get through this.

- I'm figuring I'll need

- a two-inch lift

- if I'm gonna run

- with a new set

- of 30-by-nine-and-a-halfs.

- Question is:

- Add coil springs

- or just stay

- with the spacers?

- What do you think?

- Whoa, whoa, whoa, whoa.

- Whoa, hey.

- I ain't a hero for $14 an hour.

- You do what

- you will.

- Uncuff my brother.

- You got it, boss.

- C.O.:

- Hey.

- Pretend I ain't here, boss.

- Yeah, you and the radio.

- Dad, are you here?

- Dad, you got to get ready.

- We got to go.

- How's it going, Savrinn?

- MAN:

- And the guy says, "Yeah, I get

- why she's lighting the candle,

- but why are the other two

- playing the bagpipes?"

(audience laughter)

- Welcome to Laugh Line.

- Just $2.99 a minute, 50 cents

- What the hell?

- ...for each additional minute.

- Where's the lawyer?

- She's gone.

- Yeah?

- Then so's your dad.

- No, no, no!

- Don't.

- Have you got her or not?

- I can find her.

- And will you have her in front

- of me in the next two minutes?

- It's a very simple

- question, Nick.

- No. But just-just

- give me a chance.

- You just got

- to listen to me...

- No! No!

- Hey!

- This is happening right now!

- You have one

- more chance!

- Where's the lawyer?

(groans)

- Where's the lawyer?

(coughing)

- She's about a billion miles

- away from here.

- You're never

- gonna find her.

- Better be open, bro.

(click, creaking)

- We're in.

- First we got to get

- that window out.

- Then we got to get

- the bars off.

- Manche, Manche.

- Is this gonna work?

- We're about

- to find out.

(knocking)

- BECKY:

- Warden?

(knocking)

- Warden?

- Ready.

- All right.

- Come on.

(elevator bell dings)

- What now, genius?

(elevator bell dings)

(slams against door)

- Take your time.

- But, uh...

- 15 minutes to get

- over that wall.

(cracking)

- We're through.

- And you're sure you

- didn't see him walk out?

- Positive.

- MICHAEL:

- Let's go, guys,

- I need those suits.

- Good job, kiddo.

- Come on, come on,

- come on.

- Take this.

(static crackling)

- Haywire.

- I knew it!

- As soon as I saw

- you go into Psych

- Ward, I knew it!

- Either I come with...

- Uh...

- Or I'm going

- to make a little

- person-to-person call here.

- Haywire,

- just take it easy.

- The other

- person being

- a correctional officer.

- He's in.

- What?

- He's in.

- You're crazy!

- Okay, after Lincoln,

- we go alphabetically.

- Whoa, whoa, whoa,

- hold on, A-bruzzi.

- You want a seat

- on the plane?

- Line forms after me.

- Got it.

- Yeah.

- Go, go, go.

- Hey, Roy?

- Yeah?

- Did you see Pope leave?

- No.

- No way he could

- have walked by?

- I haven't left my post

- since I punched in.

(sighs)

(gasps)

- * *

(panting)

(groans)

- Hey, hey, hey, hey.

- Charles?

- Charles.

- You okay, old man?

- No.

- Let's take a look.

- It's just a few more steps.

- You can make it.

- Oh, I could make it another

- foot, maybe two...

- but why? I wasn't

- going for me.

- I was going

- for my daughter.

- And you can do that.

- Will you promise me?

- Yes, I promise.

- The money is buried

- under a silo

- at the Double K Ranch

- just outside

- of Tooele, Utah.

- There's plenty

- to split.

- The government

- didn't want

- any more embarrassment

- after I took off

- with the money.

- So they lowballed it

- to the papers.

- The truth is, Michael,

- it's not $1 million

- under that silo.

- There's $5 million there.

- You checked

- the chow hall?

- Yeah. Nothing.

- Anybody try

- his cell phone?

- Oh.

- Give Anna

- her papa's love.

- I will.

- I will.

- Here...

- easy, easy.

(cell phone ringing)

- Where is that

- coming from?

(ringing continues)

(ringing grow louder)

- Oh, my God!

- Control, this is S & E 5.

- I have a code three

- in the warden's office.

- Repeat, code three.

(mutters)

- To the base.

- Right now.

- No, right now.

- Sound the alarm.

- Yo, bro, we got to go.

- Go, Michael.

- Go and don't look back.

- No, no, no, no.

