

THE GREAT DIAMOND HEIST CROSS-UP

A Robin Templar Caper

Inspired by an actual heist

(Some dialogue & description based upon court records)

	
Story by

Dennis F. Stevens
(Member WGA, West)

Screenplay by

Dennis F. Stevens
&
Peter Szondy

Episode five of an eleven part,
premiere event, TV miniseries

Shooting Script: Rewrite 					Dennis F. Stevens
Copyright © 2018 by: 					 Cinema Arts Prod., LLC
Melbi Lee Stevens 						122 N. 4th East, Suite 4
Library of Congress copyright no.: 			 Rexburg, Idaho 83440
Applied for electronically 			 	cinemaarts@prodigy.com
All rights reserved 					 (or) c/o CinemaArts.com
	Copyright Receipt: 1-6503128587

													001

	001	EXT.	HOTTENTOTS HOLLAND MOUNTAINS – DAY 				 001

Series of shots: the distinctive, rugged Cape Fold Belt Mountains in the Western Cape, including the Steenbras Dam and the iconic Table Mountain.
	
		ESTABLISH THE FILM’S MUSICAL THEME

	002	EXT.	CAPE TOWN – EARLY EVENING 						 002

		Several beauty shots of Cape Town and the Harbor.

		SUPERIMPOSE	 CAPE TOWN, SOUTH AFRICA

	003	EXT.	THE DIAMOND WORKS – CAPE TOWN – EARLY EVENING		 003

The steel and glass structure on the Coen Steytler Roundabout is a local tourist attraction.

	004	INT.	SERIES OF SHOTS: THE DIAMOND WORKS – EARLY EVENING	 004

Tourists sip champagne and browse through cases filled with sparkling diamonds. The fifteen-minute tour is accompanied by an English translation of what the tourists are viewing; famous diamonds and production of the same, from the world over.

IN A BIRD’S-EYE VIEW we MOVE TO:

	005	EXT.	FINANCIAL DISTRICT – CAPE TOWN – EARLY EVENING 		 005

Virtually next to the Diamond Works: The Cape Town financial district.

	006	EXT.	THE VAN GENT BUILDING – FINANCIAL DISTRICT – NIGHT 	 006

We MOVE IN ON one of the high-rise buildings in the financial district.

		SUPERIMPOSE:		THE VAN GENT BUILDING
							 CAPE TOWN

007	INT.	WALK-IN BANK TYPE VAULT – NIGHT 					 007

The bank-style vault contains many trays of rare coins and gold; together with cut and uncut diamonds.
				
CHARDONNAY ROGERS, late 20s to early 30s – tall and svelte - is sorting through the cases of cut and uncut diamonds. Her facial features speak of Asia and the Mediterranean – a striking blend

											002

that translates to drop-dead gorgeous. The vault door remains wide open as she randomly selects several diamonds and eyes them with her small 25X jeweler’s glass.

	008	INT.	VAN GENT’S OFFICE – NIGHT 						 008

Behind his desk in the large office, FREDERICK VAN GENT, a very fit man in his mid-fifties, is going over some paperwork when there is a KNOCK at the office door.

							FREDERICK
				Come in.

The door opens and the attractive, young receptionist/secretary and all-around trouble-shooter, MITZI MORGAN enters.

							MITZI
				Good morning, Mr. Van Gent.

							FREDERICK
				‘Morning, Miss Morgan. ...Did you get
the information I requested?

							MITZI
				Yes, Mr. Van Gent...I did.

Mitzi settles into one of the cushy chairs facing the desk, opens her purse and extracts a manila file folder and a 3X5
memo pad, which she consults.

					FEDERICK
				(impatiently)
		So, about Paul’s new girlfriend...this
...Chardonnay Rogers?

	009	INSERT – PHOTOS OF CHARDONNAY IN THE MANILA FOLDER 		 009

							MITZI
						(Referring to notes)
				Chardonnay Rogers does not exist. Ac-
cording to her fingerprints, which by
the way, were extremely difficult to ob-
tain...
		
010	ANOTHER ANGLE ON SCENE								 010

						MITZI
					(continuing) 				
...she is actually – get this - an
			(MORE)
									003

			MITZI (Cont’d)
American detective by the name of
Andrea Parker.

							FREDERICK
				You sure?

							MITZI
				Positive. ...She’s a detective-ser-
geant with the San Diego Police De-
partment, no less. According to them,
she’s on a six-week leave.

							FREDERICK
				That’s hard to believe. ...Paul checked
her out... claimed to have seen her
passport. ...Faking a passport that
actually works - with the scrutiny
these days –

			MITZI
Clearly not an amateur.
 		
			 FREDERICK
Obviously, someone sent her.

			MITZI
Someone with resources.

			FREDERICK
Where is she now?

							MITZI
				In the vault. Paul has her sorting
diamonds for our next shipment, pull-
ing any stones that have a laser-
etched inscription.

							FREDERICK
				I think you know what has to be done.

		Mitzi nods as she rises to exit.

011	INT.	WALK-IN BANK-TYPE VAULT – NIGHT 					 011

Using her 25X jeweler’s glass Chardonnay continues the sorting process.

Suddenly, the wide-open vault door is slammed shut, with Char-donnay Rogers inside.
													004

Quickly realizing what has happened, Chardonnay rushes to the vault door and attempts to open it; but to no avail. She’s trapped.

	012	INT.	VAN GENT’S OFFICE – NIGHT 						 012

Frederick is pouring himself a brandy as Mitzi enters.

							MITZI
				Done.

Frederick pours another and hands the glass to Mitzi.

							FREDERICK
				How long will it take?

		Mitzi checks her watch.

							MITZI
				It’s now 2:55 p.m. Friday, so...she’ll
be dead by noon on Sunday.

							FREDERICK
				Pity. ...She was really quite lovely.

							MITZI
				Monday morning we’ll open the vault and
discover the tragic accident.

							FREDERICK
				She carries a cell phone. ...You sure
she can’t get a signal from inside the
vault?

							MITZI
				Positive.

							FREDERICK
				Good. ...When Paul returns tell him I
want to see him.

013	INT.	WALK-IN BANK-TYPE VAULT – NIGHT 					 013

		Chardonnay powers up her cell phone.

	014	INSERT – CELL PHONE DISPLAY 							 014

		On the cell phone’s display are the words NO SIGNAL.

015	CLOSE ON CHARDONNAY									 015
													005
	
		Starting to get a little worried.

	016	INT.	TOP FLOOR – RECEPTION – VAN GENT BUILDING – DAY		 016

The elevator door opens and PAUL VENTER, mid 30s, steps out.
He has rugged, outdoorsy good looks and radiates the kind of sophisticated charm that could easily reduce most women to a puddle.

Seated behind her desk, the well-presented Mitzi – no slouch herself - calls out:

					MITZI
		Paul? ...Mr. Van Gent says he wants
to see you the moment you come in.

							PAUL
				Any idea what he wants?

							MITZI
				Not a clue ...How did your getaway to
Victoria Falls go?

017	EXT.	FLETCHER ESTATE – CARMEL HIGHLANDS - DAWN 017

Establish a large home with its four-car garage and adjacent helicopter hangar located on an isolated bluff overlooking the
Pacific Ocean at the western end of Highlands Dr., just north of Carmel Highlands. PRODUCTION NOTE: House and hangar actually exist.

SUPERIMPOSE: 		 TWO WEEKS EARLIER
 FLETCHER ESTATE
 CARMEL HIGHLANDS, CALIFORNIA

A phone RINGS.

018	INT.	KITCHEN - FLETCHER ESTATE – EARLY MORNING 	 018

HARRY FLETCHER, mid 30s, who sometimes goes by the name Robin Templar, is cooking his usual gourmet breakfast when the sudden RINGING of his landline PHONE disturbs his concentration.

							TEMPLAR
						(announcing himself
 	 into the handset)
				Fletcher.

		INTERCUT WITH:

													006

019	EXT.	SWEET CHARITY – S.F. MARINA – EARLY MORNING 	 	 	 019

The 90-foot, twin-mast schooner is docked at the end of a marina pier.

		SUPERIMPOSE:	 SAN FRANCISCO MARINA

 					MOORE (O.S)
		Jonathan here. ...Have you seen
this morning’s paper?

		CONTINUE INTERCUT:

020	EXT.	FANTAIL – 90 FOOT SCHOONER – S.F. MARINA – MORNING 020

JONATHAN MOORE, 60-something, a gray haired, distinguished-looking black man with the build and manner of a former Marine, has the San Francisco newspaper unfolded before him as he speaks on the phone.

					TEMPLAR
		Not yet. ...Why?

					MOORE
		Remember that heist of the Antwerp
Diamond Center vault that took place
a while back?

The young Chinese cook and limo driver and largo al factotum, JASON OW, is serving Moore a gourmet breakfast similar to the one Fletcher/Templar is cooking for himself.

							TEMPLAR
				Supposedly a hundred million in dia-
monds stolen. Of course, I remember.

							MOORE
						(glancing at paper)
				Yes, and they never recovered any of
them. Well, they just released the
number one perp from prison. ...Do
you find that interesting?

							TEMPLAR
				I do. ...That was Leonardo, uh –

							MOORE
- Bartiromo.

													007

			TEMPLAR
Yeah, Leonardo Bartiromo. He got a
10-year sentence but they’re releasing
him after only five.

			MOORE
		(continued)
What does that tell you?

			TEMPLAR
				I think it tells me, I’d better meet
you for lunch.

	021	BACK TO SCENE – KITCHEN 							 021

Templar hangs up the phone just as his buxom, beautiful young wife, NICOLE, enters, wearing one of her truly provocative, barely-there, lounge-around-the-house, tank-top-and-shorts combo.

He gives her a longing look and starts to apologize.

 							TEMPLAR
				Sweetheart, I’m sorry, but –

She holds up a hand and stops him.

					NICOLE
		Darling, stop, don’t even go there. I
		heard the phone ring. I know what it
		means.

					TEMPLAR
		It’s just business.

					NICOLE
		You were wonderful this morning and
		you make your wife very happy. But
every time that phone rings, I worry
about what that Robin Templar is go-
ing to do to my Harry.

		A look of loving but deep concern crosses Nicole’s face.

							NICOLE
						(continuing)
				Just come back to me.

They hug and share a deep, tender kiss. Breaking away Harry takes a closer look at his wife’s body.
											008

							TEMPLAR
				What kind of outfit is that for a
school teacher to be wearing?

		He grins. She smiles. The result is another embrace.

022	EXT.	FLETCHER ESTATE – CARMEL HIGHLANDS - DAY 	 022

Harry Fletcher/Robin Templar exits the front door and heads for the adjacent helicopter hangar.

023	ANGLE ON HELICOPTER HANGAR 						 	 023

Templar slides open the door to the hangar to reveal a heli-copter, the model of which is popular among business executives.

024	EXT.	MONTEREY REGIONAL AIRPORT (MRY) – DAY 			 	 024

		SUPERIMPOSE:	 MONTEREY REGIONAL AIRPORT

025	ANOTHER ANGLE 								 	 025

Fletcher’s chopper lands in the long-term-visiting aircraft area.

As the engine shuts down, the tie-down crew approaches.

026	INT.	BOARDING AREA – MONTEREY AIRPORT – DAY 			 	 026

The flight to San Francisco is called by the FLIGHT ANNOUNCER.

						FLIGHT ANNOUNCER (V.O.)
				SkyWest flight 5317 to San Francisco
Now boarding. 								

Templar is in line holding his boarding pass.
	
027	EXT.	RUNWAY - SAN FRANCISCO INTERNATIONAL AIRPORT – DAY 	 027

		A SkyWest aircraft settles onto the runway at SFO.

028	EXT.	MAIN ENTRANCE – SAN FRANCISCO AIRPORT – DAY 	 	 028

Templar exits the building and looks around.

029	ANOTHER ANGLE 								 	 029

Spotting Jason Ow, Templar follows him to the limousine where he climbs into the back.

													009

Jason then gets behind the wheel and takes off, heading for the City by the Bay.

030	EXT.	FANTAIL – 90 FOOT SCHOONER – S.F. MARINA – MORNING 	 030

In a make-shift lounge area on the fantail of the twin mast yacht, Jason Ow serves gourmet sandwiches and finger food to Templar and Moore. They accompany the delightful hors d’oeuvres with premium champagne as they confer.

							MOORE
				As I see it, the only reason they
would let this Bartiromo out early –
a mastermind criminal of this magnitude
- is to follow him and see if he leads
them to the unrecovered diamonds.

			TEMPLAR
So, despite insurance company denials,
there are unrecovered diamonds.

		Moore nods as he sips some more champagne.

	031	EXT.	A KLM FLIGHT LANDING AT SCHIPHOL AIRPORT – DAY		 031

The KLM airliner settles onto the runway and rolls out – at Amsterdam’s Schiphol International Airport.

SUPERIMPOSE:		SCHIPHOL INTERNATIONAL
				 AIRPORT, AMSTERDAM

	032	INT.	AVIS RENTAL CAR COUNTER – SCHIPHOL – DAY 			 032

		Jonathan fills out a car rental agreement.

	033	EXT.	JONATHAN’S RENTAL ON HIGHWAY TO ANTWERP – DAY 		 033

Jonathan’s rental passes a sign: Antwerp-120 kilometers.

	034	EXT.	ANTWERP DIAMOND DISTRICT – DAY 					 034

		Series of beauty shots – to establish.
	
	035	EXT.	ANTWERP DIAMOND CENTER POLICE DEPARTMENT – DAY 	 	 035

Chief Insurance Investigator DENICE OLIVER parks her black Mercedes S550 in a reserved zone, and then walks toward the entrance of the police building. She is auburn-haired, forty-something, svelte in a well-tailored skirt and jacket with

											010

impeccable taste and a low-key manner that exudes the kind of assurance that is necessary in the heady, polyglot world of international jewel markets. She answers her RINGING cell PHONE with an accent decidedly British. This woman means business.

								OLIVER
						(into cell)
				Oliver.

		INTERCUT WITH:

 	036	INT/EXT	JONATHAN’S RENTAL – ON HIWAY TO ANTWERP – DAY 	 036

Jonathan is on his iPhone.

							MOORE
				Hello, Ms. Oliver. Jonathan Moore.
I should be there within the next 30
minutes.

							OLIVER
				Very good, Mr. Moore. Looking for-
ward to meeting with you.

	037	INT.	ANTWERP DIAMOND CENTER POLICE CONFERENCE ROOM – DAY 	 037

Plain-clothes chief investigators AGIM DE BRUYCHER and PATRICK PEYS join Denice Oliver around the conference table where the latter is briefing the two investigators on the forthcoming meeting with Mr. Moore. Peys and De Bruycher both speak excellent English but with a slight Dutch accent.

							BRUYCHER
				So, Ms. Oliver, as the chief insurance
investigator, did you check him out?

Pulling out a Manila folder of computer print-outs, Denice thumbs through a few pages and then begins citing from her notes.

							OLIVER
				Jonathan Moore...early 60s, is the
chief financial officer for Universal
Imports, a San Francisco-based multi-
national company.
						(beat)
				...Retired from the Marine Corps as a
				Major who in his final years of service
was the aide de camp to a two-star
			(MORE)
									011

			OLIVER (Cont’d)
general. Before that, his primary
duty was planning covert missions.

		Denice looks up from her notes, ready to take questions.

							BRUYCHER
				Anything on his assets? Is he wealthy?

		Denice answers the question without referring to her notes.

							OLIVER
				The only asset we could find is a 90-
foot, refurbished, twin-mast yacht
moored at the San Francisco Marina,
named “Sweet Charity.” ...If he has
any other assets he’s got them well
hidden.

							PEYS
				So, what does he want?

							OLIVER
						(shaking her head)
				Claims he has the resources necessary
to recover most, if not all of the
missing diamonds.

							PEYS
				He probably already has the diamonds
and this meeting is for the purpose of
negotiating his finder’s fee without
revealing that he’s in possession or
knows where the stones are.

							OLIVER
						(shaking her head)
				You know better than that. If that
were the case, he would already be on
our radar.

							BRUYCHER
			 	And should we recover the diamonds
first, then even though he may have
led us to them, when it comes to any
finder’s fee, he’s shit out of luck,
as the Americans say.

	038	ANOTHER ANGLE 										 038

													012

A uniformed POLICE SECRETARY enters and announces:

							POLICE SECRETARY
				Mr. Jonathan Moore to see you, Miss
Oliver.

							OLIVER
				Good. Escort him in.
	
039	EXT.	SAN FRANCISCO MARINA – DAY 						 039

Boats of all types, including sloops, ketches, schooners and luxury power craft are moored at the maze of piers at the San Francisco Marina; most with power hookups to the 220-amp boxes found alongside the more expensive, live-aboards.

040	EXT.	FANTAIL – 90 FOOT SCHOONER “SWEET CHARITY” – DAY 	 040

Seated in the makeshift fantail lounge, with notable landmarks Alcatraz and Sausalito in the background, Jonathan is bringing Harry Fletcher (AKA Robin Templar) up to speed.

							MOORE
				Good news is that the insurance compa-
nies agreed to a 30 percent recovery
fee.

							TEMPLAR
				That’s great! ...And the bad news?

							MOORE
				Did I say there was bad news?

							TEMPLAR
				There’s always bad news in our racket.

							MOORE
				It’s only bad in that we cover our own
expenses.

			TEMPLAR
		(smiling)
I think we can afford it.

							MOORE
				The insurance companies involved are
sending a joint letter agreeing to the
terms. ...Should arrive in a day or so.

	041	INT.	19TH FLOOR – OFFICE BLDG. – SAN FRANCISCO – MORNING 041
													013

The elevator door opens on the 19th floor and the building’s Mailroom Employee hands off the small mail bag to the attract-
tive and efficient receptionist, Ms. MARIANNE VALTAN.

	042	INT.	MOORE’S OFFICE: UNIVERSAL IMPORTS – DAY	 	 	 042

Ms. Valtan knocks, then, without waiting for a response, enters. She hands over the mail addressed to Jonathan

							MOORE
				Thank you Ms. Valtan.

As Marianne exits, Jonathan sifts through his mail.

	043	INSERT – TIGHT ANGLE ON LETTERS 						 043

And suddenly there it is; the joint letter from the insurance companies.

	044	INT.	FLETCHER’S OFFICE – UNIVERSAL IMPORTS – DAY	 	 	 044

The door to Fletcher’s office opens and Harry looks up to see his friend and colleague holding a series of pages from a letter and wearing a broad smile.

Fletcher’s eyebrows rise, asking a silent question.

							MOORE
						(nodding)
				Time we put together our team.

	045	EXT.	FANTAIL – 90-FOOT SCHOONER “SWEET CHARITY” – DAY 045

Jonathan starts to lay out some 11X14 photographs on the table in front of Harry.

		INTERCUT WITH:

	046	(A)	TIGHT ON FIRST PHOTO – CHARDONNAY ROGERS 			 046

MOORE (O.S.)
				Detective sergeant Andrea Parker, of
the San Diego Police Department, who
goes by the battletag, Chardonnay
Rogers.

We recognize Chardonnay from the opening sequence, when she was trapped in the vault.

													014

							TEMPLAR (V.O.)
				She could be very helpful.

		Jonathan lays the second photo atop the first.

		(B)	TIGHT ON SECOND PHOTO – DUKE OSGARD

							MOORE (O.S.)
				Duke Osgard, who goes by the unas-
suming battletag of Patrick Palmer
when working as a member of Robin’s
Merry Men.

		From previous episodes, we easily recognize Osgard.

							TEMPLAR (V.O.)
				Don’t see his skills being needed.

		Then Jonathan lays the third photo atop the second.

		(C)	TIGHT ON THIRD PHOTO – DOUGLAS SHINAMAN

MOORE (O.S.)
						(continuing)
				Then we have the Irishman, Sean Easton.
...Owns a chain of L.A. movie theaters.
Battletag: Douglas Shinaman.

							TEMPLAR
When it comes to opening a lock, I’d
rather have him than Harry Houdini
himself.

							MOORE
				True. But I don’t see his skills re-
quired on this mission.

		Jonathan lays the fourth photo on top of the third.

