		

THE BRIGAND:

“Lost Innocence”

Episode Two of a Spinoff from:
“The Platinum Heist Cross-up”

(A 90 minute TV Miniseries Episode)

Story and Screenplay

by:

Dennis F. Stevens
		(Member: WGA, West)

First Draft Shooting Script 					CONTACT:
Copyright © 2019 by: 					 Dennis F. Stevens
Christine R. Graham 						122 N. 4th East, Suite 4
Library of Congress copyright no. 			 Rexburg, Idaho 83440
 Applied for electronically 				 cinemaarts@prodigy.net
All rights reserved 					 (or) cinemaartsllc@gmail.com

													001

	001	EXT.	JEWELRY STORE – SANTA CLARITA – NIGHT 				 001

An ALARM SOUNDS as three armed men race out of the jewelry
store with one of the men carrying a briefcase.

WADE LESLIE, DAVE DONOVAN, and NORMAN HYATT race for their Ford F-150.

Following them out of the store is the SECURITY GUARD who opens fire.

Two of the guard’s slugs slam into the fleeing body of Norman Hyatt and he drops the briefcase and falls to the ground.

Leslie and Donovan reach their getaway vehicle and Wade Leslie fires up the engine.

The Guard unloads another couple slugs in the direction of the Ford F-150.

Donovan fires back hitting the Guard who slowly sinks to the pavement but manages to get off a couple more shots from his
9mm Glock.

With the Guard’s slugs slamming into the F-150, Leslie puts the pedal to the metal and makes good his escape.

	002	ANOTHER ANGLE 										 002

A three year old dark blue Ford Mustang approaches the scene
and due to the wounded body lying in the street is forced to stop.

	003	INT/EXT.	FORD MUSTANG – STREET - NIGHT 				 003

Inside the Mustang, from the Ford’s headlights, the petite college student DELLA CAMPBELL watches, mesmerized as Norman Hyatt climbs to his feet, picking up his weapon and the briefcase.

Della remains frozen as Hyatt points his Glock at her through the windshield and approaches.

With briefcase in hand he opens the passenger door and manages to climb into the Mustang, despite the two slugs in his body.

	004	ANOTHER ANGLE 									 004

		Hyatt shoves the barrel of his Glock in Della’s ribs.

													002

							HYATT
				Get going! Fast! 				

		Della rams her foot down on the accelerator.

	005	EXT.	MUSTANG – SANTA CLARITA STREET – NIGHT 				 005

		The Mustang speeds off into the night. 		

	006	INT.	MUSTANG – STREET - NIGHT 						 006

							HYATT
						(mumbled whisper)
				Turn left, just ahead.

Della turns the wheel and makes the turn onto a little used road.

							HYATT
						(gasping)
				Straight ahead. ...Keep to the
speed limit.

As Della drives, Norman Hyatt’s gun hand slumps to the car seat
and his head rolls to the side. He’s either unconscious or dead! Della pulls the car to the side of the road and stops. Turning a knob on the dash, she turns on the interior light.

She then takes his hand and feels for a pulse; then shakes her head slightly when she gets none.

Then she notices the briefcase. It’s not locked. Curious,
she opens it. Her eyes widen at what she finds.

	007	CLOSE-UP – BRIEFCASE 								 007

The case is filled with loose diamonds, expensive watches, diamond bracelets, necklaces, and rings.

	008	BACK TO SCENE 										 008

Stunned, Della picks up the gun and places it in the briefcase. Closing it, she places it in the back seat of the Mustang.

		Then she opens the driver’s door and exits the vehicle.

	009	EXT.	MUSTANG - SANTA CLARITA ROAD – NIGHT 				 009

													003

The headlights on – and the engine still running – Della crosses in front of the Mustang to the passenger side.

She opens the passenger door and gets a grip on Hyatt’s clothing and drags him from her Mustang. She continues dragging him into the brush alongside the road – where she leaves him.

		Then she returns to the driver’s side and climbs in.

		Della continues down the Santa Clarita road.

	010	EXT.	DELLA’S APARTMENT COMPLEX – SANTA CLARITA – NIGHT		 010

		SUPERIMPOSE:		SANTA CLARITA
						 CALIFORNIA

		The Mustang turns into the apartment’s basement parking lot.

	011	INT.	BASEMENT PARKING STRUCTURE – NIGHT 				 011

As the security gate closes, the Mustang parks in the reserved slot – and Della climbs out.

She extracts the briefcase from the back seat, locks the doors with the device on her keychain, and then heads for the nearby utility room – which she enters.

	012	INT.	UTILITY ROOM – DELLA’S APT. COMPLEX – NIGHT 		 012

Carrying the briefcase, Della enters the room and turns on the lights. Without hesitation, she opens one of the unclaimed suitcases and inserts the Samsonite bonded briefcase. Then she closes the suitcase and buries it deep among unclaimed luggage in a section of the room set aside for such purpose.

	A12	INT.	HALLWAY – DELLA’S APARTMENT COMPLEX – NIGHT 		 A12

Using her key, Della lets herself inside.

	B12	INT.	DELLA’S APARTMENT – NIGHT 						 B12

Lights are on inside the two bedroom, 900 square foot apartment and Della calls out for her husband.

							DELLA
				David??!

		The VOICE calls back.

													004

							DAVID (O.S.)
				In here, honey!

		Della moves to and enters the guest bedroom.

	013	ANOTHER ANGLE 										 013

The guest bedroom includes a desk behind which sits DAVID CAMPBELL, a man in his early 30s of slight build, not quite 6-feet tall. Campbell is reading and correcting what are known
as blue book exams. He looks up at his younger wife.

							DAVID
				Your college class lets out at 10
pm. It’s after 1 am. ...I was get-
ting worried.

							DELLA
				You needn’t have. You know that
after class on Friday some of my
fellow classmates go out for din-
ner and drinks.
						(pause)
				Besides, my car was hijacked on the
way home and I was almost killed.

		David looks at his wife – stunned.

							DELLA
						(continuing)
				I came across some kind of robbery.
In making his escape one of the
wounded robbers pointed a gun at me
and forced himself into my car.

		FLASH BACK TO:

	014	EXT.	MUSTANG - SANTA CLARITA ROAD – NIGHT 				 014

Della opens the passenger door and gets a grip on Hyatt’s clothing and drags him from her Mustang. She continues dragging him into the brush alongside the road – where she leaves him.

							DELLA (V.O.)
						(continuing)
				He didn’t make it and not wanting
to get involved, I dumped his body
alongside a remote road.

													005

	015	BACK TO SCENE 										 015

							DAVID
						(disbelief)
				You did what??!

							DELLA
						(repeating)
				Dumped his body alongside the road.

	016	EXT.	HOSPITAL – SANTA CLARITA – DAY 					 016

		Establish.

	017	INT.	HOSPITAL ROOM – SANTA CLARITY HOSPITAL – DAY 		 017

The Security Guard, JOHNNY WALKER, is lying in the hospital
bed being interviewed by the newly arrived LT CURTIS ELIASON
and the 6’5” imposing SGT JACK SHADWICK, both from homicide.
		
							LT ELIASON
						(to guard)
				Johnny Walker?

		A nod from the guard.

							LT ELIASON
						(continuing)
				I’m Lieutenant Curtis Eliason and
this is Sergeant Jack Shadwick.
				...We’re from Major Crimes. Need
you to tell us what happened.

							WALKER
				Three men robbed the jewelry store
where I worked as a guard. During
their escape I managed to get off
a couple shots...which hit one of
the escapees, before another opened
up on me.

							LT ELIASON
				Any way of identifying the perps?

							WALKER
				Only that two of them escaped in a
Ford F-150 and the wounded one in
a dark blue Mustang driven by a
young woman.

													006

		LT Eliason and SGT Shadwick exchange glances.

							SHADWICK
				Can you give us a further descript-
tion? Was she blonde, brunette?

		Walker shakes his head.

							WALKER
				Only that whoever it was appeared
to be a woman.

							LT ELIASON
				Don’t suppose you could pick her
out in a lineup?

		Again, the shake of the head.

	018	EXT.	SANTA CLARITA ROAD – DAY 						 118

A medical examiner’s vehicle next to Police vehicles. Offi-
cers are investigating a crime scene in the spot where Della dumped the body of Norman Hyatt.

The body is brought out from the brush on a stretcher and placed in the medical examiner’s vehicle.

		Officers are taking plaster casts of tire tracks.

	019	EXT.	SANTA CLARITA POLICE & SHERIFF’S DEPARTMENT – DAY		 019

		Establish the building at 23740 Magic Mountain Parkway.

	020	INT.	LT ELIASON’S MAJOR CRIMES OFFICE – DAY 				 020

Eliason is going over paperwork when SGT Shadwick KNOCKS then enters.

							SGT SHADWICK
				Tire marks at the side of the road
are consistent with a two or three
year old Ford Mustang.

	021	EXT.	FARMHOUSE – SANTA CLARITA COUNTRYSIDE – DAY			 021

		The old farmhouse has an attached garage.

	022	INT.	KITCHEN - FARMHOUSE - SANTA CLARITA – DAY 			 022

													007

Wade Leslie and Dave Donovan are having a snack consisting of sandwiches. Donovan is reading a text message from his burn phone.

							DONOVAN
				Text from the boss. Sure is care-
ful about letting anyone know who
he or she is. ...Has a suggestion
as to how to find that Mustang.
Means some heavy-duty stakeouts.

							WADE
				We can’t be seen in the F-150.
Best leave it in the garage and
rent a vehicle.

	023	EXT.	SANTA CLARITA STREET – NIGHT 				 		 023

On the same street that passes the jewelry store a vehicle is parked alongside the road.

	024	INT/EXT.	DONOVAN’S RENTAL VEHICLE – NIGHT 				 024

		Wade and Donovan are watching the cars pass in front of them.

							DONOVAN
				All I know is the Boss says to
follow any dark blue Mustang with
a woman driving that passes the
same time as the heist.

							WADE
				There’s a lot of dark blue Mustangs.
...Suppose more than one comes by??

							DONOVAN
				We follow the first one that passes
that matches the time frame.
						(beat)
				And we’re to keep doing it until we
find the right Mustang. Starting
tomorrow night, we’ll use two cars.

	025	EXT.	HIGH SCHOOL – SANTA CLARITA – DAY 					 025

		Establish.

	026	INT.	CLASSROOM – HIGH SCHOOL – DAY 					 026

													008

High school teacher Dave Campbell is handing out the corrected blue books to his English literature students.

							CAMPBELL
				I was impressed with your compari-
son of the plotting and writing
style of John D, MacDonald with
that of Agatha Christie; quite dif-
ferent and unique writing styles.
		(beat)
Yet, most of you were able to make
the distinction.
						(beat)
				If I were ever murdered, I would
definitely want you guys solving
the case.

One of the more mature and attractive students, PATTI, acknowl-edges Campbell’s observation by parting her legs and flashing her black underwear – at her teacher.

	027	EXT.	BRANDMAN UNIVERSITY – SANTA CLARITA – NIGHT 			027

Della Campbell is walking towards the university parking lot with her good looking fellow classmate BLAISE KING; early 20s.

							BLAISE
				My place in 15 minutes??

							DELLA
				I don’t think so. Not tonight.

							BLAISE
				But it’s Friday night??

							DELLA
				Blaise, please understand. There’s
been a recent intrusion in my life I
cannot talk about, but it has af-
fected my husband greatly. ...I need
to be in his bed tonight, not yours.

			BLAISE
We don’t have to jump in bed. We
can talk. You can tell me what’s
going on. ...Come on over. I’ll
heat up some pasta. You’ll love my
homemade sauce.

													009

							DELLA
				You have a good wine?

							BLAISE
				I do.

	028	EXT.	MOTEL – SANTA CLARITA – NIGHT 					 028

		Establish.

	029	INT.	MOTEL – SANTA CLARITA – NIGHT 					 029

Patti and David Campbell are lying in the queen-size bed, obvi-ously having just finished making love.

					CAMPBELL
		Look, Patti. Much as I enjoy it,
this relationship cannot continue.
				(beat)
		It can only blow up in our faces.
...What we’re doing is not only im-
moral but illegal.

					PATTI
		How can it be illegal if I’m of age
and a willing participant.
						(beat)
				I’m not out to marry you. I like
sex, getting laid, and since that’s
the case, I might as well get laid
by someone I like and who can help
me get in the right college.

							CAMPBELL
				That’s important to you?

							PATTI
				It is.

							CAMPBELL
				Legal age or not, sexual relations
between teacher and student are
frowned upon, to say the least.
...Possible jail time, at the most.

	030	EXT.	SANTA CLARITA ROAD – NIGHT 						 030

As the dark blue Mustang passes the street near the jewelry store robbery, one of the two rental cars pulls in behind

											010

and begins following.

	031	EXT.	DELLA’S APARTMENT COMPLEX – SANTA CLARITA – NIGHT		 031

		The Mustang turns into the apartment’s basement parking space.

		Across the street, the rental carpulls up and stops.

	032	INT/EXT.	1ST RENTAL – SANTA CLARITA STREET - NIGHT 032

Seated in the parked car, watching Della’s apartment complex, Dave Donovan gets on his cell phone.

	033	EXT.	2ND RENTAL - SANTA CLARITA ROAD – NIGHT 			 033
	
Back near the jewelry store heist, the second rental car is holding position.

	034	INT/EXT.	2ND RENTAL - SANTA CLARITA ROAD – NIGHT 		 034

		Wade Leslie answers his cell.

							WADE
						(listening
 for a beat)
				Did you get a license number?
						(beat)
				Great! ...Give it to me, I’ll text
it to the boss. Boss can trace it
through DMV. In the meantime, we’re
not to do anything on our own.

		Wade clicks off his cell.

	035	INT.	DELLA’S APARTMENT – NIGHT 						 035

Entering the apartment, Della finds her husband David watching television while washing down a sandwich with a cold beer. His greeting is unusually affectionate.

					CAMPBELL
		Hello, my dear. Can I fix you a
sandwich? 		

							DELLA
				No, I had dinner with the girls.

													011

							CAMPBELL
				Tomorrow being Saturday, I wondered
if we might find a way to spend it
together...for a change.

							DELLA
				And do what?

							CAMPBELL
				We haven’t been to Magic Mountain
since our wedding. Might be fun. 	
						(beat)
				Or, we could take the boat out and
do some fishing, like we used to do
...before our marriage started to
go stale.

							DELLA
				But, David, you know I always spend
weekends with my parents on their
farm in Fillmore.

							CAMPBELL
				I just thought for this once, you
might make an exception.
						(pause)
				So what are your parents growing
this year?

							DELLA
				The same as last year, tomatoes,
cucumbers, avocados, and a variety
of herbs...and, of course, there’re
the honey bees.
						(beat)
				This weekend, it’s the tomatoes
being harvested.