- I better go last.

- Come on, Michael!

- Now, move!

(alarm blaring)

- Michael, move it!

- Come on.

- Michael, come on.

- Come on, Michael.

- Michael, come on.

- Move.

(alarm continues)

(alarm continues)

- Come on, move!

- Michael, come on, move.

(Manche yells)

- Michael!

- Grab my hand.

- Michael, give me your hand.

- Give me your hand. Come on.

- Give me your hand.

- Come on.

(alarm continues)

- Freeze!

- Stop right there or I'll shoot!

- Freeze! Don't move!

- Don't shoot!

- Don't shoot!

- Get down!
Prison Break Season 1 Episode 22
- You know you got a couple of foxes in your henhouse, right?

- They both want out of here.

- They'll behave until then.

- Look, this is it, man.

- Ain't no do-overs this time.

- We break out tonight,

- or we ain't never getting out.

- Brains of the outfit,huh, scofield?

- He's leading you off a cliff, boys.

- And you acting like you still in charge.

- Pretend I ain't here.

- Yeah, you and the radio.

- The thing I can't quite figure is,

- with a crap storm this thing's become,

- why they haven't killed you.

- We have an employee who's not working out.

- We fire her.

- It needs to be that simple.

- She's the vice president of the united states.

- That's all she'll ever be, jim.

- What's going on?

- Get to blackfoot,you find steadman.

- Just-just give me a chance.

- no!

- Where's the lawyer?

- We're through.

- hey, hey, hey, hey.

- You okay, old head?

- No.

- Oh, god...

- sound the alarm.

- Come on, michael!

- Sound the alarm!

- Come on!

- Come on!

- Michael, come on, move it!

- grab my hand!

- Grab my hand...

- Don't shoot!

- Don't shoot!

- We got a 10-98!

- Inmates over the wall!

- Who was with you?!

- Nobody!

#NAME?

#NAME?

- Talk or I swear to god,

- I will snap your neck right here!

- I don't know!

- names,i want to names

- scofield...

- burrows, sucre.

- And that vanilla ice kid.

- Who else?!

- bagwell, man.

- C-note.

- Abruzzi.

- And that bug-eyed j-cat.

- Was there anybody else?

- Was there anybody else?!

- Westmoreland.

- We got inmates over the wall!

- How many?

- Eight.

- Warden?

- They just found bellick.

- Get my shotgun.

- Pope's already given orders for all the co'S...

- did I stutter?

- Get me my shotgun!

- Those piles of crap,

- doing what they just did,

- they just signed their death warrant.

- Every last one of them.

- When those men went over the wall,

- they made a choice.

- That choice makes them a threat to society once again.

- Now as many of you know,

- some of those men are convicted killers.

- Now, our job is to protect

- and ensure the safety of the general population.

- That means if we have to bring them down to ensure that safety,

- by God we will do it!

- This time we're playing for keeps, gentlemen.

- Now it's been at least 12 minutes

- since they went over that wall.

- That's one mile on foot at best.

- If they got their hands on a vehicle,

- they could be ten miles from here.

- So let's get moving!

- Yo, come on, man,

- we got to roll.

- We don't got to do anything but wait right here.

- Let them get ahead of us.

- I don't know if we're gonna get a chance, papi.

- Dogs. Son of a bitch.

- They're coming right for us.

- Nobody move.

- They can't smell us.

- but they can see us.

- Prison Break

- Season 01 Episode 22

- hey..... Can't get to the phone.

- Leave a message after the beep.

- Hey, nick, it's me.

- Look, I just landed in montana.

- I'm about an hour outside of blackfoot.

- And this house,

- it's got something to do with terrence steadman's murder,

- I know it.

- If whatever's here can help free lincoln,

- then I wanted to say thank you.

- soft money makes the world go around.

- You know it, and I know it.

- You cut my funding

- and I can't run a proper campaign without it.

- There was a lot of internal debate, trust me.

- And there's every chance you can still win with your message,

- Is there anything else you want to tell me,

- or did you just come here to twist the knife you stuck in my back?

- Well, actually,

- I came here to express our gratitude

- for all that you've done for us over the years.

- And to let you know that this isn't personal.

- - Surely you've been in politics long enough to know that.

- - Look,

- is this about the energy bill?

- The energy bill has nothing to do with it.

- Why am I finding that so tough to believe?

- I'm a grown woman.

- How about you give it to me straight?