		(D)	TIGHT ON FOURTH PHOTO – RAYANA KAKHIMOVA

Rayana has the lanky, severe good looks, high cheekbones and determined, swaggering attitude that is not untypical of her Russian heritage.

	047	ANGLE ON HARRY & JONATHAN 							 047

							MOORE
				Then we have Rayana Kakhimova, our
			(MORE)
									015

			MOORE (Cont’d)
Kazhakstani computer expert.

							TEMPLAR
				Strong choice. Managed the IT ser-
vices for the Cosmodrome spaceport
at Baikonur.

		Jonathan lays the fifth and final photo on top of the fourth.

		(E)	TIGHT ON FIFTH PHOTO – ROBIN TEMPLAR

MOORE (O.S.)
				...And, of course, rounding out the
team, Harry Fletcher, battletag,
Robin Templar.

048	BACK TO SCENE 									 048

							TEMPLAR
				You’re forgetting the most important
member. ...The team coordinator.

Of course, Templar is referring to Jonathan; who dismisses the title with a wave of the hand and grim expression.

							MOORE
				Yeah. The one person who never goes
in harm’s way.

							TEMPLAR
				Maybe that will change.

	049	EXT.	SAN FRANCISCO FINANCIAL DISTRICT – NIGHT 			 049

		MONTAGE of nighttime shots featuring the Financial District.

050	INT.	19TH FLOOR – NIGHT 							 050

The elevator door opens on the 19th floor and CHARDONNAY ROGERS steps into the lobby, announcing herself to Ms. Valtan.

							CHARDONNAY
				Chardonnay Rogers to see Mr. Jonathan
Moore.

MS. VALTAN
				Hello, Ms. Rogers...

Marianne checks the roster, then motions to the double doors,
											016

leading to the inner sanctum.

							MS. VALTAN
Through there, then take a left until
you come to a set of double doors
marked Conference Room.

051	INT.	CONFERENCE ROOM – UNIVERSAL IMPORTS – NIGHT 		 051

Chardonnay enters. Gathered in the room are: Jonathan, Rayana and, referred to by his alias, Robin Templar. The conference room is loaded with computers and several HD flat screens.

Chard takes her seat.

							CHARDONNAY
Rayana, it’s been too long. You taught
me all I know about computers.

			RAYANA
Oh, I doubt that.
	
			CHARDONNAY
No, it’s true. Pity it was all in
Russian...which I can’t understand.

This gets a LAUGH from Jonathan and Templar. Chard nods to Robin and Jonathan.

							CHARDONNAY
						(continuing)
				Hello again... Robin... Jonathan.

			TEMPLAR
		(smiling)
You’re looking good, as always.

			JONATHAN
		(warmly)
Welcome back. ...So, the reason we’re
here...
															
	052	ANOTHER ANGLE 									 052

Jonathan goes to work: Using PowerPoint, projecting onto a large screen, he begins recapping the highlights of the Great Antwerp Diamond Centre heist.

													018

							MOORE
				... The perceived mastermind behind
The Antwerp Diamond Centre heist is
Leonardo Bartiromo. Age 63.

	053	POWERPOINT SCREEN 									 060

(A) On the screen is a picture of the actor who plays Bart-iromo.

							MOORE (O.S.)
				According to court records, Bart-
iromo’s known cohorts included:

(B) The PowerPoint screen now shows a picture of the actor who plays Pietro Tavano.

MOORE (O.S.)
				Pietro Tavano, known as “Speedy.”
Seems that they all used only nick-
names.

(C) The PowerPoint screen now shows a picture of the actor who will portray Elio D’Onorio.

MOORE (O.S.)
				This is Elio D’Onorio. They called
him “The Genius.” His specialty is
alarm systems.

(D) Next the PowerPoint screen clicks on a picture of the actor who will portray the man only known as the “King of Keys.”

MOORE (O.S.)
				Sadly, we don’t have this man’s name;
only that the group called him, “The
King of Keys.” He could duplicate keys
on the run. He is yet to be caught.

(E) The PowerPoint screen next shows a photo of the actor playing Fernando Finotto (AKA the “Monster”).

MOORE (O.S.)
				And this elegant-looking gentleman is
Fernando Finotto, known as “The Mon-
ster.” Hugely capable lock picker,
safe cracker, electrician and all-
around mechanic.

													018

							TEMPLAR
				Wouldn’t have gotten far without him.

		Moore consults his notes.

							MOORE
				Now the following is according to
Court Records...

	054	EXT.	GEM DISTRICT – ANTWERP DIAMOND CENTRE – DAY 			 054

No longer a PowerPoint presentation but live action; SHOWING scenes Moore describes:

		 					MOORE (V.O.)
				The vault housing the diamonds is situ-
ated two floors below the Diamond Centre
and protected by multiple security mecha-
nisms, including a lock with 100 million
possible combinations, infrared heat de-
tectors, a seismic sensor, Doppler radar,
and a magnetic field.

(A) A SERIES OF SHOTS show in detail the security measures being described by Jonathan.

MOORE (V.O.)
				Two years prior to the robbery, Leonardo
Bartiromo rented a sparsely furnished
office which included a safe deposit box
in the vault, beneath the building.

(B) Images of the office rented by Bartiromo.

MOORE (V.O.)
				It also included a tenant ID card that
gave him 24-hour access to the building.
There, he posed as an Italian diamond
merchant.

	055	INT.	SAFE DEPOSIT BOXES – DIAMOND CENTRE VAULT – NIGHT 	 055

							MOORE (V.O.)
				On a clear, frozen Sunday evening in
Belgium, Bartiromo’s Cohorts entered
the vault and went to work on the 190
safe deposit boxes. Bartiromo himself
stayed on the street, in the getaway
car.

													019

(A) Using only the light from their flashlights, WE SEE Images of the four-member crew breaking into the safe-deposit boxes and extracting leather satchels filled with diamonds and gold.

MOORE (V.0.)
				Although in the time allotted, the
team was only able to penetrate 109
of the 190 reinforced boxes, the
robbery was considered a huge suc-
cess; no alarms; no police; no prob-
lems. And the heist wouldn’t be
discovered until guards checked the
vault on Monday.

	056	INT.	CONFERENCE ROOM – UNIVERSAL IMPORTS – NIGHT 		 056

							TEMPLAR
				Bartiromo always insisted that it
was a diamond merchant who hired him
to steal the gems.

							MOORE
						(interrupting)
				If we’re ever to find these missing
diamonds, we’ll need that merchant’s
identity.

							TEMPLAR
				That means interviewing Leonardo.

			MOORE
How do you propose to do that?

							TEMPLAR
				You’re the planner. I’ll let you
figure that out.

							MOORE
						(thoughtfully)
				Well, the editor of the Jerusalem
Post, Steve Linde, is an old friend.
I suppose I could get Chardonnay cre-
dentialed to do an interview with
Leonardo for the Post.

							CHARDONNAY
						(thoughtfully)
				Great, if he’ll go for it.

													020

							MOORE
				He’s already given an interview to
Wired Magazine. I don’t see why he
wouldn’t do another. ...In any event
most of what he’s going to say is a
matter of court records.

							TEMPLAR
						(to Moore)
				But he’s yet to give up the name of
his alleged Jewish diamond merchant.
...What makes you think Chardonnay
can obtain the name?

							MOORE
						(proudly)
				Because she’s Chardonnay. That’s
why!

		Jonathan turns to the Russian beauty.

							MOORE
				Rayana, Bartiromo supposedly lives
in or near Turin, Italy. Get on your
iPad and find an address.
		
		Rayana opens her iPad and goes to work.

	057	EXT.	TURIN, ITALY – DAY 								 057

		Series of beauty shots to establish.

		SUPERIMPOSE: 		 TURIN, ITALY

	058	EXT.	BARTIROMO HOME – TURIN, ITALY – DAY 				 058

Chard pulls her rental Mustang to the curb in front of the modest villa just outside Turin. Dressed in a chic pants suit, she walks toward the front door.

	059	ANGLE ON FRONT DOOR 								 059

Chardonnay presses a button and HEARS the internal RINGING of the DOORBELL. The door is promptly opened by MARIA BARTIROMO. At age 52, she’s still extremely attractive.

							CHARDONNAY
				Hello, my name is Chardonnay Rogers,
from the Jerusalem Post.

													021

							MARIA
						(smiling)
				Yes, Miss Rogers. My husband is
expecting you. Please come in.

Maria opens the screen door and Chardonnay enters.

	060	INT.	BARTIROMO LIVING ROOM – DAY 						 060

Appearing young and fit for his 63 years, Leonardo BARTIROMO’S five years in the slammer don’t seem to have hurt him all that much. As he shakes her hand, Chard is slightly taken aback by his charm. Although he has spent a lifetime as a professional thief, he has the engaging manners of a Northern Italian aristocrat, seemingly comfortable in his skin; his English is near perfect, with only a slight Italian accent.

He invites her to sit.

							BARTIROMO
				You are from the Jerusalem Post? Are
you Jewish?

		Chard hesitates, a bit taken aback as she sits on the couch.

							CHARDONNAY
				Does it make a difference?

			BARTIROMO
No, not at all. I only ask because
Rogers doesn’t exactly sound like a
Jewish name. Or have you changed it?

Given Chardonnay’s darker skin tone, black hair and beauty of indeterminate Asian leanings, it’s an understandable question.

							CHARDONNAY
				You’re right. I’m not Jewish. I was
born in Canada and raised as a WASP.

			BARTIROMO
A what? A wasp? I am sorry...?

			CHARDONNAY
White, Anglo-Saxon Protestant...

			BARTIROMO
Ah, I see... Would you care for some
coffee? Perhaps a glass of grappa?

													022

			CHARDONAY
No, thank you, I’m good. ...The Jeru-
salem Post actually is owned by a
Canadian company.

							BARTIROMO
				You don’t say. I assume the owners
are probably gentiles, as well.

							CHARDONNAY
				That I can’t speak to. All I know is
that the Post wants your version of
the heist.
	
							BARTIROMO
				Long as you understand that I’m not giv-
ing up any names that are not already a
matter of public record.
			
CHARDONNAY
						(nodding)
				Let’s get started.

	061	EXT.	ANTWERP DIAMOND CENTER – DAY 						 061

The center itself is a gray, 14-story, fortress-like building on the south end of the district.

Access is blocked by metal turnstiles and guards. At the entrance is the nerve center of their private security force.

	062	EXT.	CAFÉ ON HOVENIERSSTRAAT – SUMMER – DAY 				 062

At a small sidewalk café on the diamond district’s main street, Leonardo Bartiromo sips an espresso.

							BARTIROMO (V.O.)
				Every day, billions of dollars in
diamonds are transported along the
diamond district’s main street...

		INTERCUT WITH:

	063	EXT.	BARTIROMO’S POV 								 063

SERIES OF SHOTS:

A	Hasidic men in broad-brimmed hats hurry past with satchels locked to their wrists.

													023

B	Armored cars idle tensely while burly couriers with hand-guns wheel away small black suitcases.

C	Africans in bright blue suits, Indian merchants wearing loupes around their necks, and bald Armenians with reading glasses pushed up on their mottled heads.

							BARTIROMO (V.0)
						(continuing)
... During the day they travel from
office to office in briefcases, coat
pockets and the like. But at night,
all those gems are locked up in safes
and underground vaults... It’s one of
the densest concentrations of wealth
in the world. ...And that’s why I
was there. ...For a thief it was
...Il paradiso... Paradise!...

		He laughs a little at the memory.

	064	INT.	BARTIROMO LIVING ROOM – DAY 					 	 064
	
Leonardo and Chardonnay are seated opposite one another in cushy, stuffed chairs. Like most Italians, Bartiromo tends to talk with his hands, especially when he warms to his subject.

							BARTIROMO
						(continuing)
				...I presented myself as a gem import-
er based in Torino and rented a small
office in one of the Diamond Center’s
buildings. My purpose was to make
friends with the merchants, buy a few
diamonds from them, and then, of course,
rob their office safes at night... I
never once even considered taking on
the Center’s main vault...

	065	EXT.	CAFÉ ON HOVENIERSSTRAAT – SUMMER – DAY 				 065

							BARIROMO (V.O.)
						(continuing)
				... But then things changed... One
day one of the Jewish Dealer’s I had
met earlier came up to me.

Bartiromo has just finished his espresso when he is joined by the JEWISH DEALER.

													024

							JEWISH DEALER
						(to Bartiromo)
				I want to talk with you... Let’s
take a walk.

Bartiromo lays a few bank notes on the table to cover his bill and tip then joins the Jewish Dealer for a walk.

	066	EXT.	HOVENIERSSTRAAT & SIDE STREET – DIAMOND DISTRICT – DAY	 066

The two men turn off Hoveniersstraat onto a side street before the Jewish Dealer says a word. Then –

							JEWISH DEALER
				I’d like to hire you for a robbery.
A big robbery.

067	INT.	BARTIROMO LIVING ROOM – DAY 					 	 067

						CHARDONNAY
			Just like that? He came out with it?
			Weren’t you suspicious?

						NOTARBARTOLO
			I’m always suspicious. But he men-
tioned some names and said some
things; I felt I could go forward
with him. ...So, for an initial pay-
ment of 100,000 euros, I would find
the answer to a simple question.
...Could the vault in the Antwerp
Diamond Center be robbed? I was
pretty sure the answer was no.

							CHARDONNAY
				Was he a tenant in the building?

							NOTARBARTOLO
				He rented a safe deposit box to se-
cure his own stash. He considered it
a very safe place to keep valuables.

	068	EXT.	ANTWERP DIAMOND CENTER – DAY 						 068

Bartiromo enters the Diamond Center. The pen in his breast pocket is actually a digital camera.

							BARTIROMO (V.O.)
				Although photography was strictly for-
			(MORE)
									025

			BARTIROMO (Cont’d)
bidden, with a miniature camera de-
signed to look like a pen, I began
scoping out the Center’s security
features, which were considerable.

	069	INT/EXT	SERIES OF SHOTS – DIAMOND DISTRICT – DAY 		 069

With tenant ID in hand and the camera pen in his breast pocket, Bartiromo enters and photographs the following secure areas:

A	The police surveillance booth on the Schupstraat, a street leading into the center of the district. Behind the booth’s bulletproof glass, two officers are monitoring the area.

The Officers are presently testing the retractable steel cylinders that are deployed to prevent vehicular access to the district. Bartiromo is busy taking pictures.

B	The PEN CAMERA takes note that the three main blocks of the district contain numerous video cameras. Every inch of street and sky appear to be under watch.

C	The PEN CAMERA notes that access to the 14-story fortress is blocked to visitors by metal turnstiles. Visitors are then questioned by Guards.

	070	EXT.	14-STORY DIAMOND DISTRICT BUILDING – DAY 			 070

Bartiromo flashes his tenant ID card and is allowed entry to the fortress-like building; the PEN CAMERA captures crisp images of everything.

	071	INT.	14 STORY DIAMOND CENTER BUILDING – DAY 			 071

Bartiromo steps into an elevator, presses a button and descends two floors to a small underground room – the vault antechamber.

A 3-ton steel vault door dominates the far wall.
			
BARTIROMO (V.O)
It’s a 3-ton steel door; has a combin-
ation wheel with numbers from 0 to 99.
To enter, four numbers have to be
dialed,...

	072	INT.	BARTIROMO LIVING ROOM – DAY 						 072

Leonardo and Chardonnay are still seated opposite one another.

													026

							BARTIROMO
... and there were 100 million possible
combinations. And forget about power
tools. The door was rated to withstand
12 hours of non-stop drilling. ...And,
of course, the first vibrations of a
drill bit would set off the embedded
seismic alarm, in any event.

							CHARDONNAY
						(jokingly)
				Is that all?

							BARTIROMO
				Not even close. The door was moni-
tored by a pair of metal plates, one
on the door itself and one on the wall
just to the right. ...When they were
armed, the plates formed a magnetic
field. If the door was opened, the
field would break, triggering an alarm.

							CHARDONNAY
				Let me guess. ...To disarm, a code had
to be typed into a nearby keypad.

							BARTIROMO
						(smiling)
And the lock itself required a huge
key, some 30 centimeters long,
(gestures to show
 the length)
and it was almost impossible to
duplicate!

	073	INT. UNDERGROUND VAULT – DIAMOND CENTER – DAY 			 073

		Bartiromo presses a button on the steel grate.

		INTERCUT WITH:

	074	INT.	VIDEO SECURITY ROOM – DIAMOND CENTER - DAY 			 074

							BARTIROMO (V.O.)
				During business hours, the door was
actually left open, leaving only the
steel grate to prevent access.

The VIDEO GUARD finally glances at the monitor, recognizes

											027

Bartiromo and remotely unlocks the steel grate. Bartiromo
steps inside the vault.

	075	INT.	VAULT – DIAMOND CENTER – DAY 					 075

		Bartiromo is surrounded by concrete walls.

							BARTIROMO (V.O.)
				As I entered the vault, a security
camera transmitted my movements to the
security room, and the images were re-
corded on videotape... The safe depos-
it boxes were made of steel and copper
and required a key and combination to
open. Each box had 17,576 possible
combinations.

Bartiromo opens and closes his box and then walks out.

	076	EXT.	GRAND HOTEL SITEA – TURIN, ITALY – DAY				 076

		To establish the luxury hotel in Turin’s central district.

		SUPERIMPOSE:	 GRAND HOTEL SITEA
						 TURIN, ITALY

							CHARDONNAY (V.O.)
				So, Leonardo tells the Jewish Dealer,
				“Look, the heist is impossible.” And
He gives him the photographs to prove
it...and the Jewish Dealer disappears.

	077	INT.	TEMPLAR’S PREMIUM SUITE – GRAND HOTEL SITEA – DAY 	 077

Rayana and Robin Templar are gathered in Templar’s suite, listening intently to Chardonnay’s report.

							CHARDONNAY
						(continuing)
... Five months later, the Jewish
Dealer calls back. He wants to meet
at an address just outside Antwerp.

	078	EXT.	ABANDONED WAREHOUSE – OUTSIDE ANTWERP – DAY 			 078

							CHARDONNAY (V.O.)
				When Leonardo arrived, the Dealer
was waiting for him.

													028

Bartiromo and the Jewish Dealer meet in front of the apparently abandoned warehouse. The Jewish Dealer unlocks the warehouse’s battered front door.

							JEWISH DEALER
				Want to introduce you to some people.

		The battered door opens and they enter.

	079	INT.	ABANDONED WAREHOUSE – OUTSIDE ANTWERP – DAY 			 079

Bartiromo finds himself staring at a massive structure covered with black plastic tarps. The Jewish Dealer pulls back a corner and they duck underneath.

	080	INT.	REPLICA - VAULT ANTECHAMBER – DAY 					 080

Bartiromo looks confused. Then he spots the vault door to his left and realizes he is inside an exact replica of the Diamond Center’s vault level. Everything was the same.

Inside the fake vault, Three Italians are having a quiet conversation. They stop talking when they spot the Jewish Dealer and Bartiromo.

The Dealer and Bartiromo walk over to the threesome.

We SEE but do not hear the Jewish Dealer introduce Bartiromo to the threesome.

	081	TIGHTER ANGLE 									 081

							KING OF KEYS
						(to Bartiromo)
				Just get me a clear video of the
key.

							BARTIROMO
				That’s not so easy.

		The King-of-Keys merely shrugs.

							KING OF KEYS
				That’s not my problem.
	
	082	INT.	TEMPLAR’S PREMIUM SUITE – GRAND HOTEL SITEA – DAY 	 082

							RAYANA
				And how did he manage to do that?

													029

							CHARDONNAY
				That’s the most interesting part.

[bookmark: _Hlk511612892]	083	INT. UNDERGROUND VAULT – DIAMOND CENTER – DAY 			 083

The Vault Guard steps to the vault door and begins spinning the combination wheel.

WE MOVE-IN and focus on a fingertip-sized video camera located just above the Vault Guard’s head.
	
							CHARDONNAY (V.O.)
				Between the Genius and the Monster,
They managed to install a miniature
video camera just above the guard’s
head...

With each spin, the combination comes to rest on a number, recorded by the miniature camera.
			