	036	EXT.	GRASS YARD - ADJACENT FILLMORE FARMHOUSE – DAY		 036

Several redwood bench tables have been strung together so as to make one long table. Delicious food, consisting of chicken, corn on the cob, various salads, and juices are in abundant supply. Della’s father, JIM ABBOTT, is working the gas grill where hamburgers are cooking – to be added to the generous food supply.

Taking a break from picking the heirloom tomatoes and using paper plates, the pickers are enjoying their lunch break.

													012

	037	ANOTHER ANGLE 									 037

Della is helping her mother, NANCY ABBOT, with the large ice chest filled with various soft drinks.

							NANCY
				Must you return home so soon? Jim
and I looked forward to your going
to church with us in the morning.

							DELLA
				Last night I detected a change in
David’s attitude towards our mar-
riage. ...A positive one. I need
to follow through. If there’s a
chance of saving our marriage, I
need to pursue it.

	038	EXT.	STREET - DELLA’S APARTMENT COMPLEX – DAY			 038

		Della’s Mustang disappears into the garage.

	039	INT.	HALLWAY – DELLA’S APARTMENT COMPLEX – DAY 	 		 039

Using her key, Della lets herself inside.

	040	INT.	DELLA’S APARTMENT – DAY 						 040

		Della enters the apartment and calls out:

							DELLA
				David?!!

Receiving no answer she proceeds to the bedroom converted to
David’s office.

	041	ANOTHER ANGLE 										 041

Della enters the room only to discover her husband lying dead
on the floor, his head beaten to a bloody pulp and his toupee askew.

		She brings her fist to her mouth in time to cut off the scream.

Moving to the desk she picks up the phone’s handset and dials “0.” ...After a pause:

							DELLA
				Give me the police.
		
													013

	042	EXT.	STREET - DELLA’S APARTMENT COMPLEX – DAY			 042

One empty police car, one empty sheriff’s car, and the
coroner’s van are parked outside the apartment complex.

	043	INT.	DELLA’S APARTMENT – DAY 						 043

In the converted bedroom, the CORONER and CORONER’S ASSISTANT are working over the body – taking liver temperature and photos of the wounds.

	044	ANOTHER ANGLE 										 044

In the living room, Della is giving her statement to LT Curtis Eliason and SGT Jack Shadwick.

							DELLA
				...And I came home and found him
like that.

							LT ELIASON
				I have to ask...but how were the
two of you getting along?

							DELLA
				Marriage was headed for divorce.

	045	ANOTHER ANGLE 									 045

The door to the apartment opens and two female CSI deputy sheriffs enter, carrying their crime scene kits. SGT Shadwick refers to them as EMILY and NATALIA.

					SHADWICK
		Well, well. Emily and Natalia. My
two favorite crime scene investi-
gators.

			NATALIA
		(half jokingly)
Hi, Jack. I suppose you’ve contami-
nated my crime scene with your size
13 boots?

			SHADWICK
		(angrily)
Put a sock in it, Natalia. I screw
up once and instead of forgiving me,
you harangue me every chance you get.

 									014

			EMILY
Lighten up, Sergeant. To foul up
like you did deserves a certain amount
of haranguing. ...Solve a high profile
case and all will be forgiven.

As Emily and Natalia move into the converted bedroom LT Elia-
son continues his interview with Della. He hands her a pen and 3X5 memo pad.

							LT ELIASON
						(to Della)
				I want you to write down every-
thing you did since leaving the
apartment this morning – including
times.
				
	046	ANOTHER ANGLE 										 046

The Coroner and Assistant Coroner wheel David Campbell’s body out from the converted bedroom – passing through the living room.

		Della jumps to her feet and cries out:

							DELLA
				Just a minute!

The gurney stops in its tracks as Della steps over and pulls back the sheet from her late husband’s head.

In a bizarre gesture, she straightens her husband’s hairpiece.

	047	EXT.	SANTA CLARITA POLICE & SHERIFF’S DEPARTMENT – DAY		 047

		Reestablish.

	048	INT.	LT ELIASON’S MAJOR CRIMES OFFICE – DAY 				 048

The Coroner walks into LT Eliason’s office and delivers his report.

							CORONER
				Estimated time of death was between
11:45 am and 1 pm.

							LT ELIASON
				If her alibi checks out, that elimi-
nates the wife.

													015

							CORONER
				Doesn’t mean she couldn’t have hired
someone.
	
							LT ELIASON
				You’re right about that.

	049	EXT.	FARMHOUSE – SANTA CLARITA COUNTRYSIDE – NIGHT 		 049

		Reestablish.

	050	INT. KITCHEN – FARMHOUSE – NIGHT 						 050

		Wade Leslie and Dave Donovan are having dinner.

							WADE
				Little unnerving not knowing who
you’re working for.
	
							DONOVAN
				Perhaps, but it’s safer for everyone
this way. ...Boss doesn’t know us
and we don’t know the boss. Only
communication is via email or text
messages over our burn phones.
				
							WADE
...You recruited me...who recruited
you?

							DONOVAN
						(cautiously)
				Why are you so interested?

							WADE
				I’m not convinced that the boss
doesn’t know who we are and would
not sacrifice us in a heartbeat for
a reduced sentence if arrested.

							DONOVAN
						(pondering, then)
				I was approached by a middle aged
guy calling himself Steve Larkin,
obviously not his real name.

							WADE
				You sure this Steve Larkin doesn’t
know your real identity?

													016

							DONOVAN
				Fairly sure. ...Took every precau-
tion.

							WADE
				How do we know this Larkin isn’t
the real boss?

	051	EXT.	SANTA CLARITA POLICE & SHERIFF’S DEPARTMENT – DAY		 051

		Reestablish.

	052	INT.	LT ELIASON’S MAJOR CRIMES OFFICE – DAY 				 052

LT Eliason is involved in routine paperwork when SGT Shadwick KNOCKS and enters.

							SHADWICK
				Wife’s alibi checks out, guess that
lets her off the hook.

							LT ELIASON
				Not entirely.
						(beat)
				See if you can get four deputies
assigned to you and then track down
everyone she knows or has met in
the past month. Do the same for
the husband.

SGT Shadwick is almost out the door when LT Eliason adds.

							LT ELIASON
				And put a tail on her. During the
next ten days, I want to know every
move she makes.

	053	EXT.	BRANDMAN UNIVERSITY – SANTA CLARITA – NIGHT 			053

Della Campbell and her good looking classmate, Blaise King,
are walking towards the University parking lot.

							DELLA
				Have any more of that pasta in your
fridge?

							BLAISE
				Of course. ...Freshly made.

													017

							DELLA
				And the wine?

							BLAISE
				Let me surprise you.

	054	INT/EXT.	SHADWICK’S AUTO – OUTSIDE KING’S APT. – NIGHT 	 054

Inside his unmarked police vehicle, SGT Shadwick is on his cell phone.

							SHADWICK
				Lieutenant? ...Found the boyfriend.
				But you’re not going to believe
this. Della Campbell drives a
three year old blue Ford Mustang.

	055	INT.	LT ELIASON’S MAJOR CRIMES OFFICE – DAY 				 055

							LT ELIASON
						(on cell)
				My...my.

	056	INT.	BLAISE KING’S APT – NIGHT 						 056

Della and Blaise are enjoying their pasta, washed down with a high-end red wine from Piedmont. Della takes another sip of
the wine.

							DELLA
						(indicating wine)
				I was under the impression that
Gaja Barbaresco was a fairly pricey
wine.

		Looking around the small, one bedroom apartment.

							DELLA
						(continuing)
				If you’re wealthy, you’re doing a
good job of hiding it.

							BLAISE
				I inherited ten cases of premium
wines from my uncle, who, over the
years was a sommelier for many of
the top restaurants in Manhattan.
				...There are still eight cases
left.

													018

							DELLA
						(facetiously)
				If they’re all a good as this,
you’ve won my heart.

	157	INT.	BEDROOM - BLAISE’S APARTMENT – NIGHT 				 157

		Lying on their backs, they’ve just finished their lovemaking.

							BLAISE
				You think that’s such a good idea?
				...Trying to find your husband’s
killer?
						(beat)
				Shouldn’t you let the police handle
it?

							DELLA
				David’s death not only upset me, but
saddens me. ...His brutal, point-
less murder was even more ghastly in
a sense than it would have been if we
had had a more normal domestic rela-
tionship.

							BLAISE
				If you’re not careful, you’ll have
both the police and killers on your
trail.

	158	EXT.	SANTA CLARITA POLICE & SHERIFF’S DEPARTMENT – DAY		 158

		Reestablish.

	159	INT.	LT ELIASON’S MAJOR CRIMES OFFICE – DAY 				 159

LT Eliason is behind his desk when SGT Shadwick escorts Della Campbell into the office.

The lieutenant rises and comes around the desk and greets Della warmly.

							LT ELIASON
				Thank you for coming in, Mrs. Camp-
bell.

							DELLA
				Not at all. Have you found out who
killed my husband?

													019

SGT Shadwick remains standing while LT Eliason returns to sit behind his desk. Della takes the chair in front of the desk.

							LT ELIASON
				No, but we have a new lead. And
that’s why I asked you to come in.

							DELLA
				A new lead? Are you going to share
this new lead with me.

							LT ELIASON
				We are. In fact that’s why you’re
here.

		Saying nothing, Della looks at the lieutenant inquiringly.

							LT ELIASON
				It’s about your blue Ford Mustang.
We have reason to believe it was in-
volved in a jewelry store heist.

							SHADWICK
				We’d like your keys so that our fo-
rensic team can go over it.

							DELLA
				That won’t be necessary. I’ll tell
you what you want to know.

		FLASHBACK TO:

	160	INT/EXT.	FORD MUSTANG – STREET - NIGHT 				 160

Della remains frozen as Hyatt points his Glock at her through the windshield and approaches.

							DELLA (V.O.)
				I came upon the scene just as the
Crooks were making their getaway.

The bandit, Hyatt, opens the passenger door and manages to climb into the Mustang, despite the two slugs in his body.

In Della’s version, there is no sign of the briefcase filled with jewels.

	161	ANOTHER ANGLE 									 161

													020

		Hyatt shoves the barrel of his Glock in Della’s ribs.

							HYATT
				Get going! Fast! 				

		Della rams her foot down on the accelerator.

	162	EXT.	MUSTANG – SANTA CLARITA STREET – NIGHT 				 162

		The Mustang speeds off into the night. 		

	163	BACK TO SCENE: LT ELIASON’S OFFICE					 163

							DELLA
				He directed me onto a side street
and warned me not to draw attention.
						(beat)
				Then he died.

							LT ELIASON
				And you dumped his body alongside
the road??

							DELLA
				I didn’t want to get involved.

							SHADWICK
				And the jewels? What did you do
with the jewels?

							DELLA
				What jewels?

							LT ELIASON
				He wasn’t carrying an attaché case
filled with jewels?

							DELLA
				He had trouble just carrying his gun.

							LT ELIASON
				I see.

		Eliason rises from behind his desk and moves
around to Della.

							LT ELIASON
				Again, thank you for coming in, Ms.
Campbell.

													021

							DELLA
				I’m free to go?

							LT ELIASON
				Until we clear up this mess, just
				don’t travel outside a 30 mile
radius of this office without my
permission.

		SGT Shadwick opens the office door for her and she exits.

	164	ANOTHER ANGLE 										 164

		After she has disappeared, Shadwick turns to Eliason.

							SHADWICK
				We could have at least arrested her
for dumping the body, instead of re-
porting the death.

							LT ELIASON
				I’d rather she lead us to the
jewels.

							SHADWICK
				You think she has them?

							LT ELIASON
				I’m certain of it.

	165	EXT.	FRENCH QUARTER – NEW ORLEANS – DAY 				 165

		SUPERIMPOSE:			NEW ORLEANS

	166	EXT.	HOTEL MONTELEONE – FRENCH QUARTER – NOLA – DAY 		 166

At the newsstand outside the hotel, Richard Leslie, nicknamed Brigand or simply BRIG, stops to pick up some newspapers. In addition to the local paper, his selection includes: The
New York Times, USA Today, Los Angeles Times, Chicago Tribune and Miami Herald.

Newspapers in hand; Brig enters the hotel.

	167	INT.	BRIG’S MONTELEONE SUITE – DAY 					 167

The PHONE is RINGING, as Brig enters his hotel suite. He
tosses the newspapers on the couch and answers.

													022

							BRIG
						(into handset)
				Hello?

	168	EXT.	LESLIE ESTATE – SAN MARINO – DAY 					 168

		It’s SYLVIA LESLIE’S VOICE we hear.

							SYLVIA (V.O.)
				Brig? ...Sylvia. Tried your cell
phone, but the number is no longer
in use.

	169	BACK TO SCENE – BRIG’S MONTELEONE SUITE					 169

							BRIG
				Sylvia? You know these burn phones.
Not a good idea to use them for long
periods...been meaning to get a new
one.
						(beat)
				Still, I’m curious how you managed
to track me down.

		INTERCUT WITH:

	170	INT.	KITCHEN – LESLIE ESTATE – DAY 					 170

Sitting at the kitchen table, the Los Angeles Times spread out before her, Sylvia is on a cell phone.

							SYLVIA
				Elementary, my dear Watson.
						(beat)
				Knowing that our older brother often
used New Orleans as his resting place
between capers, I assumed that would
be where I would find you.
						(beat)
				The rest was a little more difficult.

							BRIG
				How difficult?

							SYLVIA
				Well, you’ll recall that during our
last phone conversation, you indi-
cated that you had come into a great
deal of money--

													023 								BRIG
						(interjecting)
				Given me specifically for the purpose
of tracking down our sordid brother.

							SYLVIA
				In any event, knowing your penchant
for fine food and wine, I assumed
that if you had the money and were
in the Big Easy you would be staying
at one of the finer hostelries.

			BRIG
Let me guess the rest.
		(beat)
Instead of trying to guess my new
nom de guerre, you took the chance
that I could not give up referring
to myself as Brigand.
		(thoughtfully)
Not bad. ...But why risk the call?
You obviously have something impor-
tant to tell me.

							SYLVIA
				Obviously, you have yet to read the
Los Angeles Times.

							BRIG
				So?

							SYLVIA
				Had you done so, you might have no-
ticed the photo on page six.

	171	ANGLE ON BRIG 									 171

		Brig puts down the handset and grabs the Times.

	172	CLOSE-UP - PAGE SIX PHOTO 							 172

The article on page six is about the jewel heist and the photo is captioned: a person of interest.

The slightly blurred photo is a blow-up from a surveillance camera of the F-150 driver, Wade Leslie.

	173	BACK TO SCENE – BRIG 								 173

		Brig puts down the paper and picks up the handset.

													024

							BRIG
						(into phone)
				I’ll call you from Santa Clarita.

	174	INT.	LT ELIASON’S MAJOR CRIMES OFFICE – DAY 				 174

SGT Shadwick finds LT Eliason studying the page six person of interest photo, as he enters the lieutenant’s office.

