

“The Last Flight Cross-up”

A Robin Templar Story

	
Episode Two of a Premiere Event TV Miniseries

Story by:

DENNIS F. STEVENS
Member: WGA, West

Screenplay by

DENNIS F. STEVENS

&

PETER SZONDY

Shooting Script: Rewrite 					Dennis F. Stevens
Copyright © 2018 by: 					 Cinema Arts Prod., LLC
Dennis F. Stevens 						122 N. 4th East, Suite 4
Library of Congress copyright no.: 			 Rexburg, Idaho 83440
Applied for electronically 			 	cinemaarts@prodigy.com
All rights reserved 					 (or) c/o CinemaArts.com
	Copyright Receipt: 1-6425393391

NOTES:

PRODUCTION NOTE #1: While making numerous films as a DoD/Navy civilian contractor, the writer developed a distinct soundtrack differential between three types of radio transmissions; an air-craft’s intercom system (ICS); standard UHF transmissions; and the super secure computer-generated frequency hopping (HAVE QUICK) transmissions. This was done by playing with the width of the frequency band.

For instance, for intercom system (ICS) transmissions, we used virtually the full band. We narrowed the band width for UHF transmissions recreations and narrowed the width even more for the HAVE QUICK (HQ) transmissions.

The results were phenomenal. Even played over a television set, it soon became easy to distinguish one type of radio transmis-sion from another.

This is why the writer has taken extra steps throughout the screenplay to indicate which type of transmission is associated with which type of radio dialogue. Note that (FHC) and (HQ) Frequency Hopping Channel & Have Quick – are one and the same.

PRODUCTION NOTE #2: Writer acknowledges that a lot of the description in the screenplay is overwritten; but overwritten for a purpose. In order to be made on a television budget, the screenplay must be approved by the DoD/Navy for cooperation and assistance. Assuming that those Navy Office of Information personnel initially reading the script have little, if any, aviator experience, it’s better to take these readers by the hand and lead them point-by-point through the avionics and the like.

Once past these initial readers, fortunately, the screenplay will go to a seasoned aviator for final approval. I guarantee the project will be approved.
										--- Dennis F. Stevens

Best read via Microsoft Word with margins (top, bottom, left & right) set at 0.5 inches. Otherwise, prepare to reline and correct for formatting errors.

													001 	
	
001	EXT.	90-FOOT, TWIN MAST YACHT – SAN FRANCICO BAY – DAY		001

JONATHAN MOORE, a distinguished looking black man in his early 60s, is AT THE HELM as the wind puffs the sails, whips the whitecaps under the GOLDEN GATE BRIDGE and drives the yacht through the waves. He is accompanied on deck by ROBIN TEMPLAR (aka Harry Fletcher) and the “Merry Band”: CHARDONNAY ROGERS (aka Andrea Parker) and DOUG SHINAMAN (aka Sean Easton), all dressed in maritime windbreakers to fend off the salt spray.

					MOORE (V.O.)
		My name’s Jonathan Moore. My ship-
mates and I are a Merry Band of honest
outlaws, on a mission to help those
who can’t help themselves...

FLASH CUT TO:

002	INT. GREYHOUND TRACK CONCESSION AREA – NIGHT [REPRISE FROM 002 PREVIOUS EPISODE, “THE LAS VEGAS CROSS-UP”]

A laughing Chardonnay holds open a 30-gallon trash bag as Templar gathers and tosses bundles and bundles of cash into the bag.

					MOORE (V.O.)
		...And we have succeeded...

FLASH CUT TO:

003	EXT. PALMER DRIVES THE 3/4-TON PICKUP INTO THE “ENCORE” 	 003
PARKING STRUCTURE – LAS VEGAS – NIGHT [REPRISE FROM PREVI-
OUS EPISODE, “THE LAS VEGAS CROSS-UP”]

The rear doors of the pickup’s canopy fly open and under the cover of the parking structure, Chardonnay, Templar and Shinaman gleefully make good their escape. As soon as they clear, Palmer lead-foots the gas and peels out.

004	INT. CAB – 3/4-TON PICKUP 							 004

Palmer drives swiftly through the Las Vegas night.

INTERCUT WITH

005	DRIVER POV - MOVES THROUGH 1st FLOOR PARKING – NIGHT 		 005
[REPRISE FROM PREVIOUS EPISODE, “THE LAS VEGAS CROSS-UP”]

											002

Palmer is freaked as he sees a police car blocking most of his escape path, except for a five-foot gap, into which a FEMALE OFFICER steps and OPENS FIRE at him.

					MOORE (V.O.)
		...That is... we have succeeded....

Rather than run her over, Palmer turns the steering wheel slightly clockwise, causing him to CRASH HARD into the right center side of the police car.

					MOORE (V.O.)
		... most of the time.

006	ANGLE ON PALMER IN CAB 							 006

He lies, unconscious, sprawled atop the deflated airbag amid crunched metal and broken glass, blood dripping out of him everywhere.
		
	007	EXT. SERIES OF SHOTS - LOVELOCK CORRECTIONAL CENTER – DAY	 007

Surrounded by razor-wire fencing, the extensive Nevada State Prison facility is a wind-blown patch in the middle of nowhere.
		
		SUPERIMPOSE: 	 “LOVELOCK CORRECTIONAL CENTER
						Pershing County, Nevada”
		
	008	INT. OSGARD’S CELL – LOVELOCK – DAY					 008

Patrick Palmer (Louis Osgard) sits on his bunk under a poster-sized picture of Janet Fisher on his wall. In his hands and spread on his bunk are sheaves of legal papers which he sifts through.

					MOORE (V.O.)
		This is our Patrick Palmer. Real
Name: Louis Osgard. His friends call
him “Duke.” Why is he in here? Well,
he tried to do the right thing. ...He
took on a dangerous assignment to save
a battered women’s shelter. And he
succeeded. ...Completed his mission.
Saved his friends...
		
	009	INT. DOG TRACK – MAIN OFFICE – DAY						 009

As the COPS swarm around the desk of the guilty-looking track owner, GUNTLEY, Las Vegas Metro SGT. JOHNSON pops open the HIDDEN PANEL behind Guntley’s desk.
													003

							MOORE (V.O.)
				...Even exposed a major cyber-crime
ring...

	010	ANGLE ON DOORWAY BEHIND “HIDDEN PANEL” 					 010

The opening door reveals A LARGE COMPUTER ROOM, populated by a DOZEN CYBERCRIMINALS, who all raise their hands as they look shocked to be discovered and trapped by the POLICE who move quickly in, with drawn weapons. Guntley is mortified.

011	INT. OSGARD’S CELL – LOVELOCK – DAY					 011

Osgard lies on his bunk.

					MOORE (V.O.)
		...But himself he couldn’t save...

012	EXT. TWIN MAST YACHT - IN ITS BERTH – MARINA – DAY		 012

The yacht, Sweet Charity” is moored out on the end of one of San Francisco Marina’s many piers.

Moore and Templar stand on deck at the gangplank connecting to the pier. Behind them are Chardonnay and Shinaman. They all have their eyes on a figure in white who walks toward them on the pier.

					MOORE (V.O.)
		...Now, it was up to Robin Templar
and his Merry Band...

As she gets closer, we recognize the lady in the poster on Osgard’s wall: CDR. JANET FISHER in her US NAVY service dress whites, carrying a briefcase and wearing JAG Corp. emblems.

					MOORE (V.O.)
		...along with his fiancée CDR Janet
Fisher – to get him out of prison.

Fisher stops at the gangplank and is welcomed aboard the yacht. Moore extends a hand as if to shake but she just throws her arms around him in an emotional hug.

[bookmark: _Hlk508350976][bookmark: _Hlk505780293]	013	EXT. - DISTRICT COURT – LAS VEGAS – DAY					 013

		SUPERIMPOSE: DISTRICT COURT-LITIGATION CENTER
LAS VEGAS	

													004

							KUBOTSKY (V.O.)
				Your Honor, it is the position of the
people that for their protection...

	014	INT. DISTRICT COURT - DAY 							 014

A.D.A. KUBOTSKY, a wispy 32-year-old man in a gray suit that hangs a tad baggy on him, speaks as he stands from the pros-ecutor’s table.

At the defense table, CDR Janet Fisher, 30-something, in her Navy service dress whites, sits alertly next to local defense counsel, HENRY McGRAW, 55.

JUDGE CALVIN BISHOP, an old-school type, seems impatient as he cleans his glasses with a tissue and peers down his nose at Kubotsky.
		
				 			KUBOTSKY
				...defendant Louis Osgard must be held
accountable, not only for the crime of
reckless driving, willfully destroying
a law enforcement vehicle and endanger-
ing the life of a female police officer,
for which he is presently incarcerated
at Lovelock, but also for the crimes of
armed robbery and computer fraud.

Henry McGraw, a country lawyer with a slick, Las Vegas edge to him, rises from the defense table.

					HENRY McGRAW
		Objection, your honor! Learned counsel
is on a fishing expedition! He seems to
have forgotten this court has previously
ruled that there is no evidence link-
ing my client either to the stolen
money, or to the identity theft ring.

