Office Scene from Don Siegel’s “Invasion of the Body Snatchers” (1956)
To notify the world beyond Santa Mira, Miles phones the FBI (in Los Angeles) and the state capital (in Sacramento), but the lines are suspiciously dead or busy. Miles realizes that they are cut off from the outside world and need to escape. Eventually, exhausted fugitives Becky and Miles end up cornered in his office where they are forced to hide, fleeing from the police. It appears everyone in town has been overtaken by the changeling pods and everything is threatened. To prevent them from going to sleep and being changed while their minds are least resistant, Miles dispenses stimulants. Miles describes to Becky, in an eloquent soliloquy, about how the bodies and souls of humans are being taken over by aliens, and how some people allow their humanity to slowly "drain away" - not realizing how "precious" it is until directly threatened: 

In my practice, I've seen how people have allowed their humanity to drain away. Only it happened slowly instead of all at once. They didn't seem to mind...All of us - a little bit - we harden our hearts, grow callous. Only when we have to fight to stay human do we realize how precious it is to us, how dear.

Outside the next morning (7:45 am on a Saturday) from the upstairs window of his office, they notice that the town is unusually busy - the streets are filled with pedestrians and Santa Mira police. Although everything appears normal, it is not. They watch as the invasion of 'body snatchers' proceeds. They see trucks arriving, loaded with freshly harvested seed pods, to be divided among friends and relatives in other towns, to spread the invasion in other communities. The townsfolk walk about taking directions and carrying the pods without question. Some put the pods in the trunks of their cars. Miles senses the deadly contagion spreading unchecked in the seemingly normal community, neighboring towns and cities: "It's a malignant disease spreading through the whole country." 

Just then, Miles hears Jack's voice in the hall, accompanied by Dr. Kaufman. Obviously, both have been taken over by podded aliens, and Miles and Becky are among the few unaffected by transplant absorption: 

We can't let you go. You're dangerous to us. Don't fight it, Miles, it's no use. Sooner or later, you'll have to go to sleep.

They place two fresh pods in Miles' waiting room next to them, to grow duplicates when they fall asleep. The complacent Dr. Kaufman explains the alluring benefits and advantages to them of symbiosis (of being "reborn into an untroubled world" without an awareness of separateness): 

Less than a month ago, Santa Mira was like any other town. People with nothing but problems. Then, out of the sky came a solution. Seeds drifting through space for years took root in a farmer's field. From the seeds came pods which had the power to reproduce themselves in the exact likeness of any form of life...Your new bodies are growing in there. They're taking you over cell for cell, atom for atom. There is no pain. Suddenly, while you're asleep, they'll absorb your minds, your memories and you're reborn into an untroubled world...Tomorrow you'll be one of us...There's no need for love...Love. Desire. Ambition. Faith. Without them, life is so simple, believe me. 
Determined to escape, wanting no part of being half-alive, Miles vows to get away, but realizes that there is little hope. Becky cries in Miles' arms that she wants to save them from a loveless future:

I want to love and be loved. I want your children. I don't want a world without love or grief or beauty. I'd rather die.