LT ELIASON
						(indicating photo)
				This is the best Quantico could do?
Even a mother would have a tough time
identifying the person in this photo.

							SHADWICK
				FBI could only enhance the photo,
not eliminate the blur.

							LT ELIASON
						(resigned)
				Well, maybe we’ll get lucky and a
mother will come forward.
						(beat)
				Where do we stand on the husband’s
insurance policy.

							SHADWICK
				Della Campbell stands to collect
$75,000 on her husband’s life insur-
ance policy.
		(beat)
Fairly standard policy. Hardly a
motive for murder.

							LT ELIASON
				That the only policy she has on him?

							SHADWICK
				Only one I could find. ...Issued by
his school district.

							LT ELIASON
				Well, that’s a point in her favor.

	175	EXT.	LOS ANGELES INTERNATIONAL AIRPORT – DAY 			 175

		A 747 settles onto the runway and rolls out.

													925

		SUPERIMPOSE:		LOS ANGELES INTER-
 NATIONAL AIRPORT

	176	INT.	RENTAL AGENCY – LAX – DAY 						 176

Brig finishes signing the lease agreement for his rental, a Lincoln Navigator SUV. The attractive RENTAL CLERK, near Brig’s age, returns Brig’s credit card and drivers’ license and then, smiling, hands him a copy of the rental agreement.

					RENTAL CLERK
		Thank you, Mr. Goodis.

					BRIG
				(returning smile)
		David ...You can call me David. 	

					RENTAL CLERK
				(all charm)
		David. ...Enjoy your stay in South-
ern California.

	177	EXT.	BRIG’S RENTAL – NORTHBOUND ON US 101 & I-5 – DAY 	 	 177

SERIES OF AERIAL SHOTS show the Lincoln Navigator heading
north on the 101 and then transitioning onto the I-5 at Burbank, enroot to Santa Clarita.

	178	EXT.	SANTA CLARITA – WESTINGHOUSE PLAZA – DAY 			 178

Two major hotels occupy Westinghouse Plaza, the Courtyard Marriot and the Hilton Embassy Suites.

		The Navigator pulls into the parking lot of the Embassy Suites.

	179	INT.	LOBBY – EMBASSY SUITES – DAY 						 179

Brig approaches the check-in desk. The EMBASSY CLERK is attractive but far too young for Brig to be interested.

							BRIG
						(to clerk)
				Reservation for David Goodis. 				

		The Desk Clerk goes to work on her computer then turns to Brig.

							EMBASSY CLERK
				I’ll just need your credit card,
Mr. Goodis.

													026

		Brig hands over the prepaid card.

	180	EXT.	FARMHOUSE – SANTA CLARITA COUNTRYSIDE – DAY			 180

		Reestablish.

	181	INT.	KITCHEN - FARMHOUSE - SANTA CLARITA – DAY 			 181

Wade is seated at the kitchen table sipping coffee and staring at the Times’ page six photo when Dave Donovan enters.

					DONOVAN
				Stop staring at that photo. Quality
is such that nobody could possibly
recognize you.

							WADE
				My brother might.

		Dave pours himself a cup of coffee and joins Wade at the table.
		
							DONOVAN
				And why should that concern you?
...Would he turn you in?

							WADE
				In a heartbeat.

							DONOVAN
						(somewhat
 taken aback)
				And why is that?

							WADE
				My father was shot with his own gun.
My brother claimed it was suicide.
But no suicide note was found. When
an audit discovered that considerable
money was missing from the estate, my
younger brother, not my father, was
accused of firing the fatal shot.

							DONOVAN
				Seems flimsy to me. ...There must have
been something else.

							WADE
				Prior to his death, my father exe-
cuted a new will.
							(MORE)
													027

							WADE (Cont’d)
				The new will cut me out of any in-
heritance, leaving my share to my
younger brother. ...Police suspected
my brother used undue influence on
my senile father to convince him to
change his will.
						(beat)
				Police were about to arrest him.
But he chose to flee instead of face
charges.

							DONOVAN
						(skeptically)
				Or face a stacked deck.

		Angrily, Wade jumps to his feet.

							WADE
				What’s that supposed to mean!!?

			DONOVAN
Relax. I’ve known you too long to
take everything you say at face value.
						(beat)
				We’ve been holed up here too long.
Time we went out on the town...had a
little fun.

	182	INT.	BRIG’S ROOM - EMBASSY SUITES – DAY 				182

		Pacing around the suite, Brig is on his new burn (cell) phone.

							BRIG
				I just wanted to give you the number
of my new burn phone. I won’t tell
you where I’m staying or what name
I’m using. That way if the police
should ask, you won’t have to lie.

		INTERCUT WITH:

	183	INT.	KITCHEN – LESLIE ESTATE – DAY 					 183

Nervously pacing around the kitchen, looking at her iPhone, Brig’s sister, Sylvia, is pushing for more information.

							SYLVIA
				Think Wade is still in Santa Clarita?

													028

							BRIG
				I have no idea...but it’s the only
lead I have.

							SYLVIA
				Assuming he’s still there. How do
you propose to find him?

							BRIG
				It’s a possibility he’s cooped up
awaiting a fence to sell the jewels
in order to get paid. If so, he
wants nothing more than to break
out of his confines and cut loose.

							SYLVIA
				Bar hopping?

							BRIG
				I’ve made a list of possible clubs
someone in his predicament might
frequent.

	184	INT/EXT.	SERIES OF SHOTS – SANTA CLARITA NIGHTLIFE - 		 184

		SUPERIMPOSE:		 Friday night

Looking for his older brother, Brig is SEEN entering and exiting the following nightclubs and bars:

(A)	The Drifters (Soledad Canyon);

(B)	Mabel’s Roadhouse (Bouquet Canyon Rd.);

(C)	The Shot Exchange (Bouquet Canyon Rd.);

		(D)	Doc’s Inn (Lyons Ave.);

		(E)	Country Girl Saloon (Castaic Rd.);

Although inexpensive and could be classified as dives, these clubs have hot music and most serve good food.

To the carefully selected musical SOUNDTRACK, Brig is seen inside at least three of the clubs, sitting at the bar – looking over the guests.

		(F)	Olive Terrace Bar and Grill (Newhall Ranch Rd.). Finally,

													029

Brig is spotted seated at a table having a late dinner. Seated two tables away are Della Campbell and her boyfriend, Blaise King.

		Brig doesn’t appear to recognize Della or Blaise and vice versa.

	185	EXT.	PARKING LOT - OLIVE TERRACE BAR & GRILL – NIGHT 		 185

Blaise and Della exit the bar and grill and head across the parking lot to Della’s Mustang.

Reaching Della’s vehicle, Blaise climbs in on the passenger side while Della settles behind the wheel.

	186	INT/EXT.	DELLA’S MUSTANG – NIGHT 					 186

		Della fires up the 5.0 liter engine and backs out of her park-
ing slot.

Suddenly, there is an IMPACT as the Mustang’s rear quarter panel is slammed by another vehicle.

	187	EXT.	PARKING LOT – OLIVE TERRACE BAR & GRILL – NIGHT 		 187

Della and Blaise exit the wounded Mustang, check the damage (which is minor) and face the driver of the offending vehicle.

	188	CLOSER ANGLE 										 188

The exchange of information (drivers’ license, insurance, etc.) hits a snag when the driver of the offending vehicle, DACIA JOHNSON, a beautiful woman in her early 30s, cannot provide proof of insurance. But a solution is proposed.

							DACIA
				I have insurance, but it appears my
policy – instead of being in the
glove compartment of my vehicle – is
at my home.
		(beat)
I’ll bring it to you first thing in
the morning.

Dacia reaches into her purse and pulls out a wallet from which she extracts a wad of hundred dollar bills, which she counts out and places in Della’s hands.

													030

			DACIA
		(continuing)
As security, here’s...eight hundred
dollars, far more than it will cost
you to repair the damage.

							DELLA
				I don’t understand. ...You wish to
pay for the damage in cash without
an estimate or a legal determina-
tion as to who is guilty?

							DACIA
				Oh, no. I wish to run it through my
insurance company. This is only a
deposit until I can get my insurance
information to you.

							DELLA
						(hesitantly)
				I suppose that would be alright.

		Dacia hands back Della’s drivers’ license.

							DACIA
				Then, if it’s all right with you,
I’ll be at your apartment 9 am
sharp.

Della takes note of Blaise’s fidget and makes a correction.

					DELLA
		I won’t be at my apartment in the
morning.
				(to Blaise)
		Give her the address where I’ll be.

		Blaise pulls out his 3X5 memo pad and scribbles an address.

Then, he tears off the page and hands it to Dacia.

					BLAISE
		This is the address where you can
deliver your insurance information.

	189	INT/EXT.	MUSTANG - SANTA CLARITA ROAD – NIGHT 			 009

Once again Della is behind the wheel as the Mustang speeds

											031

through the night.

					DELLA 					
				What do you make of our Dacia?

							BLAISE
				I’m always suspicious of beautiful
women who carry huge sums of cash.

							DELLA
				You consider our new found acquaint-
tance to be beautiful?

							BLAISE
				That’s not important.

		Della looks for him to elaborate.

							BLAISE
						(continuing)
				You sure she didn’t hit us on pur-
pose?

	190	EXT.	HA HA CAFE COMEDY CLUB – TOLUCA LAKE – NIGHT 		 190

		Establish the popular club on Lankershim Blvd.

	191	INT.	BAR – HA HA COMEDY CLUB – NIGHT 					 191

Wade Leslie and Dave Donovan are seated at the bar chatting
with the bartender, MELBI STYLES. In another room, we OVERHEAR a comic getting lots of laughs and cheers as he does his set.

							DONOVAN
						(to Melbi)
				Sounds like your comedian is wowing
the audience. ...How much extra to
catch one of the shows? 	

							MELBI
				Show room only requires a two drink
minimum. ...Average drink runs $9
or $10 dollars...and I guarantee a
generous pour.

							DONOVAN
				Sounds great.

		Suddenly, Wade’s cell phone RINGS.

													032

	192	ANOTHER ANGLE 										 192

		Wade pulls the cell from his pocket and checks the caller ID.

							WADE
						(to Donovan)
				Text message from the boss.
		
		Wade reads the text out loud.

							WADE
						(reading)
				Search Mustang owner’s apartment.
You know what we’re looking for.
...Do it tonight. No one will be
home.
	
							DONOVAN
				Tonight??

							WADE
				Tonight.

							DONOVAN
				But why tonight??

							WADE
				Probably because nobody will be home,
stupid.

	193	INT.	HALLWAY – DELLA’S APARTMENT COMPLEX – NIGHT 	 		 193

With Wade standing by, Donovan works his illegal keyset on
the Campbell’s front door and in a short time both enter the apartment.

	194	INT.	DELLA’S APARTMENT – NIGHT 						 194

		Stepping into the apartment, Wade cautions.

					WADE
		Boss cautioned against leaving any
fingerprints.

					DONOVAN
		That means leaving no evidence that
we tossed the joint...or were ever
here.

													033

	195	INT.	BEDROOM - BLAISE’S APARTMENT – NIGHT 				 195

Della and Blaise are lying side by side in bed, staring at the ceiling.

							BLAISE
				Something’s going on which you’re
not sharing. ...Not a good way to
start a lasting relationship.

							DELLA
Must our relationship be a lasting
one?

		Blaise is too stunned to reply.

	196	INT.	DELLA’S APARTMENT – NIGHT 						 196

		The apartment is just as it was when Wade and Donovan entered.

							DONOVAN
				If there are any jewels here, they’re
buried in the walls. ...And since
there are no signs of the walls hav-
ing been tampered with, I say we’re
wasting our time.

							WADE
				Boss wanted us to check out the garage,
as well.

	197	INT.	BASEMENT PARKING STRUCTURE – NIGHT 				 197

		Dave Donovan and Wade Leslie enter the parking structure.

							DONOVAN
				Don’t know what the boss expects us
to find here?

							WADE
				A hiding place.

198	EXT.	UNMARKED POLICE VEHICLE – SANTA CLARITA ST. – NIGHT 	 198

Only the government license plate would indicate that behind
the wheel of the unmarked police unit parked across the street from Della’s apartment sits SGT Jack Shadwick. Shadwick is calling a number on his iPhone.

													034

 	199	INT.	BEDROOM – LT ELIASON’S HOME – NIGHT 				 199

The landline beside the bed is RINGING. The lieutenant grabs the handset before the ringing awakens his beautiful wife, SUE ANNE. Unfortunately, he wasn’t fast enough.

							LT ELIASON
						(into handset)
				Eliason.

		INTERCUT WITH:

	200	INT/EXT.	SGT SHADWICK’S UNMARKED VEHICLE – NIGHT 		 200

							SHADWICK
				It’s Jack. ...I’m parked across the
street from the Campbell apartment.
Some interesting activity going on.

							LT ELIASON
				How so?

							SHADWICK
				During my stakeout, two men entered
the apartment. When the lights went
out forty minutes later, they exited
and entered the garage...where they
are now.

							LT ELIASON
				And this is interesting because?

							SHADWICK
				When they came out of the apartment,
they weren’t carrying anything.

Fully awake, the lovely Sue Anne, is playing her favorite game... distracting her husband when he is on the phone, while in bed. Egged on by the passion inherit in her Hispanic blood, she plants kisses on his chest while her hand roams south,
under the covers.

							LT ELIASON
				I see. ...So, we can assume the
jewels are not in the apartment.

							SHADWICK
				If they’re on the premises, they’re
hidden in the garage.

													035

							LT. ELIASON
				If they’re carrying anything when
they come out, arrest them. If not,
follow them. Could be helpful just
knowing where they’re holed up.
						(beat)
				Call for back-up. ...I’ll be there
A-SAP.

	201	INT.	BASEMENT PARKING STRUCTURE – NIGHT 				 201

Donovan is using a set of lock picks, attempting to unlock the door to the utility room.

							DONOVAN
				Only place we haven’t searched.

		Finally the door snaps open and Donovan and Wade enter.

	202	INT.	UTILITY ROOM – PARKING STRUCTURE - DELLA’S APT – NIGHT	 202

They go directly to the unclaimed section of the room and begin tossing items on the floor, looking for the briefcase.

	203	INT/EXT.	SGT SHADWICK’S UNMARKED VEHICLE – NIGHT 		 203

Still sitting behind the wheel of his unmarked patrol car, SGT Shadwick spots Donovan and Wade departing the basement parking structure.

	204	SHADWICK’S POV - ANGLE ON DONOVAN & WADE 				 204

		The men are apparently empty handed, carrying nothing.

	205	BACK TO SCENE – SGT SHADWICK’S PATROL UNIT 				 205

SGT Shadwick watches as the two men walk in separate direc-tions. But the sergeant isn’t fooled.

							SHADEICK (O.S.)
						(to himself)
				I see we’re dealing with at least
one pro...maybe two. We’ll see.
	
		The sergeant waits patiently.