			KUBOTSKY
			He was arrested in the act of fleeing
from police!

	Janet Fisher rises with indignation.

						FISHER
			Your Honor! ...His flight was in fear
for his life at the hands of the gang
which perpetrated the robbery.

													005

			HENRY McGRAW
May I approach, Your Honor?...

The Judge nods and Henry McGraw steps up and places a letter in front of the Judge.

					HENRY McGRAW
				(continuing)
...I have here an affidavit from the
investigating officer, Captain Theodore
McGraw, affirming--

			JUDGE
		(interrupting)
You mean your brother, Ted McGraw!

		The Judge SNORTS and nods as he looks at the letter.

							HENRY McGRAW
As you can see, Your Honor, he strongly
affirms it was the extensive nature of
my client’s cooperation that led direct-
ly to the capture of one of the largest
cybercrime networks in the country.
	
							KUBOTSKY
				He needs to answer for what he’s done!

							HENRY McGRAW
				What he’s done is save this state and
				this country from a pack of wolves!

							FISHER
Your Honor, we are asking the court to
consider Mr. Osgard’s truly heroic
war record, and most especially, his
cooperation with investigators. The
defense moves that the defendant be
credited with time served and released
immediately.
			
There is a buzz in the courtroom as Judge Bishop purses his lips and stares long and hard at Janet Fisher and the group of other attorneys crowding the well in front of his bench. Which way will he rule?

015	ANGLE ON BACK OF THE COURTROOM						 015

We MOVE IN SLOWLY on the back row of seats where Jonathan Moore sits demurely, quietly observing.
											006

					MOORE (V.O.)
		I was proud of each and every one of
my people -- Robin Templar’s Merry Band.
...But Duke Osgard - well...
	
016	EXT.	AIR-TO-AIR SEQUENCES - SUPER HORNET - MORNING	 	 016

The F/A-18F Super Hornet pops up from the cloud layer, climbs to altitude, levels off, and then begins a wide, right turn TOWARD the CAMERA.

SUPERIMPOSE:	 A FEW YEARS EARLIER					

MOORE (V.O.)
				(continuing)
... we went back a long ways. ...In
many ways we’re cut from the same
cloth.

	017	INT.	COCKPIT: DUKE’S SUPER HORNET - MORNING			 017

The fliers’ names are advertised on the exterior side panels of their cockpits. The pilot, 24-year-old LTJG Louis “Duke” Osgard occupies the front seat while the WSO (weapons system officer), LTJG JOE “Blue” BLUEBERRY, performs his duties from the rear seat. The intercom system (ICS) is keyed to the open position so that the pilot and WSO (pronounced “wiz-o”) are in constant communication.

							DUKE (ICS)
				Okay, “Blue” boy ... give me a heads-
up. Unless we stay out of his kill
envelope, our ass is grass.
			
							BLUEBERRY (ICS)
				Three o’clock! ...Slightly higher.
...Turning into us.

			MOORE (V.O.)
I knew that once Duke came on board,
he’d put his life on the line for
you. ... That’s a guy you’re never
going to abandon, no matter what!

018	DUKE’S POV 										 018

Looking over his right shoulder Duke spots the MiG-29 off in the distance.

													007

							DUKE (ICS)
				Got him!

							BLUEBERRY (ICS)
				Don’t give him any shooting angles.
		
019	EXT.	AIR-TO-AIR SEQUENCES - FULCRUM - MORNING			 019

The MiG-29 Fulcrum, partially named for its turning ability, is in a wide left turn toward CAMERA. (It’s assumed that if the two aircraft continue flying the circle, their noses will soon be pointed at each other). Painted on the Fulcrum’s tail is the red star of the adversary squadron.
		
020	INT.	COCKPIT: SERGEI’S FULCRUM - MORNING				 020

The MiG pilot, 42-year-old ANDREW “Sergei” BONIME, wears a special targeting helmet with the eyepiece that allows him to merely point his helmet at the intended target in order to fire missiles or guns. Unlike the Super Hornet, the MiG-29 has no backseater. But “Sergei” has a penchant for talking to himself.

 	 INTERCUT WITH:

021	SERGEI’S POV 										 021

Sergei has Duke’s Super Hornet spotted off his nine o’clock, slightly below, in level flight, closing head-to-head in the wide circle.

							SERGEI
						(calmly, to himself)
				This guy’s good. ...Don’t go head-to
head, stupid. ...Use your turning
advantage. ...Get your nose on his
six.

Adding power, Sergei suddenly reverses course by putting the MiG’s nose slightly up then rolling the Russian fighter onto its side, and into a right climbing turn, momentarily exposing his six, or tail, but not long enough and from too far a range to provide Duke an advantage.

During the turn, Sergei turns his head and tries to keep sight of DUKE, but due to the MiG’s high-backed pilot’s seat, he temporarily loses sight of the Hornet. All this, of course, happens in mere seconds.

022	INT.	COCKPIT: DUKE’S SUPER HORNET						 022

													008

							BLUEBERRY (ICS)
				He’s turning away from us.

							DUKE (ICS)
				We’re in his blind spot.

Duke whips the Super Hornet onto its side and into a tight left turn, reversing its original course.

							DUKE (ICS)
				If this baby will only turn tight
	enough, that MiG pilot is going to
feel like one dumb son of a bitch
when he climbs out of his turn and
we’re not where we’re supposed to be.

							BLUEBERRY (ICS)
Keep an eye on him. ...Lose sight,
lose the fight!

023	EXT.	AIR-TO-AIR SEQUENCES: HORNET & FULCRUM 			 023

The two aircraft are flying in opposite directions, each in one circle of a figure eight formation, with the MiG climbing in the turn and the F/A-18F descending.

024	INT.	COCKPIT: DUKE’S SUPER HORNET						 024

Duke’s G-suit inflates as he tweaks the control stick and works the rudders, keeping an eye on the Super Hornet’s “G” force indicator. The indicator climbs from 6-Gs, inching toward 7-Gs.

He twists his head around to keep sight of the MiG, the job made easier because the Russian fighter is actually above him, rather than below.

025	DUKE’S POV - VISUAL EFFECT 							 025

Duke’s visual on the MiG becomes blurred...tunnel vision slowly ensues, and color starts to fade. 	

							BLUEBERRY (ICS)
						(difficulty speaking)
				Don’t...know about you...but...I’m
about...to lose it. ...Don’t over
stress--
						(voice slurred)
				Don’t worry...she’ll take it.

													009

							DUKE (ICS)
				Question is...can we?

026	EXT.	AIR-TO-AIR: HORNET & FULCRUM						 026

The two aircraft complete their respective reverse circles, leveling off, with the MiG about 900 feet above the Super Hornet and just over a mile away.

027	INT.	COCKPIT: SERGEI’S FULCRUM 	 					 027
											
Sergei’s targeting helmet swings from side to side, looking ahead and downward in an attempt to spot his adversary.

028	SERGEI’S POV 										 028

The sky where the Super Hornet should be is empty. By the time Sergei figures out what has happened, it’s too late. Looking below, over his right shoulder, Sergei realizes that the Hornet has made a much tighter turn and now (with speed to spare) has its nose pointed upwards towards the MiG’s right wingtip and is closing, less than 1200 feet away.

029	INT.	COCKPIT: DUKE’S SUPER HORNET 					 029

On the head-up display, the radar gun sight is indicating a “lock.”

							DUKE (UHF)
				Guns. ...Guns. ...Guns!
						(beat)
...Sorry, Sergei. ...You’re dead!
...See you at the postmortem!

030	EXT.	AIR-TO-AIR: HORNET & FULCRUM						 030

The nose of the Super Hornet drops as Duke hits his burners, passing beneath the Fulcrum in an “X” formation, emphasizing the totality of the kill.

031	INT.	COCKPIT: SERGEI’S FULCRUM 	 					 031

The shockwave from Duke’s fly-by causes the MiG-29 to suddenly buck upward. Unsnapping his oxygen mask, Sergei Bonime’s expression is one of total disbelief. Finally he shakes his head and smiles.

032	EXT.	NAS FALLON - NEVADA - DAY 					 032

To establish the Naval Air Station, host to Pacific Fleet
											010

Adversary and the Fighter Weapons School (Topgun), located east of Reno, Nevada.

		SUPERIMPOSE:	 	AIR-WING TRAINING BASE
					 	 NAS FALLON, NEVADA
					 HOME OF TOPGUN

033	INT.	VISUAL DISPLAY ROOM - TRAINING CENTER - DAY 		 033

CDR ROBERT “Bumper” DEANS is doing a run-through for the pilots. Among those present are: Louis Duke Osgard, Joe Blue Blueberry, and fellow Super Hornet teammates LT TERRY “Tank” SHERMAN and his female WSO, LT MARGARET “J.J.” JOHNSON. On the large TV monitor, the ground radar coupled with the computer software shows the respective images and positions of Osgard’s Super Hornet to that of the MiG-29, during the recent air combat maneuvering exercise.

							DEANS
				Duke Osgard...Joe Blueberry. I don’t
want this going to your heads, but that
was one of the finest one-on-one air
combat maneuvers I’ve ever seen.