			CHARDONNAY
... which recorded the combination and
sent the video signal to a storage room
beside the vault...

		INTERCUT WITH:

	084	INT.	STORAGE ROOM NEXT TO VAULT – DAY 					 084

Among the supplies stored in the room is an ordinary-looking red fire extinguisher, strapped to the wall.

							CHARDONNAY (V.O.)
				... where it was received by a fire
extinguisher... That’s right. The
fire extinguisher was fully func-
tional, but...

	085	INSERT – EXTREME CLOSE – CUTAWAY VIEW OF INTERIOR OF FIRE 	 085
		EXTINGUISHER – SEALED ELECTRONICS COMPARTMENT

							CHARDONNAY (V.O.)
... a watertight compartment inside
housed electronics that recorded the
video signal.

086	INT. UNDERGROUND VAULT – DIAMOND CENTER – DAY			 086
		
In the Vault, the Guard finishes dialing the combination and inserts the vault’s long key.
											030

	087	EXTREME CLOSE-UP - VIDEO IMAGE 						 087

The miniature camera catches a sharp image of the long key.
		
	088	BACK TO SCENE									 	 088

The Guard works the vault’s handle and the giant door opens.

	089	EXT.	STREETS OF ANTWERP – NEAR DIAMOND CENTER – DAY 		 089

With a helicopter gunship overhead and a convoy of police cars on the streets below, the armored truck is escorted through the heart of Antwerp, heading for the Diamond Center...SIRENS WAILING.

		SUPERIMPOSE:	 TWO DAYS BEFORE THE HEIST

The vehicles rocket past the guard gate at the entrance to the district, and the giant metal cylinders rise out of the ground behind them, blocking any further automotive access.

	090	EXT.	DIAMOND DISTRICT – DAY							 090

The armored truck pulls up in front of the 14-story, fortress and the armed-to-the teeth escorts fan out on foot to form a perimeter around the armored truck.

							CHARDONNAY (V.O.)
				De Beers is the world’s largest dia-
mond mining company, operating mines in
South Africa, Namibia, and Botswana,
among other countries. Each month,
the rough, unpolished gems are flown
to London, where they are divided and
placed in 120 boxes – one for each
official De Beers distributor; many of
which are headquartered in Antwerp.

The truck doors swing open and small boxes are quickly carried through the unremarkable entrance in the middle of the block.

	091	INT.	TEMPLAR’S PREMIUM SUITE – GRAND HOTEL SITEA – DAY 	 091

							TEMPLAR
				So...how did he dismantle the combined
heat/motion sensor?

		Chardonnay cannot help but answer with a smile.

													031

							CHARDONNAY
				Hair spray. ...Women’s hair spray.

		This gets a puzzled look.

	092	INT.	UNDERGROUND VAULT – DIAMOND CENTER – DAY 			 092

Bartiromo is buzzed into the vault.

		SUPERIMPOSE:	 THE DAY BEFORE THE HEIST

Leonardo is alone. From his jacket pocket, he takes out a can of women’s hair spray. He steps away from the safe deposit boxes and pulls out the aerosol can. With an efficient circular move-ment, he covers the combined heat/motion sensor with a thin coat of transparent, oily mist.

					CHARDONAY
				The oily film insulates the sensor
from changes in temperature, effect-
tively shutting it down.
				
	093	INT.	TEMPLAR’S PREMIUM SUITE – GRAND HOTEL SITEA – DAY 	 093

		Templar nods his head and smiles.

							RAYANA
				Nice.

							TEMPLAR
It’s a short window. Five minutes at
the most.

							CHARDONNAY
				Maybe a study of the robbery itself
will give us a clue as to who could
be behind it.

							MOORE
				All right. Let’s go over it step by
step.

	094	EXT.	DIAMOND DISTRICT – NIGHT							 094

		Nearing midnight, the District is deserted.

						CHARDONNAY (V.O.)
				From court records and what Bart-
iromo told me, this is what we know.

													032

	095	EXT.	PELIKAANSTRAAT (STREET) – NIGHT 					 095

							CHARDONNAY (V.O.)
				Bartiromo drove his rented automobile
onto Pelikaanstraat, a road that skirts
the District. ...He pulls to the curb
and the Monster, the Genius, the King
of Keys, and Speedy step out, carry-
ing large duffel bags. Bartiromo
stays with the rented vehicle.

	096	EXT.	RUNDOWN OFFICE BUILDING – PELIKAANSTRAAT - NIGHT 	 	 096

The King of Keys quickly picks the lock and everyone disappears into the rundown office building.

	097	EXT.	PRIVATE GARDEN ADJACENT BACK OF DIAMOND CTR. – NIGHT 	 097

The Genius leads the group out the rear of the building into a private garden abutting the back of the Diamond Center.

							THE GENIUS
						(to the group)
				This is one of the few places in the
District that isn’t under video sur-
veillance.
						(beat)
				Now for the ladder I previously hid.

	098	ANOTHER ANGLE 										 098

Pulling out a ladder, the Genius sets it in place and, pulling out a homemade polyester shield from his duffel bag, quickly climbs up to a small terrace on the second floor.

	099	EXT.	SECOND FLOOR TERRACE – DIAMOND DISTRICT – NIGHT 		 099

Once on the second-floor balcony and moving in slow motion, the Genius uses the polyester shield to block his body heat from reaching the sensor of the heat-sensing infrared detector moni-toring the terrace.

Placing the homemade shield directly in front of the detector, preventing it from sensing anything, he then motions for the rest of the group to join him.

While the rest of the team scramble up the ladder, the Genius
		goes to work disabling the alarm sensor on one of the balcony’s
windows. Everyone is wearing surgical gloves.

													033

	100	ANOTHER ANGLE										 100

The sensor quickly disarmed, one by one, the four thieves, carrying their duffel bags, climb through the window.

	101	INT.	STAIRWELL – DIAMOND CENTER BUILDING – NIGHT 			 101
	
Coming through the window, the group drops to a stairwell and then descends towards the darkened vault antechamber.

	102	INT.	VAULT ANTECHAMBER – NIGHT 						 102

Pulling black plastic bags from their duffel bags, in the dark-ness, the thieves cover the security camera and then flip on the lights.

	103	ANOTHER ANGLE 										 103

The vault door stands imposingly before them. The building is quiet – no alarms have been triggered. The Genius quickly goes to work. He pulls a custom-made slab of rigid aluminum out of his bag and with the help of the others affixes heavy-duty doubled-sided tape to one side.

							CHARDONNAY (V.O.)
				It was ingenious the way they disarmed
the magnetic field. ...The plates re-
mained side by side and active and
the magnetic field never wavered.

Then the Genius sticks the double-sided tape on the two plates that regulate the magnetic field on the right side of the vault door and unscrews their bolts. The magnetic plates are now loose but the sticky aluminum holds them together, allowing the Genius to pivot them out of the way and tape them to the antechamber wall.

					CHARDONNAY (V.O.)
But before entering, the King of Keys
played out a hunch.

	104	INT.	TEMPLAR’S PREMIUM SUITE – GRAND HOTEL SITEA – DAY 	 104

							CHARDONNAY
				He had noticed in the videos that the
guard usually visited a utility room
just before opening the vault.
						(beat)
				They searched the room and found out
why... a major security lapse.
													034

	105	INT.	SECOND UTLITY ROOM – ANTECHAMBER - NIGHT			 105

The Genius spots something hanging on the wall: the original key! The Genius laughs, hands the key to the King of Keys.

							THE GENIUS
						(chuckles)
				There’s no point in letting the safe
manufacturers know that their precious
key could be copied. And the police
won’t know that a duplicate was ever
made.

Seemingly as an afterthought, the Monster grabs two cans of paint before heading for the antechamber.

	106	INT.	VAULT ANTECHAMBER – NIGHT 						 106

As Chardonnay explains the action, WE SEE the King of Keys slot the original key in the vault’s keyhole and then wait while the Genius dials the combination.

							CHARDONNAY (V.O.)
				After dialing the combination recorded
by the video, they turned off the lights
so as not to trigger the light detector
in the vault when the vault door opened.

		The Monster turns off the lights.

In the darkness WE barely SEE the King of Keys turn the elon-gated key and spin the four-pronged handle.

107	TIGHTER ANGLE 									 107

The bolts that secure the door retract and the giant, heavy, vault door slowly swings open.

	108	INT/EXT.	PELIKAANSTRAAT (STREET) – NIGHT 				 108

Bartiromo sits waiting in the rented vehicle, monitoring the street traffic, when the cell phone on the dashboard RINGS. Picking up, all WE HEAR is Speedy’s VOICE saying:

							SPEEDY (V.O.)
						(over cell phone)
				We’re in!

Leonardo replaces his cell phone on the dashboard and continues

											035

monitoring the CALLS from the POLICE SCANNER, also on the dash.

	109	INT.	VAULT ANTECHAMBER – NIGHT 						 109

Sticking his cell phone back in his pocket, Speedy watches in
the dark as the King of Keys deftly picks the lock on the metal grate.

The Monster props the grate open with the two cans of paint he appropriated from the second storeroom.

							CHARDONNAY (V.O.)
				Now, with the vault door open, the
Monster had to disable the remaining
systems, and do it in the dark.

	110	INT.	THE VAULT – NIGHT								 110

The Monster stands in the vault entrance with the others staggered behind him.

							CHARDONNAY (V.O.)
His body was already projecting heat
into the vault. The hair spray on the
infrared sensor wouldn’t last...

The Monster strolls exactly eleven steps into the middle of the vault, reaches for the ceiling and pushes back a panel.

			CHARDONNAY (V.O.)
... Every second there would raise the
ambient temperature. Like he had prac-
ticed in the warehouse mockup, he had
to move quickly but keep his heart
rate low.

	111	TIGHTER ANGLE 									 111

In the dark, The Monster feels for the security system’s MAIN INBOUND AND OUTBOUND WIRES.

With his hands over his head, the Monster uses a tool to strip the plastic off the wires.

							CHARDONNAY (V.O.)
				An automatic electric pulse is con-
stantly shot into the vault and back
out along the wires the Monster was
now stripping. If any of the sensors
			(MORE)
									036

			CHARDONNAY (Cont’d)
were tripped, the circuit would break.
When a pulse shot into the vault, it
expected an answer. If it didn’t get
one, it activated the alarm.

	112	INT.	TEMPLAR’S PREMIUM SUITE – GRAND HOTEL SITEA – DAY 	 112

Templar is all agog at the slickness of the thieves.

							TEMPLAR
				The court records say, when the police
later discovered the stripped wires,
they guessed that the thieves consid-
ered cutting them, only to lose their
nerve. But, no. The Monster knew
exactly what he was doing.

							RAYANA
						(slight Rus-
 sian accent)
				Once the copper wires were exposed, he
likely clipped a new, precut piece of
wire between the inbound and outbound
wires.

			MOORE
Yes! That bridge then rerouted the
incoming electric pulse over to the
outbound wire before the signal reach-
ed the sensors!

			TEMPLAR
So, what happened further down the line
would be of no consequence whatever.

	113	INT.	THE VAULT – NIGHT 								 113

Working in the dark, the Genius blinds the heat/motion detector with a styrofoam box and covering the light detector with tape.

							CHARDONNAY (V.O.)
				Next, they blinded the heat/motion de-
tector with a styrofoam box and covered
the light detector with tape. ...They
were now set to go to work.

													037

Using their flashlights as the only light source, the thieves indeed go to work. From his duffel bag, the King of Keys pulls out a homemade, hand-cranked drill and fits it with a thin shaft of metal. He jams the shaft into one of the locks and begins cranking.

					CHARDONNAY (V.O.)
				They knew the vault had a hidden sensor
set to the pitch of a power drill, but
were unable to find it. Unfortunately,
even a single hand-cranked drill made a
great deal of noise, let alone two or
more – so they stuck with one.

	114	SERIES OF SHOTS 									 114

As the boxes are opened, the thieves take turns yanking the contents out and dropping them into their duffel bags.

Within the vault boxes, the actual diamonds are mostly kept in leather satchels and these unopened satchels are quickly thrown into the duffel bags.

					CHARDONNAY (V.O.)
		Besides the visible gold bars, there
were millions in currencies: Israeli,
Swiss, American, European, British –
all pouring from the breached boxes.
But the thieves figured the satchels
of diamonds were the mother lode.

	115	INT/EXT.	PELIKAANSTRAAT (STREET) – NIGHT 				 115

Leonardo Bartiromo is still seated in the rented vehicle when, once again the cell phone on the dashboard RINGS.

INTERCUT WITH:

	116	INT.	HALLWAY AT ENTRANCE TO RUNDOWN BUILDING – NIGHT 		 116

Speedy is on his cell phone. Four duffel bags together with a
black trash bag are stacked near the street entrance.

							SPEEDY
						(on his cell)
				We’re ready to come out.

Leonardo takes a look up and down the street and through his rearview mirror notices a bus approaching.

													038

							BARTIROMO
				Hold it until this bus gets past.

		The bus comes and goes.
	
							BARTIROMO

				NOW!!

In the predawn half light, the four men race out of the build-ing. They jam the four duffel bags and single, black, trash bag into the car.

		Noticing the extra trash bag, Bartiromo reacts.

							BARTIROMO
				What’s in the trash bag?

							THE GENIUS
				Nothing we wanted to leave behind.

							THE MONSTER
				I suggest you find a lonely spot and burn
it.

With that, the Genius and Monster slam the passenger side doors
shut and together with Speedy and the King of Keys head off on foot, down the street.
	
Bartiromo puts the car in gear and slowly pulls away from the curb, in the opposite direction.

	117	INT.	TEMPLAR’S PREMIUM SUITE – GRAND HOTEL SITEA – DAY 	 117

							CHARDONNAY
				They were to meet in Leonardo’s
Antwerp apartment.
						(beat)
				But then...

	118	INT.	BARTIROMO’S ANTWERP APARTMENT – MORNING 			 118

In Leonardo’s Antwerp apartment, the five thieves are eagerly huddled around the four duffel bags.

					CHARDONNAY (V.O.)
		...they started opening the leather
satchels.

The Monster unzips one of the bags and pulls out a leather
											039

satchel.

	119	TIGHTER ANGLE 									 119

		The Monster opens the leather satchel and looks up, bewildered.

		The satchel is filled with worthless washers.

		He takes out another. The same.

	120	WIDER ANGLE 										 120

A wave of stunned anxiety sweeps the room as the other three thieves unzip the remaining duffel bags and rifle through the satchels. About one out of five contains diamonds – the rest, nothing of value! The growing rage is palpable. It’s like the air had been sucked out of the room. The Genius is nearly apoplectic.	
		
							THE GENIUS
				There are only diamonds in like every
fifth bag! Where the hell are the
diamonds?!... They should all be here!

Leonardo looks heavenward then closes his eyes and falls back into his wing chair, struggling to grasp the dark reality: there is no escaping it.

							BARTIROMO
				We’ve been set up.

	121	INT.	TEMPLAR’S PREMIUM SUITE – GRAND HOTEL SITEA – DAY 	 121

Templar climbs to his feet and thoughtfully begins pacing the
room.

							TEMPLAR
				They were set up alright... but the
Jewish Dealer was only the front.
... We need to find the real brains.

							CHARDONNAY
				Leonardo insists that in the weeks
leading up to the heist, he had seen
many of those same leather satchels
in the offices of various dealers,
and they were always filled with in-
ventory. That’s why he expected the
total take to be over $100 million.

													040

			TEMPLAR
Instead of the paltry $20 million they
actually got.

							RAYANA
						(gleefully)
				That means there is possibly up to
$80 million for us to recover...
						(crunching the
 numbers)
				...Our share could be as much as $24
million.

							SHINAMAN
				Aye, but only if we can persuade Bart-
iromo to reveal the identity of the
Jewish dealer and provided the dealer
then reveals who he was fronting for.

			CHARDONNAY
I’ve got some ideas on that.

	122	EXT.	BARTIROMO HOME – TURIN, ITALY – DAY 				 122

Chardonnay pulls her rental Mustang to the curb in front of the Bartiromo home and climbs out, followed by Rayana and Templar.

	123	ANGLE ON FRONT DOOR 								 123

Stepping up to the door, with Rayana and Templar behind her, Chardonnay once again presses a button and HEARS the internal RINGING of the DOORBELL.

Once again the door is opened by Maria Bartiromo who appears delighted to see Chardonnay but is puzzled by the others.

							MARIA
				Buon giorno, Miss Chardonnay.

							CHADONNAY
				Buona mattina, Maria. ...I want you to
meet my associates.
						(indicating Templar)
				This is Robin Templar.
						(indicating Rayana)
				Rayana Kakhimova.
						(beat)
				We’d like to speak with Leonardo.

													041

							MARIA
				Of course. ...Please come in.
	
Maria, a little bewildered, holds open the door so that the group can enter.

	124	INT.	BARTIROMO LIVING ROOM – LATE AFTERNOON 			 	 124

Leonardo and Chardonnay sit in two stuffed chairs while Rayana and Templar sit on the couch.

					CHARDONNAY
				(to Leonardo)
		Mr. Templar has a proposition I think
you should hear.

							TEMPLAR
						(taking over)
				I have been commissioned to recover
the missing diamonds from the Diamond
Centre robbery, if there are any.

							BARTIROMO
				They exist alright. ...Somebody has
them.

							TEMPLAR
				But you don’t know who?

							BARTIROMO
				Whoever they are, they’re dangerous.

							TEMPLAR
				Why do you say that?

							BARTIROMO
				Because they are able to recruit men
like the Genius, the Monster, and the
King of Keys.

							TEMPLAR
				You don’t think they were recruited by
the Jewish dealer?

							BARTIROMO
				The Jewish dealer was just a – how do
you say – a stooge; willing to take
the fall for money... That’s the way
clever people do business.

													042

							CHARDONNAY
				But he was never arrested.

							BARTIROMO
				Because I never gave up his name.

							TEMPLAR
				You gave up the names of the others?

							BARTIROMO
				Why not? ...By their hanging around my
apartment, the police already knew who
they were. It was actually my nosy
neighbors who reported them.

							CHARDONNAY
				Do you think the police have any idea
who the Jewish Dealer actually is?

							BARTIROMO
				They know nothing.

							RAYANA
				Does the Dealer know who’s behind it
all?

							BARTIROMO
				Of course he knows. But believe me, he
won’t talk. ...It would mean his life.

							TEMPLAR
				Leonardo, I’m going to make you an
offer you cannot refuse.

		Leonardo’s eyebrows rise just a bit.

	125	EXT.	CITY OF ANTWERP – SERIES OF SHOTS – DAY 			 125

		Beauty shots of the city’s landmarks.

	126	EXT.	ANTWERP DIAMOND DISTRICT – SERIES OF SHOTS – DAY 		 126

Beauty shots of the Diamond Center: including the nearby Key-serlei and Meir shopping districts; the Antwerp Zoo, Antwerp Rail Station and ending on the Diamond Center Police Station.

	127	INT.	DIAMOND CENTER POLICE CONFERENCE ROOM – DAY 		 	 145
	
Templar, Chardonnay and Rayana are across the conference table

													043

from Detectives PATRICK PEYS and AGIM DE BRUYCHER.

					TEMPLAR
				(to Peys & Agim)
		We’re here to notify you that we’re
actively working to recover the mis-
sing diamonds for a fee negotiated
with the insurance carriers.

					PATRICK PEYS
		We’re aware of the deal you made with
the insurance companies. ...How can
we help.

							TEMPLAR
				We’d like to know exactly how you man-
aged to apprehended the perps?

							BRUYCHER
				The perps? ...Oh, yes, you mean the rob-
bers. The end for the perps, as you
call them, began when a landowner off
the E-19 motorway complained to the
police...

	128	EXT.	THICKET – OFF THE E-19 MOTORWAY - NIGHT 			 128

Wearing crime scene gloves, De Bruycher and Peys carefully gather the evidence and put it into clear plastic bags. A pile of torn paper looks interesting.

							BRUYCHER (V.O.)
						(continuing)
... that some local teenagers had a
party on his land and left a mess.
He insisted the police investigate,
adding that there was videotape thrown
all over the place.
						(beat)
				At first, the police ignored him. But
when the owner added that there were
also some white envelopes printed with
the words Diamond Center, Antwerp, 		
then Patrick and I were called in.
		(beat)
Turns out, the trash was evidence the
perps needed to get rid of.
	