Finally, with Donovan behind the wheel, the rental vehicle the sergeant has had his eye on passes his patrol unit – in the opposite direction.

													036

	206	EXT.	SANTA CLARITA ST. – FRONT OF DELLA’S APT. – NIGHT 	 206

The rental car travels a short distance down the street then pulls over as Wade hops into the passenger side. The rental then continues down the street.

	207	INT/EXT.	SGT SHADWICK’S UNMARKED VEHICLE – NIGHT 		 207

The sergeant fires up his engine, makes the turn putting him behind the rental car – and follows at a discreet distance.

SGT Shadwick pulls out his cell, selects a number, and hits
the call button.

	208	INT/EXT.	LT ELIASON’S MARKED VEHICLE – NIGHT			 208

		Driving into one of Santa Clarita’s residential area, LT
Eliason checks the caller ID then answers his cell.

							LT ELIASON
				Eliason. Where do we stand, Ser-
geant?

		INTERCUT WITH:

	209	INT/EXT.	STREET - SHADWICK’S UNMARKED VEHICLE – NIGHT 	 209

							SHADWICK
						(into cell)
				Perps came out of the garage empty-
handed, got into their vehicle and
drove off. ...I’m following.

			LT ELIASON
What’s your twenty?

			SHADWICK
				Turning onto Valencia at Citrus.
Heading east.

							LT ELIASON
				I’m in a marked unit...so will keep
my distance. ...Best we stay off the
radio, continue using our cells.
...They may have a scanner.
						(beat)
				Whenever they make a major turn,
give me a call.

									037

			SHADWICK
Roger that.

	210	EXT.	EMBASSY SUITES – SANTA CLARITA – NIGHT 				 210

		Reestablish.

	211	INT.	BRIG’S ROOM - EMBASSY SUITES – NIGHT 				 211

		Brig is on his prepaid cell.

		INTERCUT WITH:

	212	INT.	KITCHEN – LESLIE ESTATE – NIGHT 					 212

Seated at what would appear to be her favorite location, the kitchen table, Brig’s sister, Sylvia, in on her iPhone.

							SYLVIA
				I take it you had no luck finding
our big brother.

							BRIG
				I hit all the likely joints.

							SYLVIA
				Perhaps he thought the clubs in
Los Angeles would be better.

							BRIG
				If that’s the case, my strategy for
finding him is seriously flawed.
...There are far too many clubs to
cover.

	213	EXT.	SERIES OF SHOTS – SHADWICK’S UNMARKED VEHICLE – NIGHT 	 213

(A)	Tailing Wade and Donovan’s rental, Sgt. Shadwick’s unmarked vehicle turns northbound onto Bouquet Canyon Rd.

(B)	LT Eliason’s patrol unit is still on Valencia when his
cell RINGS.

							LT ELIASON (O.S.)
						(answering)
				Roger. ...Northbound on Bouquet Can-
yon Rd.

											038

(C)	At a discrete distance, Sgt. Shadwick continues his tail
as his shadow leads him further and further east of the City.

(D)	Suddenly, the rental car makes a right turn onto an un-
named dirt road. SGT Shadwick pulls his unmarked unit to the side of the road and, carrying a pair of binoculars, climbs out.

	214	EXT.	SHADWICK’S VEHICLE – BOUQUET & UNNAMED RD. – NIGHT 	 214

The Sergeant puts the binoculars to his eyes, looking in the direction of the fleeing rental.

	215	POV – BINOCULARS 									 215

Through the lenses we follow the rental as it crosses Vasquez Canyon Creek then turns into and parks next to an old farm-
house.

	216	BACK TO SCENE 										 216

Putting down the binoculars, SGT Shadwick presses the redial button on his cell phone.

	217	INT/EXT.	LT ELIASON’S MARKED VEHICLE – NIGHT			 217

		LT Eliason answers his cell on the first RING.

							LT ELIASON
				Eliason.
						(listening, then)
				Just past David Way. I know the
road. ...Be there in less than a
minute.

Clicking off the cell Curtis Eliason speeds away.

	189	INT/EXT.	MUSTANG - SANTA CLARITA ROAD – NIGHT 			 009

SGT Shadwick is studying the farmhouse with his binoculars when LT Eliason’s patrol unit pulls up and parks.

		Eliason climbs out and steps over to join the Sergeant.

219	ANOTHER ANGLE 									 219

Shadwick hands Eliason the binoculars and points in the

											039

direction of the farmhouse.

		Eliason takes a look.

							SHADWICK
				Just the other side of the Creek.

							LT ELIASON
That’s Vasquez Canyon Creek, named
for the 1870s bandit Tiburcio Vas-
quez who made the nearby Vasquez
Rocks his hole-in-the wall.

		FLASH CUT TO:

	220	EXT.	VASQUEZ ROCKS – DAY 							 220

		Two or three fast cut Beauty shots of the site.

							SHADWICK (V.O.)
				That was just before he made the
error that led to his capture.

	221	BACK TO SCENE – NIGHT 								 221

							LT ELIASON
						(impressed)
				You do know your history.

							SHADWICK
				I know Vasquez was captured in 1874
at a location that is now West Holly-
wood. ...He insisted his aim was to
return California to Mexican rule
and that he was an honorable man who
had killed no one.

		FLASH CUT TO:

	222	EXT.	1870s CALIFORNIA JAIL – DAY 						222

From his jail cell window, TIBURCIO VASQUEZ is waving to his many fans – which are enthusiastically waving back. Many
women are among the crowds.

							SHADWICK (V.O.)
				He had numerous requests for inter-
views by many newspaper reporters;
a very popular prisoner.
							(MORE)
													040
							SHADWICK (Cont’d)
						(beat)
				He was eventually moved to San Fran-
cisco and stood trial for murder in
San Jose.
	
							LT ELIASON (V.O.)
				Where he was found guilty and sen-
tenced to hang, visitors flocked to
Vasquez’s jail cell, many of them
women. He signed autographs and
posed for photos until calmly meeting
his fate in 1875. ..He was 39 years
old.

	223	BACK TO SCENE – NIGHT 								 223

							SHADWICK
				You’ll forgive me if I don’t share
your romantic view of this murderer.
To me, he got what he deserved...
Let’s just hope these jewelry heist
thieves get their just dues, as well.

							LT ELIASON
				We need to learn all we can about
these two perps.
		(beat)
Run the plates. If their car is a
rental, see if it has a Lo-jack. If
not have a deputy surreptitiously
plant a similar device. ...F-150 is
probably in the garage. Might as
well plant one on it, as well.
						(beat)
				We need to track this car’s move-
ments. ...Could lead us to Mr. Big!!

	224	INT.	BEDROOM - BLAISE’S APARTMENT – NIGHT 				 224

		Lying next to Blaise in bed, Della’s body movements indicate
she is having a dream that appears anything but pleasant.

		FLASH BACK TO:

	225	EXT.	PARKING LOT – OLIVE TERRACE BAR & GRILL – NIGHT 		 225

In a DREAMLIKE SCENE, Della fires up the 5.0 liter engine and backs out of her parking slot.

											041

Suddenly, there is an IMPACT as the Mustang’s rear quarter
panel is slammed by another vehicle.

		THE DREAMLIKE SCENE IS REPEATED:

Della fires up the engine and backs out of her parking slot.

Suddenly, there is an IMPACT as the Mustang’s rear quarter
panel is slammed by another Dacia Johnson’s vehicle.

		AGAIN, THE DREAMLIKIE SCENE IS REPEATED:

		Della’s Mustang is hit by Dacia’s car.

	226	BACK TO SCENE – BEDROOM 								 226

Della’s movements finally awaken Blaise who, alarmed, shakes
her awake.

							DELLA
						(awakening)
				What?

							BLAISE
				You were having a bad dream.

							DELLA
						(shaken)
				I remember.

							BLAISE
				Was it horrible?

							DELLA
				I would say it was enlightening.

							BLAISE
				Enlightening? ‘Fraid I don’t
understand.

							DELLA
				Make some coffee...I’ll tell you
all about it.

Della pulls her near nude body from the bed, throwing on a
robe that obviously belongs to Blaise.

	227	INT.	DINING TABLE – BLAISE’S APARTMENT – NIGHT 			227

													042

		Blaise fills Della’s cup with coffee and then joins her at
the table.

							BLAISE
				So what is it you wish to tell me?

							DELLA
				Knowing what I know could put your
life in danger. ...Still want me to
tell you what gives me nightmares?

							BLAISE
						(hesitantly)
				Yes.

							DELLA
				I think the woman responsible for
our fender-bender is the mastermind
behind a jewel robbery in which a
security guard was wounded. ...I
also believe she’s responsible for
the brutal murder of my husband.

		Blaise is stunned at what he has just heard.

							BLAISE
						(finally)
				How do you know for sure she’s the
one?

							DELLA
				I don’t. But, as you said:

		FLASBACK TO:

	228	INT/EXT.	MUSTANG - SANTA CLARITA ROAD – NIGHT 			 228

							BLAISE
				You sure she didn’t hit us on pur-
pose?

	229	BACK TO SCENE 										 229

							DELLA
				I’m convinced she did.

							BLAISE
				If that’s the case, only thing that
makes sense is that she thinks you
			(MORE)
									043

			BLAISE (Cont’d)
have the jewels.
						(cautiously)
				Do you?

							DELLA
(hesitantly)
				Yes. ...You deserve to know the full
story, as best as I can tell it.

							BLAISE
				I’m listening.

	230	EXT.	FARMHOUSE – SANTA CLARITA COUNTRYSIDE – NIGHT 		 230

The angle is from LT Eliason and SGT Shadwick’s perch alongside Bouquet and the unnamed road where the farmhouse is situated.

	231	INT.	KITCHEN – FARMHOUSE – NIGHT 						 231

Wade is filling his and Donovan’s snifters with Cognac.

							WADE
				Before you drink that, you better
text the boss. Tell him that if the
Campbell woman has the jewels, she’s
got them hidden elsewhere.

							DONOVAN
				Boss isn’t going to be a happy camper.

	232	INT.	DINING TABLE – BLAISE’S APARTMENT – NIGHT 			 232

		Della has finished bringing Blaise up to speed.

							DELLA
				That’s the story.

							BLAISE
Seems to me your only option is to
turn the jewels over to the police,
which you should have done in the
first place.

							DELLA
				I do that and I’ll never know for
sure who murdered my husband.

									044

							BLAISE
				She’s due here first thing in the
morning. What’re you going to do?

							DELLA
				Confess.

	233	EXT.	SERIES OF SHOTS – SANTA CLARITA – DAWN 			 233

		Beauty shots establishing the city at the start of a new day.

	234	INT.	LT ELIASON’S MAJOR CRIMES OFFICE – DAY 				 234

		SGT Shadwick KNOCKS then enters without being told. 	

							SHADWICK
				You wanted to see me, sir?

							LT ELIASON
				You got someone shadowing the Camp-
bell woman 24-7, right?

		SGT Shadwick nods in the affirmative.

							LT ELIASON
				Let me know if she goes anywhere
near a storage locker...say like a
bus terminal or Metrolink station.

							SHAWWICK
				Roger that.

	235	INT.	BLAISE KING’S APT – DAY	 						 235

Blaise answers the KNOCK and opens the apartment door. He is greeted by a smiling Dacia Johnson.

							DACIA
				I have the insurance information.

		Blaise motions her inside the apartment.

							BLAISE
				Good. ...Della will give back your
$800.
						(calling out)
				Della?

Wearing the same cloths as the night before, Della comes out of the bedroom and greets Dacia warmly.
													045

							DELLA
				Hello, Dacia...good of you to come.

Della sits at the table and motions for Dacia to do the same, which she does.

					DELLA
				(to Blaise)
		Could you give us a minute or two?

					BLAISE
		I’ll go for a walk.

With that he exits the apartment.

	236	ANOTHER ANGLE 										 236

		Dacia hands over the insurance information, accepting the $800.

							DELLA
				Why don’t we cut to the chase?

		Dacia feigns puzzlement. She points to the insurance info.

							DELLA
				We both know this is not why you’re
here.

							DACIA
						(taken aback)
				I beg your pardon?

							DELLA
				You’re here to befriend me in hopes
of learning where the loot is hidden.
...The jewelry from the recent heist
your boys pulled off.
													
		Alarmed, Dacia climbs to her feet.

							DELLA
				Sit down!! I’m here to make an
offer you can’t refuse.

		Dacia sits.

							DACIA
						(cautiously)
				What kind of offer?

													046

							DELLA
				The advantage you have over me is
that you have a fence that can move
the jewelry and I do not.

		Dacia says nothing.

							DELLA
				My proposal is that we team up. I
turn the jewels over to your fence
and we split the proceeds 50-50.

							DACIA
				Why should I split anything with you?
After all, I have the fence.

							DELLA
				And I have the jewels.

		Dacia lets the thought sink in.

							DACIA
						(finally)
				We have a deal.

							DELLA
We won’t shake hands because a deal
like this isn’t based on hand shakes
or trust but on mutual verification.
						
							DACIA
				I’m listening.

							DELLA
				First thing is you’re going to intro-
duce me to your fence.

							DACIA
				What makes you think he or she’s go-
ing to allow that??

							DELLA
				Because, according to news reports,
nearly one million in U.S. dollars
is involved. ...Assuming a 50/50
split, that leaves nearly $500,000
in profit for he or she.

	237-239	OMITTED: 								 237-139

													047	

	240	INT.	BLAISE KING’S APT – DAY	 						 240

		Seated at the table, alone, Della is writing in a 3X5 memo pad.

There is a KNOCK then the sound of a key being inserted in a lock.

		The door opens and Blaise enters.

							BLAISE
				How did it go?

							DELLA
				Good as could be expected.

		Blaise indicates the memo pad.

							BLAISE
				What’s that?

							DELLA
				Word for word, everything that was
said between the two of us.

		She hands the pad to Blaise.

							DELLA
				Hide it in a safe place. ...Then
go stay with a friend. Don’t come
back here until this is all over.

							BLAISE
				How will I know when it’s over?

							DELLA
				You’ll know.

	241	OMITTED: 										 241

	242	INT.	BEDROOM - BLAISE KING’S APT – DAY	 				 242

		Blaise is piling clothes into the suitcase lying on the bed.

							DELLA
				I’m truly sorry to put you through
this terrible inconvenience.
						(beat)
				But, judging by what they did to my
husband, these are dangerous people.

													048

							BLAISE
				Don’t worry about me. ...Worry about
what could happen to you should they
get greedy and decide to sacrifice
you, keeping it all? Be careful.

							DELLA
				Although there is a chance it won’t
work, I think I convinced Dacia that
breaking our deal would not be in her
best interest. 			

		FLASHBACK TO:

	243	INT.	BLAISE KING’S APT – DAY	 						 243

		Dacia and Della are seated at the table.