- All right.- All right.

- The bottom line,

- madam vice president,

- is that you can't affect change in the oval office.

- And that is what we need the most:

- Certitude.

- Simply put...

- you can't get things done.

- Well, maybe you don't know me so well.

- I highly suggest that in the coming weeks,

- as the race narrows and the candidates start falling out...

- that you walk away,

- quietly,

- of your own volition.

- Otherwise, maybe it'll be...

- of the company's volition.

- Ah!

- Hey, hey, take the suit off.

- You're practically glowing in the dark.

#NAME?

- - Take the suit off!

- I'll freeze to death!

- - Hey! Hey, hey!

- Where the hell is the van?

- Eye-tie, where in the hell is the van?

- Ye of little faith.

- Come on, come on.

- Watch out.There, I told you.

- Behind the wheel,cro-magnon.

- Hey. Hey, hey, hey.

- what the hell you doing?

- I'm getting us invisible.

- john, where are the keys?

- I told you, in the garbage can by the trees in a plastic bag.

- What are you waiting for?

- Come on, come on.

- no, no, no, no!- No!

- We got the on-ramps to 55 and 80 being monitored.

- We've got traffic checks on 171, 6 and 53.

- Special services has secured a watch on passenger lists at o'hare and midway.

- How are we doing with the wiretaps?

- They're being set up on all the family members of the escapees as we speak.

- Surveillance teams are being established outside the residences as well.

- Thank you.

- What do you got?

- Door wasn't forced.

- Lock wasn't picked.

- As far as I can tell,

- they basically just walked right in.

- I don't see how that's possible.

- These doors are locked down every night when we leave.

- It's priority number one.

- Only thing I can think is...

- what?

- Someone left it open for them.

- Hey, john,I've got to ask you

- why you were so intent on lincoln driving

- and you taking that particular seat?

- What is it exactly you got up underneath there, huh?

- What the hell are you doing?

- You think that's gonna stop me, huh?

- Think twice,johnny boy, hmm.

- You shoot me,

- pretty here will be dragging around 170 pounds of dead alabama flesh with him.

- And considering

- how much you need him to complete this little fibonacci vendetta of yours...

- so I just don't think you're gonna be pulling that trigger.

- No.

- Are you gonna give me the key

- of those cops T-Bag?

- you son of a bitch.

- Get it, get it.Get it.

- You looking for this?

- Come on.

- - Spit it out!- - Spit it out!

- Come on.

- They drink this,

- it's only a matter of minutes.

- This glycoside saxitoxin hybrid goes to work in the blood stream instantly.

- Five minutes is the outside limit even the strongest cardiac muscles can continue to function.

- After that--

- massive cardiac arrest with no chance of survival.

- What about toxicology tests?

- Well, they'll reveal nothing.

- Death will appear to be from natural causes.

- This is high treason,

- you know that don't you?

- It's fresh, boss.

- From tonight?

- Can't be more than an hour old.

- Dogs get the scent?

- Already have.

- Hey, boss, check this out.

- Captain...

- this guy lives up the road.

- Works on the property during the day.

- You see a vehicle parked here?

- I think so, yeah.

- What did it look like?

- Uh, like a van.

- A blue van.

- You didn't think to report it to the authorities?

- A parked car?

- If you think I won't gut you

- myself to get that key,

- you're in for a big surprise.

- I encourage you to remember the last

- time you came at me with a knife.

- Shut up!

- Shut up!

- Both of you!

- You can settle this in mexico.

- How far to the airstrip?

- Five miles, maybe.

- your jet better be there, mr. Mafia.

- You feel me?

- It better be there.

- Canine unit being deployed.Over.

- Roger that.

- Push past the search perimeter

- before we can pick up track. Over.

- They're everywhere out there.

- Tell me something I don't know.

- You're saying you don't know

- anything about this?

- Honestly, I don'T.

- The door was left open, katie.

- It wasn't me.

- Then who was it?

- Only you and dr. Tancredi were left

- at the end of the night.

- The orderly confirmed that.

- It wasn't me.

- Then you're telling me it was dr. Tancredi?

- No.

- I know you know something, katie.

- And anything you know,

- you have got to tell me.

- If you don't,

- you are going to lose a lot

- more than your job.

- Withholding information makes

- you an accessory.

- And I will press that button

- if you don't start talking!

- Sara.

- What about sara?

- Sara had a thing for scofield.

- Thank you, katie.