At this point, the class is interrupted as CAPT Andrew Sergei Bonime, commander of the adversary squadron, enters.

							SERGEI
				I couldn’t agree more.
						(to Duke)
...I believe you’re the first to get
the best of me since I was a nugget.
						(to class)
				But that’s not why I’m interrupting
your postmortem. We’ve just received
orders. The President wants another
carrier battle group in the Middle
East. They’ve formed a new air wing
group for immediate deployment. But
there’s good and bad news.
						(beat)
The good news is that most of you will
be rotating out and reporting to NAS
Oceana for CARQUAL assignments.

		Sergei starts to leave the room, when Blueberry speaks up.

							BLUEBERRY
				Sir! ...What’s the bad news? 									
													011

Sergei stops in his tracks, turns, and smiles.

							SERGEI
				The bad news is that Commander Deans
will be your squadron CO.

CDR Deans smiles as this news gets a ROUND OF APPLAUSE from all
present. Sergei starts for the door, then turns and grins:

							SERGEI
				One more bit of bad news. ...I will
be your ship’s captain.

This news gets even a bigger hand.

Duke stops at the bulletin board by the exit. He is all jovial smiles as he peruses the LIST OF COMMAND ASSIGNMENTS for the upcoming deployment. Then his face drops as he SEES on the list: “COMMANDER, AIRGROUP (CAG): CDR JAMES C. CUE.” He mouths the words almost silently to himself, as if to make sure what he’s reading is real:
					DUKE
				(whispers; 	
 to himself)
		Commander James C. Cue...?

Duke looks like he’s been gut-punched.

Blueberry, on his way out, looks at him quizzically.

					BLUEBERRY
		Duke, what’s wrong? You okay?

					DUKE
		Huh?... Oh, nothing...
				(holds up
 his iPhone)
		...I just got an email from home...
		Family stuff... I’ll be okay...
				(mutters to him-
 self as he exits)
		...It’s not like I should be surprised.

034	EXT.	SUPER CARRIER AT SEA - DAY 						 034

The Norfolk based SUPERCARRIER is headed into the wind.

035	EXT.	AIR-TO-AIR SEQUENCES: CDR CUE’S SUPER HORNET - DAY 	 035

The Super Hornet, displaying on the cockpit’s exterior side
											012

panel the name of the pilot, CDR JAMES C. “CURLY” CUE, CAG,
reaches Marshall, a rendezvous point where all aircraft sched-uled for recovery aboard an aircraft carrier report in and wait to be turned over to the Air Boss in Primary Flight (Pri-Fly).

		SUPERIMPOSE:	 	OFF THE COAST OF
 	 NORTH CAROLINA

036	INT.	COCKPIT: “CURLY” CUE’S HORNET – DAY 				 036

[bookmark: _Hlk506395948]CDR CUE keys his UHF transmitter and checks in with the super carrier’s Air Traffic Control Center (CATCC).

							CUE (UHF)
				Marshall...this is CAG-100...Rhino
Hornet. ...Fuel state 7.5.

							CATC (UHF)
				CAG-100. ...Marshall. Four CARQUAL
pilots already in the pattern. ...You
are fifth in line.

							CUE (UHF)
				Roger Valor...CAG-100 fifth in line.

CDR Cue moves his left arm in an attempt to relieve the pain and stiffness in his left arm.

He then keys the ICS, as we MOVE OUR VIEW to the rear seat of the two-place cockpit, where sits the female WSO (weapons system officer) 29-year-old, LCDR MELBI “Mello” STEVENS.

							CUE (ICS)
				Be glad to get on the deck. ...Got a
stiffness in my left arm that’s cry-
ing for some exercise.

							MELBI (ICS)
				Yeah, I’m starting to cramp up a
little myself.

037	INT.	PRI-FLY - SUPER CARRIER - DAY 					 037

In primary flight, overlooking the flight deck, the AIR BOSS, CDR KELLEY, and MINI BOSS oversee the continual arrested land-ings (traps). The female public affairs officer (POA), LT BARBARA REYNOLDS, enters PRI-FLY with a civilian, FRANK STEVENS, age 56, in tow. As the Air Boss looks up, LT Reynolds makes the introduction.

													013

							LT REYNOLDS
				Commander Kelley? This is Frank
Stevens, the Hollywood writer who’s
researching a book based on our up-
coming deployment.

As the Mini Boss takes over, Air Boss CDR Jerry Kelley, turns his chair and stands to face Stevens.

							AIR BOSS
						(shaking hands)
				Welcome aboard. We’ve been expecting
you. ...I understand your daughter is
a member of our air wing?

							FRANK
				She’s the Weapons System Officer for
the air wing commander, whenever the
CAG flies a Super Hornet.

							AIR BOSS
				Then you’re about to see her in action.
CAG is due to trap within the next five
or ten minutes.
						(adding)
...And he’s flying a Super Hornet.

		INTERCUT WITH:
									
038	ANGLE ON FLIGHT DECK - FROM PRI-FLY					038

As the various aircraft trap on the angled deck, they make a right turn, backtrack until they’re behind the blast deflector shields of the No. 1 and No. 2 cats, located directly in front of the island, then turn left to clear the deck and await their turn for another launch.

							AIR BOSS
				Today our pilots are flying CARQUALS –
that’s carrier qualifications. In order
to join a carrier squadron, each pilot
has to qualify by making ten daytime
and eight nighttime landings...which
we call ‘traps.’
						(indicating action
 on the deck below)
				They trap and launch in continuous
rotation. We’ll shut down flight
operations late this afternoon, then
			(MORE)
									014

			AIR BOSS (Cont’d)
conduct nighttime operations between
10 pm and 2:30 am, when everything is
pitch black, even at altitude.
			(pause)
...It normally takes two or three days
for a pilot to complete all his or
her CARQUAL flights.

							FRANK
				When the air wing deploys, how many
women will you have flying?

							AIR BOSS
				Right now, we have three pilots, two
WSOs. Your daughter is one of the WSOs.

The Mini Boss checks the call sign sheet then speaks up.

							MINI BOSS
						(to CDR Kelley)
				Sorry to interrupt, Boss.
						(to Frank)
If you’re interested, in my opinion,
that Hornet you’re seeing? Best
female pilot in the whole damn navy.

							AIR BOSS
						(agreeing)
				Ah, yes. Lieutenant Commander Mary
Ann Miller, call sign “Killer.” May
actually be the best pilot, period.

The Mini Boss shrugs, nods his head.

					MINI BOSS
		I’m just glad she’s on our side.

Frank can’t help himself. He looks up at the glide slope in search of the descending Hornet.

		INTERCUT CONTINUES:

039	ANGLE ON MARY’S HORNET 								039

On the glide slope, the three vertical lights on the Hornet’s nose gear briefly glow, from the top green light, to the middle amber light, to the bottom red - then back to amber. The amber light remains lit.

													015

							FRANK
				Those colored lights on the nose gear.
...What do they indicate?

							AIR BOSS
				The attitude of the aircraft as it
descends on the glide slope. ...Green
means the attitude, or position of the
aircraft, is too high...the red, too
low.

							FRANK
				And the amber means everything is okay?

							AIR BOSS
				Precisely. ...Proper attitude is criti-
cal in order for the tailhook to catch
one of the four cables. Otherwise, the
aircraft has to go around for another
attempt.

							FRANK
				How do you manage that?

							AIR BOSS
				Watch closely. ...As Miller touches the
deck, she will go to full, ‘military’
power. ...If she catches one of the four
wires strung across the deck, she will
idle back her engines.

							FRANK
						(enlightened)
				And, if she misses and becomes a bolter,
she’ll have the thrust and speed neces-
sary to become airborne.

The LCDR catches the coveted number three wire and retards her throttles.

040	INT.	COCKPIT: MARY’S HORNET - FORWARD DECK – DAY 		 040

LCDR MARY ANN “Killer” MILLER unsnaps one side of her oxygen mask and we get an initial glimpse of the face of the 29-year- old professional.

INTERCUT CONTINUES:

Frank Stevens can’t help but notice: her “killer” call-sign

											016

comes obviously not only from the rhyme of her last name, but from her stunning beauty.

					FRANK
		Wow. All that and killer looks to boot.

Mini Boss just smiles and nods.

					MINI BOSS
		 	My favorite pilot... Just too bad we’re
all in the Navy.

		Frank hesitates, then finally gets it.

			FRANK
Ah, yeah... No fraternization.

			MINI BOSS
More’s the pity.

041	EXT.	AIR-TO-AIR SEQUENCES: “CURLY” CUE’S RHINO – DAY 		 041

CDR Cue is still holding at Marshall when he gets the go ahead from the Center.

							CATC (UHF)
				CAG-100. ...Marshall. ...You have a
Charlie. ...Contact the tower.

		CDR CUE answers in a lazy, somewhat slurred voice.
					
							CUE (UHF)
				Roger Valor. ...CAG-100...entering the
pattern.

		INTERCUT WITH:

042	INT.	COCKPIT: “CURLY” CUE’S HORNET – DAY 				 042

The WSO, Melbi, recognizes that something is wrong and keys her intercom.