							DELLA
				And if you’re thinking of capturing
and torturing me for the location
of the loot, forget it. ...The locat-
ion I give under torture will be one
in which the cops have staked out.

	244	BACK TO SCENE 										 244

							BLAISE
				You’re right. There’s a chance...a
big chance...it won’t work.

	245	OMITTED:											 245

	246	INT.	BRIG’S ROOM - EMBASSY SUITES – DAY 				 246

		Brig, pacing around the room, calls a number on his burn cell.

		INTERCUT WITH:

	247	INT.	HILTON BAR – DAY 								 247

Sitting at a bar, nursing a class of Chardonnay, Sylvia answers her cell.

							SYLVIA
				Hello?

							BRIG
				I’ve been thinking.

													049

							SYLVIA
				Tell me your thoughts.

							BRIG
				It might sound crazy. ...Hell, it
might be crazy, but I’m thinking of
paying this Lieutenant Eliason a
visit. From what I hear, he’s one
smart fellow.

							SYLVIA
				Why would you want to do that?

							BRIG
				Basically, to tell him who the man
in the page six Times photo truly
is. ...Given his identity, the lieu-
tenant would certainly have a better
chance of flushing him out than me.

							SYLVIA
				Aren’t you worried he might find out
who you really are?

							BRIG
				I’ll be careful not to leave any
prints and avoid giving the secu-
rity cameras a direct look.

							SYLVIA
				You would introduce yourself as
David Goodis?

		Brig is stunned.

							BRIG
How the hell did you find out my
current battle tag?

							SYLVIA
				Easy. I figured you’d be staying
at either the Courtyard Marriot or
Hilton Embassy Suites. I knew you
liked the Hilton’s cooked-to-order
breakfast so called the Embassy
Suites first.
		(beat)
With the right charm, the desk clerk
was very helpful. ...He told me that
			(MORE)
									050

			SYLVIA (Cont’d)
five men fit the description I had
given of you and, when reading off
the names, one jumped out.
		(beat)
...Just the nom de guerre you would
use...that of an author specializing
in exactly the sort of crime you’re
trying to solve.
						(beat)
				Wait until he finds out the real
David Goodis died in 1967.

		Suddenly, Brig has a premonition.

							BRIG
				Where are you?

							SYLVIA
				Downstairs...in the bar.

	248	INT.	BAR – HILTON EMBASSY SUITES – DAY 				 248

		Brig enters, spots his sister at the bar – and joins her.

	249	ANOTHER ANGLE 										 249

		Joining Sylvia at the bar, Brig vents his frustration.

							BRIG
				You shouldn’t be here.

							SYLVIA
				I don’t know why not!! ...I can
help you find Wade. After all, I
found you.

		Brig is thinking it over.

							BRIG
						(finally)
				You’ll need a place to stay; can’t
have you hanging out in bars all
night and then driving back to
Pasadena at 2 am.

			SYLVIA
I already have a place.

		Brig just gives her a hard look.
													051

							SYLVIA
				Next door.

		Brig continues with the hard look.

							SYLVIA
				The Marriot!!

							BRIG
				You’re staying at the Marriot?

		Sylvia nods.

	250	ANOTHER ANGLE 									250

		The HILTON BARTENDER finally steps up to take Brig’s order.

							HILTON BARTENDER
				Sir, what will it be?

							BRIG
				Gentleman Jack on the rocks. Make
it a double.

							SYLVIA
				Better go easy. ...As I recall, your
namesake died of cirrhosis of the
liver...a common anomaly among many
of his peers.

		The look Brig gives his sister is even harder.

	251	EXT.	STREET - DELLA’S APARTMENT COMPLEX – NIGHT			 251

In the dead of night, a white SUV pulls up and parks in front
of Della’s apartment complex. Instead of getting out, the driver remains behind the wheel.

Finally, a person dressed as a man exits the complex and
climbs into the passenger side of the SUV; which then drives
off down the street.

	252	INT/EXT.	WHITE SUV SANTA CLARITA STREETS – NIGHT 		 252

Dacia cannot help but laugh as she looks her passenger up and down.

							DACIA
				No suitcase? ...Well, we’re about
			(MORE)
									052

			DACIA (Cont’d)
the same size. My cloths will look
good on you.

							DELLA
						(defiantly)
				I have money. I’ll buy whatever I
need.

							DACIA
				Relax. ...You’ll find I’m not the
monster you think I am.

							DELLA
				Now that we’re on our way, can you
tell me where we’re on our way to?

							DACIA
				But, of course. ...Las Vegas!!

	253	INT/EXT.	SERIES OF SHOTS – LAS VEGAS – DAY & NIGHT 		 253

MONTAGE: Mostly stock, shows Vegas in all its entertainment glory. Show clips, featuring stellar artists, highlight the footage. The MUSIC says, “Prepare to be entertained.”

	254	EXT.	WHITE SUV – VEGAS STRIP – VENETIAN HOTEL – DAY 		 254

The white SUV pulls into the parking structure of the Venetian Casino & Resort.

	255	INT.	CHECK-IN COUNTER – VENETIAN HOTEL LOBBY – DAY 		 255

		Della Campbell and Dacia Johnson are checking in.

							DACIA
						(to clerk)
				A regular room for Mrs. Campbell and
a suite for me.
						(to Della)
				If you wish, I can charge your room
to my credit card.

							DELLA
				No bother, I have a credit card.

		The VENETIAN CLERK hands a computer printed note to Dacia.

							VENETIAN CLERK
				Message for you, Miss Johnson.
													053

		Dacia accepts and reads the message. She then turns to Della.

							DACIA
				It’s from Max.

							DELLA
				Max??

							DACIA
				The person we’re here to meet.

		Della nods her understanding.

							DACIA
				Max can’t meet until tomorrow night.

							DELLA
				Just as well. ...I’d like to catch a
couple of shows, do some shopping,
and I need to go to the bank.

							DACIA
				Okay, we can meet up later.

	256	INT.	LT ELIASON’S MAJOR CRIMES OFFICE – DAY 				 256

		SGT Shadwick KNOCKS then enters.

							SHADWICK
				Sorry, boss. Looks like Della
Campbell may have skipped.
						(explaining)
				The deputy shadowing her reported
a man exiting the apartment complex
late last night and getting into a
vehicle with another woman. This
morning he became suspicious and
decided to check out Mrs. Campbell’s
apartment.

			LT ELIASON
		(finishing sentence)
--And found it empty. ...The boy-
friend?

			SHADWICK
Claims he doesn’t know where she
could be.
(beat)
			(MORE)
									054

			SHADWICK (Cont’d)
I’ve got two men on it...checking
credit cards, etc. ...The question
is whether or not she shows up for
her night class at Brandman.

							LT ELIASON
				I’d be surprised if she did.
						(beat)
				Keep the surveillance on the apart-
ment. I have a feeling she’ll show
up in a day or so.

	257	INT.	BAR – HILTON EMBASSY SUITES – DAY 				 257

Seated together, Brig and his sister, Sylvia, are enjoying cocktails at the Embassy Suites bar.

							BRIG
				I’ve made a list of the clubs and
dives Wade would likely visit. If
we divide the list between us, we’ll
have a better chance of finding him.

							SYLVIA
				Great idea. ...Nurse your drinks.
There’s zero tolerance for drunk
driving in the state.

							BRIG
				Gotcha. ...I’d get started around
9 pm. Double back on the bars that
you think promising. 	

	258	INT/EXT.	SERIES OF SHOTS – VAGAS BANKS – DAY 			 258

One by one, Della is seen entering three Las Vegas banks. Once inside, she asks the guard who is in charge of the deposit boxes. The guard points out the person to Mrs. Campbell, who studies the individual carefully – then exits the bank.

(A)	FIRST BANK: In this bank, we actually HEAR the conversa-tion between Della and the guard.

							DELLA
				Would you kindly point out who’s in
charge of the deposit boxes?

			The guard points.

													055

							BANK GUARD #1
				That would be Mr. Geiger.

(1)	Seated at his desk, Mr. Geiger (60 plus) looks like he’s only months from retirement.

(a)	Obviously, Geiger is not the type Della was looking for
and she exits the bank.

(B)	SECOND BANK: We SEE but do not hear the conversation between Della and GUARD #2. The guard points to a middle aged woman sitting behind a desk. Della turns and exits the bank.

(C)	THIRD BANK: Again, we SEE but do not hear the conversa-
tion between Della and GUARD #3. The guard points, after which Della turns and exits.

	259	EXT.	FOURTH LAS VEGAS BANK – DAY 						 259 	
		Della enters.

	260	INT.	FOURTH LAS VEGAS BANK – DAY 						 260

		Della approaches BANK GUARD #2.

							DELLA
				Would you kindly point out who is
in charge of the deposit boxes?

							BANK GUARD #2
						(pointing)
				That would be David Black.

		Della looks in the direction the guard is pointing.

		DAVID BLACK is a young, handsome man in his late twenties.

							DELLA
						(to guard)
				Thank you.

Della slips off and pockets her wedding band and heads for Mr. Black’s desk.

	261	ANGLE ON DAVID BLACK 								 261

Della approaches and sits down in one of the chairs across the desk from the handsome Mr. Black.

													056

							DAVID
				How can I help you, Ms--

							DELLA
				Della Campbell. ...I’d like to open
a deposit box.

							DAVID
				And what size box did you have in
mind.

							DELLA
				One large enough to hold a full-
size, Samsonite attaché case.

	262	INT.	LT ELIASON’S MAJOR CRIMES OFFICE – DAY 				 262

		SGT Shadwick KNOCKS and enters.

							SHADWICK
						(to Eliason)
				Got a hit on Campbell’s credit
card.
						(beat)
				I’m off to Las Vegas – on the next
flight.

	263	EXT.	SERIES OF SHOTS - LAS VEGAS STRIP – NIGHT 			 263

Nighttime footage (stock) of the casino resorts along the four mile stretch of Las Vegas Boulevard known as the Strip.

	264	EXT.	VENETIAN CASINO & RESORT – VEGAS – NIGHT			 264

		Reestablish.

	265	INT.	DACIA’S VENETIAN SUITE – NIGHT 					 265

		A KNOCK on the door. Dacia answers. It’s Della. Dacia mo-
tions for her to come in.

							DACIA
				Just in time. Max is downstairs,
on his way up.
						(indicating bar)
				Care for a drink?

							DELLA
				Sounds great.

													057
	
		Della heads for the bar.

							DELLA
				What can you tell me about Max?!

							DACIA
				Owns a chain of jewelry stores, in-
cluding two right here in Vegas.
						(beat)
				Metro Police have always suspected he
was a fence, but never able to prove
it. Too smart. ...He doesn’t care
if you’re wearing a wire or not.
...He’s not going to say or do any-
thing that could get him in trouble.
...That‘s not the way he works.

	266	ANOTHER ANGLE 										 266

Another KNOCK. Dacia answers and we’re introduced to MAXWELL ALEXANDER; simply Max to his friends.

Max is a big guy with a seemingly gregarious personality. His clothes are off the rack Macy’s and he’s seldom seen wearing a suit; preferring dark slacks and corduroy or, on special occasions, a herringbone or Harris tweed jacket with patches
on the elbows. His disheveled dark hair matches his thick mustache.

Entering the suite, Max hugs Dacia then turns and takes in Della’s youthful beauty.

							MAX
				And who might this enchanting beau-
ty be.

							DELLA
				Mrs. Della Campbell.

							MAX
						(to Dacia)
				Is this the party that has some jew-
elry she wishes me to sell for her,
on consignment?

							DACIA
				The very same.

		Max turns all his attention to Della.

													058

							MAX
				When might I get a look at this ex-
ceptional jewelry?

							DELLA
				I’ll have to transport it from Los
Angeles. ...Could possibly have it
here in two or three days.

							DACIA
						(furious)
				Possibly!! ...You have it here day
after tomorrow or our deal’s off.

	267	EXT.	BURBANK REGIONAL AIRPORT – DAY					 267

		Coming in from the north, a 737 touches down and rolls out.
	
	268	INT.	 BURBANK AIRPORT – PASSENGER RECEPTION – DAY 		 267

With her carry-on bag, Della exits the security area and is greeted by Blaise King. Della is surprised but delighted to see him.

							DELLA
				Blaise?! ...How did you find me?

		They start walking towards the exit.

							BLAISE
				Easy. Found the hotel where you
were staying in Vegas and when you
checked out, started monitoring the
flights from McCarran Field to Bur-
bank.
						(beat)
				The point is that I’m very resource-
ful. You need me. I can be a big
help. And I was worried about you.

							DELLA
						(acquiescing)
				Alright. ...Let’s go to your apart-
ment. We need to plan everything
very carefully.

	269	EXT.	LAS VEGAS METROPOLITAN POLICE DEPARTMENT – DAY 	 	 269

Establish the LVMPDs 370,500-square-foot headquarters located

											059

at 400 S. Martin L. King Blvd. Las Vegas, Nevada.

		SUPERIMPOSE:	 Las Vegas Metropolitan
Police Department

	270	INT.	OFFICE OF SHERIFF DOUGLAS C. GILLESPIE – DAY 	 270

The LVMPD is a joint city-county police force for the City of Las Vegas and Clark County, Nevada. It is headed by SHERIFF DOUGLAS C. GILLESPIE.

SGT Shadwick is being escorted into Gillespie’s office by the Sheriff’s secretary. Gillespie indicates a chair in which Shadwick can seat himself.

							SHERIFF
				SGT Shadwick. Welcome. What can
I do for you?

							SHADWICK
				I’m investigating a jewelry store rob-
bery that occurred in Santa Clarita,
California, a few days ago.

							SHERIFF
				Yes, I read about it. ...How can I
help?

							SHADWICK
				I’m tailing someone who may be hold-
ing the stolen jewelry. I’m hoping
this person will lead to those pull-
ing the actual heist.
		(beat)
I believe this person may be looking
for a fence.

							SHERIFF
				I understand. ...I’ll notify those
who need to know that you’ll be
working in the area. Call on me for
any assistance you may need.

		Gillespie rises to his feet, signaling the meeting is over.
The two men shake hands.

							SHERIFF
				Good luck.

													060

							SHADWICK
				Thanks Sheriff. Thanks for your co-
operation.

	271	INT.	CHECK-IN COUNTER – VENETIAN HOTEL LOBBY – DAY 		 271

		SGT Shadwick flashes his badge at the Venetian Clerk.

							VENETIAN CLERK
				Strange badge. Don’t believe I’m
familiar with its origin.

							SHADWICK
				It’s origin isn’t important. What’s
important is that it has the approval
of Sheriff Gillespie. Want me to
call him?

		The clerk’s expression indicates that no call is necessary.

							VENETIAN CLERK
				How can I help you, Sergeant?

							SHADWICK
				Della Campbell. ...What’s her room
number?

		The clerk goes to work on his computer.

							VENETIAN CLERK
				I show that she’s checked out.

		This isn’t good news.

							SHADWICK
						(dejected)
				Sorry to have bothered you.