	129	INT.	CRIME LAB - ANTWERP								 129

													044

		Patrick Peys pieces together the pile of torn paper.

							BRUYCHER (V.O.)
				The torn pieces of paper turned out to
be a	receipt made out to Leonardo Bart-
iromo for a low light surveillance
system.

	130	INT.	ANTWERP DIAMOND CENTER CONFERENCE ROOM 		 		 130

		Smiling, De Bruycher proudly adds:

							BRUYCHER
				And this was enough to get a search
warrant for Bartiromo’s Antwerp apart-
ment.

	131	EXT.	THICKET – TIGHT ANGLE ON BRUYCHER 					 131

WE SEE De Bruycher bag a half eaten salami sandwich that had been discarded next to an antipasto Italiano salami packaging. The packaging is also bagged.

							BRUYCHER (V.O.)
				It was the half eaten salami sandwich,
together with the deli wrapping, that
tied him to the robbery.

	132	INT.	ANTWERP DIAMOND CENTER CONFERENCE ROOM 		 		 132

		Smiling, De Bruycher cheerfully explains:

							BRUYCHER
				During the search of Bartiromo’s
apartment we found a time-stamped
receipt from a local deli for an
antipasto Italiano salami sandwich.

							PATRICK PEYS
				Bartiromo got 10 years; the Genius,
the Monster, and Speedy each got
5 years. ...The King of Keys has
never been caught. ...Bartiromo was
released early due to good behavior.
					
							CHARDONNAY
				So you could follow him, hoping he
will lead you to the $80 million in
missing diamonds.

													045

		No denials from either Peys or Bruycher.

	133	EXT.	CAFÉ ON HOVENIERSSTRAAT – ANTWERP – EVENING 		 	 133

The Jewish Dealer finishes his espresso and after laying some
change on the table climbs to his feet and departs the restau-rant.

	134	EXT.	HOVENIERSSTRAAT & SIDE STREET – EVENING 			 134

The Jewish Dealer turns off Hoveniersstraat onto a side street when he is distracted by a statuesque Kazakhstani beauty.

							RAYANA
				Excuse me, could you tell me how to
get to the railroad station?

Before the Dealer can answer, Rayana deftly thrusts a needle into the side of his neck, injecting its preloaded dosage into the artery, causing him to quickly go limp.

A dark colored van driven by Templar pulls to the curb.

Chardonnay jumps out. She grabs the Jewish Dealer and tosses him into the back. Rayana climbs back in as Templar engages the drive gear and speeds away.

	135	EXT.	ABANDONED FARMHOUSE – OUTSIDE ANTWERP – NIGHT 		 135

A rundown, abandoned farmhouse sits in a lonely rural area.

	136	INT.	BATHROOM – ABANDONED FARMHOUSE – NIGHT 				 136

Using an excessive amount of duct tape, Chardonnay finishes securing the Jewish Dealer to a kitchen chair after which she and Templar lift the chair into the bathtub in which the water is well above the Dealer’s ankles.
	
Chardonnay stuffs a washcloth in the Dealer’s mouth then firmly secures it with an additional strip of the two-inch-wide, grey duct tape.

Next, she takes the nearby lamp cord and quickly pulls apart the
two wires until there is at least a three and-a-half foot gap.
Using the wire cutters from her fanny pack, she then strips both ends for the first five or six inches then ties each end around one of the dealer’s lower legs, just above the water line, with bare wire exposed to the skin.

													046

Over by the wall socket, poised in a threatening manner, Rayana holds the plug end of the electrical cord next to the electrical outlet. With Templar looking on, Chardonnay explains the rules to a secured and frightened Jewish Dealer.

							CHARDONNAY
				Here’s how this works, Izzy. When I
give my associate the signal, she plugs
the cord into the wall socket...but
only for a second.
						(beat)
				Then I open the tape on your mouth and
remove the washcloth. You then have
six seconds to give me the name of the
person behind the heist.
						(beat)
				If you fail to talk, I then replace the
washcloth and put the tape back on and
we repeat the process. ...If your an-
swers don’t match, we keep repeating
the process until they do. That simple.
						(beat)
				Some people have been known to survive
this up to 15, maybe 20 rounds. After
that, not so much. So, it’s all up to
you. ...You’re in charge...as it were.
	(beat)
Now, nod if that’s clear.

		The Jewish Dealer gives a reluctant nod.

							CHARDONNAY
				Alright! Everyone ready? ...Izzy?...								Okay, on my count...one...two...

Just as Chardonnay is about to nod to Rayana, the Dealer’s MUF-FLED VOICE is HEARD attempting to scream through the duct tape.

Reluctantly, Chardonnay removes the duct tape and washcloth.

							CHARDONNAY
						(feigning disap-
 pointment)
				You have a name? ...Already?

							JEWISH DEALER 				
						(nodding and weep-
 ing profusely)
				Frederick Van Gent. ...Frederick
Van Gent!
													047

							CHARDONNAY
				And where do we find this Frederick
Van Gent?

							JEWISH DEALER
				Cape Town, South Africa. He’s a big
diamond merchant.

137	EXT. ABANDONED FARMHOUSE – NIGHT						 137

Chardonnay wears a look of accomplishment as she walks along-
side Robin and Rayana towards the nearby vehicle.

Templar regards Chardonnay thoughtfully.

							TEMPLAR 	
				Tell me, would you have actually given
Rayana the nod?

							CHARDONNAY
				Tell me...would you have let me?
	
	138	EXT.	HYLLIT HOTEL – ANTWERP DIAMOND DISTRICT – NIGHT 		 138

		To re-establish.

	139	INT.	TEMPLAR’S HYLLIT HOTEL SUITE – NIGHT				 139

Chardonnay, Rayana, and Templar are once again gathered in the luxurious Hyllit suite. Rayana is working on her iPad and Templar on his iPhone. Chardonnay is busy refilling everyone’s flute glasses with Champagne.

							TEMPLAR
						(into iPhone)
				We need you over here tomorrow to
Keep De Bruycher and Peys busy.
Have them follow you around...

		INTERCUT WITH:

	140	EXT.	FANTAIL – 90 FOOT SCHOONER “SWEET CHARITY” – DAY 140

Jason Ow is serving Jonathan Moore a gourmet lunch aboard the schooner. Jonathan has his iPhone to his ear.

					TEMPLAR (V.O)
... so the rest of us can slip off to
Cape Town and recover the diamonds with-
			(MORE)
									048

			TEMPLAR (Cont’d)
out them getting in our way.

							MOORE
				I understand. ...I’ll be sure and make
an insufferable nuisance of myself.

							TEMPLAR
These investigators are no dummies.
They’re actually damn good. In any
event you’ll take over my suite here
at the Hyllit.

							MOORE
				And if they ask about you?

							TEMPLAR
				Tell them I didn’t think there were any
unrecovered diamonds to be found and
went back to Miami.

							MOORE
				Hmmm. ...If they’re good as you say, it
won’t take much time for them to see
through that lie.

	141	BACK TO SCENE 									 141

							TEMPLAR
				We don’t need much time. Just enough.
				Bon voyage.

		Templar terminates his call and turns to Rayana.

							TEMPLAR
				Have you worked out an itinerary where
we arrive on different flights at dif-
ferent times? ...After all, we don’t
want to make it too easy for them.

							RAYANA
						(Russian accent)
				We depart Schiphol on a flight to Lon-
don. ...I will remain on the flight
which goes on to Cape Town. You and
Chardonnay will spend the night in
London at Hotel 41, then catch a non-
stop flight following evening at 8:10
							(MORE)

									058

			RAYANA (Cont’d)
p.m. which arrives in Cape Town at
9:40 a.m. ...An 11-hour and 30-minute
flight.

							TEMPLAR
				Long flight. ...Better be first class.

							RAYANA
				Naturally. ...All tickets are first
class.

This gets a nod of approval from Templar.

	142	EXT.	SERIES OF SHOTS – LONDON – DAY 					 142

		Beauty shots of Heathrow airport and London.

	143	EXT.	HOTEL 41 – LONDON – LATE AFTERNOON 				 143

		The five-star hotel is at 41 Buckingham Palace Road.

	144	INT.	LOBBY – HOTEL 41 – LONDON – LATE AFTERNOON 			 144

		Chard and Templar approach the Hotel 41’s Check in Clerk.

							TEMPLAR
				Checking in. ...Two suites. Chardon-
nay Rogers and Robin Templar.
						(turning to Chard)
				The hotel has two world-class bars.
Care to try one of them?

		Chardonnay nods her approval.

	145	INT.	HOTEL 41 BAR – NIGHT 							 145

Chardonnay and Templar are seated at the bar sipping wine and admiring the South African themed décor.

							CHARDONNAY
				Where are we staying in Cape Town?
	
							TEMPLAR
				I told Rayana to book us in different
five-star hotels, but in the same gen-
eral area. She found exactly what I was
looking for in the Victoria and Alfred
			(MORE)

									050

			TEMPLAR (Cont’d)
Waterfront vicinity.
						(beat)
				I want to establish you as a wealthy
American who came to Cape Town, liked
what she saw and decided to stay awhile.
So, you’re staying at the Waterfront
Marina Residential Apartments.
		(beat)
You’ll like it. Luxury two bedrooms,
large living room, kitchen, three 50-
inch flat screen TVs and DVD players,
balcony and air conditioning.
						(beat)
				Did I mention that it comes with a
free cooked-to-order breakfast?

							CHARDONNAY
						(deadpan)
				Well, that settles it. You know the
real reason I’m in this is for the
great food and wine?

			TEMPLAR
		(just as deadpan)
I know... Me, too.

	146	EXT.	CAPE TOWN INTERNATIONAL AIRPORT – MORNING 			 146

		SUPERIMPOSE:	CAPE TOWN INTERNATIONAL AIRPORT

	147	ANGLE ON RUNWAY 									 147

The British Airways flight settles onto the runway and rolls out.

	148	EXT.	AIRPORT TO CAPE TOWN FREEWAY – MORNING 				 148

		A taxicab heads for the city.

	149	INT/EXT.	TAXICAB EN ROUTE CAPE TOWN – MORNING 			 149

Templar and Chardonnay are in the back seat of the cab, with Templar pointing out the sights.

	150	ANGLE ON GROOTE SCHUUR HOSPITAL – FROM CAB 				 150

							TEMPLAR
				That’s Groote Schuur Hospital where
							(MORE)
													051

							TEMPLAR (Cont’d)
on December 3rd, 1967, Dr. Christian
Barnard performed the first heart
transplant.

			CHARDONNAY
How do you know all this stuff? I
mean, it wasn’t your heart, was it?

			TEMPLAR
		(mock indignation)
How old do you think I am?
		(confessing)
Actually, I was born and grew up here.
		(explaining)
My father was an American diplomat
and my mother taught French, Spanish
and German, at the University of Cape
Town.

	151	EXT.	CAPE TOWN – SERIES OF SHOTS - MORNING 				 151

		Beauty shots to establish the city and its landmarks.

	152	INT/EXT	TAXICAB – VICTORIA & ALFRED WATERFRONT – MORNING	 152
	
The taxi enters the spectacular marina.

	153	INT/EXT	TAXICAB – VICTORIA & ALFRED WATERFRONT – MORNING	 153

							TEMPLAR
				Rayana is staying here...The Dock
House Boutique Hotel.

	154	ANGLE ON DOCK HOUSE BOUTIQUE HOTEL 					 154

		Beauty shots to establish the luxury five-star hotel.

	155	EXT.	VICTORIA & ALFRED WATERFRONT MARINA – MORNING 		 155

The taxicab continues wending its way through the Marina until it comes to The One & Only five-star Hotel.

	156	INT/EXT	TAXICAB – THE ONE & ONLY HOTEL – MORNING 		 156

The taxi pulls up to the hotel’s front entrance as a Bell Boy approaches rapidly.

													052

							TEMPLAR
						(to Chardonnay)
				This is where I’m staying. There’s a
Reuben’s restaurant in the hotel. We
all meet there for lunch at 1 p.m.

	157	EXT.	ANOTHER ANGLE – TAXICAB AT ONE & ONLY, CAPE TOWN 		 157

Templar climbs out, the TAXI DRIVER pops open the trunk and the
Bellboy extracts Templar’s luggage. From his wad of bills, Templar peels off some currency for the driver.

							TEMPLAR
						(to driver)
				The lady has reservations at the
Waterfront Marina Residential Apart-
ments.

		Hands the Driver some bills.

 							TEMPLAR
Please take good care of her.
		
							TAXI DRIVER
						(impressed with
 the cash amount)
				Yes, sir!...
(to himself)
... I’ll do everything but tuck
her in...
		
The Driver pulls the cab away and Templar follows the bellboy into the hotel.

 	158	INT.	REUBENS RESTAURANT – ONE & ONLY, CAPE TOWN – DAY 	 	 158

Chardonnay, Rayana, and Templar are seated at a discreet table at Reubens, a brasserie specializing in local cuisine. While enjoying luncheon fare and an excellent wine from the Bouchard Finlayson Vineyards, Rayana reports on what she has been able to find out, often referencing files on her iPod.

159	INSERT: IMAGES ON RAYANA’S LAPTOP: 					 159

A.	IMAGE: VAN GENT BUILDING IN CAPE TOWN – DAY	

			A modern high rise in the Financial District

													053

							RAYANA (V.O.)
						(Russian accent)
				The Van Gent organization is one of the
top players in the international
diamond market.

		B.	CLOSE ON STILL IMAGE OF FREDERICK VAN GENT

 							RAYANA (V.O.)
				Frederick Van Gent, with all of his
Fame is a... how do you say... a very
careful man. ...Does not travel much.
Hard to get to. But he is not with-
out weakness.

		C.	SERIES OF STILL SHOTS OF PAUL VENTER

							RAYANA (V.O.)
				This, I think is the weakness. This
Is Paul Venter, Van Gent’s right-hand
man.

							TEMPLAR
				Like a “fixer”?

	160	BACK TO SCENE – REUBENS 								 160

As the Team peers at the laptop images, Chardonnay seems un-usually fascinated.

							RAYANA
				Yes! ...This Paul Venter...he does...
well...many things for Van Gent.

			CHARDONNAY
And why is he the weakness?

			RAYANA
He gets out a lot and he...loves
“the good life.” Once a month he
does weekend by himself at a five-
star hotel in wine country - the
Delaire Graff Lodge and Spa, near
Stellenbosch.

			TEMPLAR
I know it well. Great place. In-
side the hotel there are actually
two Michelin two-star restaurants.

													054

							CHARDONNAY
						(quietly)
Sounds like my kind of guy...

Templar notices that Chard is nearly glassy-eyed as she stares at the iPod picture of Venter.

					TEMPLAR
				(to Chard)
		...So, what do you think?

							CHARDONNAY
Reminds me of someone I knew once.
The resemblance is...uncanny.

							RAYANA
				Could it be the same man, then?

		Chard pulls her eyes from the iPod image.

							CHARDONNAY
				Oh, no. ...He died.

							RAYANA
				I’m sorry.

							CHARDONNAY
				It’s okay... It was a long time ago.

							TEMPLAR
				We’re a little pressed for time, so,
when is this Paul Venter next sched-
uled for a visit to Stellenbosch?

							RAYANA
				This weekend.

							TEMPLAR
				Perfect.
						(to Chardonnay)
				We need to get you a wardrobe befit-
ting a princess.

	161	EXT.	DELAIRE GRAFF LODGES & SPA – WESTERN CAPE – DAY 		 161

SERIES OF BEAUTY SHOTS to establish the five-star luxury hotel
located on the Helshoogte Pass, near Stellenbosch and the
Cape’s fertile wine country.

	162	EXT.	OUTDOOR SWIMMING POOL – DELAIRE GRAFF LODGES – DAY 	 162
													055

Wearing a designer bikini and looking devastatingly attractive, Chard lies on a lounge chair next to the pool; soaking in the sun while reading the London Daily Mail.

	163	ANOTHER ANGLE 									 163

Directly across the pool in a similar lounge chair and wearing
Speedo trunks is Paul Venter, whom we’ve already met in the opening sequence.

	164	ANGLE ON PAUL VENTER 								 164

A tuxedoed sommelier we will come to know as COURTNEY, is setting up a bucket of ice on a stand, next to Paul’s lounge
chair. Packed in the ice is a bottle carrying the iconic label of Dom Perignon. Courtney hands Paul a freshly poured glass.

	165	BACK TO SCENE 									 165

Paul holds up his flute glass filled with Champagne, salutes the gorgeous stranger across the pool, then takes a sip.

On the other side of the pool, Chard raises her right arm slightly and wiggles her fingers in a hello manner at the handsome man offering the salute, before returning her attention back to the newspaper.

	166	INT.	Two-STAR RESTAURANT – DELAIRE GRAFF LODGES – EVENING 	 166

Chardonnay, in a stunning designer outfit, is seated alone at one of the hotel’s prominent tables. In an ice bucket next to her table is a bottle of Dom Perignon. Courtney tops off her flute glass as Chard looks over the menu.

	167	ANOTHER ANGLE 										 167

Paul Venter is escorted to his table by the MAITRE D’; which table happens to be near that of Chardonnay. After being seated, Paul asks a favor of the Maitre d’; indicating the sommelier, who is hovering around Chardonnay.

	168	TIGHTER ANGLE 										 168

							PAUL
				Please ask Courtney to come and take
my wine order.

							MAITRE D’
				Yes, sir, Mr. Venter.

													056

	169	ANGLE ON CHARDONNAY’S TABLE 						 169

The Maitre d’ approaches Chardonnay’s table and whispers to Courtney, indicating Paul Venter’s table. As the Maitre d’ moves away, Courtney respectfully addresses Chardonnay.

							COURTNEY
				Excuse me, Miss Rogers, but an impor-
tant guest has asked for my services.
...If you’re ready, I will send the
head waiter to take your order.

							CHARDONNAY
				Thank you, Courtney.

	170	ANOTHER ANGLE 										 170

Chard smiles as she watches Courtney approach Venter’s table.

	171	INT.	REUBENS RESTAURANT – ONE & ONLY, CAPE TOWN – DAY 	 	 171

In the popular brasserie, Rayana and Templar have finished dinner and are enjoying their after-dinner drinks.

					RAYANA
		One of us should be there, keeping
an eye on her. After all, who is
this Paul Venter, anyway?

							TEMPLAR
				Of that, we’re not sure. But knowing
Chardonnay, I’d say he’s probably got
more to fear from her than the other
way around. ...She’ll be fine.

							RAYANA
				Let us hope so.

	172	EXT.	DELAIRE GRAFF – PATHWAY TO LODGES – NIGHT 			 172

A golf-type cart transports Chard and Paul to Chardonnay’s Superior Suite. The cart driver stops in front of the suite
and both Paul and Chardonnay disembark.
		
	173	INT.	CHARDONNAY’S SUITE – DELAIRE GRAFF LODGES – NIGHT 	 173

The entrance door opens and the charismatic Paul follows Chard into the suite. He looks around, impressed.

													057

					PAUL
		This is actually bigger than my
suite. If you don’t mind my asking,
how much does it set you back?

							CHARDONNAY
				I believe it’s in the neighborhood
of $2,500 per night. ...But I really
don’t keep track of these things.

		Indicating the kitchen refrigerator.

							CHARDONNAY
				You’ll find some Montrachet and cham-
pagnes in the fridge. Why don’t you
pick one you like while I get some
glasses?
	
		Paul steps over and opens the refrigerator.

	174	INSIDE REFRIGERATOR – PAUL’S POV						 174

The fridge is loaded with wines of iconic labels, including Le Montrachet and Champagnes: Taittinger, Laurent Perrier, Louis Roederer, and Dom Perignon.

	175	BACK TO SCENE 									 175

							PAUL
				What do you do for a living?

							CHARDONNAY
				I used to deal in fine art.

							PAUL
						(impressed)
				You mean like rare paintings?