							MELBI (ICS)
				Sir! ...Are you alright?

							CUE (ICS)
						(voice slurred)
				I think...so. Hell of a...pain in
my...left arm.

													017

		That’s enough for the WSO to clear the decks and go into action.

							MELBI (ICS)
				Sir? ...Engage the ACLS. ...It’s im-
perative that we make a Mode 1 arrest.
...Do you read?

							CUE ICS)
				Understood. ...Engaging Automatic Carrier
Landing System...now!

		The WSO then keys the radio transmitter and contacts Pri-Fly.

							MELBI (UHF)
				Tower...CAG-100 Rhino. ...Declaring an
emergency. Request an ACLS Mode 1 trap.

							TOWER (UHF)
				CAG-100...Tower. ...Are you engaged?

							MELBI (UHF)
				Affirmative.

							TOWER (UHF)
				Permission granted. ...State your emer-
gency.

							MELBI (UHF)
				I believe the pilot may be suffering a
heart attack. ...This is not a training
aircraft. I have no backseat flight
controls.

							TOWER (UHF)
				Understood. ...Is the pilot conscious?

							MELBI (UHF)
				Affirmative.

							TOWER (UHF)
				Roger. ...We’ll alert the deck crews and
have the medics standing by.

043	INT.	PRI-FLY 										 043

Up in Primary Flight, the Air Boss, Mini Boss, spotters, and radio operators all go into action. At the same time the Boss explains the situation to the anxious Frank Stevens.

												018

							AIR BOSS
				Your daughter has just declared an
emergency. ...CAG may be suffering a
heart attack. There’s really no need
for alarm. What you’re going to see
is an aircraft making an autopilot,
hands-off landing.

		Frank appears stunned by the news.

							FRANK
				What if the pilot manages to go to
full power on touchdown, catches a
wire, but then is unable to retard
his throttles?

							AIR BOSS
				We have a procedure for dealing with
that.

							FRANK
				And if he misses all four wires and
becomes a bolter? ...You have a proce-
dure for that?

		If the Air Boss has an answer he isn’t sharing it.

044	EXT.	AIR-TO-AIR SEQUENCES: DUKE’S SUPER HORNET - DAY 		044

The F/A-18F, Super Hornet, enters Marshall as Duke reports to the Center.

							DUKE (UHF)
				Valor... Sundance 207...Rhino. At
Marshall. ...Fuel state 5.7.

							CATC (UHF)
				Sundance 207...Valor. ...Hold your
position, emergency developing. Deck
may become fouled for extended period.
...Will keep you advised.

							DUKE (UHF)
				Roger. ...Sundance 207 awaiting further
instructions.

045	INT.	COCKPIT: DUKE’S SUPER HORNET – DAY 				 045

To better communicate with his backseater, Duke keys the
intercom system (ICS) into the permanent, open position.
													019

							DUKE (ICS)
				Maybe we’ll get lucky...be ordered to
bingo to Oceana.

							BLUEBERRY (ICS)
				Return to the base? I wouldn’t call
that being lucky.

							DUKE (ICS)
				That’s ‘cause you don’t have my list of
Virginia Beach phone numbers.

							BLUEBERRY (ICS)
				The only number I’m interested in is
the number ten. ...Get this daytime and
one more nighttime trap logged...and we
complete our CARQUALS.

							DUKE (ICS)
				The ‘boat’ doesn’t return to Norfolk
until noon tomorrow. ...You wanna ride
it in? ...Or, spend the night on the
beach?

046	EXT.	FLIGHT DECK - RECOVERY OPS - DAY 				 046

[bookmark: _Hlk505609049]Some of the flight deck crew are manning fire hoses, ready for the worst possible scenario. Aviation Boatswains Mate Aircraft Handler (ABHC) JOHN PATRICK GIANNINI, who is the Crash and Salvage Leading Chief Petty Officer (LCPO), and his FIRST ASSISTANT climb into rescue basket of the forklift. Once in the basket, the Chief continues briefing his crew on procedures. The team of yellow shirts wears cranials (headgear) with ear-phone radio receivers tuned to a compatible frequency (“CF”). They are listening to the VOICE of the LCPO.

							GIANNINI (CF)
				Listen up! We're going for a rescue
from the port side. ...We don't know
the condition of the pilot and the
aircraft has no backseat controls.
The Mode 1 will bring the bird to
touchdown with the throttles at idle
and the speed brakes open, a disaster
waiting to happen if the craft misses
a wire. If the pilot’s capable, he
will advance the throttles to ‘mili-
tary,’ and retard his speed brakes.
						

													020

		INTERCUT WITH:

	047	INT. PRI-FLY – DAY 									047
	
		The Air Boss explains to a worried Frank.

							AIR BOSS
If it’s a ‘bolter,’ then once the
aircraft is clear of the ship, the
‘backseater’ will eject the both of
them...and it’ll be up to the plane
guard helo to pull them out of the
water. 	If the pilot catches a hook,
but can’t retard the throttles, then
the backseater opens the canopy and we
go to work.

			GIANNINI (CF)
If she’s at full power, you’ll have to
get the chocks in place before the
nose starts bouncing and swinging all
over the place.

048	INT.	COCKPIT: CURLY CUE’S HORNET – DAY 				 048

From the rear seat, Melbi attempts to determine the condition of the pilot.

							MELBI (ICS)
				Sir?! ...We’re four miles astern of
the 'boat' and the data link has full
control of the aircraft...at least
until touchdown. ...At that instant
you will throttle up and retard your
speed brakes. ...If we catch a wire,
you'll throttle back. ...Understand?
						(emphasizing)
				Answer me! ...Do...you...understand?!
...Can you handle it?!!

		There is no answer from the front seat.
				
049	INT.	PRI-FLY - DAY									 049

Frank looks out anxiously at the spot where the aircraft is expected to break out of the scud layer and become visible to the naked eye.

050	ANGLE ON GLIDE SLOPE - FROM PRI-FLY					 050

													021

The Hornet becomes visible, the amber light on the nose gear glowing.

051	AIR-TO-CARRIER: HORNET’S POV 						 051

The flight deck becomes larger and larger as the F/A-18 Super Hornet descends. 	

052	ANGLE ON FLIGHT DECK 								 052

The Hornet drives onto the deck. We HEAR the engines going to military power. But the F/A-18 makes a perfect trap, catching the #3 wire.

053	INT.	COCKPIT: “CURLY” CUE’S HORNET – DAY 	 			 053

With the ENGINES ROARING at FULL POWER, and the cockpit bouncing all over the place, CDR Cue can’t move his left hand in order to pull the throttles back to ground idle. Finally, he is able to swing his right hand across his chest and retard the throttles. Then, with the same right hand, he flips the switches that shut down fuel to the two jet engines.

054	ANGLE ON HORNET’S PORT SIDE 							 054

The chocking crew completes their work as the towing tractor quickly moves into place. As the canopy opens, LCPO Giannini and his assistant ride the forklift into position on the Hornet’s port side. They carefully begin rescue procedures.

Giannini secures the safety pin on the pilot's ejection seat, disconnects the CAG’s mask, leg and shoulder straps, and then pulls him out of the cockpit and into the rescue basket.

As Melbi exits the plane on her own, the rescue basket descends to the Hospital Corpsman waiting below.

055	ANOTHER ANGLE - FLIGHT DECK - RESCUE 					 055

As the Super Hornet is towed from the angled deck, the fire-fighters begin standing down.

056	INT.	PRI-FLY 										 056

A much-relieved Hollywood writer turns breathlessly to his POA escort, LT Reynolds.

							FRANK
				I’d like to see my daughter.

													022

							LT REYNOLDS
				We can catch her in the ready room.

057	EXT.	AIR-TO-AIR SEQUENCES: DUKE’S SUPER HORNET - DAY 		 057

Duke’s F/A-18F Super Hornet is still holding at Marshall when he is contacted by the Center.

							CATC (UHF)
				Sundance 207...Valor. ...The deck
is clear. ...You can enter the pattern.
...Contact the tower.

							DUKE (UHF)
				Roger, Valor. ...Sundance 207 entering
pattern.

058	EXT.	FLIGHT DECK - RECOVERY OPS - DAY 					 058

The landing (angled) portion of the deck is clear. Just ahead of the island, a medical team is loading a gurney aboard a Sea Hawk (SH-60) helicopter.

059	TIGHTER ANGLE 										 059

On the gurney, CDR Curly Cue is assuring LCDR Stevens that he is fine.

							CUE
				I’m fine, thanks to your being alert.

							MELBI
				They’re taking you to Norfolk. Ship
will be coming in tomorrow. I’ll look
in on you then.

060	INT.	COCKPIT: DUKE’S SUPER HORNET 			 		 060

		Duke is now under control of Primary Flight (Pri-Fly).

							DUKE (UHF)
				Tower...Sundance 207...Rhino...Ball.
...Fuel state...5.4.

061	EXT.	ANGLE FROM FLIGHT DECK 							 061

Duke is lined up on the “meatball,” the gyro stabilized (Fresnel Lens) Optical Landing System. Towards the rear of the deck from the meatball is the LANDING SIGNAL OFFICER, maintaining communication with the Duke.
													023

							LSO (UHF)
				Roger, ball. ...Working thirty-two
knots across the deck! ...Hold what
you have.