							VENETIAN CLERK
				Oh, what’s this?? ...I show her re-
serving a room for day after tomor-
row.

	272	INT.	BLAISE KING’S APT. – DAY	 						 272

Della and Blaise are seated at the dining table, working out their plan.

	

													061

							DELLA
				Once the Mustang leaves the garage,
we can expect to be tailed by the
police.
		(beat)
We’ll need a duplicate brief case.
One that will match the original as
close as possible.

							BLAISE
				A red herring, so to speak.
						(beat)
				You have the measurements of the
original?

							DELLA
				Approximately 33 centimeters high,
46 centimeters in length and 10 to
12 centimeters wide. ...Two locks
with three digit combinations.

							BLAISE
				From what you tell me, you’re bound
to be picked up for leaving the
jurisdiction without the permission
of LR Eliason.

							DELLA
				Yes, and we’ll have to plan for that,
as well.

	273	EXT.	DELLA’S APARTMENT COMPLEX – SANTA CLARITA – NIGHT		 273

		Dells’s Mustang exits the underground garage and turns right.

	274	ANOTHER ANGLE – SANTA CLARITA STREET 					 274

Della hasn’t driven more than a few blocks when the squad
car’s red light begins flashing.

	275	INT.	LT ELIASON’S MAJOR CRIMES OFFICE – DAY 				 275

Della is seated across the desk from LT Eliason.

							DELLA
				I know it was a foolish thing to do,
but I’m convinced Dacia Johnson had
something to do with the jewel rob-
			(MORE)

									062

			DELLA (Cont’d)
bery and death of my husband – or
damn well knows who does!! ...I’ve
got to find out for sure and I’m not
going to let you stop me.

							LT ELIASON
				You say you met the fence, in Vegas?

							DELLA
				Yes...a Mr. Maxwell Alexander.

							LT ELIASON
				And he’s convinced you have the
jewels?

							DELLA
				I’ve done everything possible to
give that impression.

							LT ELIASON
				And just where are the jewels?

							DELLA
				For my purposes, who has the jewels
isn’t important.

							LT ELIASON
						(resigned)
				I know, all you’re after is confir-
mation as to who murdered your hus-
band.

			DELLA
		(angrily)
Damnit! I want that bitch’s confes-
sion.

			LT ELIASON
You’ll need to get it in such a way
as to have it hold up in court.

							DELLA
				The only chance I have of getting
that confession is if I’m back in
Las Vegas no later than the day
after tomorrow. ...Now, unless I’m
under arrest, then that’s exactly
where I’m headed.

													063

		Climbing to her feet in defiance.

							LT ELIASON
				I’ll have a deputy return you to
your car.

	276	EXT.	SANTA CLARITA STREET – DAY	 					 276

		The patrol unit drops Della off at her Mustang’s location.

	277	INT/EXT.	MUSTANG – SANTA CLARITA STREET – DAY 			 277

Della seats herself behind the wheel and pulls out her cell phone. We HEAR the speed dial.

		INTERCUT WITH:

	278	INT/EXT.	BLAISE KING’S VEHICLE – SANTA CLARITA ST. – DAY 	 278

Checking out the newly purchased briefcase, attempting to set
a combination for the locks, Blaise answers his CELL on the first RING.

							BLAISE
						(into cell)
				What’s the status? ...Where do we
stand?

							DELLA
				Initiate operation push back!!

	279	EXT.	STREET - DELLA’S APARTMENT COMPLEX – DAY			 279

		Della’s Mustang disappears into the garage.

	280	INT.	BASEMENT PARKING STRUCTURE – DAY 				 	 280

As the security gate closes, the car parks in its reserved
slot – and Della climbs out and heads for the nearby utility room, which she enters.

	281	INT.	UTILITY ROOM – DELLA’S APT. COMPLEX – NIGHT 		 281

Della enters the room and immediately goes to the stack of unclaimed suitcases. She finds the one she’s looking for and opens it.

	282	ANOTHER ANGLE 										 282

		Inside is the Samsonite briefcase. She pulls the briefcase
											064

from the suitcase.

	283	BACK TO SCENE 										 283

		Briefcase in hand, Della quickly exits the utility room.

	284	INT.	BASEMENT PARKING STRUCTURE – DAY 				 	 284

Approaching her car, Della tosses the briefcase onto the passenger seat as she climbs behind the wheel and fires up the engine.

	285	EXT.	STREET - DELLA’S APARTMENT COMPLEX – DAY			 285

Della’s Mustang roars out of the garage; turns right and heads down the street.

	286	EXT.	FEDEX – SANTA CLARITA – DAY 						 286

		Establish the location at 24125 Magic Mountain Pkwy.

	287	ANOTHER ANGLE 										 287

The Mustang pulls into the FedEx parking lot. Della climbs
out, briefcase in hand, and heads for the building’s entrance.

	288	ANGLE ON ENTRANCE 									 288

		Della enters the FedEx building.

	289	BACK TO SCENE										 289

Blaise King pulls his vehicle into the FedEx parking lot and
parks next to Della’s empty Mustang.

	290	INT/EXT.	BLAISE KING’S VEHICLE – DAY 					 290

Blaise grabs the handicap placard from the floorboard and hangs it on the mirror.

Then he grabs the newly purchased briefcase and exits the car, careful to lock the doors.

	291	INT/EXT.	MUSTANG – DAY 								 291

From inside Della’s Mustang, we watch as Blaise, briefcase in hand, opens the unlocked passenger door and plants himself in the Mustang’s passenger seat.

From an ANGLE inside the Mustang, CAMERA picks up Della exiting
											065

the FedEx building and empty handed approaching the parked vehicle.

Reaching the Mustang, Della climbs in behind the steering
wheel. She notices the briefcase Blaise is packing.

							DELLA
				Looks exactly like the original.
				...What’s inside?

							BLAISE
				Rocks...and I don’t mean the expen-
sive kind.

		Della smiles as she fires up the engine and drives off.

	292	EXT.	FEDEX PARKING LOT – DAY 						 	 292

The Mustang pulls out of the FedEx parking lot onto the Magic Mountain Pkwy and disappears.

	293	EXT.	MUSTANG – TRANSITION STATE ROUTES 14 TO 18 – DAY		 293

		Traffic signs indicate the Mustang is making the transition
onto eastbound State Route 18 at Palmdale. Having made the transition, the Mustang disappears OUT OF FRAME.

	294	INT/EXT.	MUSTANG – EASTBOUND ON STATE ROUTE 18 – DAY 		 294

As the Mustang continues along on the two lane blacktop,
Blaise is checking the map.

							DELLA
				How far to Victorville?

							BLAISE
				I’d say just under 50 miles.

							DELLA
				Be dark by the time we hit Barstow.
						(beat)
				There may be people waiting for our
arrival in Las Vegas, people we
don’t want to have anything to do
with. I don’t like the idea of ar-
riving in the middle of the night.

													066

							BLAISE
				We could spend the night at Primm,
then drive the 35 miles to Vegas
first thing in the morning.

		FLASH CUT TO:

	295	EXT.	PRIMM VALLEY RESORT (STOCK) - DAY					 295

		Show stock footage as described.

							DELLA (V.O.)
				Great idea. I once stayed at the
Primadonna Inn, which I understand
has since been renamed the Primm
Valley Resort.

							BLAISE (V.O.)
				I like Buffalo Bill’s Resort and
Casino.

	296	EXT.	BUFFALO BILL’S RESORT (STOCK) – DAY 				 296

		Show stock footage - edited as described in dialogue.

							DELLA (V.O.)
				What you like about Buffalo Bill’s
is the Desperado Roller Coaster and
Adventure Canyon Log Flume Ride.

							BLAISE (V.O.)
				Well, you found me out. At heart,
I’m still a kid.

							DELLA (V.O.)
				Aren’t we all...from time to time?

							BLAISE (V.O.)
				It the time it was built, Desperado
was the tallest rollercoaster in
the world.

							DELLA (V.O.)
				I can believe it.

	297	EXT.	WHISKEY PETE’S (STOCK) – DAY 						 297

		Show stock footage - edited as described in dialogue.

													067

							BLAISE (V.O.)
				I also like Whiskey Pete’s.

							DELLA (V.O.)
				Yes, it’s on the other side of the
highway.
		(beat)
Taking the monorail, I went there
to visit the Bonnie and Clyde Mu-
seum.

							BLAISE (V.O.)
				The Whisky Pete’s Museum contains
the bullet ridden death car in
which the lovers met their fate.

		END FLASH CUTS:

	299	INT/EXT.	MUSTANG – EASTBOUND ON I-15 – NIGHT 		 	 299

Blaise is now driving while Della appears to be sleeping.

							DELLA
						(awaking)
				Where are we?

							BLAISE
				Approaching Mountain Pass and the
CA-164 cutoff to Laughlin.

	300	EXT.	INTERSECTION: INTERSTATE 15 & CA HIWAY 164 – NIGHT 	 300

		Parked alongside the well lit intersection, on the eastbound
side, is a dark sedan.

	301	INT.	DARK SEDAN: I-15 & CALIFORNIA 164 – NIGHT 			 301

The late 30s man behind the wheel is known as BUFORD. The at-tractive, athletically built woman, mid 20s, in the passenger seat, wearing the black jumpsuit, goes by the name JACQUELINE.

Jacqueline is holding a Night Owl Optics Night Vision Viewer with Digital Image Capture. She records every eastbound
vehicle on a laptop computer.

Buford studies the computer screen and identifies the maker of the vehicle recorded.

													068

As another vehicle approaches, Jacqueline puts the night vision device to her eye.

	302	OPTICAL – NIGHT VISION IMAGE 							 302

The Night Vision Viewer PANS with the vehicle. The image being recorded onto the laptop is definitely that of a dark colored Ford Mustang.

	303	BACK TO SCENE 										 303

		Buford confirms.

							BUFORD
				That’s it!! ...Blue Ford Mustang.
...The night vision goggles even
picked up the damaged right rear
quarter panel.

	304	EXT.	DARK SEDAN: I-15 & CALIFORNIA 164 – NIGHT 			 304

The dark sedan pulls onto the highway and begins following the Mustang.

	305	INT/EXT.	DARK SEDAN – EASTBOUND ON I-15 FREEWAY – NIGHT	 305

		The night vision gear stowed, Jacqueline pulls out her 9mm
Glock and begins screwing the silencer to the barrel.

							JACQUELINE
				So, my dear Buford. ...How do you
wish to handle this?

							BUFORD
				Jacqueline, my dearest. Our orders
are to intercept, disable, and search
the Mustang – recovering a briefcase.

							JACQUELINE
				I know all that. What I wished to
know is whether or not we have
license to kill?

	306	EXT. MUSTANG – ON I-15 NEAR NEVADA BORDER – NIGHT		 306

The Mustang is practically coasting down the straight incline that takes us to the border and past.

	307	INT/EXT.	MUSTANG – APPROACHING PRIMM, NV – NIGHT			 307

													069

							BLAISE
				Turnoff is just ahead.
						(beat)
				Figured out where you’d like to
stay?

							DELLA
				Why don’t we try Buffalo Bill’s?

	308	EXT.	SERIES OF SHOTS – PRIMM VALLEY RESORTS – NIGHT 		 308

Montage-like sequence (stock footage); featuring nighttime beauty shots of Primm, Nevada.

	309	EXT.	PARKING LOT – BUFFALO BILL’S – NIGHT 				 309

The Mustang enters the parking lot and parks near the casino.

	310	INT/EXT.	DARK SEDAN – ENTRANCE TO PRIMM, NV – NIGHT 		 310

Traffic is heavy as Buford turns the dark sedan into the Primm Valley Resorts complex.

							BUFORD
				Damnit. ...I’ve lost them.

							JACQUELINE
				Check the gas stations. ...We’ve
got to figure out if they pulled
over for gas or to spend the night.

	311	EXT.	PARKING LOT – BUFFALO BILL’S – NIGHT 				 311

With Blaise carrying the briefcase, he and Della exit the Mustang and head for the Casino and Resort.

	312	INT/EXT.	DARK SEDAN – GAS STATION – PRIMM – NIGHT 		 312 										
Buford and Jacqueline pull into and stop at the second gas station located in the Primm Valley Resorts complex.

							BUFORD
				This is the second gas station.
Obviously this wasn’t a gas stop.

							JACQUELINE
				Then they’re planning to spend the
night. ...We better check in our-
selves.
		
													070

							JACQUELINE (Cont’d)
						Beat)
				I suggest the Primm Valley Resort
and Casino, formerly the Primadonna.

							BUFORD
				Great choice. Buffalo Bill’s and
Whiskey Pete’s all have elevators
to the rooms, from the lobby or
casinos. Primadonna has motel-like
entrances for many of its rooms.

							JACQUELINE
				When we find these bozos and if they
don’t have the package on them,
then we can take them to our room,
unseen, and quietly torture them into
telling us what we want to know.

	313	INT.	CHECK-IN DESK - BUFFALO BILL’S – NIGHT 				313

							BUFFALO’S CLERK
				Name on the reservation?

							DELLA
				We don’t have a reservation.

							BUFFALO’S CLERK
				Only rooms we have left is reserved
for our whales.

							DELLA
				Whales??

							BUFFALO’S CLERK
				High rollers. ...But I can probably
get you a room at Whiskey Pete’s or
the Primm Valley Resort.

		Della tears up and appears beside herself. Blaise explains.

							BLAISE
				We’re on our honeymoon. ...My wife
wanted to consummate our marriage
in the same hotel as her parents.
						(adding)
				It means a lot to her.

		The Clerk looks at the sobbing Della and acquiesces.

													071

							BUFFALO’S CLERK
				I suppose, under the circumstances,
I could give you one of the high
rollers’ rooms.

		Della stops sobbing long enough to add:

							DELLA
				At the rate of your regular rooms,
of course.

The Clerk is stopped in his tracks. He takes a deep breath before continuing.

							BUFFALO’S CLERK
						(calmly)
				But, of course, my dear.

							BLAISE
						(piping in)
				We also have a briefcase we’d like
placed in your vault.

Blaise plants the briefcase on the counter, in front of the clerk.

							BUFFALO’S CLERK
				You want to open it so that we can
take an inventory of the contents?

							BLAISE
				I prefer it not be opened.

							BUFFALO’S CLERK
				Very well.

Without missing a beat, the Clerk reaches out and pulls a tape stand within his reach and extracts about 16 inches of the
two-inch wide tape which he uses to secure the briefcase by placing it over the opening of the case, between the combina-
tion locks, pressing hard to make sure it sticks.

					DELLA
				(curious)
		What’s that?

					BUFFALO’S CLERK
		Special sealant. Once the tape is
removed it will not stick a second
			(MORE)
									072

			BUFFALO’S CLERK
time. ...Thus we’ll know if someone
attempts to mess with the case.

He signs and dates the strip of tape.

					BUFFALO’S CLERK
		I sign and date the tape so that
no one can replace it without our
knowing.