							CHARDONNAY
				Paintings, antiquities. Occasionally,
even jewelry. ...But I’m retired. For
now, I just want to spend my money liv-
ing the good life. ...How about you?
What do you do?

			PAUL
Diamonds. I buy and sell them...But
there is so much more to life than
money, wouldn’t you say??

													058

							CHARDONNAY
				I suppose that depends on your point
of view.

Paul closes the door of the fridge without withdrawing any of
the bottles and approaches Chard.

176	ANOTHER ANGLE 										 176

	Facing her, he places his hands on her shoulders. Looking
into her eyes, he slowly moves his lips towards hers.

He is startled when, in order to prevent the kiss, at the
last minute she turns her head.

	Grasping Chard’s shoulders tightly, Paul shakes her in anger.

						PAUL
			What the hell’s going on here??
					(beat)
			Just who the hell are you?? What’s
your game??!!

	With her hands free, Chard grabs Paul’s upper right arm with
her left while grabbing his belt with her right. In a whirl
of motion, Paul suddenly finds himself flat on his back, on
the floor with Chardonnay standing over him.

						CHARDONNAY
			Just who do you think I am??!
	
		FREEZE FRAME

		SUPERIMPOSE:		TO BE CONTINUED

		BEGINNING PART 2:

After reprising final scenes from the ending of Part 1, WE CONTINUE:
	
	177	INT.	CHARDONNAY’S SUITE – DELAIRE GRAFF LODGES – NIGHT 	 177

Standing above him, Chardonnay is looking down at the amazed Paul Venter, lying on the floor – flat on his back.

							CHARDONNAY
				Sorry, Paul. You were coming on a
			(MORE)

									059

			CHARDONNAY (Cont’d)
little strong.
		(seriously)
After all, we’ve only just met.
You’ll have to give me some time.

		She reaches for his hand and helps him to his feet.

							PAUL
						(sincerely)
				Sorry. Guess I’m not used to women
of your class.

							CHARDONNAY
				I forgive you. But if this relation-
ship is going to survive, you’re going
to have to treat me like a lady.
						(beat)
				Sorry if you felt I was leading you on.
I didn’t mean to give that impression.
It was just that I found you interest-
ing and wanted to know you better.

Looking each other in the eyes, Paul Venter nods his under-standing.
	
	178	EXT/INT. MERCEDES – STELLENBOSCH WINE COUNTRY – MORNING 	 178

With Paul behind the wheel of his rare, 35-year-old, long-wheelbase, S-Class customized Mercedes convertible, he and Chardonnay motor their way through the Western Cape’s spectacular wine country.

A road sign indicates they are five kilometers outside Stellen-bosch, in the Banhoek Valley. In the distance is the white
Cape Dutch architecture of the Zorgvliet Estates winery.

							PAUL
				I want to take you for some wine tast-
ing later, but first if you don’t mind
I need to make a delivery. It won’t
take long.
		
The old Mercedes rumbles over a hill as the highway winds through the vineyards.

[bookmark: _Hlk511055454]179	EXT. GATE TO STELLENBOSCH CHILDREN’S FOUNDATION – DAY		 179

The Mercedes passes through the gateway and takes a short, wind-ing drive up the hill.
											060

180	EXT. STELLENBOSCH CHILDREN’S FOUNDATION – ADMIN CENTER 	 180

In a shaded dale, an administration building and three class-
room buildings are clustered.

181	EXT/INT.	MERCEDES & FOUNDATION GROUNDS – DAY 			 181

Chardonnay is a little bewildered as a couple dozen young black African children come running to greet Paul, who gets out, pops the trunk and unloads three boxes of text books.

CALVIN, a young black administrator, comes out of the building, shakes Paul’s hand, thanks him and takes over the delivery as the kids swarm around Paul.

					CALVIN
		Can you stay a while, Mr. Paul? Join
		us for some football, perhaps?

					PAUL
				(to the Kids)
		Sorry, fellas, I can’t stay today,
but next time we can play a little
football and I can go over your eco-
nomics papers. ...It’ll be soon.

The Kids obviously love him. Chard sits in the convertible, observing her date with amazement and pleasure.

Paul climbs back into the convertible and fires up the engine.

					PAUL
		Alright, so, are you ready to taste
some phenomenal wines?

He drives off.

182	EXT/INT.	MERCEDES - STELLENBOSCH WINE COUNTRY – DAY		 182

As Paul drives, he notices Chard staring at him with a slight smile.

					PAUL
		What is it?

					CHARDONNAY
		Nothing... You just surprised me with
		that school.

													061

					PAUL
		I started the Foundation about five
years ago.

			CHARDONNAY
Why do you do it?

			PAUL
Makes me feel good. Not many people
know about it. Not even my boss. I
doubt he’d understand.

			CHARDONNAY
Well, I think it’s great.

		He smiles at her.

	183	INT.	2-STAR RESTAURANT – DELAIRE GRAFF LODGES – EVENING 	 183

This time Paul and Chardonnay are dining at the same table; Chard’s table as it so happens. The Sommelier, Courtney, is pouring the Champagne that started it all...Dom Perignon.

	184	ANOTHER ANGLE 										 184

							PAUL
				Tell me, my dear. ...Do you know
anything about diamonds?

	185	EXT.	TABLE MOUNTAIN AERIAL CABLEWAY – DAY 				 185

To establish the tram’s 1086-meter ascent to the top.

	186	INT/EXT	TABLE MOUNTAIN AERIAL CABLEWAY – DAY 			 186

Inside the tram, ascending to the top of one of the Seven Wonders of the modern World, are Chard, Rayana, and Templar.
As we ascend, the Merry Band is all agog with the spectacular 360-degree view of Table Mountain and its surroundings.

							TEMPLAR
				The food up here is not quite Mich-
elin rated but I think you’ll agree,
the view makes up for it.

							RAYANA
						(her thick accent)
				I did check menu, and they have some
decent beer and wine.

													062

							SHINAMAN
				Well, then it’s hardly a dead loss. 	

	187	EXT.	TOP OF TABLE MOUNTAIN – DAY 						187

As the tram touches the top of Table Mountain, the Team arrives at the Table Mountain Restaurant.

	188	INT.	TABLE MOUNTAIN RESTAURANT – DAY 					188

To establish the restaurant where Chardonnay, Rayana and
Templar are enjoying Western Cape cuisine including succu-
lent gourmet hamburgers.

							RAYANA
						(to Chardonnay)
				So, what did you tell him when he asked
if you knew anything about diamonds?

		FLASHBACK TO:

	189	INT.	RESTAURANT – DELAIRE GRAFF LODGES – EVENING 			 189

IN an ANGLE ON Paul and Chard, Paul is asking the question.

							PAUL
				Tell me, my dear. ...Do you know
anything about diamonds?

							CHARDONNAY
				A little... Why do you ask?

							PAUL
				I’d like to keep you around. Would
you consider coming to work for my
boss, Frederick Van Gent?

							CHARDONNAY
				The Frederick Van Gent?

							PAUL
						(grinning)
				The very same.

	190	BACK TO SCENE 									190

		 					TEMPLAR
						(to Chard)
				Where do Van Gent’s diamonds come
			(MORE)
									063

			TEMPLAR (Cont’d)
from and where do they go? That’s
the focus. Sooner we know that the
better. ...Meanwhile, on our end,
Rayana will be doing her thing.

							CHARDONNAY
				I’m not sure I can pull this off.

						TEMPLAR
			You’ve got to. Could end up being
our best chance.
					(taking another tact)
			Lay it on me. What’s the problem? 	
		
							CHARDONNAY
				I really like this guy.

							RAYANA
				Well, he is good-looking.

							CHARDONNAY
				It’s more than that. When I was in
college, I was going to get married.
...Patrick McKaye. Star athlete,
brilliant medical student...wanted to
work with Doctors Without Borders...
Help people around the world. ... We
were very deeply in love...
		(beat)
One summer night, he was running late
on his way to pick me up. His con-
vertible got broadsided by a semi.
Died at the scene.
		(beat)
It was right after that I quit school
and joined the Marines.

							RAYANA
				I did not know... I’m...so sorry to
hear that... but –
				
							CHARDONNAY				
Rayana... Paul Venter looks exactly
				like him... Spittin’ image... It feels
just like ...well, like being with
Patrick. ...What’s really weird...he
moves like him, even smells like him.

		Rayana listens with empathy.
													064

							RAYANA
Smells like him? ...Chard, my dear,
as they say in the U.S. ... you have
“got it bad.”

	191	INT.	CHARDONNAY’S MARINA RESIDENTIAL APARTMENT – DAY 		 191

Inside Chardonnay’s posh apartment, the PHONE is RINGING. The door to the apartment opens and Chardonnay enters, returning her card key to her purse. She rushes over and picks up the phone’s handset.

							CHARDONNAY
				Hello?

	192	EXT.	THE VAN GENT BUILDING – FINANCIAL DISTRICT – DAY	 	 192

Over a beauty shot of the building, WE HEAR the VOICE of Paul Venter.

							PAUL (V.O.)
				It’s Paul. ...You should’ve given me
your iPhone number. It took some doing
to track you down.

							CHARDONNAY (V.O.)
				I’m glad you made the effort.

	193	INT.	PAUL’S OFFICE – VAN GENT BUILDING – DAY 			 193

Paul is on the phone in his relatively modest office adjacent to Frederick Van Gent’s much larger domain.

							PAUL
				Suppose I pick you up in two and-a-
half hours and drive you down to Cape
Point, where I hope to show you some
terrific scenery and the Cape of Good
Hope.

	194	BACK TO: CHARDONNAY’S MARINA RESIDENTIAL APARTMENT 		 194

							CHARDONNAY
				Delightful! I’ll meet you out front
in exactly two and-a-half hours.

	195	EXT.	MAIN ENTRANCE – MARINA RESIDENTIAL APTS. – DAY		 195

Chardonnay is waiting where she said she would be when Paul’s

													065

old Mercedes pulls up to the curb, she enters and they drive off.

	196	EXT.	ATLANTIC COASTAL HIGHWAY – SOUTH OF CAPE TOWN – DAY 	 196

Paul’s Mercedes travels southbound along the roadway carved from the mountainside bordering the Atlantic Ocean. Chardonnay and Paul enjoy each other’s company as they drive.

							PAUL
				And another thing about diamonds, they
repel water. If you spray a diamond
with water and it beads up, then it’s
probably real.

							CHARDONNAY
				I’ve heard that. Didn’t know whether
it was true. I’ve also heard that
they accept hydrocarbons, such as wax
or grease.

							PAUL
				Even I didn’t know that, but it makes
perfect sense. ...You must come to work
for the Van Gent Diamond Works.

							CHARDONNAY
						(smiling)
				We’ll see.

							PAUL
Chardonnay? I refuse to take no for
an answer.

	197	EXT.	ATLANTIC COASTAL HIGHWAY – SOUTH OF CAPE TOWN – DAY 	 197

		The Mercedes continues its journey towards Cape Point.
													
	198	EXT.	CAPE POINT – SOUTH AFRICA – DAY 					 198

AERIAL VIEW

MUSIC UP; as WE FLY over the rugged coastline of the Western Cape’s (most southwesterly) tip of Africa, 60 km south of Cape Town. We come to rest on the carved out, concrete tourist attraction overlooking the Cape of Good Hope, where the Indian and Atlantic Oceans meet.

	199	EXT.	TOURIST ATTRACTION – DAY 						 199

											066

Paul and Chardonnay join a young, black couple at the popular tourist spot. The two couples take each other’s pictures with the ocean and rugged coastline in the background.

200	EXT. FLYING DUTCHMAN FUNICULAR – CAPE POINT – DAY		 	 200

Paul and Chard ascend a hilltop towards the Two Oceans Res-taurant, overlooking the Cape Point coastline.

	201	EXT.	TWO OCEANS RESTAURANT – DAY 						 201

To establish the iconic Cape Point restaurant with its’ wooden
deck that looks out on the most stunning view of South Africa.

	202	INT/EXT.	TWO OCEANS RESTAURANT – DAY 					 202

Paul and Chardonnay are seated at a prime window seat overlook-ing the ocean and coastline below. As they sip a local Stel-
lenbosch white, Paul has a clay fish with calamari and Chard a Sicilian prawn linguine dish; both specialties of the menu.

							PAUL
				Some years back, the company purchased a
diamond mine along the lower Orange River.
						(beat)
				From the mine we ship out both uncut and
polished diamonds to our vaults at the
Antwerp diamond district. ...From there,
they are shipped to the world’s diamond
merchants in Tel Aviv, New York, London,
et cetera.

							CHARDONNAY
				But only when De Beers gives the nod,
and at the prices they set?

							PAUL
						(impressed)
				You do have some knowledge of diamonds.
				Although we’re not officially a signa-
tory to the De Beers agreement, we find
it best to play by their rules... It’s
all about controlling the number of
diamonds that are on the market at any
one time.

							CHARDONNAY
				Thus controlling the price... If all
available diamonds were to hit the
			(MORE)
									067

			CHARDONNAY (Cont’d)
market at the same time, they’d be as
valuable as rock salt.

							PAUL
						(grinning)
				Well, I wouldn’t go that far, but you
get the idea.

							CHARDONNAY
				I seem to recall the Antwerp Diamond
Center was robbed a few years back.

							PAUL
						(nodding)
				We were among those hit. Fortunately
insurance covered our losses.

	203	EXT.	THE ONE & ONLY HOTEL, CAPE TOWN – NIGHT 			 203

		Reestablish.

	204	INT.	TEMPLAR’S ONE & ONLY HOTEL SUITE – NIGHT 			 227

The team (Chardonnay, Rayana, and Templar) is gathered in Templar’s luxury suite. The hors d’oeuvres and champagne lie untouched on the sideboard. Chard has everyone’s attention as she gives her report.

							CHARDONNAY
						(to Rayana)
				We need to find out all we can about
this diamond mine on the lower Orange
River.

		Rayana nods her understanding

							CHARDONNAY
				I’m meeting Frederick Van Gent tomor-
row morning.

							TEMPLAR
						(abruptly)
				Give me your iPhone.

As she does so, Templar replaces her sophisticated iPhone with an ordinary cell phone.

													068

							TEMPLAR
				This is a prepaid, burner phone. Use
it from now on.
		(to group)
No iPhones for anyone. From now on
we use burner phones.

With that, Templar passes out prepaid cell phones to the team.

	205	INT/EXT	CAPE TOWN TAXICAB – DE WAAL EXPRESSWAY – DAY 	 205

With Chardonnay in the back seat, the taxi wends its way around the picturesque mountain road overlooking the tall monuments to
power and wealth, among them the Van Gent building. The taxi swings off the expressway at an interchange and heads toward the monuments.

	206	EXT.	CAPE TOWN FINANCIAL/DIAMOND DISTRICT – DAY 			 206

The taxi pulls up in front of the towering Van Gent building.
Chard climbs out, pays the driver and enters the building.

	207	INT.	LOBBY – VAN GENT BUILDING – DAY					 207

In order to get to the elevators, everyone has to pass between the information and security desks; the latter with two armed guards keeping an eye on the building’s array of video monitors.

	208	ANGLE ON INFORMATION DESK 							 208

		Chard approaches the young man at the information desk.

							CHARDONNAY
				Excuse me –
						(checking his
 name tag)
				– Mr. Naude. ...I have an appointment
with Mr. Paul Venter. I wonder if you
can tell me how to find his office.

YOUNG NAUDE is clearly appreciative of Chard’s good looks.

							YOUNG NAUDE
						(smiling)
				His office is on the top floor, next
to that of Frederick Van Gent.

Chardonnay looks around the lobby and then returns Naude’s charming smile with one of her own.

													069

							CHARDONNAY
				Tell me, do all the offices in the
building belong to the Van Gent
Company?

							YOUNG NAUDE
				Oh, no, Ma’am. ...They only lease the
top three floors.

							CHARDONNAY
						(taken aback)
				Three floors...out of what? Twenty-five
or thirty?

							YOUNG NAUDE
				Thirty.

							CHARDONNAY
				But the Van Gent name is on the build-
ing?

							YOUNG NAUDE
				They pay extra for that. ...It’s like a
sponsorship...a sports arena being named
after a big company.

							CHARDONNAY
				I get it. ...Sponsorship.

Chard moves toward the elevators.

	209	INT.	ELEVATOR BANK – VAN GENT BUILDING – DAY				 209

Like most tall buildings the Van Gent building has different sets of elevators; one set covers the first 16 floors, and the second set floors 17 through 30 – bypassing the first 16.

Chardonnay lights the button of an elevator that will take her to the top floor.

	210	INT.	TOP FLOOR – RECEPTION – VAN GENT BUILDING – DAY		 210

The elevator door opens and Chardonnay Rogers steps into a lob-by reminiscent of the Universal Imports office in San Francisco, only the sign on the wall reads: VAN GENT DIAMONDS.

Sitting behind her desk is the attractive young receptionist-secretary, Mitzi Morgan. Mitzi smiles at Chard, who is slipping on her chic, designer gloves.

											070

							MITZI
				May I help you?

							CHARDONNAY
				I have an appointment with Paul
Venter.

		Mitzi looks the tall, slinky Chardonnay up and down.

							MITZI
				You would be Ms. Rogers?

	211	INT.	SECRETARIAL ROW – OUTER OFFICES – VAN GENT BLDG. – DAY	 211
	
Chardonnay passes a long row of desks where the secretaries sit. Things are quiet, although it’s not yet lunchtime. Most of the desks are empty and look as though they haven’t been used in some time. She comes to an office marked: PAUL VENTER, ASSISTANT TO MR. VAN GENT.

	212	ANOTHER ANGLE 									 212

As she approaches, Paul’s office, his door opens and he pops out with a broad smile on his face.

							PAUL
				Ms. Rogers! ...So glad you accepted
my offer. ...Please come in.

He holds the office door open and gestures for Chard to enter.

	213	INT.	VENTER’S OFFICE – VAN GENT BLDG. – DAY 				 213

Chardonnay enters the modest office befitting an executive as-sistant to the president. Paul closes the door and they both take a step closer to each other, apparently of equal minds.
At first their lips touch softly...then with much more passion. One thing is obvious. Chardonnay is no longer just doing her job. Breaking their embrace, Paul gets down to business.

							PAUL
				You’re going to meet the man himself,
Frederick Van Gent. ...He’s agreed to
hire you part time to sort and grade
our diamonds. 				

							CHARDONNAY
				But I thought you needed a secretary?
...I’m no gemologist. You need someone
board-certified, do you not?
									071

							PAUL
				That’s alright. ...I’ll teach you every
thing you need to know...then we’ll
get you certified.
						(smiling)
				And by the way, don’t tell Van Gent how
well off you are or that you really don’t
need the job. ...He’ll think you’re here
to steal his diamonds.

		This manages to bring a smile to Chard’s uneasy expression.

	214	INT.	VAN GENT’S OFFICE – DAY	 						 214

There is a KNOCK at the DOOR but then, without waiting for an answer, Paul enters the large office – followed by Chardonnay.

Frederick Van Gent rises from behind his massive desk and with
a broad smile greets his visitors.

							FREDERICK
						(to Chardonnay)
				You must be the Chardonnay Rogers
that Paul has been telling me about.

		Chard nods, returning the mile.

							FREDERICK
				So you’re going to help us sort some
diamonds. It’s a tedious job and
we’re thankful to have you aboard.

		Chard shoots a look at Paul then replies.

							CHARDONNAY
				I could use the extra money.

		Paul allows himself a smile of satisfaction.

	215	EXT.	DIAMOND DISTRICT – ANTWERP - DAY					 215

		To reestablish.

	216	EXT.	CAFÉ ON HOVENIERSSTRAAT – SUMMER – DAY 				 216

Jonathan Moore is seated on purpose at a highly visible side-
walk table at the popular café, sipping his espresso.

		INTERCUT WITH:

													072

	217	ANOTHER ANGLE 									 217

Across - and half a block up the street, Patrick Peys is be-
hind the wheel and Agim De Bruycher in the passenger seat of
a parked, nondescript car used primarily for surveillance.
		De Bruycher has his 20-power binoculars focused on Jonathan.

							BRUYCHER
						(to Peys)
				He’s been there 20 minutes, had two
espressos, and no one has approached
him.