062	COCKPIT: DUKE’S SUPER HORNET 						 062

							BLUEBERRY (ICS)
				Hook down...Gear down...But NOT
LOCKED!!

063	INSERT 											 063

The right gear indicator goes to “barber pole,” then back to “gear down” position...then back to barber pole.

064	BACK TO SCENE 										 064

							DUKE (UHF)
				Sundance 207...Waving off!!

065	ANGLE FROM FLIGHT DECK 								 065

The gear is down as the Super Hornet SCREAMS past the flight 	deck.

066	INT.	PRI-FLY 										 066

		Duke’s VOICE comes over the Pri-Fly SPEAKER. 	

							DUKE (UHF)
				Got an unsafe gear indication...
Checking it now.

067	COCKPIT: DUKE’S SUPER HORNET 						 067

							DUKE (ICS)
				Told you to keep the faith. This is
our ticket to the beach.

							BLUEBERRY (ICS)
				Come on, Duke. It’s gotta be the light!
All other indications show the gear is
down and locked. ...Try recycling it!

		Duke keys his UHF transmitter button.

							DUKE (UHF)
				Tower...this is Sundance 207...Can’t
			(MORE)
									024

			DUKE (Cont’d)
tell if it’s the indicator or not.
...Request bingo to Oceana.

		Blueberry shakes his head. He reads Duke like a book.

068	EXT.	OCEANA NAVAL AIR STATION: LANDING OPS - DAY			 068

Fire trucks and crash crews move to take up strategic positions alongside the runway.

069	EXT.	AIR-TO-AIR SEQUENCES: DUKE’S SUPER HORNET 			 069

		The gear comes down on the Super Hornet.

070	INT.	COCKPIT: DUKE’S SUPER HORNET 					 070

							BLUEBERRY (ICS)
				Gear shows safe! I knew we shouldn’t
have diverted!

							DUKE (ICS)
				There you go, ‘Blue’...Sounding like
an Academy grad. ...Relax, and think
about tonight.

							BLUEBERRY (ICS)
				I’m thinking about tomorrow. ...When
the C.O. calls us before the green
table.

							DUKE (ICS)
				Aah, the Skipper wouldn’t do that...

		Apparently, he has second thoughts.

							DUKE (ICS)
						(continuing)
				...But he might put us in hack for a
couple days! ...Let’s be sure it’s
worth it.

072	OCEANA: LANDING OPS 								 072

		The fire trucks and crash crews are waiting.

							TOWER (UHF)
				Sundance 207. ...You are cleared to
land... Runway Two-Two Left!

													025

073	INT.	COCKPIT: DUKE’S SUPER HORNET – DAY 				 073

Blueberry glances down and gets a look at all the crash equipment.

074	EXT.	AIR-TO-GROUND: BLUEBERRY’S POV 					 074

							BLUEBERRY (ICS)
				Look at all those fire trucks. We’re
In for it now!

075	BACK TO SCENE 										 075

		Duke keys his UHF transmitter button.

							DUKE (UHF)
				Aah...Roger. ...I, ah-believe now
we’re okay...Gear shows down and
locked.

076	OCEANA: LANDING OPS 								 076

The F/A-18F touches down and is followed along the runway by all the emergency equipment.

077	EXT.	OCEANA: FLIGHT LINE – DAY 						 077

With the canopy up, Duke shuts down his two engines, pulls off his helmet, and is immediately confronted by Blueberry. By contrast to Duke Osgard’s raw, outdoors sexuality, Blueberry looks like he belongs in a CPA office.

							BLUEBERRY
						(angrily)
				You’re crazy, you know that?!

							DUKE
				Lighten up, Blue boy. ...We check
into operations, get cleaned up, make
some calls--

							BLUEBERRY
				You make your calls. I’m gonna check
out that micro switch.

078	EXT.	AIR-TO-GROUND SEQUENCES - SUPERCARRIER - DAY			 078

To establish the carrier as it continues accommodating the CARQUAL flights.

													026

079	INT.	PASSAGEWAY: OUTSIDE READY ROOM - DAY				 079

The POA, LT Barbara Reynolds, escorts Frank Stevens to the squadron’s ready room.

							LT REYNOLDS
				Your daughter should be in here.

		They open the door and enter.

080	INT.	HORNET #1 READY ROOM - DAY 					 	 080

Frank enters and looks around. Some SQUADRON MEMBERS are trad-ing lies about their exploits (lots of arm weaving), while others are merely watching the TV monitor showing the landings of fellow squad members and rating their performance VOCALLY.

Frank quickly spots his daughter, Melbi, at almost the same instant that she spots him. They rush toward each other
finally embracing with a big hug.

081	TIGHTER ANGLE 										081

		They break off the hug and look one another in the eye.
	
							LCDR STEVENS
				They just told me that you had come
aboard on this morning’s COD flight.

							FRANK
				I was in Primary Flight when you de-
clared your emergency.

							LCDR STEVENS
				Oh, Dad. I’m so sorry. It must have
sounded worse that it was.

							FRANK
				Sounded bad enough.

							LCDR STEVENS
				Believe me, it was nothing.

							FRANK
				If that’s the case, why is it that
pilots don’t routinely make autopilot
landings?

She hesitates, looks around discreetly, checks over her shoulder, and then speaks quietly.
											027

						LCDR STEVENS
				The official story is it’s because
not all carriers are equipped for such
landings and so, pilots don’t want to
rely on a series of computers, talking
to each other over a non-secure radio
frequency. But really...
						(laughs)
				...I think it’s just a macho thing.

082	INT.	A BEDROOM - NIGHT 								082

Duke Osgard is in the throes of sex, atop a lively female, the curvy, good-looking, thirty-something BEVERLY. He’s past the point of pleasure.

							BEVERLY
				That was it?

Duke lifts his weight off her and rolls onto his back, hands behind his head, staring at the ceiling. She sits up against the headboard and lights a cigarette.

							BEVERLY
						(continuing)
				I just wish I could figure you out.
				I mean, you’re so...tense. I know
you’re a warrior, Honey, but, guess
what? I ain’t the enemy.

		Duke springs from the bed and begins dressing.

							DUKE
						(sighs)
				What’s the problem?

She shakes her head wryly, takes a long drag of smoke and stares intently at him as she wraps the sheet around her firm and ample breasts.
		
							BEVERLY
				Is this about you finding out about
the CAG? Is that the war you’re really
fighting?

			DUKE
Beverly, forget about it. I’m sorry I
just blurted that out.

		Duke continues dressing.
													028

							DUKE
				Look, if this isn’t working for you --

							BEVERLY
						(interrupting)
				What? You mean us? ...A weekend
two or three times a year? Not
hearing from you in the meantime?
Sure, every girl wants that dream.

He avoids looking at her, as he snaps on his watch. Dropping the sheet, she rises and moves to him.

							BEVERLY
						(continuing)
				Okay, I know... I told you, I’d accept
you on your terms.

							DUKE
				So?

							BEVERLY
				Be easier if you let me know what
those terms are.

		He starts to leave, then pauses.

							DUKE
				Maybe we’d be better off, if we
didn’t see each other again.

Beverly thinks a moment, bites her lip, then breaks the still unfinished cigarette as she puts it out forcefully in the ashtray.

							BEVERLY
				There you go. Finally, something
we can both agree on.

083	EXT.	OCEANA OFFICERS’ CLUB - EARLY EVENING 				 083

Establish the “O” club. From inside, a ROCK BEAT fills the SOUNDTRACK.

084	INT.	OFFICERS’ CLUB - EARLY EVENING 					 084

		At the bar, competing with the MUSIC, a group of aviators are
hoisting a few and reminiscing about their feats of daring-

											029

do. The air is full of weaving arms the way it always is when aviators are lying about their exploits.

The club is filled with male and female officers from all over the base, most attired in their civvies. It is obvious that the pilots at the bar are by far the most festive.

	085	ANGLE AT THE BAR 									 085

Among others, the more boisterous squadron commanders include: CDR C.E. “BUDDY” BROWN (the EA-6B radar jamming squadron); CDR IVAN “IKE” MORTINSON (in charge of the plane guard and other helicopters aboard the ship); and CDR Robert “Bumper” Deans, a WSO, commanding one of the Hornet squadrons.

The attractive BARMAID sets another round in front of the TAIL-HOOKERS, who all wear the COMMAND-AT-SEA BADGE above the right breast pocket, indicating current command.

							BARMAID
				What’s this? A squadron commanders’
meeting?

							BROWN
				We just got word that our Air Group
Commander is being released from the
hospital...heart attack must not have
been too serious.

							DEANS
				I hear he’s on his way to join us.

							BARMAID
				Really? After a heart attack?
...Two-to-one he doesn’t show.
			
086	ANGLE ON DOOR 										 086

CDR Cue enters, spots the aviators and moves to join them. His gold wings sit atop five rows of ribbons, including the Navy & Marine Corps Medal, Bronze Star, Combat Action, Navy PUC, Navy Unit Commendation, National Defense Service, Desert Storm Ser-vice, and the Distinguished Service Order USN Desert Storm.