					DELLA
				(impressed)
		I see.

	314	INT.	HIGH ROLLERS SUITE – BUFFALLO BILL’S – PRIMM – NIGHT	 314

Della and Blaise enter and check out the suite. The living
room is large with dining table for eight, a wet bar and two bedrooms, just off the living room.

					BLAISE
				(impressed)
		Not bad.

					DELLA
		Especially for the price.

					BLAISE
		You want to order from room service,
or go out to eat?

					DELLA
		Let’s go out.

	315	EXT.	PRIMM VALLEY RESORT – NIGHT 						 315

To establish the resort formerly known as the Primadonna.

		CAMERA PANS to the southern end of the resort.

	316	INT.	JACQUELINE & BUFORD’S ROOM – PRIMADONNA – NIGHT 		 316

Jacqueline is now wearing a red sports jacket over her black jump suit.

Buford is on the laptop.

													073

							BUFORD
				Let’s see if we can find which re-
sort our Della Campbell is checked
into.

							JACQUELINE
				Skilled hacker like you should be
able to get a room number, as well.

	317	EXT.	DRIFTER’S BAR & GRILL – SANTA CLARITA – NIGHT 		 317

		Re-establish the bar at 18249 Soledad Canyon Rd.

	318	INT.	DRIFTER’S – NIGHT 								 318

Sylvia is seated at the bar nursing a chardonnay and chatting with several locals.

Two men enter the bar and find an empty table. The cocktail waitress moves to take their order.

At the bar, it’s obvious that Sylvia recognizes one of the men, her brother Wade.

Taking her iPhone from her purse, she calls up a number.

The number answers.

					SYLVIA
		Richard? ...Sylvia. I’m at the
Drifters. Wade and another fellow
just walked in.
				(beat)
		I’ll keep my phone on. I won’t hear
you but you can hear me. Get here
quick as you can.

She carefully places the phone in her purse and taking her
glass of chardonnay with her, moves to the table occupied by Wade Leslie and Dave Donovan.

	319	ANOTHER ANGLE 										 319

		Placing her purse on the table, Sylvia seats herself across
from Donovan and Wade and waits for her brother’s reaction – which comes almost immediately.

							WADE
				Sylvia!!

													074

							SYLVIA
						(to Donovan)
				I wonder if you’d let me talk to
my brother, alone.

							DONOVAN
				Of course...
						(to Wade)
				I’ll be at the bar.

		Donovan climbs to his feet and heads for the bar.

							WADE
				And what do you want?

							SYLVIA
				I think you know.

		The pregnant pause.

							WADE
						(finally)
				I’m telling you, there was no sui-
cide note. ...Tell Richard to get
off my back.

							SYLVIA
				Richard says there was a suicide
note and I believe him. Only you
could have taken it and I know why.

							WADE
				Look, sis. Why get involved? With
Richard on the run, there’s more for
you and me.

							SYLVIA
				Tell the truth and you’re welcome
to my share.
						(beat)
				After all, nothing serious can hap-
pen to you for finally telling the
truth. Slap on the wrist, at most.
				...Confess and it will all be over.
						(pause)
				That is, unless you had something
to do with the murder of Mr. Camp-
bell.

													075

							WADE
				Who?

							SYLVIA
				David Campbell. Husband of the
woman in whose car one of the jewel
robbers died. ...It’s been in the
papers, including a picture of you
on page six of the Times.

							WADE
						(adamantly)
				We had nothing to do with Campbell’s
murder. Nothing at all.

		Suddenly, Wade becomes agitated, looking around.

							WADE
				If you’re here, Richard can’t be
far behind.

Just as the cocktail waitress arrives with the drinks, Wade jumps to his feet and rushes to the bar.

	320	ANGLE AT THE BAR 									 320

		Wade rushes up to Donovan sitting at the bar.

							WADE
						(to Donovan)
				Come on, let’s go! We’ve got to get
away from here, fast.

		Wade tosses some bills on the counter.

							WADE
				This should more than cover our bill.

		With that, Wade and Donovan are out the door.

	321	EXT.	PARKING LOT – DRIFTER’S BAR & GRILL – NIGHT 			 321

Wade practically drags the confused Donovan to the rental car that they’ve recently been driving.

		They pile into the car and the vehicle immediately peels out
of the lot.

	322	ANOTHER ANGLE – DRIFTER’S PARKNG LOT 					 322

													076

No sooner has Wade and Donovan’s car disappeared on Soledad Canyon Road, than Brig’s Lincoln Navigator SUV pulls in.

	323	EXT.	BUFFALO BILL’S RESORT (STOCK) – NIGHT 				 323

		Re-establish,

	324	INT.	HIGH ROLLERS SUITE – BUFFALO BILL’S – PRIMM – NIGHT	 324

		In one of the bathrooms, Della is taking a shower.

		In the living room, Blaise is behind the wet bar, mixing him-
self a drink.

		There’s a KNOCK at the door.

							BLAISE
						(calling out)
				Who is it?

							BUFORD (O.S.)
						(through door)
				Complimentary room service.

		Blaise moves to open the door.

							BLAISE
						(calling out)
				Just a minute.

	325	ANOTHER ANGLE 										 325

		Blaise opens the door and finds himself staring down the bar-
rel of a 9mm Glock (with silencer) held by Jacqueline. Both
she and Buford enter the suite. Buford carries a back pack.

							JACQUELINE
				Where’s your girlfriend?

							BLAISE
						(hesitantly)
				In the shower.

Jacqueline hands the Glock over to Buford and heads for the bathroom.

	326	ANGLE IN BATHROOM 									 326

Jacqueline enters the bathroom, jerks the shower door open and

											077

grabs Della, pulling her butt naked from the steaming water.

	327	BACK TO SCENE – LIVING ROOM 							 327

Covering herself with only a towel, Della is pulled by her
hand into the living room by Jacqueline.

							BUFORD
				Now that we’re together, where are
the jewels? The briefcase...where
is it?!!

Jacqueline retakes possession of the Glock.

							JACQUELINE
						(to Buford)
				Take this place apart. And check
her clothing in the bathroom. Look
for a receipt. They may have placed
the briefcase in the hotel safe.
						(beat)
				Leave her to me. I’ll do a cavity
search in case they got creative
with a hiding place for the receipt.

							BLAISE
						(dejectedly)
				Never mind. ...I have the receipt.

Blaise opens his wallet, extracts the receipt, handing it over
to Buford. Buford opens and reads the receipt.

					BUFORD
		This is it.

							JACQUELINE
						(to Blaise)
				Okay, here’s the drill. ...I’m go-
ing to stay here with the girl-
friend while you accompany my
friend and retrieve the briefcase.
						(beat)
				Anything goes wrong and the girl-
friend gets it. And I promise it
won’t be without pain...consider-
able pain.

									079

	328	INT.	FRONT DESK - BUFFALO BILL’S – NIGHT 				 328

Buford stands behind Blaise as the boyfriend retrieves the briefcase from the hotel safe.

Blaise hands the briefcase over to Buford and the two head for the elevators. As they do so, the CAMERA PANS over to reveal
LT Eliason, watching with great interest.

	329	INT.	HIGH ROLLERS SUITE – BUFFALO BILL’S – PRIMM – NIGHT	 329

The door to the suite opens and Blaise and Buford, the latter carrying the now infamous briefcase, enter. Della is now fully dressed.

					JACQUELINE
		Now for the unpleasantness. We’re
going to have to tie you up, so get
in a comfortable position. ...House-
keeping should find you sometime be-
fore noon tomorrow.

		From his backpack, Buford pulls out a piece of rope.

	330	INT/EXT.	DARK SEDAN – ENTRANCE TO PRIMM, NV – NIGHT 		 330

Leaving the Primm Valley Resorts, Buford turns the dark sedan onto the Eastbound I-15 and quickly reaches the speed limit.

	331	INT/EXT.	LT ELIASON’S UNMARKED POLICE UNIT – NIGHT 		 331

Following the dark sedan, as seen through his windshield, LT Eliason pulls onto the I-15, picks up speed and begins pacing the sedan.

	332	INT.	HIGH ROLLERS SUITE – BUFFALO BILL’S – PRIMM – NIGHT	 332

Seated together on the living room couch, the bound and gagged Blaise King and Della Campbell HEAR a KNOCK at the door. Get-ting no response, the door to the suite is cautiously opened.

Della and Blaise are delighted to see the PRIMM SECURITY guard approaching.

		The guard removes the gags then begins working on the ropes
that bind the two. Curious, Della asks:

							DELLA
				How did you know?

													079

							PRIMM SECURITY
				Police lieutenant asked me to check
on you. Said some friends were
playing a practical joke and he was
afraid things may have gotten out
of hand.

							DELLA
				Yes, they were a bit rambunctious.

	333	INT/EXT.	DARK SEDAN – ENTRANCE TO PRIMM, NV – NIGHT 		 333

Buford is still behind the wheel with Jacqueline clutching the briefcase.

							JACQUELINE
				Shouldn’t we open the case, see that
we actually have the jewels and not
something they wanted us to find?

							BUFORD
				You mean open it so that you can
help yourself to a few trinkets?
						(beat)
				See that security tape? Once re-
moved it can’t be replaced. We
deliver this case with that secu-
rity tape in place and no one can
accuse either of us with pilferage.

	334	EXT.	PRIMM VALLEY RESORT (STOCK) - DAY					 334

Daylight finds the roller coaster and farris wheel taking on passengers.

	335	EXT.	PARKING LOT – BUFFALO BILL’S – DAY 				 335

As they make their way to the Mustang, Blaise and Della are in a light, cheerful mood.

							BLAISE
				I don’t mind telling you, those two
really unnerved me. I’m just glad
everything worked out.

							DELLA
				I was worried that you might have
given up the receipt too quickly.
...But, as you say – it all worked
out.
													080

	336	ANGLE BY MUSTANG 									 336

		Arriving at the parked Mustang, they are about to climb in
when the SCREAM of those riding the roller coaster reaches
their ears. They stop to watch the roller coaster.

							BLAISE
				Seems a shame to come all the way
to Primm and not take a ride on
Desperado.

							DELLA
						(smiling)
				Why not?

	337	INT. LOADING STATION - DESPERADO HYPERCOASTER – DAY 		 337

		The loading station is inside Buffalo Bill’s Casino, near the
slot machines. While waiting in line, Blaise relays some of
the coaster’s statistics to Della.

							BLAISE
Like most hypercoasters, the Desper-
ado does not loop, invert, or other-
wise tip its riders upside down.
...They terrorize their riders with
sheer height and speed. 				

	338	INT/EXT.	DESPERADO IN MOTION – DAY 					 338

While Blaise continues describing the ride, we’re SEEING it in action and the effect it has on Blaise and Della, seated side
by side on the rolling thunder.

As the coaster, with Della and Blaise aboard, slowly climbs towards the roof of Buffalo Bill’s, Blaise continues his nar-ration – which action WE SHOW.

							BLAISE (V.O.)
When it first opened, the Desperado
had the official blessing of the
Guinness Book of World Records as
the World’s tallest, fastest, and
steepest roller coaster.

	339	EXT.	DESPERADO IN MOTION – DAY 						 339

We’re seeing exactly what Blaise is describing. The expres-sions on the faces of Blaise and Della are one of sheer terror.

													081

							BLAISE (V.O.)
						(continuing)
The heart-pounding, 225-foot first
drop places it firmly in hyper-
coaster territory. With its steep
decline, the Desperado clocks in at
a top speed of 90 mph.

							BLAISE (V.O.)
						(continuing)
The initial drop, which enters a
disorienting lights-out tunnel at
ground level, is certainly panic
inducing, but not necessarily the
most terrifying feature of the ride.

Again we see exactly what Blaise is describing. The expressions on the faces of Blaise and Della have not changed but now they are holding each other tightly.

							BLAISE (V.O.)
						(continuing)
				The coaster leaves the tunnel and
climbs the second hill, a 155-foot
spiral fall.
						(beat)
That strange feeling of weightless-
ness, repeated two more times before
the third and fourth drops, can be
especially powerful and disorienting.

We see the action Blaise is describing. Expressions on Blaise and Della’s faces are the same – fun loving terror.

The rest of the ride continues without description.

	340	EXT.	VENETIAN CASINO & RESORT – VEGAS – DAY				 340

		Re-establish.

	341	INT.	DACIA’S VENETIAN SUITE – DAY 					 	 341

		Max and Dacia are sitting at the wet bar, chatting and enjoy-
ing a cocktail when there is a KNOCK at the DOOR.

Dacia moves to the door and opens it without hesitation. She motions for Della and Blaise to enter then returns to the bar.
		Walking to the bar, her back to her guests, she says--

													082

							DACIA
				Don’t think I’ve met your boy-
friend.

		At the bar, she sits and then looks Blaise up and down.

							DACIA
				So, mister boyfriend, what’s your
roll in this exchange?

							BLAISE
				Only to help see that everything
goes as planned.

							MAX
						(chuckling)
				We can’t fault a man for looking
out for each of our best interests
now, can we??

							BLAISE
				And we can’t fault a man or woman
for attempting to hijack that which
we supposedly are in agreement as
to disposal because, after all,
it’s only human nature.

							MAX
						(chuckling)
				Only human nature. ...I love this
guy.

							DACIA
				Max, what’s this young man talking
about??

							MAX
						(to Della & Blaise)
				You are both very clever. ...I must
apologize for Buford and Jacqueline.
You should have seen their reactions
when opening the briefcase.

		FLASH CUT TO:

	342	INT.	VEGAS JEWELRY STORE – DAY 						 342

Maxwell Alexander is behind the counter as Jacqueline places
the sealed briefcase on the counter between them. As Jacque-line removes the security tape, Buford explains its purpose.
											083

					BUFORD
		This security tape is relatively
new. Once removed from an object,
it cannot be reapplied...it just
won’t stick a second time.

The tape removed, Jacqueline pulls out a switchblade and, as
it snaps open, goes to work on the flimsy fasteners. It’s
only a matter of seconds before the case is ready to open.
Turning the case so the opening is facing Max, she does just that.

Instead of a case filled with jewelry, we are looking at ordi-nary rocks.

Buford and Jacqueline are flabbergasted

							MAX
				It would appear that we’ve all been
outsmarted.

	343	BACK TO SCENE – DACIA’S VENETIAN SUITE 					 343

							MAX
				I’ve got the money! So where are
the jewels?

							DELLA
				By now, the jewels should be safely
in a deposit box, in a Vegas bank.

							MAX
				I don’t understand?

							DELLA
				Simple. The exchange will take
place in the bank.

							MAX
				But I’ll need to examine the jewels
before settling on a price.

							BLAISE
				That’s bullshit and you know it. By
now you’ve read the insurance reports
setting the loss at $986,674. Those
are the numbers we will be dealing
with.

													084

							MAX
				How do I know that I will be getting
all the jewels. Could be you’ve de-
cided to hold back a few loose dia-
monds for a rainy day.