							PEYS
				Maybe it’s time we had a chat.

	218	BACK TO SCENE – JONATHAN’S SIDEWALK TABLE				 218

Jonathan finishes his espresso and is about to leave when detectives Peys and De Bruycher settle into the table’s two empty chairs.

							PEYS
				Hello, Mr. Moore.

							BRUYCHER
				What a coincidence running into you.

							MOORE
						(smiling)
				Yes, isn’t it?

							PEYS
				Tell me, Mr. Moore, what’s happened to
your partners in the recovery, Simon
Templar, Chardonnay Rogers and the Rus-
sian known as Rayana?

			MOORE
If you mean Robin Templar? He’s re-
turned to his home in Miami, convinced
that there are no diamonds to be re-
covered.

							PEYS
				So, you’re working alone?

							MOORE
				Yes... I’m not as pessimistic as Mr.
Templar.
									073

							BRUYCHER
				Any leads?

							MOORE
				Making some progress.

		Peys and Bruycher merely exchange looks.

	219	EXT.	VAN GENT BUILDING – CAPE TOWN – DAY 				 219

		To reestablish.

	220	EXT.	ENTRANCE – VAN GENT BUILDING – DAY 				 220

Chardonnay exits the Van Gent Building, her burner cell phone
to her ear and some text books in her other arm.

	221	EXT.	SERIES OF SHOTS - BELMOND MOUNT NELSON HOTEL – DAY 	 221

To establish the five-star hotel built in 1899 and named for naval hero Lord Horatio Nelson.
							
	222	EXT.	TERRACE – MOUNT NELSON HOTEL – DAY 				 222

Seated at a table overlooking the hotel’s beautiful garden, Templar is having afternoon tea; which is served with delicate finger sandwiches, freshly baked scones and preserves. Nearby is a buffet table laden with sweet confections such as delec-table cakes and milk tarts.

Templar takes an incoming call on his burner phone.

		INTERCUT WITH:

	223	EXT.	STREET OUTSIDE VAN GENT BUILDING – DAY 				 223

With a taxi parked at the curb and her burner phone to her ear, Chardonnay waits patiently for an answer on the other end of her call. Finally –

							TEMPLAR
						(into burner phone)
				Hello?

							CHARDONNAY
				Where are you? Took long enough to
answer.

							TEMPLAR
				Having afternoon tea at the Nellie.
													074

							CHARDONNAY
				I beg your pardon?
													
							TEMPLAR
				The Mount Nelson Hotel. ...Sorry but,
in keeping with the décor, I had my
cell in the vibration mode. ...Didn’t
feel it at first.

							CHARDONNAY
				Thought you’d like to know that Fred-
erik Van Gent only leases the top three
floors of the building that bears his
name. He pays a premium to stick his
name on it.

							TEMPLAR
				Hmmm. I’ll pass it along to Rayana.
... Are you hired?

							CHARDONNAY
				Start tomorrow.

							TEMPLAR
				Doing what?

							CHARDONNAY
				Sorting and classifying their diamonds
prior to shipping.

							TEMPLAR
				Really? ...You’re not a gemologist.

							CHARDONNAY
				Paul’s going to train me. ...Help me
get my certification.

							TEMPLAR
						(thoughtfully)
				Van Gent is planning on using you and
not just as a diamond sorter. The
question is, how and why. ...Just be
careful, going into that lion’s den.

							CHARDONNAY
				Don’t worry. I’ll be okay... I’ve got-
ten really close to Paul Venter. If
something was coming down, I’m sure
he’d protect me.

									075

		Templar hesitates. Thinks.

							TEMPLAR
				Chard. ...I don’t know how else to
Say this, but...you’re scaring the
livin’ bejeezus out of me.

							CHARDONNAY
				Robin, I’ve got it under control.

							TEMPLAR
				No, you don’t! The man works for the
				Godfather!

							CHARDONNAY
				He’s only an assistant! A glorified
				secretary. He wouldn’t be included in
a criminal scheme.

			TEMPLAR
And you know this for a fact?

			CHARDONNAY
He cares about other things. ...He’s
got his foundation. You should see
how he interacts with those kids,
and...you don’t understand. I’ll be
fine.

With that, Chard takes the burner phone from her ear and snaps it off, terminating her conversation. She then climbs into the backseat of the taxi and the taxi takes off down the street.

	224	EXT.	TERRACE – MOUNT NELSON HOTEL – DAY 				 224

Templar’s freshly baked scone is suddenly not so attractive anymore. Chard has upset him more than he showed her.

He notices his cell phone is vibrating. He answers.

							TEMPLAR
				Hello? ...Jonathan? How’s the
Weather in Antwerp?

		INTERCUT WITH:

	225	INT.	TEMPLAR/JONATHAN’S HYLLIT HOTEL SUITE – DAY			 225

With his cell phone to his ear and sipping a flute glass filled

											076

with chilled Champagne, Jonathan Moore gives Templar his report.

							MOORE
				Kind of chilly, based on my chat with
Patrick Peys and Agim De Bruycher. You
were right. These are bright cops. I
figure we’ve got 24, maybe 36 hours be-
fore they figure out where you are. I
did a dance for them; I don’t think
they bought it.

							TEMPLAR
				Figure another day to fly down here and
that will give us 36 to 48 hours to pre-
pare for them.

							MOORE
				Sorry I can’t hold them here longer.

							TEMPLAR
				It’s okay. ...You’ve given us a good
head start.
						(beat)
				... I just need time to figure out why
they hired Chardonnay to sort and grade
their diamonds.

			MOORE
						(puzzled)
				How’s that??

					TEMPLAR
		Nothing.

With that, Templar clicks off his cell phone and stuffing it back in his pocket goes to work on his scone.

	226	INT.	CHARDONNAY’S MARINA RESIDENTIAL APARTMENT – DAY 		 226

The door to the apartment opens and, text books in hand, Chard-onnay enters her luxurious apartment just as her burner cell phone RINGS. She tosses her three diamond industry text books on the couch and answers the call.

							CHARDONNAY
						(into cell phone)
				Hello?

	227	EXT.	VICTORIA & ALFRED WATERFRONT MARINA – MORNING 		 227

													077

		To establish the luxurious five-star hotel.

							RAYANA (V.O.)
				Rayana. ...How did your meeting with
Van Gent go? I was worried.

							CHARDONNAY (V.O.)
				Seems nice enough.

	228	INT.	RAYAMA’S EXECUTIVE SUITE – DAY 			 		 228

Seated on the couch of her 760-square-foot suite, sipping Cham-pagne, Rayana has her burner cell phone to her ear.

							RAYANA
						(Russian accent)
				You know he’ll be running a background
check.

		INTERCUT WITH:

	229	CHARDONNAY’S CAPE TOWN APARTMENT 						 229

		Chardonnay continues on her burner phone.

							CHARDONNAY
				It’ll take them some time. Today I
wore gloves. But I’m going to be sort-
ing diamonds and you can’t do that in
gloves. So, eventually they’ll catch
up with me.

							RAYANA
				One thing that bothers both Robin and
me. ...Why pick you to sort their dia-
monds?

							CHARDONNAY
				I’m not sure. I think Paul just wants
an excuse to keep me from leaving town.
Says he’ll train me and get me board
certified.

			RAYANA
So, you think he’s got a...how the
British say...a fancy for you?

			CHARDONNAY
Oh, I know he does.

													078

			RAYANA
What about you?

			CHARDONNAY
		(thoughtfully)
It’s still early.

	230	INT.	REUBENS RESTAURANT – ONE & ONLY, CAPE TOWN – NIGHT 	 230

Seated at their favorite table, Rayana, Chardonnay and Templar are having dinner.

			CHARDONNAY
Anyway, they gave me three text books
to study, all about the diamond in-
dustry, and...also some blank GIA
grading reports to look over.

							TEMPLAR
				Wait. ...You say they gave you some
blank GIA grading reports?

	 						CHARDONNAY
				That’s right.

		Templar slams his free hand to his forehead.

							TEMPLAR
				you know there’s an international
database of all board-certified
graders, whether they’re from GIA
or any of the other groups. ...Now
if you go and sign Chardonnay
Rogers to a grading report, what do
you reckon that will set off, eh?

			CHARDONNAY
		(suddenly getting
 						 the picture)
A whole lot of alarms.

			TEMPLAR
And if those diamonds are confiscated
and treated thereafter like conflict
...or blood diamonds?

							CHARDONNAY
				But they wouldn’t ask me to forge
someone else’s signature.

													079 			
			TEMPLAR
That’s true. They don’t know you well
enough.
						(beat)
				Besides, attached to the report is the
very gemologist’s photo ID.

							CHARDONNAY
				They check the names against the data-
base. Do they also check the signa-
tures or mostly rely on the photo ID?

							TEMPLAR
				Doesn’t matter. Either way it’s a
risk we can’t afford.

		Templar turns to Rayana.

							TEMPLAR
				As a precaution, check the database on
the off chance that there’s a board-
certified gemologist out there by the
name of Chardonnay Rogers.

	231	EXT.	THE GARDENS – CAPE TOWN – DAY 					 231

Rayana and Templar walk through Cape Town’s Gardens, an iconic botanical landscape to the south of city center and home to the five-star Mount Nelson Hotel.

							TEMPLAR
				So, there is a Charlotte Rogers that
is board certified?

							RAYANA
				Yes, but interesting part is that she
signs her name as “C. Rogers” or “Char.”
Rogers.

							SHINAMAN
				That is interesting.
						(to Rayana)
				What were you able to find out about
Van Gent’s Orange River diamond mine?

							RAYANA
				Appears the mine played out two years
ago. Today it doesn’t produce enough
to pay rent on the office space.

													080

	232	EXT.	VAN GENT BUILDING – DAY 						 232

		To establish the new day.

233	INT.	WALK-IN BANK-TYPE VAULT – VAN GENT BUILDING - DAY 	 233

In the vault, two floors below Paul Van Gent’s offices, Venter shows Chardonnay what he’s looking for in a diamond sorter.
WE FOLLOW them as he leads her through trays and trays of
rough, cut, and polished diamonds.

							PAUL
				Many of these diamonds will go out on
our next De Beers shipment to Antwerp.
But Van Gent wants to hold back any
diamonds with laser inscriptions.

							CHARDONNAY
				Yes, the Blue Nile text you loaned me
said the inscriptions are normally found
on the stone’s girdle, whatever that is.

Paul pulls out his 25X jeweler’s glass and putting the piece to his eye picks up one cut and polished diamond after another, looking for an inscription. Finally, he finds one.

Passing the jeweler’s glass to Chard he points to the section of the diamond where she will find the inscription number.

							PAUL
				Here. ...Take a look.

Accepting the jeweler’s glass and putting it to her eye, Chard takes her look.

	234	INSERT – LASER INSCRIPTION 							 234

		The etched number comes into focus.

	235	BACK TO SCENE 										 235

							CHARDONNAY
						(looking up)
				I see.

She hands the jeweler’s glass back to Paul who refuses it with a wave of the hand.

													081

							PAUL
				It’s yours. ...Just make sure no
laser inscription diamonds are in-
cluded in the shipment.

	236	EXT.	AERIAL – ROBBEN ISLAND – STOCK FOOTAGE – DAY 		 236

A stunning shot of Robben Island with Table Mountain in the background establishes the Island and maximum-security prison.

		SUPERIMPOSE:		 ROBBEN ISLAND
 WHERE NELSON MANDELA SPENT
 18 YEARS OF HIS 27 YEAR SENTENCE

	237	EXT.	ROBBEN ISLAND PRISON – DAY 						 237

Rayana and Templar are among nine other tour members visiting the prison, now a museum. The Robben Island Tour Guide is leading the tour group inside...to Mandela’s cell.

	238	INT.	MANDELA’S CELL – ROBBEN ISLAND – DAY 				 238

The 7-sq.ft., 0.6-meter-wide cell is so small that barely two people could fit inside, leaving the tourists to line up for a peek inside. Templar’s burner CELL phone RINGS and he drops out of the line and steps off by himself before answering.

							TEMPLAR
				Hello?

	239	EXT.	TABLE BAY – STOCK - DAY 							 239
	
A live beauty shot to establish the bay and harbor with Table Mountain firmly pictured in the background.

							CHARDONNAY (V.O.)
				Robin, De Beers handles Van Gent’s
shipments to their vaults at the
Antwerp Diamond Center. Now listen
to this: Van Gent’s only instruction
to me: make sure no laser inscrip-
tion diamonds are included in the
shipment.

							TEMPLAR (V.O.)
				That is interesting.

		INTERCUT WITH:

													082

	240	INT.	CHARDONNAY’S MARINA RESIDENTIAL APARTMENT – DAY 		 240

		Chardonnay has her burner pressed to her ear.

							CHARDONNAY
Did you know the Van Gent Company owns
a twin-engine turboprop?

							TEMPLAR
				Yes. ...Rayana found out this morning.
It’s a Hawker Beechcraft with a range
of about 2,000 miles; holds 11 passen-
gers and even on a bad day can fly as
high as 35,000 feet. ...Why do you
ask?

							CHARDONNAY
				I’m being invited to spend the next
few days with Paul at Victoria Falls.

	241	ANGLE ON TEMPLAR – ROBBEN ISLAND PRISON – DAY 			 241

							TEMPLAR
						(agitated)
				And he’s borrowing the company air-
craft?!

							CHARDONNAY
				I’ve always wanted to see the Falls.

		Templar is aghast.

							TEMPLAR 					
				You can’t go!

							CHARDONNAY
						(annoyed)
				What?!

							TEMPLAR
Hear me out! ...Paul Venter is a li-
censed pilot. Frederick Van Gent is
not.

							CHARDONNAY
				So what? ...You’re so wrong about
Paul.

													083

							TEMPLAR
				Come on, Chard! You know better!
...You’re a cop!

			CHARDONNAY
I’m also a woman and I know him better!

			TEMPLAR
The old Chardonnay, the clear-headed
one, would realize that your judgment
is no longer sound.

On the verge of an emotional breakdown, Chard shouts out a PRIMEVAL ROAR.

							CHARDONNAY
				AAAAH!!...

		She takes a moment, reins herself in; speaks calmly.

							CHARDONNAY
				Okay, Robin. So help me, I will prove
you wrong.

		Before he can say another word, she hangs up.

	242	BACK TO SCENE – ROBBEN ISLAND 						242

After having peeked into Mandela’s cell, Rayana joins with Templar just after Chardonnay has terminated their call.

					RAYANA
				(Russian accent)
		Well, at least these side trips make
us look like tourists...

It doesn’t take a psychiatrist to see that Templar is upset about something.

			RAYANA
Say, what’s got you so upset?

					TEMPLAR
				(utterly aghast)
That damn woman is going to get herself
killed.

	243	EXT.	HAWKER BEECHCRAFT – AT ALTITUDE – STOCK – DAY 		 243

													084

Stock footage shows the Hawker Beechcraft King Air 350 flying
at its optimum altitude for distance.

		SUPERIMPOSE:	 A TUESDAY IN LATE FEBRUARY
					 At 28,000 Feet

	244	INT.	HAWKER BEECHCRAFT – PASSENGER SECTION – DAY 			 244

The large passenger compartment is empty.

	245	INT.	HAWKER BEECHCRAFT – COCKPIT – DAY 					 245

Paul Venter is piloting the aircraft, with Chard seated in the co-pilot’s seat.

							PAUL
				Instead of flying straight to the
Falls, we’ll stop and refuel in Bula-
wayo. ...We carry enough fuel to make
it to the Falls but wouldn’t have the
required reserve.

							CHARDONNAY
				What’s the range of a bird like this?

							PAUL
				About 1,800 nautical miles or 3,000 kilo-
meters. ...That’s roughly 2,000 miles to
you, give or take.

							CHARDONNAY
				Nautical miles, miles, kilometers.
...it’s all too confusing for me. Can
we have lunch in Bulawayo?

							PAUL
				Thought maybe we’d pack a picnic basket,
rent a car and drive down to the Matopo
National Park and have lunch at World’s
View, the grave site of Cecil Rhodes.

							CHARDONNAY
				Fabulous.

	246	EXT.	ONE & ONLY – CAPE TOWN – DAY 						 246

		Reestablish.
	
	247	INT.	REUBENS RESTAURANT – ONE & ONLY HOTEL, CAPETOWN – DAY 	 247

													085

Templar and Rayana are lunching at their usual, discreet table.

							RAYANA
				I managed to hack into De Beers ship-
ping orders for the past six months
and the next four weeks. Van Gent
has been shipping around 1.5 million
dollars a month in diamonds, to their
vaults in Antwerp.

							TEMPLAR
And from a mine that’s no longer pro-
ducing. My..my!!

							RAYANA
				The next shipment goes out Tuesday
morning.
						(beat)
				They’re shipping the insured, unrecov-
ered diamonds back to themselves as
having been newly mined.
						(beat)
				But short of robbing the shipment, how
do we prove it and get our recovery
fee?

							TEMPLAR
				We may not have to... Instead, let’s
put in a call to Patrick Peys and Agim
De Bruycher.

							RAYANA
						(recalling)
				That is other thing I was going to
tell you. Peys and Bruycher have re-
servations on a flight for Cape Town,
leaving first thing in the morning.

	248	EXT.	MATOPO HILLS – ZIMBABWE – DAY 					 248

Paul (carrying a picnic basket) and Chardonnay are climbing up the hill toward the grave site of Cecil John Rhodes.

		SUPERIMPOSE:		 MATOBO HILLS
						Bulawayo, Zimbabwe

	249	EXT.	RHODES’ GRAVE – WORLD’S VIEW – MATOBO HILLS – DAY 	 249

The iron slab covering Rhodes’ remains simply reads: HERE LIE

											086

THE REMAINS OF CECIL JOHN RHODES.

CAMERA pulls back to REVEAL Paul (picnic basket in hand) and Chardonnay standing beside the grave. 	

	250	ANOTHER VIEW – WORLD’S VIEW 							 250

The barren, golden landscape is strewn with many boulders, some the size of a small house.

A HUGE PLAQUE reminds visitors that this is Malindidzimu (the hill of the spirits), a burial ground for those killed in the first Matabele war.

	251	ANOTHER ANGLE 										 251

Using a much smaller set of boulders as chairs and table, Paul and Chard finally settle down to their late lunch of cold chicken, and Western Cape white wine.

Chard is taken with the beauty of the place and SIGHS as she takes it in.

							CHARDONNAY
				I’m glad you brought me here.

							PAUL
				I’m glad you agreed to come.
						(beat)
				Tonight we’ll stay at the Safari Club
Hotel.

							CHARDONNAY
						(surprised)
				I thought we were staying at the
Victoria Falls Hotel.

							PAUL
				We’re staying there tomorrow night.
				We’ll be getting into Victoria Falls
too late for high tea which, besides
the view and proximity to the Falls,
is the only reason for staying there.
So, I thought we’d spend tonight at
the Club.

							CHARDONNAY
						(smiles)
				You know best.

													087

	252	EXT.	VICTORIA FALLS – ZIMBABWE – LATE AFTERNOON 			 252
		
SERIES OF SHOTS: The town, the Falls, and five or six of the best hotels.

		SUPERIMPOSE:		 VICTORIA FALLS

	253	EXT.	ROADWAY – VICTORIA FALLS – LATE AFTERNOON 			 253 	
A monumental statue of Stanley Livingston stands next to the Falls as Paul and Chardonnay pass by in their rented Land Rover.

	254	EXT.	GAME RESERVE – VICTORIA FALLS – LATE AFTERNOON 		 254

The Land Rover is on the game reserve’s two-lane blacktop heading westward alongside the Zimbabwe, upriver from the
Falls.

	255	INT/EXT	LAND ROVER – GAME RESERVE – LATE AFTERNOON 		 255

		Paul is driving. Chard is in the passenger seat.

							PAUL
				The Safari Club has only 20 rooms.
And it’s in a game reserve. ..You’ll
see all kinds of animals, maybe even
an elephant or two.

	256	EXT. VICTORIA FALLS SAFARI CLUB – LATE AFTERNOON 			 256

Beauty shots to establish the Safari Club and adjacent (much larger) Safari Lodge.