Cue passes several tables occupied by base personnel. As he passes one such table, WE LINGER on LCDR Mary Ann Miller, seated with LCDR Melbi Stevens, both dressed in civvies.

	087	ANGLE ON MARY AND MELBI 								 087

													030

The women watch the CAG in utter amazement as he works the room, charisma oozing from his every pore.

					MARY
		I’m surprised to see him on his feet
so soon after such a medical emergency.

					MELBI
		I’m not.

Mary Ann stares at her worried-looking friend.
	
					MARY
		What do you mean?

					MELBI
		His whole life is the navy. I wouldn’t
be surprised if he had bribed the doc-
tor to release him.

							MARY
				What’re you going to do?

							MELBI
						(thoughtfully)
				I don’t know.

088	AT THE BAR										 088

Cue is greeted warmly by the squadron commanders and a drink thrust into his hand.

							DEANS
						(lifting his glass)
				Okay, guys...Let’s say hello to our
leader!!

							ALL
						(in chorus)
				Hello, Asshole!!
	
This traditional toast draws applause and cheering from all those in the club. CDR Cue takes an obligatory sip from his drink and tosses a wad of bills on the bar, gesturing to the barmaid.

							CUE
				Give these clowns the lousiest booze
you have.

													031

089	EXT.	NAVAL BASE - NORFOLK - DAY 						 089

		To establish the super carrier, docked at the pier.

090	INT.	CDR DEANS’ OFFICE - ABOARD SHIP - DAY 				 090

Duke’s C.O., CDR Robert Deans, is seated at his desk. He has Blueberry and Osgard standing before him.

							DEANS
				According to Maintenance, you had a
faulty indicator.
			(pause)
				Did you recycle your gear before
requesting the bingo?

		Duke and Blueberry exchange looks.

							DUKE
				No, sir.

Deans slams the file on the desk, rises to his feet and stands eyeball-to-eyeball with Osgard.

							DEANS
						(angrily)
				Osgard?!You’ve put me through this
crap a couple of times back at Top Gun
and I’ve been patient. Your talent has
saved you. But school’s out now, mis-
ter! You’re here to fly airplanes.
Either you do it right, or the next
time you stand here, I’m pulling you
out of the cockpit and making you the
squadron’s first permanent duty officer!
...You got that?!

		Duke’s cockiness has drained.

							DUKE
				Yes, sir.

Deans turns back to his desk. His anger magically subsides, giving the first hint that nothing is personal.

							DEANS
				The new Air Wing Commander wants a writ-
ten brief on my pilots.

		Again Deans faces the junior grade lieutenant.
													032

							DEANS
						(continuing)
				You’re a damn good pilot, Osgard.
But your attitude is lousy. And
that’s the way CAG’s going to read
it. Now, since you’ve had your big
evening, you won’t mind standing the
S.D.O., so all your squadron mates
can have one last go at it, before
we deploy.

		Duke struggles inward so as not to betray his disappointment.

							DUKE
						(defeated)
				Aye, aye, sir.
	
							DEANS
				That’s all, mister!

		Duke and Blueberry start to depart.

							DEANS
				Blueberry? ...Like a word with you.

Duke glances at Blue, then Deans. He shrugs and exits	closing the door behind him.

091	ANOTHER ANGLE 										 091

Deans turns to Blueberry.

							DEANS
				If you want me to assign you another
pilot, I’ll understand.

		Blueberry hesitates, looks up at Deans.

							BLUEBERRY
				Sir, I can understand why you would
say that, but, with all due respect,
Sir, I don’t quite read him that way.

			DEANS
				I’m just saying, it’s your life,
Blueberry.

													033

							BLUEBERRY
				I know, Sir. And I think I’m in good
hands with Duke. Yes, he has an
attitude problem. But it’s only
superficial. When it's on the line,
he’s the best.

							DEANS
				I hope you’re right. As far as I’m
concerned, the jury is still out.
		
092	EXT.	SUPER CARRIER AT SEA - DAY 						 092

		The super carrier is headed into the wind.
		
Duke stands near the Island, watching a plane approach for a landing.
					
093	EXT.	AIRBORNE COD C-2 “GREYHOUND” AIRCRAFT - DAY 			 093

The COD (Carry Onboard Delivery) twin turboprop breaks out of scud layer and approaches the super carrier.

[bookmark: _Hlk508093651]	094	INT.	COD PASSENGER SECTION – DAY 						 094

Among the passenger seated in the rear facing seats, two seats on each side of the aisle, are Major Jonathan Moore, USMC, and JAG LCDR Janet Fisher, USN.

					MOORE
		It’s pretty creative of them, isn’t
it? Holding my court-martial aboard
a carrier?

 					FISHER
		Only because a number of senior JAG
officers happen to be aboard.

		Moore nods wryly.

					MOORE
		I guess I just got lucky... So, you
		were saying something about a rarely
		used defense?

					FISHER
		Yes, I mean, first of all, you’re
guilty, right?

													034

					MOORE
				(nonplussed)
		Whoa, you got there pretty quick!

					FISHER
		Well, did you or did you not fire your
weapon next to that man’s head?

					MOORE
		Yes. Of course. There were many
witnesses.
					
					FISHER
		So, by the letter of the law, there’s
no way you’ll get an acquittal. The
only chance we have is to explain why
you did it. And hope somebody has
some common sense.

			MOORE
						(nods)
				I see. So, I’m screwed.

							FISHER
						(hesitatingly)
				Pretty much.

	095	EXT.	COD (C-2 GREYHOUND) - CARRIER LANDING – DAY			 095 	
The Carry-On-Board turbo prop lines up on the meatball.

		INTERCUT WITH:

096	EXT.	FLIGHT DECK: RECOVERY OPS – DAY 					 096

							LSO (UHF)
				Roger Ball.
						(long pause)
				Power! ...Attitude.

		The nose comes up and the Greyhound catches the number two wire.

097	EXT.	AIR-TO-AIR: CAG-100 							 097

The next aircraft lined up on the meatball is the CAG aircraft, the Super Hornet with the number-100 painted on the nose.

098	FLIGHT DECK: RECOVERY OPS 							 098

													035

							LSO (UHF)
				Looking good.

		CONTINUE INTERCUTTING:

	099	INT.	COCKPIT: CURLY CUE’S HORNET – DAY 				 099

From the rear cockpit the WSO, LCDR Melbi Mello Stevens, notices the pilot moving his left arm in a motion that indicates it might be giving him some trouble. She keys the intercom.

							MELBI (ICS)
				Sir...your shoulder giving you trou-
ble again?

						CUE (ICS) 			
			Just a little numbness. ...Feels fine,
now.

						MELBI (ICS)
			Yes, sir.

100	AIR-TO-CARRIER: CUE’S POV 							 100

The Super Hornet drives into the deck in a perfect trap, catching the number three wire.

101	COCKPIT: CURLY CUE’S HORNET – DAY 					 101

Cue pushes the throttles to military and retracts his speed brakes.

102	FLIGHT DECK: RECOVERY OPS 							 102

The speed brakes are retracted and the arresting wire stretched, absorbing the full force of the fighter’s forward motion.

103	ANGLE ON HORNET’S TAIL SECTION 						 103

IN SLOW MOTION, the arresting hook-point parts from the fuselage and springs toward the ship’s fantail.

104	COCKPIT: CUE’S POV 								 104

The sudden deceleration has the HORNET’s nose pointing downward when suddenly - the nose pops up!

105	COCKPIT: “CURLY” CUE’S HORNET – DAY 				 105

Cue slams the throttles beyond military, into zone 5 after-
											036

burner and calmly advises his back-seater of the situation.

							CUE (ICS)
				Hook point failed!

106	FLIGHT DECK: RECOVERY OPS 							 106

White hot flames shoot from the tailpipes as the CAG-100 air-craft begins accelerating (from a severely reduced rate of speed) down the angled deck.

107	BACK TO SCENE - ANGLE ON WSO						 	 107

		LCDR Melbi Mello Stevens, calmly reads out the airspeed.

							MELBI (ICS)
				Ninety knots!!

108	PRI-FLY 											 108

		The Air Boss shouts into his headset.

							AIR BOSS (UHF)
				Eject!! Eject!!

109	EXT.	FLIGHT DECK 									 109

		Maintaining correct (nose up) pitch, the Hornet reaches the bow.

110	ANGLE ON LSO 										 110

The Landing Signal Officer is also shouting into his headset, which virtually cancels out the same advice being conveyed by the Air Boss.

							LSO (UHF)
				Eject! Get out now!

111	COCKPIT: “CURLY” CUE’S HORNET – DAY 				 111

							CUE (UHF, ICS)
				Negative!

In the rear, the WSO wisely keeps one hand on the ejection handle as she calls out the airspeed.

							MELBI (ICS)
				Hundred ten knots!

112	AIR-TO-CARRIER: BOW - CGI EFFECT 					 	 112
													037

The Super Hornet dips to within mere feet of the water, churning up a rooster tail and steam. Then the “ground effect” kicks in, giving added lift to the aircraft.