- All I want to do is touch her belly,

- feel that he's in there.

- After that,

- whatever I got to do,

- I'll figure it out.

- I just want to touch her belly.

- We're close, papi.

- We got trouble.

- Yo, dawg, man, this is bananas.

- We got to get off this road.

- Any other way to the airstrip?

- This is the only road.

- Let's just run this bitch.

- Somebody shut him up,

- or I will.

- Can we go back?

- That won't do us any good.

- It'll only get us farther from

- where we need to be.

- Which means we got to bust that roadblock.

- Maybe not.

- We've got to try and go around.

- Come on.

- We're gonna get that key from you.

- I don't care if you got to crap it out.

- You got a foul mouth sometimes, pretty.

- What?

- Son of a bitch, we're stuck!

- Everybody out.

- Listen to the speech tonight?

- Need some id.

- Secret service.

- Have at it.

- Come on!

- this thing ain't going nowhere!

- How far is the air strip?

- On foot?

- Maybe two miles.

- What the hell are we waiting for?

- Let's move.

- Three-legged race over here ain't

- going to make it ten feet.

- We'll manage, won't we?

- Sure, pretty.

- We're teammates.

- Teammates till the end.

- Let's get out of here!

- Let's go!

- go

- Let's go.

- This is as far as you go, my friend.

- What?

- No, man, you can't leave me out here,

- not like this.

- We had a deal, remember?

- but come on, bro.

- You and I,

- we're not bros.

- I don't think you want me

- telling the guys what I know.

- Now walk.

- we got trouble, pretty.

- We got more than that.

- Go! Go!

- Come on!

- Oh my God!

- Oh, come on!

- And now what?

- What do we do now Michael?

- I don磘 believe this

- What now?

- It磗 clear. I磎 gonna pop back

- It磗 coming back y碼ll!

- It磗 coming back!

- Make yourself small.

- There's no way we are gonna

- make two miles like this.

- Especially with that bird up there.

- We are if I got something to do with it.

- excuse me.

- What can I do for you?

- Sort of was going to ask you

- the same question.

- I run the tower during the day.

- There's no traffic allowed here

- after sundown.

- Had some mechanical problems.

- Need me to take a look at anything?

- No, no, we got it.

- Don't trouble yourself.

- We'll be on our way in no time.

- You sure?

- Positive.

- Okay.

- Have a good night,hey, buddy?

- you, too.

- Those guys better hurry up.

- it's me.

- I've got an unidentified aircraft

- here at goose park.

- Think you better have a look at it.

- Tail number's 986-delta.

- Hurry it up.

- linkie,

- just let papi work a

- little bit of his magic, okay?

- You know what you're doing?

- Are you kidding me?

- Hot-wiring this thing is like

- hot-wiring a toaster.

- Now, if it were to be an acura,

- or one of those chinese cars,

- that's a whole different story.

- Electronic ignition,

- computer chips,forget about it.

- But no, we're good.

- that chopper's gonna be

- coming back again,so hurry up.

- What they got in mexico, anyhow?

- You never been there?

- Ain't never been nowhere except for iraq,

- chi-town and fox river.

- What you looking at?

- Look, man...

- is it a place where you can

- have a family?

- Lots of families down there,

- so I hear.

- Man, you know what I'm talking about.

- For a black man,

- an american man with a family.

- So that's the plan,?

- They're going to meet you down in mexico?

- it's worse to not see them.

- And I can't do that no more.

- Not much of a life for them.

- But it'll be a life.

- More than what me and them have been

- having for the last two years, man.

- They're family, snowflake.

- Ain't no way in hell I'm leaving

- them behind.

- We're good.

- I must have done this a thousand times.

- Man, I thought you got busted

- for armed robbery.

- that's what they caught me for.

- Red's the juice,

- white is the ground.

- Strike them together

- and we blow this town.

- What?- What?

- I don't get it.

- Great!

- That's just great ...

- Okay.

- Sorry.

- engine's still warm,

- and I don't see any other tire

- tracks out here.

- They're on foot,

- and judging by how hot this engine is,

- they haven't gone far.

- Five, ten minutes ahead of us,

- at the most.

- Where are you?

- Renwick road?

- A quarter mile west of weber on renwick.

- Okay, we've got renwick on the south,

- weber on the east,

- 143rd street on the north

- and 55 on the west.

- Units are in place along all those roads.

- And I've got a dozen more coming.