	257	EXT.	SAFARI CLUB ENTRANCE – LATE AFTERNOON 				 257

The Land Rover pulls in front of one of the Falls’ newer hotels and the bellboy and parking lot attendant are immediately on the scene, doing their jobs.

	258	INT.	REGISTRATION DESK – SAFARI CLUB – LATE AFTERNOON 		 258

		Chardonnay and Paul approach to SAFARI DESK CLERK.

							PAUL
Two suites...reservations in the
name of Chardonnay Rogers and Paul
Venter.

		The Safari Clerk checks his computer.

													088

							SAFARI CLERK
				Ah, yes. Two suites on the same
floor.

							CHARDONNAY
				Instead of the same floor...why
don’t we make it the same room?

While pleased with Chard’s suggestion, Paul is nevertheless cautious.

							PAUL
				Are you sure?

		Chard answers with a slight nod.

	259	EXT.	PATIO OF SAFARI CLUB RESTAURANT – EARLY EVENING 		 259

Seated at a patio table so as to get a better view of the nearby wild animals, Paul and Chard are enjoying a delightful dinner, with some Western Cape wine, of course.

		INTERCUT WITH:

	260	EXT.	VARIOUS ANIMALS – STOCK FOOTAGE – EARLY EVENING 		 260

Many animals take water from the nearby manmade pond, including a mother and two baby elephants. Although cautious, the animals seem to know that they are protected and will not be harmed.

Paul spots a special animal and points it out to Chard. It is a sable antelope.

							PAUL
				Look! ...There’s a sable antelope.

							CHARDONNAY
						(spotting it)
				It’s beautiful.

							PAUL
				They’re an interesting animal. They
run in herds. But when one of them is
hurt...wounded by a hunter or mauled
by a lion, the lead bulls turn on it
and drive it from the herd.

							CHARDONNAY
				Shameful...but why?

													089

							PAUL
				Just like in our society, beauty is
rewarded. The maimed and ugly are
outcasts.

							CHARDONNAY
				That’s a terrible attitude.

							PAUL
				It’s a fact of life.

	261	INT.	SAFARI CLUB SUITE – NIGHT 						 261

Lying in the luxurious suite’s king-size bed, Paul senses that Chard is disturbed.

							PAUL
				What is it?

		It takes a moment, but Chardonnay finally answers.

							CHARSONNAY
				It’s what you said this afternoon.

							PAUL
				Said? ...About what?

							CHARDONNAY
				The sable antelope.

							PAUL
				What about it?

							CHARDONNAY
				I don’t believe in casting out the
maimed or wounded. ...What if you
were wounded? ...Do you think I
would cast you aside?

							PAUL
				It’s the smart thing to do. ...But
not to worry. If I were ever in that
position I would take the decision
away from you by killing myself.

							CHARDONNAY
				Surely you’re joking?

In an attempt to relieve the tension, Paul laughs and agrees

											090

with Chard that he was joking all along.

							PAUL
				Of course, my love. ...I’m surprised
you took me seriously.

Smiling, Chardonnay wraps her arms around Paul and pulls him towards her with serious intent.

	262	EXT.	SERIES OF SHOTS – VICTORIA FALLS – MORNING 			 262

		Beauty shots of the water flowing over the falls.

	263	EXT.	SERIES OF SHOTS - THE VICTORIA FALLS HOTEL – DAY 	 263

		The grand ole dam is featured.

	264	INT.	LOBBY – VICTORIA FALLS HOTEL – DAY 				 264

		Paul and Chardonnay check in.

	265	EXT.	THE FALLS – DAY 								 265

Paul and Chard view the spectacular falls; the bridge over the Zambezi; and the narrow gorge of rushing water below the falls.

	266	INT.	HIGH TEA – VICTORIA FALLS HOTEL – AFTERNOON 			 266

Just like high tea at the Nellie, Paul and Chard are having tea with finger food, scones and the like.

	267	TIGHTER ANGLE – PAUL & CHARD 							 267
	
							PAUL
						(sipping tea)
				Tomorrow, we’ll refuel in Kimberley,
have lunch at the Kimberley Club after
which I’ll show you the hole.
		
							CHARDONNAY
				The hole?

							PAUL
				Where De Beers got started.

	268	EXT.	SERIES OF SHOTS - KIMBERLEY – DAY 		 		 268

The beauty shots feature the BIG HOLE of the legendary, open pit diamond mine; the adjacent museum, together with other notable

											091

attractions, and ending with the Kimberley Club.

	269	EXT.	ANOTHER ANGLE - KIMBERLEY CLUB BOUTIQUE HOTEL – DAY 	 269

		SUPERIMPOSE: Thursday: Late February
 THE KIMBERLEY CLUB
						 Founded in 1881

The exclusive gentlemen’s club, founded as the social diamond in the rough setting of a dusty, chaotic mining town is now a four-star boutique hotel offering 21 rooms and three dining areas.

	270	INT.	DINING ROOM – KIMBERLEY CLUB – DAY 				 270

Paul and Chardonnay are having a late lunch at the Club: tradi-tional turtle soup and pork belly roast, mutton cutlets and aspic of foie gras. The waiter tops off Chard’s wine glass with a Cape classic. Paul places his hand over his glass and shakes his head.

					PAUL
				(explaining)
		Flight status... I’m piloting a plane.

							PAUL
						(to Chardonnay)
				In the beginning, in order to dine
here and enjoy the club’s facilities,
you had to hold a mining interest in
what is now referred to as the Big
Hole.

							CHARDONNAY
				Which interests Cecil Rhodes took over
in forming the De Beers company?

							PAUL
				More or less.

Despite her better judgment, but thinking of her job, Chard decides to get personal.

							CHARDONNAY
				You know, one thing about Van Gent
puzzles me.

			PAUL
What’s that?

													092

			CHARDONNAY
				Well, I’ve heard that the Van Gent
Mine on the Orange River played out
six years ago...

		Venter is visibly taken aback.

			CHARDONNAY
... So where is the company getting
the diamonds it’s been shipping to Ant-
werp, Tel Aviv, London, and New York?

							PAUL
						(recovers)
				That rumor about the mine playing out
is old news. Where did you hear about
it?

							CHARDONNAY
				That rumor, as you call it, surfaced
when I mentioned I was going to work
for the Van Gent Company,

							PAUL
				Who, specifically, told you?

							CHARDONNAY
						(brushing it off)
				Some fellow residents in my apartment
complex. ...Are you telling me it’s
not true?

							PAUL
				Partially true. ...That’s how rumors
get started.

							CHARDONNAY
				So, what happened?

							PAUL
				Started with the “use it or lose it”
provision in the last Mineral Bill. If
you don’t produce, you relinquish your
property.

			CHARDONNAY
		(shocked)
They’d confiscate the mine?

													093

			PAUL
		(nods)
The bill was designed to punish the
big companies like De Beers, Petra,
Trans Hex and Diamondcorp. In 2009,
De Beers had shut down 60% of its
operations. ...Unfortunately, other
companies, like Van Gent, were caught
up as well.

							CHARDONNAY
				What was supposed to be the bill’s
purpose?

							PAUL
				To attract foreign investment... and
black-owned mining companies, in
particular.

							CHARDONNAY
				That still doesn’t explain how the ru-
mor got started.

							PAUL
				You mean the rumor about the mine play-
ing out?

							CHARDONNAY
				What else have we been talking about?

	271	EXT.	LOWER ORANGE RIVER MINE (STOCK) – DAY				 271

We’re witnessing a kimberlite style mining operation.

							PAUL (V.O.)
				The mine hadn’t exactly played out,
but the pipes were getting so deep
that the gems were getting costly to
dig out.
						(beat)
				That’s when Van Gent got the idea to
use the mine as collateral for the
secret purchase of a coastal mine in
Namibia.

	272	EXT.	NAMIBIA COASTAL MINE (STOCK) – DAY 				 272

		This is a working coastal diamond mine.

													094

							CHARDONNAY (V.O.)
Ah...by listing the Namibia diamonds
as coming from the Orange River mine,
Van Gent was able to hold on to his
Orange River claim.

							PAUL
				While using the money to convert the
Orange River mine from an alluvial
to a kimberlite style operation.
						(beat)
				But was clever of you to figure it
out.
						(smiling)
				So, you’re not just a pretty face.
	
		Chardonnay smiles and sips some of the Cape wine in her glass.

	273	EXT.	CAPE TOWN – NIGHT 								 273

SERIES OF SHOTS: Cape Town landmarks establishing the city at night.

		SUPERIMPOSE:		 THURSDAY EVENING
					 FIVE & ONE-HALF YEARS
 AFTER THE HEIST

	274	EXT.	THE ONE & ONLY HOTEL – CAPE TOWN – NIGHT 			 274

		Reestablish.

	275	INT.	TEMPLAR’S ONE & ONLY HOTEL SUITE – NIGHT 			 275

Rayana and Templar are again meeting to discuss strategy.

					RAYANA
				(Russian accent)
		I am very worried... I am next to
		myself.

					TEMPLAR
		Oh, you mean, beside yourself?

					RAYANA
		Yes! That is the expression in En-
glish – I am beside myself with
worry.

					TEMPLAR
		You’re far from alone, m’dear.
											095

A KNOCK at the DOOR sends Rayana ducking out of sight while Templar answers.

Opening the door, Templar is taken aback to discover Chardonnay standing in front of him. He quickly pulls her into the room, checks the hallway, and then closes the door.

					TEMPLAR
		You took a big chance coming here.
By now they’ve got to have someone
shadowing you.

							CHARDONNAY
				They do. She’s probably still follow-
ing the taxi she thinks I got into.

							TEMPLAR
				She?

							CHARDONNAY
				Mitzi. ...The receptionist for the Van
Gent Company.

	276	ANOTHER ANGLE 									276

Rayana emerges from the suite’s bedroom and gives Chardonnay
a warm welcome. Chard turns to Templar.

							CHARDONNAY
				I took a chance on this meeting be-
cause of some concerns I have that
we may be going about this all
wrong.

							TEMPLAR
				I’m listening.

							CHARDONNAY
				We need Jonathan to go back to the
insurance people and negotiate a new
deal.

							SHINMAN
				For what purpose?

							CHARDONNAY
				To increase our percentage of the un-
recovered diamonds from 35% to at
least 50%.

									096

							RAYANA
				Why?

							CHARDONNAY
				Because I believe that, from the begin-
				ning, the stolen gems have always been
commingled with the company’s legit-
imate diamonds.

							TEMPLAR
				You’re worried that the stolen gems
won’t be distinguishable from the
legitimate ones?

							RAYANA
				Exactly! How do we know the differ-
ence?
						(beat)
				Maybe we should just hijack the whole
damn De Beers shipment and keep it
all! ...Now that would fund our favor-
ite charities for a very long time.

							TEMPLAR
				Problem is Chard is correct. We could
end up with zip, especially if Peys and
De Bruycher have their way.

							CHARDONNAY
				I know how we can positively claim re-
covery on a portion of the unrecovered
gems...and that’s why I suggest Jona-
than renegotiate our deal. Fifty per-
cent of something is better than 100%
of nothing.
						(turning to Rayana)
				Rayana, I want you to get on your iPad
and dig up all you can on Van Gent’s
purchase of a coastal mine in Namibia.
		
Rayana nods. Understanding what has to be done, Templar patiently, if reluctantly gives Chard her marching orders.

							TEMPLAR
				It would be helpful if we had a loca-
tion on the bulk of unrecovered dia-
monds. If not in the vault, then
where are they?

													097

	277	EXT.	CAPE TOWN – MORNING 							 277

		To establish the new day.

	278	EXT.	THE VAN GENT BUILDING – MORNING 					 278

		To reestablish.

		SUPERIMPOSE:	 FRIDAY MORNING

	279	INT.	WALK-IN BANK-TYPE VAULT – DAY 					 279

In the Van Gent vault, using her jewelers glass, Chardonnay is busy sorting diamonds when, suddenly, the vault door is slammed shut.

Light still on, Chard rushes to the vault door and attempts to open it...without success.

	280	TIGHTER ANGLE 									 280

After examining the lock from the inside, with a grim expression Chard pulls out her cell phone and attempts to dial.

	281	ECU: CELL PHONE DISPLAY 							 281

		The NO SIGNAL message is displayed.

	282	BACK TO SCENE – VAULT

Dismayed, Chard returns to her work; but with one significant difference.

She removes the diamonds from the pouches designated for ship-ment and replaces them with the diamonds she had set aside.
	
[bookmark: _Hlk511411360]283	INT.	REUBENS RESTAURANT – ONE & ONLY, CAPE TOWN – DAY 	 283

Templar is already seated at his usual table, enjoying an adult beverage, when Rayana joins him for a late lunch.

					TEMPLAR
		How’s it coming?

					RAYANA
		Slowly. This Van Gent is slippery.
I am having to hack through many
layers. ...Many false fronts.

													098

Templar gets on his burner phone and hits a number on the autodial. We HEAR the PHONE continuing to RING on the other end. Finally, the call goes to voice mail. With a grim expression, instead of leaving a message, Templar CLICKS OFF
his cell.

							TEMPLAR
				Went to voice mail.

							RAYANA
				But you didn’t leave a message. 		

							TEMPLAR
				If she’s in trouble, there’s always
a chance her cell phone is compro-
mised.

	284	INSIDE THE VAULT 									284

Finally, Chardonnay finds what she is looking for; hidden behind a panel, a locked safe within the vault. She tries to open it. Can’t.

	285	INT.	LOBBY – VAN GENT BUILDING – EVENING				 285

Paul Venter and Mitzi Morgan pass the security and information desk as they exit the building.

					MITZI
		They’ll discover the body sometime
Monday, when De Beers comes by to
pick up the diamonds for Tuesday’s
shipment to Antwerp.

							PAUL
				If she’s a detective, placed upon us
by who knows who, somebody is likely
to make a noise.

							MITZI
				That noise, as you call it, will fall
solely on Van Gent, as we planned.

							PAUL
Nevertheless, you’d better be there
when they open the vault to make sure
she doesn’t leave anything incrimina-
ting.

													099

	286	INT.	ANTWERP DIAMOND CENTER POLICE CONFERENCE ROOM – DAY 	 286

Jonathan Moore is seated opposite Ms. Oliver at the conference table.

		SUPERIMPOSE:		 SATURDAY

							OLIVER
				My dear Mr. Moore... I’ve checked with
the insurance companies I represent and
I’m sorry but the answer is no... And,
frankly, I agree with them.
						(beat)
				My father, who had this job before me,
always said, If you make a bad deal
you hug it all the harder.

							MOORE
				Well. You can’t blame one for trying.

	287	INT.	LOBBY – VAN GENT BUILDING – EVENING				 287

		Templar is addressing Young Naude at the information desk.
	
							TEMPLAR
				A Chardonnay Rogers reported for work
with the Van Gent Company, yesterday
morning. She hasn’t been seen since.
I wonder if you have a record of her
logging in or out.

							YOUNG NAUDE
				Sorry sir. ...The building doesn’t
keep records of comings or goings.

							TEMPLAR
				Well...thank you anyway.

Templar is walking towards the entrance when his burn cellular RINGS. Continuing his walk, he answers.

					TEMPLAR
				(into cellular)
		Yes?

		INTERCUT WITH:

	288	INT.	JONATHAN’S HYLLIT SUITE – ANTWERP – DAY 			 288

													100

							MOORE
						(into his cell)
				Sorry, Robin... The insurance compa-
nies refuse to renegotiate terms.

							TEMPLAR
				Can’t worry about that now. Chard is
missing.

							MOORE
				That is bad news. Far worse than the
fact Peys and De Bruycher are headed
your way.

Templar slows his pace almost to a stop before exiting the building.

							TEMPLAR
				We know about that. Rayana has con-
firmation of their flight.

							MOORE
				Should have known she’d be on top of
it.

							TEMPLAR
				It’s time for you to get back to San
Francisco. Hold things down from
there.

	289	INT.	TEMPLAR’S ONE & ONLY HOTEL SUITE – NIGHT 			 289

Rayana is with Templar in his One & Only suite. The mood is grim and for possibly the first time, no adult beverages are being served.

							RAYANA
				By now they probably have her prints
and know who she is. If she’s not
already dead, they’re probably hold-
ing her in one of those top floor
offices. I say we go up look for
her.

Suddenly a KNOCK at the DOOR. Templar rises and moves to answer as Rayana ducks out of sight into the bedroom.

		Cautiously, Templar opens the door

													101

	290	ANOTHER ANGLE 									 290

Standing before him with a wide grin on her face and a leather satchel in her hand is Chardonnay Rogers.

							CHARDONNAY
				Sorry if I caused you any concern,
but I couldn’t sneak out of the build-
ing until they reduced the number of
guards in the lobby.

							TEMPLAR
						(both relief
 & anger)
				You could have phoned!

							CHARDONNAY
				Too busy dodging security.

Rayana emerges from the bedroom and a joyful hug is exchanged. The mood has suddenly done a one-eighty.

							TEMPLAR
						(indicating satchel)
				What’ve you got there?

Chard moves to the bar, opens the leather satchel and lets the large-carat, cut and polished, diamonds flow onto the counter-top.
		
							CHARDONNAY
				These are the diamonds that were
supposed to be shipped by De Beers.
They’re clean... no etched serial
numbers.

							TEMPLAR
				Afraid I don’t understand.

							CHARDONNAY
				The diamonds De Beers will pick up on
Monday all have etched serial numbers
that can be traced back to the Ant-
werp Diamond heist.
						(beat)
				Imagine what great good our favorite
charities can do with this. ...After
deducting our rightful fee, of course.

													102

							CHARDONNAY
				Anyone hungry besides me?

	292	INT.	REUBENS RESTAURANT – ONE & ONLY HOTEL – Night 		 292

Seated at the usual table, Chard, Rayana and Templar are now able to enjoy some adult beverages with their gourmet meals.

							RAYANA
				One thing I don’t understand is,
how did you get out of the vault?

							CHARDONNAY
				It was Harry Houdini, as I recall,
who famously said, safes are built
to keep people from getting in, not
getting out.
						(beat)
				Easy when you know how.

							TEMPLAR
						(laughs jovially)
				Our sometime teammate, Douglas Shin-
aman, taught you well.

	293	EXT.	CAPE TOWN INTERNATIONAL AIRPORT – DAY	 			 293

		An establishing shot or two.

		SUPERIMPOSE:			SUNDAY

	294	ANGLE ON RUNWAY 									 294

The British Airways Jetliner settles onto the runway and rolls out.

	295	INT.	LOBBY – CAPE TOWN INTERNATIONAL AIRPORT – DAY 		 295

As Patrick Peys and Agim De Bruycher enter the airport waiting area, they are surprised to be greeted by Robin Templar, him-self. After the traditional handshakes, the three continue
towards the baggage area.

	296	ANOTHER ANGLE 									 296

							BRUYCHER
				Look, Templar, Fletcher...whatever
your name is, I’m not surprised to
			(MORE)

									103

			BRUYCHER (Cont’d)
find you here...by here I mean Cape
Town. But I confess, I am rather
surprised to find you here, at the
airport.

			TEMPLAR
		(to both)
				Look, you two. ...I’m about to make
you superstars among your peers. All
I ask is just don’t screw it up...for
both our sakes.

		The two cops share a glance.

							TEMPLAR
						(beat)
				Once we gather your bags, I’ll arrange
for you to interview both Rayana Kakhi-
mova and detective-sergeant Andrea Park-
er, who you know as Chardonnay Rogers.

		Again, the two cops share a glance.

	297	EXT.	THE ONE & ONLY HOTEL, CAPE TOWN – DAY	 			 297

		Reestablish. 		

	298	INT.	TEMPLAR’S ONE & ONLY HOTEL SUITE – DAY 			 298

As guests of Templar, Patrick Peys and Agim De Bruycher are being introduced to a life style far beyond their reach as mere government employees. Both are enjoying the finest Champagne and hors d’oeuvres.

		Then, a KNOCK at the DOOR.

							TEMPLAR
						(to Peys & Bruycher)
				That would be Cape Town Chief of
Police Wayne le Roux. ...I invited
him to join us, since you two have
little, if any legal authority in
South Africa.