							MELBI (ICS)
				One twenty!

The compressed layer of air keeps the fighter from hitting the water until the aircraft has enough speed to climb.

113	PRI-FLY 											 113

All eyes in Primary are glued to the CAG aircraft.

Including Duke, who stands to the side and observes with careful concern.

114	AIR-TO-AIR: CAG-100 - CGI EFFECT 						 114

		Slowly, the attitude of the aircraft improves.

							MELBI (ICS)
				One twenty-five.

	115	PRI-FLY 											 115

		The Air Boss shakes his head in wonder.

116	FLIGHT DECK: LSO 									 116

The LSO is equally amazed.

Duke finds a smile growing on his face. Not very broad but a smile nonetheless.

117	AIR-TO-AIR: CAG-100 								 117

As the Super Hornet climbs, a VOICE so calm as to make Chuck Yeager envious, announces:

							CUE (UHF)
				CAG-100 bingoing to Oceana for a
quick repair. Should be back aboard
before sundown.

118	INT.	DUKE’S STATEROOM - DAY 							 118

In the fourth berth – two-bunk, junior officer stateroom, the Hollywood writer is at the desk entering notes into his journal

											038

when Duke Osgard and Joe Blueberry enter. The writer rises and introduces himself.

							FRANK
				Hello. Name’s Frank Stevens. Here to
research a book about a modern fighter
squadron preparing for war. ...Navy
Office of Information arranged for me
to spend some time aboard.

							BLUEBERRY
				Welcome aboard, Mr. Stevens. I’m Joe
Blueberry.
						(indicating Duke)
				This is Duke Osgard.

		Everyone shakes hands warmly.

							DUKE
				You got short-changed, sir. The ship
has two VIP suites which are a lot
more spacious and comfortable than
these quarters.

							FRANK
				I asked to berth with a flight crew.
...Hope you don’t mind.

							BLUEBERRY
				Not at all. Have you picked out a
bunk?

Frank indicates one of the two lower bunks.

							FRANK
				At my age it’s tough to make the
climb. I’m just getting used to all
the steep ladders.

119	ANOTHER ANGLE										 119

At this point, the door once again opens. LT WILLY “STICKS” WIGGLESWORTH enters, wearing a flight jacket, clearly in an excited, garrulous mood. He replaces his electronic key card in his wallet, and then tosses his gear onto an empty, lower bunk.

							DUKE
						(to Frank)
				This here beekeeper goes by the name
							(MORE)
													039

							DUKE (Cont’d)
of William Wigglesworth. AKA Willy
Sticks...
 			(indicating Frank)
...Frank Stevens. A writer going
to make you into another Tom Cruise.

							WILLY
				Great! Listen, if you’re looking for
interesting, it’s too bad you missed
what I just saw. ...Hook came apart on
CAG’s aircraft, after catching the
wire. He was ordered to eject. But
does he? No! Instead, he goes to
Zone 5 and rides it out! Couldn’t
have had more than 110 knots when he
went off the bow.

							FRANK
						(horrified)
				This was CAG?

Frank goes as white as a sheet just listening to this, thinking about his daughter in CAG’s backseat.

							WILLY
				Yeah.

							FRANK
						(panicked)
				So?! Did he make it?!

							WILLY
				Yeah, sure. In hindsight, he hit a
home run...

		Frank sits back down, deflated with relief.

							WILLY
		(continuing)
...But I think he should have
ejected. It wasn’t fair to put his
WSO in harm’s way.

			FRANK
				Just glad I didn’t see it.

		Duke’s tilting head and slight shrug show he takes exception.

													040

							DUKE
				Ejection from deck level carries its
own risks. Besides, you’re assuming
he was gambling on whether or not he
could make it.

							WILLY
				You’re assuming he wasn’t?!

							DUKE
						(flatly)
				He wasn’t. Actually, I was there.
I saw it.
						(explaining)
It took him a millisecond to consider
the wind across the deck, his pitch
and rate of acceleration...and the
added lift obtained from the ground
effect. ...It was no gamble.

Duke turns away, organizing his gear as Willy’s jaw hangs open. He is at once impressed and also vaguely suspicious.
		
							WILLY
				You seem to know him quite well.
...Ever served under him?

		Duke nods ruefully.

							DUKE
				I’ve served under him, all right.

							WILLY
						(skeptically)
				And just when was this?

							DUKE
About seventeen years ago.

			WILLY
Seventeen--??
		
Willy is totally hang-jawed as he does the math and gives Duke a flummoxed stare as Osgard quietly exits the room.

DISSOLVE TO:

120	EXT. LONG SANDY BEACH - DAY 			 	 120

Two low-flying F-18 Hornets SCREAM by overhead as James C.
											041

“Curly” Cue and his seven-year-old son YOUNG LOUIS walk along the ocean beach.

		SUPERIMPOSE:	 Virginia Beach, Virginia
					 Seventeen Years Earlier

							MOORE (V.O.)
				Louis Osgard was raised to be Navy all
				the way. Even his grandfather was
				a Rear Admiral	and a pilot. Then there
				was his father. Like most young boys,
				he wanted nothing more than to make
				his father proud.				

Father and son find a suitable log and sit next to one another. The father, a young lieutenant, in his Navy tan CNT uniform, looks anxious as he turns to his son, who is entranced by the jets flying nearby.

					YOUNG LOUIS
		I want to fly one of those someday.
		...Like you.

							CUE
				Louis. ...I hope you understand this.
				There is no easy way to say it.

							YOUNG LOUIS
				What?

							CUE
Your mother is getting remarried and
...her new husband is...going to
adopt you.

							YOUNG LOUIS
				What do you mean?

							CUE
				I mean, Dr. Osgard is going to be...
well...your stepdad, I guess.

							YOUNG LOUIS
				Why?
	
							CUE
				Your mother thinks it’s better this
way.

													042

							YOUNG LOUIS
				Do you think it’s better?

							CUE
				She’s probably right... I haven’t
been much of a father ... gone all
the time.

		Louis starts to tear up.

							YOUNG LOUIS
						(desperate)
				It’s okay if you’re gone some of the
time.

							CUE
				You’ll be better off. ...The Doc will
spend time with you...get to know you
...take you places. ...And dentists do
make a lot more money!

Louis climbs to his feet, steps over to the still-seated Cue, and throws his arms around his father’s neck, pulling him close.

					YOUNG LOUIS
		I don’t care about no money, you’re my
father! I don’t need no stepdad! I
just want to be like you!

“Curly” is surprised by the affection but does not know how to handle it. Unseen by the boy, he wipes a tear from his eye.

							CUE
				Here, now, listen to me...none of
that...

He grabs the youngster’s wrists and lifts the hands away from his neck.

							CUE
						(continuing)
...You’re going to have to start
handling yourself like...like a man.

We HEAR the SOUND of two more F-18s approaching. Louis fights back tears as he looks up in agony and follows two Hornets SCREAMING overhead, away to the horizon.

 										 DISSOLVE TO:

												043

121	EXT.	SUPER CARRIER AT SEA - SUNDOWN 					 121

		Nighttime finds the giant carrier heading into the wind.

111	EXT.	FLIGHT DECK: LAUNCH OPS - SUNDOWN				 111

On the flight deck, the plane guard helo lifts off.
	
112	EXT.	FLIGHT DECK - LAUNCH OPS - SUNDOWN	 				 112

Hornet number 207, with Osgard and Blueberry aboard, moves into position on the #1 catapult.
 	
113	INT.	PRI-FLY - SUNDOWN								 113

CAG and the Air Boss keep an intense watch over the Launch Ops. Cue glances at his stopwatch.

							CUE
				I’d like to get our launch time down
to one aircraft every twenty seconds.

							AIR BOSS
				I think that’s doable.

113	EXT.	FLIGHT DECK - LAUNCH OPS - SUNDOWN					 113

As the folded wings of Duke’s plane drop into place and the ten-foot-high, blast shield rises out of the deck, the cat crew goes to work.

A handler attaches the shuttle’s holdback brace to a T-bar on the Super Hornet’s nose gear while another holds up a placard confirming the aircraft’s weight.

Then, still another handler, monitoring the operation, gives Duke the signal to go to full power.

114	INT. COCKPIT: DUKE’S SUPER HORNET - SUNDOWN			 114

Easing the brakes off, Duke and “Blue” brace their heads and monitor the gauges.

115	INSERT:											 115

A nozzle indicator for the port engine afterburner is flick-ering.

116	BACK TO SCENE 										 116

											044

Duke taps the offending gauge with his finger and reports to Blueberry.

							DUKE (ICS)
				Nozzle gauge for the port engine indi-
cates we may not have an afterburner.

117	CAT OFFICER’S POV 									 117

Duke shakes his head NO to the cat officer.

118	FLIGHT DECK - ANGLE ON DUKE’S SUPER HORNET				 118

The cat officer executes suspend procedures, after which Duke throttles back to ground idle.

119	COCKPIT: DUKE’S SUPER HORNET 						 119

							BLUEBERRY (ICS)
Better ‘down’ the aircraft!