- Brad, this could be over quicker

- than we thought.

- We've got 'em boxed in.

- Sir, we've got an update on dr. Tancredi.

- Tell me.

- None of the staff had any

- interaction with her.

- She left work suddenly in the

- early afternoon.

- Returned for maybe an hour,

- then left again.

- All of it's very erratic.

- Has anyone been able to reach her?

- Doesn't have a home line,

- cell phone seems to be shut off.

- Chicago pd identified her car

- outside her residence.

- They're getting an emergency

- warrant to go in.

- Sir, it's none of my business,

- but are you going to call the governor?

- This is his daughter we're talking about.

- Captain, the dogs picked up a trail.

- Which way?

- That way and that way.

- They split up?

- Looks like it.

- What the hell we waiting for?

- I think it's pretty clear that our

- policies have been effective.

- We've had 14 consecutive quarters of

- gtp growth above three percent.

- Tax cuts are working.

- Madame vice president!

- Peter.

- ,Madame vice president

- a lot of people question the wisdom of

- granting tax cuts to the oil industry,

- in light of the fact that they're seeing

- record profits.

- Do you have thoughts on that?

- We're a market-driven economy,peter.

- Punishing companies for being a good

- business model

- doesn't make a whole lot of sense

- to this administration.

- Madame vice president!

- rebecca.

- Thank you.

- Madame vice president,

- are you saying...

- ...if you're elected president?

- If those tax breaks result in growth, yes.

- Excuse me?

- Excuse me? Sir? Yes?

- Sir, can I...

- where are they?

- They were way the hell back there.

- This ain't going to work like this.

- We've got to do something.

- This way.

- come on.

- What's going on?What's going on?

- what the hell you doing?!What the hell you doing?!

- I swear to god!

- You swear what?

- I guess it was just meant to be,hey, now, fellas?

- he's lucky I didn't take this to his head.

- You cut his...

- you cut his...

- You... you cut his...

- Sucre, shut up.

- Hello?- Hello?- Hello?!

- come on, let's go.

- We can't leave him just like...

- you want to stay here?Be my guest.

- yes, this is warden henry pope at fox river penitentiary.

- I need to speak with the governor.

- Yes?

- Governor, I'm sorry to bother you,but, uh,

- there's been an...--are you watching this?

- Watching what?

- I suggest you turn on your tv, warden.

- Doctors at washington medical center have corroborated

- that president mills was admitted into emergency care here a little more than 45 minutes ago.

- In the chief surgeon's words,president mills suffered massive cardiac arrest

- and doctors were unable to revive him.

- The news out of washington medical center is official now.

- The president of the united states,richard mills, is dead.

- And keeping with protocol,vice president reynolds is in

- an undisclosed location being sworn in as the 46th president of the united states.

- ...Will faithfully execute the office of president of the united states,

- and will to the best of my ability,preserve, protect

- and defend the constitution of the united states.

- I hereby recognize you as the 46th president of this country.

- And now if you'll excuse me,I have a lot to attend to tonight.

- Thank you all.

- And you said I couldn't get things done.

- Madam vice president,perhaps we could get together and discuss how to move forward...

- it is "president" now, madam.

- And you're going to have to talk to my organizers.My schedule is suddenly quite full.

- I'm sure you'll understand.

- Sara tancredi!

- It's the police.We have a warrant to come in.

- It's easier if you just open the door.

- Otherwise we're going to come on in.

- *****

- The airstrip's on the other side of that field.

- Just 500 yards and this whole thing's over.

- He's not moving.

- Every second we stay here is another chance for them to find the plane.We got to go now.

- Wait, wait.

- all right, let's go.Let's go.

- Michael.

- If this doesn't work out,I just want you to know, I...

- I know.
- I know.

- Freeze! Don't move!

- I'll tell you when we got to go.

- no Man, we got to go.

- fire her up.

- We find the defendant charged of murdering terrence steadman, guilty.

- This stunt... by lincoln burrows' defense counsel

- is an affront to the memory of my brother.

- We made an imprint of the deceased's teeth

- and compared them to the dental records of terrence steadman.

- They were a perfect match.

- Who killed terrence steadman?

- Nobody.

- Hello, terrence.

- I can see it.

- keep it moving, come on.Come on, they're close behind us.

- Let's go. Hurry.

- Hey! Hey!

- No!No!No!

- What do we do now?

- We run.

- This way.
PAGE
1