							BLAISE
				You don’t know. Nevertheless, that’s
the figure we will be using.

			DELLA
Are we ready to make the exchange?

							DACIA
						(shouting out)
				Hold on a minute!!
						(to Della)
				Who put you in charge? Next, you’ll
be telling me that instead of our
split being 50-50, you’ll be demand-
ing a larger share.

							DELLA
				That did occur to me.

							DACIA
						(losing it)
				Why you ungrateful bitch!! You
steal my gems and think you can dic-
tate terms? No way!! You should
be thanking me. My jewels are about
to give you a new life. A life with
pretty boy here instead of being
stuck with your old man and his
cheap toupee. Invest your proceeds
prudently and live the good life!!

		Della allows herself a slight smile.

							DELLA
				Good advice. ...Now, here’s how the
exchange is going down.

	344	INT.	BOUCHON RESTAURANT – VENETIAN – VEGAS – DAY			 344

The Maitre dé leads Della and Blaise to a table where SGT Shadwick and LT Eliason are already seated. Out of respect, Shadwick and Eliason climb to their feet as Della approaches.

													085

	345	ANOTHER ANGLE 									 345

		After the usual handshakes and greetings the four sit.

							DELLA
				I got what I was after.
						(to Blaise)
				Play the recording.

Blaise pulls out the small recorder, finds the right spot, and presses PLAY.

		FLASBACK TO:

	346	INT. DACIA’S VENETIAN SUITE 					 		 346

							DACIA
						(shouting out)
				Hold on a minute!!
						(to Della)
				Who put you in charge? Next, you’ll
be telling me that instead of our
split being 50-50, you’ll be demand-
ing a larger share.

							DELLA
				That did occur to me.

							DACIA
						(losing it)
				Why you ungrateful bitch!! You
steal my gems and think you can dic-
tate terms? No way!! You should
be thanking me. My jewels are about
to give you a new life. A life with
pretty boy here instead of being
stuck with your old man and his
cheap toupee. Invest your proceeds
prudently and live the good life!!

		Della allows herself a slight smile.

							DELLA
				Good advice. ...Now, here’s how the
exchange is going down.

		END FLASHBACK:

	347	BACK TO SCENE - BOUCHON RESTAURANT						 347

													086

							LT ELIASON
				I’m afraid I don’t understand?

							DELLA
				Only the person who murdered my
husband would know that he wore a
toupee.

			LT ELIASON
And you egged her into a confession?

			DELLA
Didn’t take much.

							SGT SHADWICK
				When and how is the exchange to be
made?

							DELLA
				Ten am tomorrow, at a local bank.

							SGT SHADWICK
				Better give us the details.

	348	INT.	HALLWAY – VENETIAN RESORT & CASINO – DAY 			 348

Della swipes the plastic key card in the door’s locking device and gets a beeping green light. As she opens the door, from within both she and Blaise are grabbed and pulled into the room.

	349	INT.	BLAISE & DELLA’S VENETIAN ROOM – DAY 				 349

Pulled in by Buford and Jacqueline, Della and Blaise are flung across the room, landing on the bed.

		Jacqueline’s ever ready Glock 9mm is pointed directly at Della.

Buford is going through Della’s purse. Apparently, he doesn’t find what he’s looking for. He shouts at Della.

							BUFORD
				Where’s the key?

							DELLA
						(shouting back)
				What key?!

							JACQUELINE
				The safe deposit box key.

													087

							DELLA
				It’s being held by the person in
charge of the vault, with instruct-
tions to turn it over to me and
only me.

		Blaise breaks out laughing.

							BLAISE
				You dumb bastards. Even if Miss
America here--
		(indicating
 Jacqueline)
--could forge Della’s signature, it
wouldn’t do you any good. ...But,
having met Max Alexander, I’m not
surprised he would make one final
attempt to hijack the jewels for
himself.

							DELLA
				Tell Max to be at the Hyperion Na-
tional Bank at 10 am. He gets the
briefcase in exchange for our share
of the money. The cash will go in-
to the deposit box and I will be
responsible for seeing that Dacia
gets her share.

							BLAISE
				You’ve got Max’s marching orders.
Now deliver them and get the hell
out of our room.

		Totally taken aback, Buford and Jacqueline do as told.

	350	EXT.	SERIES OF SHOTS – VEGAS STRIP MARQUEES – NIGHT 		 350

		The marquees showcase the talent performing within.

	351	EXT.	HYPERION NATIONAL BANK – VEGAS - DAY 				 351

		To establish.

	352	INT.	SAFE DEPOSIT VAULT – HYPERION BANK – DAY 		 	 352

In one of the private little cubbyhole rooms just off the
huge vault (containing all the deposit boxes), Blaise and
Dacia watch Della and Max make the exchange.

													088

From the large deposit box, Della takes the briefcase and hands it over to Max while Max turns over the cash. Blaise stuffs
the cash into the deposit box and while Max is examining the jewels, Della returns the box it to its place in the main vault.

	353	ANGLE IN MAIN VAULT 								 353

		David Black, the vault manager, helps Della lift the deposit
box into its slot and sees that the box is properly locked. He hands Della her key – which Della rejects.

					DELLA
		Please, David, would you continue
holding the key for me?

					DAVID
				Whatever you say, my dear.

	354	ANOTHER ANGLE 									 354

Entering the vault room, Maxwell Alexander, carrying the briefcase, a smile on his face, emerges from the cubbyhole
along with Blaise King and Dacia Johnson.

		Dacia approaches Della

							DACIA
				So when do I get my share?

							DELLA
				Soon as we know Max hasn’t been
arrested for possession of stolen
jewels. ...Probably the day after
tomorrow.

							DACIA
				I’m going to stick to you like
glue until that happens.

							DELLA
				I wouldn’t expect anything less.

	355	EXT.	STREET – FRONT OF HYPERION NATIONAL BANK – DAY 		 355

As Max, Dacia, Della and Blaise exit the bank they are con-fronted by sheriff’s deputies from the Clark County Metropol-
itan Police Department, guns drawn.

		Handcuffs are applied, including to Blaise and Della.

													089

		Sheriff Douglas Gillespie relieves Max of the briefcase.

							GILLESPIE
						(opening case)
				My, my. What have we here?

Gillespie turns to LT Eliason and SGT Shadwick, standing together, nearby.

							GILLESPIE
				Is your man here?

							SHADWICK
				Yes, sir. He’s right here.

SGT Shadwick ushers forth a middle-aged man dressed in an impeccable suit

							SHADWICK
				Sir, this is the manager of the jew-
elry store in which the heist took
place.

		Gillespie holds the open briefcase in front of the manager.

							GILESPIE
				Can you identify the contents of
this briefcase?

Taking out his jeweler’s loupe, the MANAGER carefully examines the jewelry.

							MANAGER
						(finally)
				These are definitely the jewels
stolen from my store.

	356	INT.	LT ELIASON’S MAJOR CRIMES OFFICE – DAY 				 356
	
Blaise King and Della Campbell are seated across the desk from LT Eliason.

							DELLA
				Nice touch, putting the cuffs on
Blaise and me, as well.

							LT ELIASON
				There’s still a chance we can use
you.
													090

							DELLA
				I don’t understand.

							LT ELIASON
				That recording with reference to
the toupee is flimsy, as evidence
goes. We’ll likely need more, much
more.

							BLAISE
						(to Della)
				He wants to use you to gain more
evidence against Dacia – possibly
even wear a wire. ...For that to
work, you have to be a suspect in
the heist, as well.

From LT Eliason, an almost imperceptible nod.

							LT ELIASON
				I’m curious, Mrs. Campbell. Did you
purposely provoke Miss Johnson into
revealing her knowledge of the tou-
pee? If so, what was it you said
to her that set her off?

							DELLA
				I had always hoped to find out one
way or another if she was involved
in my husband’s death. But her men-
tion of my husband’s toupee came as
a complete surprise. ...I had no
idea she was aware my husband wore
a toupee.
						(beat)
				As for provoking her into a confes-
sion, that was not my intention. It
just happened.

							BLAISE
				An incredible bit of luck.

		LT Eliason nods agreement.

	357	EXT.	FEDERAL BUILDING – 11000 WILSHIRE – DAY 			 357

		To establish the Los Angeles headquarters of the FBI.

	358	INT.	SUITE 1700 – FEDERAL BLDG. – WILSHIRE BLVD. – DAY	 	 358

													091

Sylvia Leslie is seated opposite Special Agent-in Charge, JESSE CORALLO. On the desk between them is the small recorder used
to record Wade’s words in the bar.

	359	TIGHT ON RECORDER 									 359

		The scene from the bar is playing out on the recorder.

							SYLVIA
						(from recorder)
				Richard says there was a suicide
note and I believe him. Only you
could have taken it and I know why.

							WADE
						(from recorder) 					
				Look, Sis. Why get involved? With
Richard on the run, there’s more for
you and me.

							SYLVIA
				Tell the truth and you’re welcome
to my share.
						(beat)
				After all, nothing serious can hap-
pen to you for finally telling the
truth. Slap on the wrist, at most.
				...Confess and it will all be over.
						(pause)
				That is, unless you had something
to do with the murder of Mr. Camp-
bell.

							WADE
				Who?

							SYLVIA
				David Campbell. Husband of the
woman in whose car one of the jewel
robbers died. ...It’s been in the
papers, including a picture of you
on page six of the Times.

							WADE
						(adamantly)
				We had nothing to do with Campbell’s
murder. Nothing at all.

	360	BACK TO SCENE 									 360

													092

		Sylvia shuts off the recorder and looks at Agent Corallo.

							SYLVIA
				Agent Corallo, isn’t this enough to
get the police to take another look
at Richard’s possible involvement
in his father’s death?

							CORALLO
				Frankly, I wish it were. But a re-
cording without police participa-
tion is not likely to change any-
thing.
						(beat)
				But, for what it’s worth, the FBI
no longer has any interest in pur-
suing Richard’s arrest.
						(beat)
				Local police are the only ones pur-
suing that. Until he can come up
with his father’s suicide note, he
just needs to avoid being arrested
and printed.

	361	INT.	HILTON BAR – WESTINGHOUSE PLAZA – NIGHT 			361

		Sitting at the bar, Brig and Sylvia are enjoying a cocktail.

							SYLVIA
				Now that you’re no longer on the
FBI’s Most Wanted List, what are
your plans?

							BRIG
				Wade’s greed will lead him to seek
another corrupt opportunity to get
his hands on his true love – money.
		(beat)
				He’ll likely hang out in New Or-
leans until such an opportunity
presents itself.

			SYLVIA
And I suppose that’s where you’ll
be?

							BRIG
						(with a wink)
				Good jazz, Cajun cooking, loose wom-
			(MORE)
									093

			BRIG (Cont’d)
en, occasional hurricane...where
else would I be?

	362	INT.	OLIVE TERRACE BAR & GRILL – NIGHT 					 362

		Della and Blaise are enjoying some pork and beef barbeque.

							DELLA
				I know you’re not gonna want to
hear this, but--

							BLAISE n
--But you think we should cool it,
at least for awhile.

							DELLA
						(surprises)
				Blaise, you’re amazing. How did
you know what I was feeling?

							BLAISE
				With what you’re going through, it
makes perfect sense.
						(beat)
				We’ll give it a year and then see
how we feel about each other.

		Della reaches over and gives Blaise a hug and kiss.

							BLAISE
				Wonder how long it’ll take them to
figure out there’s nearly $500,000
in your deposit box. Both Dacia and
Max must believe the police probably
confiscated it.
				
							DELLA
				It won’t take LT Eliason long to
come after it.

							BLAISE
				What if he figures the Clark County
Sheriff’s department has it?

			DELLA
Makes sense since they’re prosecu-
ting Max Alexander.

		The two lovers allow themselves a sly smile.
													094

SUPERIMPOSE:	Be sure and see the next epi-
sode in the Brigand TV series:
entitled: Killing her Harshly.

Episode Two: Innocence Lost

Episode two of the Brigand TV miniseries is a 90 minute thriller, starting off with a jewelry store heist in Santa Clarita (California) involving Brig’s older brother, Wade. The fact Wade’s name is published in the papers as a “person of interest,” enables Brig to track him down.

But the story’s focus is on an attractive female college student in her early 20s (Della) who in-nocently gets mixed up with the robbers escape attempt. One of the robbers (not Wade), after being shot by the Jewelry store’s guard and carrying the loot, hijacks Della’s automobile – with Della in it. He orders her to drive, which she does. But then he dies in the passenger seat of her car. Della confides the incident to her high school teacher husband but fails to tell him that she kept the jewelry.

But then the beautiful, but ruthless behind the scenes woman who planned the robbery, but did not participate, Dacia Johnson, guesses what happened, and goes after Della.

One day Della returns to their Santa Clarita apartment only to find her husband has been bru-tally murdered and the apartment ransacked. Police Lt. Elliason is assigned to the case. Fur-ther complicating matters, the intriguing Miss Reynolds, like Jonathan Moore in the Cross-up series, purposely did not let her henchmen know her true identity, although they have a pretty good idea. Della has to go through a gauntlet of underworld characters with both the cops and crooks after her in order to be sure she has the right person.

The thrust of the story revolves around what Della does with the stolen Jewelry, worth nearly a million dollars.

With the jewels safely hidden in a place nobody would think of looking and knowing the police are watching her closely, nevertheless Della takes a chance and makes contact with the myste-rious woman who she thinks planned the robbery. When finally they met Della proposes a deal. Since she cannot fence the jewels, Della will turn them over to Dacia in exchange for the share of the loot that would have gone to the robber that was killed. Dacia reluctantly agrees.

Everything is on track for the exchange when things go awry. This is when Brig steps in, hope-fully in time to keep everyone from being killed. In the meantime, Richard Leslie’s brother Wade manages to escape to who knows where. It’s now up to Brig to locate that where. Copyright © 2019 by Dennis F. Stevens

Characters:

	Richard Leslie (“Brig”) 				BRIG
	Wade Leslie (Richard’s brother) 			WADE
	Della Campbell (college student) 			DELLA
	David Campbell (Della’s husband) 		CAMPBELL
	Dacia Johnson (not who she appears to be) 	DACIA
	LT Curtis Eliason (Homicide Bureau) 		LT ELIASON
	Norman Hyatt (robber who dies in Ella’s car) 	HYATT

													095

	Dave Donovan (third robber) 			DONOVAN
	Johnny Walker (Security Guard) 			WALKER
	SGT Jack Shadwick (Homicide Bureau)		SHADWICK
	Jim & Nancy Abbott (Della’s parents) 		JIM / NANCY
	Steve Larkin (recruiter)				LARKIN
	Blaise King (Della’s lover) 				BLAISE
	Sylvia (Brig’s sister)					SYLVIA
	Maxwell Alexander (the fence) 			MAX
	David Black (Las Vegas banker)			DAVID

	
	

END