Chardonnay answers the door.

							CHARDONNAY
				Hello, Chief Le Roux. ...You’re
right on time.
									104

In uniform, Cape Town police Chief WAYNE LE ROUX enters and joins the group.

	299	EXT.	SERIES OF SHOTS - CAPE TOWN – MORNING 				 299

		New shots of the city establish the morning of a new day.

	300	EXT.	VAN GENT BUILDING – CAPE TOWN – DAY 				 300

An armored car pulls to the curb in front of the Van Gent build-ing and two armed guards climb out while the driver remains behind the wheel.

At the entrance to the building, the two armed guards are joined by Chief Le Roux, Patrick Peys, Agim De Bruycher, Chardonnay Rogers, Robin Templar, and two Cape Town Police officers. To-gether, the group enters the building.

	301	INT.	ELEVATOR – VAN GENT BUILDING – DAY 				 301

Ascending to the top floor, everyone is jammed into a single
elevator. Chardonnay addresses her team, who are behind her
as she faces the door.

							CHARDONNAY					
				You guys gotta back off. It was Van
Gent locked me in the vault. Paul
had nothing to do with it.

Behind Chardonnay, Templar cannot help a roll of the eyes at Chard’s evident naiveté.

	302	INT.	LOBBY – VAN GENT BUILDING – DAY 					 302

		At the information desk, Young Naude is on the phone. 	

							YOUNG NAUDE
Thought you’d like to know, there’s a
pack of people who look like they
know what they’re doing heading for
your floor. ...Besides the De Beers
guards, there is the Chief of Police
and two uniformed officers.

	303	INT.	TOP FLOOR – RECEPTION – VAN GENT BUILDING – DAY		 303

		It’s Mitzi who is on the receiving end of Young Naude’s call.

													105

							MITZI
						(into handset)
				Thanks, Naude. ...I owe you.

		Mitzi immediately hangs up and hastily dials another number.

	304	EXT.	DE WAAL EXPRESSWAY – VENTER’S MERCEDES – DAY 	 	 304

Paul’s Mercedes is headed towards the financial district.

	305	INT/EXT.	PAUL VENTER’S MERCEDES – ON EXPRESSWAY – DAY 	 305

		Paul answers his cell phone.

		INTERCUT WITH:

	306	INT.	TOP FLOOR – RECEPTION – VAN GENT BUILDING – DAY		 306

		Mitzi is on the other end of the call to Paul.

							MITZI
				I don’t know what to make of it, but
a number of police officers are accom-
panying the De Beers guards for this
morning’s pickup.

							PAUL
				I’ll be there in ten minutes.

							MITZI
				The plane ready to go, just in case?

							PAUL
				It’s ready.

							MITZI
				Diamonds aboard?

							PAUL
				Yes. ...And 300,000 in U.S. dollars.

	307	BACK TO SCENE – TOP FLOOR RECEPTION 					 307

The elevator door opens and everyone enters the top floor recep-tion area. Chief le Roux steps forward and addresses Mitzi.

							CHIEF LE ROUX
						(indicating guards)
				These men are here to pick up your De
							(MORE)
													106

							CHIEF LE ROUX (Cont’d)
Beers shipment. Would you or Mr. Van
Gent mind opening the vault for them?

							MITZI
				Mr. Van Gent isn’t here.

Mitzi suddenly spots Chardonnay at the back of the group and becomes visibly shaken.

With an impatient gesture the chief of police addresses Mitzi.

							CHIEF LE ROUX
				Then...?

		She rises from behind her reception desk.

							MITZI
				The vault is two floors below.

		Everyone heads for the elevator.

	308	INT.	VAULT ROOM – VAN GENT BLD. – DAY 					 308

Mitzi works the tumblers to the walk-in vault. In no time she has the massive vault door open allowing the Two De Beers Guards to enter.

The Guards find the locked and marked package in its usual place and take possession. Carrying the marked package, they head for the secured elevator.

	309	ANOTHER ANGLE 									 309

With the De Beers guards leaving, Mitzi starts to close and
lock the vault when le Roux stops her. The Chief then nods to Chardonnay (wearing a fanny pack) and detective Andrea Parker enters the vault.

	310	INT.	WALK-IN BANK-TYPE VAULT – DAY 					 310

Chard pulls apart the panel which reveals the hidden safe and then goes to work. She briefly examines the tumbler lock. Allowing herself a smile, she pulls a stethoscope from her
fanny pack and puts it to use.

	311	INSERT – COMBINATION LOCK – SMALL SAFE 				 311

With the business end of the stethoscope pressed to the steel

											107

next to the combination lock, Chardonnay’s skillful fingers manipulate the tumblers.

	312	BACK TO SCENE 									 312

Finally, Chard jerks the stethoscope’s tentacles from her ears and maneuvers the safe’s lever. The safe’s door swings open.

							CHARDONNAY
						(disappointed)
				Too easy.

Chard exits the vault so that the two Uniformed Police Officers can take possession of the small safe’s contents.

What they come up with are leather satchels full of cut and polished diamonds.

Chard grabs the 25X jeweler’s glass from a shelf in the vault, pulls one of the diamonds from the satchel in Chief le Roux’s hand and takes a look.

Satisfied, she pulls out another diamond and takes a look; then another and another. Finally, she looks at Peys and De Bruycher.

							CHARDONNAY
				They’re etched with serial numbers.

		Templar allow himself a smile.

							TEMPLAR
						(to De Bruycher)
				If any of those numbers match up
with the Diamond Center heist,
they’re part of the recovery.
...Sorry to cut you boys out of
getting the reward for your-
selves...but you do get the glory.

		De Bruycher doesn’t look all that unhappy.

							BRUYCHER
				Glad you won. As police officers,
we probably wouldn’t have been
allowed to accept the reward,
in any event.

													108

	313	ANOTHER ANGLE 									 313

The elevator door opens and Paul Venter enters the vault room. Both Chardonnay and Mitzi urgently step forward to greet him. For the first time, Chard sees Miss Morgan as a competitor. Before anyone can say anything, Chief Roux’s VOICE booms out.
													116

							CHIEF LE ROUX 							 				(to Venter)
				And you would be?

							PAUL
				Paul Venter. I’m an assistant to
Frederick Van Gent.

The Chief motions Paul over and points out the previously hidden small safe.

							CHIEF LE ROUX
				What can you tell us about this safe
full of diamonds we found in the
vault?

		Paul and Mitzi exchange a quick look.

							PAUL
						(glancing at safe)
				I can tell you nothing. I’ve never
seen it before.

		De Bruycher’s iPhone RINGS. He answers.

							BRUYCHER
				De Bruycher.
						(listening)
				Got it. Thank you.

		Clicking off his cell, De Bruycher turns to Chief le Roux.

							BRUYCHER
				The insurance company’s chief investi-
gator is emailing a list of the serial
numbers etched on some of the unrecover-
ed diamonds... We’ll soon know if our
suspicions are correct.

	314	ANOTHER ANGLE 									 314

													109

Again the secured elevator door opens and Frederick Van Gent enters the vault room.

							FREDERICK
				What’s going on here?

							CHIEF LE ROUX
				Mr. Van Gent... Good of you to join
us. Would you do me a favor and
step over here?

Van Gent does as told. The police chief points to the small safe within the vault.

							CHIEF LE ROUX
				Do you know anything about this safe
or its contents?

		Van Gent looks inside the vault then turns back to le Roux.

							FREDERICK
				Never saw it before.

		The Chief then indicates Patrick Peys and Agim De Bruycher.

							CHIEF LE ROUX
				Then you won’t mind if these investi-
gators take charge and inventory the
				contents while you accompany me to my
office...at least until we sort out
this whole mess.

							FREDERICK
				If you insist.

							CHIEF LE ROUX
				I insist.
						(turning to Paul)
				I would appreciate it if you would
accompany me, as well.
		
							PAUL
				Absolutely, Chief... May I take my
own car and meet you at police head-
quarters?

		Chardonnay pipes up.

													110

							CHARDONNAY
				Sir?!... I’ll accompany him... make
sure he doesn’t lose his way.

		Templar is pained at this but tries to hide it.

							CHIEF LE ROUX
				I suppose that will be all right.

							FREDERICK
				Do you see any reason why Miss Morgan
cannot return to her receptionist desk.
...After all, we have a business to
run.

							CHIEF LE ROUX
				She can go.

With that, Mitzi wastes no time heading for the open door of
the secured elevator. The door closes before the others have a chance of reaching the lift. Everyone but Peys and De Bruycher (who have their work cut out for them) wait patiently for the elevator to return.

Templar’s cell phone RINGS.

					TEMPLAR
				(answering)
		Yes, Rayana?

315	INT. RAYANA’S ROOM – DOCK HOUSE BOUTIQUE HOTEL – DAY		 315

An excited Rayana is on the phone while at her high-speed
laptop surrounded by ring binders, Manila folders and reports.

					RAYANA
				(Usual thick accent)
		Robin, listen, I have breakthrough!

316	INT.	LOBBY – VAN GENT BUILDING – DAY 				 	 316

		Paul and Chard walk toward the exit.

							CHARDONNAY
				We’ll catch a cab.

	317	INT. ELEVATOR LOBBY BY BANK-TYPE VAULT					 317

		Templar is on the phone.

													111

							RAYANA (V.O.)
The Van Gent Company is not owned
By Frederick Van Gent! The real
owner is Paul Venter!

Templar suddenly realizes Chard’s immediate danger. He turns frantically to the elevator doors and presses the DOWN button.

	318	EXT. VAN GENT BUILDING – DAY							 318

As Paul and Chard step out onto the sidewalk, suddenly Paul’s old Mercedes convertible (top down) whips around the corner, pulling up in front of Chard and Paul.

		Behind the wheel, Mitzi shouts out.

							MITZI
				Paul! Get in!

Paul jumps, hurtling over the door and landing in the passenger seat. But Chard, although surprised, is equally agile. She quickly leaps and lands in the rear seat just as the Mercedes roars away from the curb.

					CHARDONNAY
			Paul! ...What the hell...?

	319	INT.	ELEVATOR BANK – VAN GENT BUILDING – DAY				 319

Frederick Van Gent is under no restraints as he and Chief Le Roux exit one of the elevators.

							CHIEF LE ROUX
						(to Frederick)
				Appreciate your cooperation and I’m
sure we’ll have the whole thing
cleared up within the hour.

	320	INT/EXT.	PAUL’S MERCEDES – DE WAAL EXPRESSWAY – DAY 		 320

The Mercedes, with Mitzi behind the wheel, Paul in the passenger seat and a confused Chard in the rear, is racing along the expressway in the fast lane at high speed.

They take the off ramp at a SIGN indicating the DIRECTION TO THE AIRPORT. Chardonnay is flabbergasted.

							CHARDONNAY
				Paul..!!!

													112

	321	ANGLE INSIDE MERCEDES – DE WAAL EXPRESSWAY – DAY 			 321
	
							CHARDONNAY
				... This isn’t the road to the police
station!

							MITZI
						(to Paul)
				Time for plan “B.”

							CHARDONNAY
						(demanding)
				Stop this car - now!!

Chardonnay automatically reaches for her police-issue Glock-19 semi automatic. ...But it’s not there!!

Mitzi, reacts, reaches into her purse and withdraws a small .25
caliber semi automatic. Gun in hand, Mitzi quickly turns toward Chardonnay.

Paul reacts instantly.
	
							PAUL
						(shouting)
				NO!!...

He grabs for Mitzi’s gun, trying to wrest it from her.

					PAUL
				... Don’t hurt her!!
	
In the struggle, Mitzi loses control of both the gun and the wheel.
	
	322	EXT. MERCEDES ON DE WAAL EXPRESSWAY – DAY 				 322

Suddenly, the Mercedes goes flying off the expressway at a high rate of speed and crashes into a ravine, bursting into flames.

	323	ANGLE ON MERCEDES – IN FLAMES 						 323

Upon impact, Chardonnay, the only one not wearing a seat belt, is thrown clear of the convertible. Dazed and bloodied, Chard gets up, sees the flames and realizes her lover is still in the burning Mercedes. She climbs to her feet and rushes to help.

	324	ANGLE ON CHARDONNAY 								 324

											113

Reaching the Mercedes, Chard opens the passenger door, un-
buckles the seatbelt and drags Paul from the burning vehicle; resulting in severe burns to her own hands and arms. It’s
too late for Mitzi; she was killed instantly.

	325	EXT.	RAVINE – OFF THE DE WAAL EXPRESSWAY 				 325

Chardonnay, with the flickering light of the flames, kneels in the ravine beside the prone and severely burned Paul Venter.

							PAUL
				I’m sorry, Chard. ...You deserve
better.

							CHARDONNAY
				Paul. ...Hang in there. You’ll sur-
vive this. I give you my word...
Just stay with me.

Suffering in agony and continuing in a broken voice, Paul re-sponds.

							PAUL
				Listen... There’s a hidden safe...
in the plane... I want you to have
the contents.

							CHARDONNAY
						(emotionally)
				The contents will be for both of us.

							PAUL
				No. ...it’s over for me. I am a
sable antelope at heart.

							CHARDONNAY
						(panicky)
				What? ...It’s not over. ...I’ll
take care of you.

							PAUL
				I...couldn’t allow you...to do
that.

With that, the wounded antelope puts the .25 caliber semi
automatic he took from Mitzi Morgan to his temple and pulls
the trigger, SPATTERING the both of them with his brains and blood.

													114

					CHARDONNAY
				(shrieking
				No! Paul, no! ...Why did you...?

Chardonnay is beside herself with grief and weeps like a rain-storm as the car and everything around her goes up in flames and smoke.

FADE IN:

	326	EXT.	CAPE TOWN POLICE HEADQUARTERS – DAY 				 326

		To establish.

	327	INT.	CHIEF LE ROUX’S OFFICE – POLICE HEADQUARTERS – DAY 	 327

The Chief’s phone RINGS at Metro Police Headquarters, 101 Hert-zog Blvd., Cape Town, Western Cape. Wayne le Roux answers.

							CHIEF LE ROUX
				Chief le Roux.

	328	INT.	VAULT ROOM – VAN GENT BLDG. – DAY 					 328

Using the 25X jeweler’s glass, it’s Peys who reads off the etched numbers of the diamonds to the two uniformed policemen, while De Bruycher is on his cell phone to Chief le Roux.

							BRUYCHER
				The numbers match.

	329	BACK TO SCENE – CHIEF LE ROUX’S OFFICE 					 329

							CHIEF LE ROUX
				Thanks.

The Chief hangs up the phone and his big frame merely does a half turn, looking Frederick Van Gent in the eye.

Van Cent’s eyes drop. Knowing he’s cooked, he cannot return
the chief’s look.

	330	EXT. MONTAGE OF SAN FRANCISCO – MORNING				 330

Morning beauty shots of San Francisco landmarks.	

 	331	EXT.	SAN FRANCISCO FINANCIAL DISTRICT – MORNING 			 331

		To establish.

													115

332	INT.	19TH FLOOR – OFFICE BUILDING – MORNING 			 332

The elevator door opens on the 19th floor and the UPS (United Parcel) COURIER enters bearing a medium size box. He addresses the receptionist, Ms. Valtan.

					UPS COURIER
		Registered package from South Africa
for Mr. Jonathan Moore.

Placing the package on the counter the courier offers the ubiquitous electronic device for Ms. Valtan’s signature.

	333	INT.	MOORE’S OFFICE AT UNIVERSAL IMPORTS – DAY	 	 	 333

		There’s a KNOCK at the door.

							MOORE
				Come in.

		Marianne Valtan enters carrying the package.

							MS. VALTAN
				Package from Mr. Fletcher.

							MOORE
				Great. ...Let’s open it and see what
he sent.

Taking a box cutter from a desk drawer, Jonathan opens the box. First he takes a look at the paperwork inside.

	334	ECU: CUSTOMS FORMS 								 334

The routine forms list the content as zirconium diamonds with the customs prepaid.

							MOORE (O.S.)
				Lot of customs stamps listing the
contents as cubic zirconium imita-
tion diamonds. Value listed as US
eight hundred thousand dollars,
with the duty prepaid.

	335	BACK TO SCENE 										 335

							MS. VALTAN
				Why would Mr. Fletcher send us
phony diamonds?

													116

Moore finds himself with a small smile that can’t help growing into a wide grin.

							MOORE
				I don’t think he would.

Opening the package Jonathan discovers a number of leather
satchels. Opening one of the satchels, he discovers what looks
like cut and polished diamonds.

							MOORE
						(to Ms. Valtan)
				Get me a glass of water.

Next, Jonathan takes the shallow bowl on his desk and dumps out the cookies and candy, replacing them with the contents of the satchel.

		Ms. Valtan returns from the wet bar with the glass of water.

							MS. VALTAN
				What are you going to do?

							MOORE
				See if my hunch is right.

		Jonathan pours some of the water onto the diamonds.

	336	ISERT – THE DIAMONDS (CGI) 							 336
	
		Being repelled, the water beads.

	337	BACK TO SCENE 									 337

A satisfied smile just seems to get even wider on Jonathan’s face.

							MOORE
				If the other satchels are the same,
we likely have from $8 to $10 mil-
lion here.

		Ms. Valton’s eyes widen.

							MS. VALTAN
						(smiling)
				I have a feeling this is going to be
our best caper ever.

ScreenCraft Reader’s Report
		
Logline / Synopsis: A group of professional thieves attempt to recover stolen diamonds
for an insurance company in exchange for a percent of their net worth, but run into complications along the way, such as a member of the crew falling in love with an
important contact who may know more than he’s letting on.

FEEDBACK

The Great Diamond Heist Cross-up is an engaging script in the vein of such films as
Ocean’s 11, Thomas Crown Affair, Italian Job and more. The heist aspect of the plot
succeeds because the writer has familiarized himself with the original story, which adds
a layer of authenticity most scripts don’t usually achieve. The way in which our heroes
go about uncovering the truth and infiltrating Van Gent’s business is wildly entertaining.
It’s always fun to watch a movie or television show where the characters are great at
what they do, and The Great Diamond Heist Cross-up is no exception. Further, the
premise – which centers on a group of thieves having to solve a previous heist – offers a
nice twist to the genre. Overall, the script has potential to be a really fun feature film.

										Analyst: 7E512

PRODUCTION NOTES:

NOTE 1: Much of this film is purposely set in South Africa’s Western
Cape to take advantage of the generous 25% cash rebate on films shot in South Africa. If South African crews are used the rebate extends to scenes filmed in Namibia and Zimbabwe; provided the majority of that production takes place in South Africa. For more information on this rebate, contact David Wicht: david.wicht@filmafrike.com

NOTE 2: Except for some filming in San Francisco, Carmel, Turin, and
in Antwerp (second unit scenes) most scenes can be filmed under the provisions of the current film rebate provisions. The Diamond Center vault can be recreated in Cape Town.

NOTE 3: Post production, including music, can be done in Cape Town
 	 facilities; which expenses are covered under the cash rebate
 program.

NOTE 4: Basically a travelogue-crime thriller filmed mostly on loca-
tion, using HD digital cameras, the script is designed to produce feature film production values on a TV movie budget.

										--- Dennis F. Stevens

													118

The 11-part (2-hour) “Cross-up” TV series consists of the following titles; most episodes of which can be divided into two 1-hour episodes (parts 1 & 2).

Episode 1	Robin & the Las Vegas Cross-up
Episode 2	The Last Flight Cross-up
Episode 3	The Golden Gate Cross-up 			(Undergoing Polish)
Episode 4	The Great Art Heist Cross-up 		(Undergoing Polish)
Episode 5	The Great Diamond Heist Cross-up 	(Undergoing Polish)
Episode 6	The Caspian Sea Cross-up 			(Undergoing Rewrite)
Episode 7 	The French Affair Cross-up 		(Undergoing Rewrite)
Episode 8	The Bordeaux Cross-up 			(Undergoing Rewrite)
Episode 9	The Final Cross-up 				(Undergoing Polish)
Episode 10	The Great Wine Fraud Cross-up 	(Undergoing Rewrite)
Episode 11	The Platinum Heist Cross-up 		(Undergoing Rewrite)

END