							DUKE (ICS)
				Why? ...Probably just the indicator.
Besides, our gross is only fifty-two
thousand and we have thirty knots
down the deck. ...Cat Officer will
give us 15 knots above stall. We
can make it even if it’s not the
indicator.

							BLUEBERRY (ICS)
				I’m going to have to report it.

							DUKE (ICS)
				Do what you have to do.

120	CAT OFFICER’S POV 									 120

Duke indicates he’s ready for the tension to be reestablished.

121	FLIGHT DECK - ANGLE ON DUKE’S SUPER HORNET				 121

		Once again, the cat crew goes to work.

122	PRI-FLY 											 122

James Cue puts his binoculars on the Super Hornet on the number one cat.

123	COCKPIT: DUKE’S SUPER HORNET 123
												045
 						
Duke moves the throttles against the stop, salutes the catapult officer, then grabs hold of the bars on each side of the wind-screen, allowing the computer to launch the aircraft without the pilot attempting to override the system.

124	FLIGHT DECK 										 124

The V-1 handler takes a second to check everything out, then in an exaggerated gesture, crouches toward the deck, motioning forward.

There is a snap, as if a giant chain had suddenly broken, and the F/A-18F is catapulted down the 300-foot-long track.

125	PRI-FLY 											 125

	Cue watches the launch through his binoculars.

126	CUE’S POV - THROUGH BINOCULARS - FROM PRI-FLY 			 126

Of the two engine exhausts, only the starboard one shows the telltale orange flame indicating an active burner.

127	ANGLE ON CUE - PRI-FLY 								 127

		Cue takes the binoculars from his eyes, looking thoughtful.

128	INT.	CARRIER INTELLIGENCE CENTER - MORNING				 128

In CVIC, a large compartment normally reserved for joint squad-ron briefs, Cue is critiquing the morning’s mission with his six key squadron commanders. Among those present are Deans, Mortin-son, and Brown.

							CUE
				...And another thing. Last night it
took twenty-three minutes to launch six-
teen aircraft. ...Unacceptable. Your
‘drivers’ are going to have to do their
Part...
						(to Mortinson)
Mortinson? The delay in getting your
plane guard helo off the deck accounted
for two of those precious minutes...
						(to Brown)
				And Brown, don’t let your gunslingers
tunnel in on the target and miss the
other threats out there! It’s a good
way to get jumped!

													046

							BROWN
				Yes, sir.

							CUE
						(to Deans)
				Deans, some of the practice bombs your
Hornets dropped barely made a splash.
Not getting enough momentum for good
penetration. ...You need to tweak
your weapons system.

							DEANS
				Yes, sir.

							CUE
				And your second cruise guys are gonna
have to pitch in and spend more time
working with the nuggets. ...Okay,
that’s all.

As Cue rises, they all rise. “Curly” motions for CDR Deans to remain.

129	ANOTHER ANGLE 										 129
							CUE
						(to Deans)
				Noticed one of your drivers had a
problem with his afterburner, during
the launch.

							DEANS
				Yes, sir. ...Pilot thought it was a
faulty indicator.

							CUE
				You better straighten him out.

							DEANS
				Having a talk with him soon as I’m
finished here.

							CUE
...What’s the pilot’s name?

							DEANS
				Osgard... Lieutenant junior grade
Louis Osgard.

		Cue seems startled at learning the name of the offending pilot.
	
													047

							CUE
				Osgard!??

		Cue shakes his head as he ponders his disbelief.

130	INT.	OUTER OFFICE - CAG OFFICE - 03 LEVEL - DAY 			130

Duke enters the CAG office, finds the yeoman absent, steps toward the inner office and knocks on CAG’s closed door.

131	INT.	CAG OFFICE 									131

		Curly is seated at his deck.

							CUE
				Come in!

							DUKE
						(entering)
				Lieutenant junior grade Osgard
reporting as requested, sir.

		Cue has Osgard’s personnel jacket arranged on his desk.

							CUE
				At ease, mister.

							DUKE
						(snapping out
 military style)
				Don’t think I could be at ease,
under the circumstances, sir!

							CUE
				I don’t expect you to be relaxed.
Just don’t stand there looking as
though someone had stuck a cattle
prod up your rear.

		Osgard doesn’t budge. His attitude gives Cue no choice.

							CUE
				Sit down.
(Duke sits)
				...Been going over your record.
						(glancing through
 	 the folder)
				Entered M.I.T. at age eighteen.
Graduated Cum Laude. ...Aviation
			(MORE)
									048
			CUR (Cont’d)
Candidate School at twenty-one.
Top in your class. ...Commissioned
at twenty-two. ...Received your
wings at twenty-three. ...Not bad.

							DUKE
				Thank you, sir.

							CUE
				Lot more impressive than the stunt
you pulled last night, wouldn’t you
say?

							DUKE
				I don’t understand, sir.

							CUE
				Let’s not play games! I will accept
no excuses for not aborting last
night’s mission.

							DUKE
				Sir! I analyzed the situation and
felt--

							CUE
						(interrupting)
				It’s not open to analysis. You ignored
a fuel nozzle indicator that suggested
you were short one burner. This is not
good headwork.

		Duke has to fight his temper.

							DUKE
				As a pilot, I have to make decisions.

							CUE
				You miss the point, mister! As CAG,
				I’m responsible for the actions of all
my pilots.

		“Curly” takes another look at Osgard’s folder.

							CUE
						(continuing)
				I see you’re no stranger to being
called on the carpet.

													049

							DUKE
				Sir?

		“Curly” closes the folder and tosses it on the desk.

							CUE
				Mister, ...you better get your act to-
gether. Any more grandstand stunts and
your ass gets raked over the coals.
I’ll write a fitness report that’ll
make it difficult for you to find work
as a crop duster! Understand?!

							DUKE
				Yes, sir.

							CUE
				Let me hear it!

							DUKE
				Next time Lieutenant Junior Grade
Osgard shows signs of immaturity,
CAG’s gonna have barbecued ass.

							CUE
				You got it!...
						(emotionally)
Dammit, what would you have done if
you had suddenly lost the burner in
your starboard engine?

Duke is startled at the sudden emotion.

					DUKE
		Uh, Sir, I, uh –

Cue recovers his emotions and waves him off.

							CUE						
				Never mind... That’s all.

Duke gets up and starts his retreat. As he opens the door, Cue calls after him.

							CUE
						(continuing)
				Lieutenant?!

		Duke turns and faces the CAG.
		
													050

							CUE
						(continuing)
				How’s your mother?

Duke, feeling suddenly awkward, finds himself taking a deep breath, but all he can say is:
	
							DUKE
				Fine, sir.

Cue’s eyes momentarily drop. He refocuses on his son before continuing.

							CUE
				Next time you write, give her my
regards.

		Duke’s expression softens.

							DUKE
				Yes, sir.

He turns and exits, closing the door behind him.

132	INT.	OUTER OFFICE 								 	 132

Duke’s eyes moisten up as he momentarily pauses outside the door to regain his composure. He wipes his eyes, glad that no one has seen him. Finally, he moves on out to the passageway.

133	INT.	CAG OFFICE 									 133

Cue sits at his desk, head in hands, for several moments. Finally, upset at the way he handled the confrontation with his son, he throws his pencil onto his desk, angry with himself.

					CUE
		Dumb ass!

134	INT.	WARDROOM #1 - DAY 								 134

Of interest: The main wardroom is large enough to accommodate at least 200 officers at any one time. Ship’s company, those not a part of the air wing, generally wear blue jump suits, with the officers distinguished from the non-officers by not only their collar insignia but the brown belt worn around their waist. The air wing is set apart by their brown shoes, and their tan, CNT uniforms. Only chiefs are allowed to wear similar tan, Certified Navy Twill uniforms.

													051

Duke Osgard comes through the chow line and looks around for a place to sit. He spots an interesting looking couple seated at a nearby table. They are Major Jonathan Moore and his good-looking JAG attorney, LCDR Janet Fisher. Osgard moseys over.

	135	ANGLE ON MOORE-FISHER TABLE 							 135

		The curious Osgard steps up to the table.

							DUKE
				Mind if I join you?

The JAG officer is hesitant but Jonathan smiles and gestures to the empty chair.

							MOORE
				Please. 		

Duke places his tray on the table and settles into the available chair.

							DUKE
						(to Jonathan)
				I’m curious, sir. We get Marine
Pilots aboard all the time, but
you’re not wearing any wings.
						
			MOORE 					
				You’re very observant young offi-
cer. ...I’m aboard against my will.

							DUKE
						(taken aback)
				Excuse me?

							FISHER
				He’s being court-martialed.
	
		Duke glances at her collar JAG insignia.

							DUKE
				Ah. I assume you are either his
prosecutor or -- ?

							FISHER
						(reluctantly)
				Defense attorney.

Osgard shoves a spoonful of gravy-covered mashed potatoes into

											052

his mouth then stares into the eyes of the attractive attorney.

							DUKE
				I’m sorry, I know it’s none of my
business, but is he guilty of the
charges?
		
Fisher is a little bemused by this strangely attractive young officer’s brass, yet against her better judgment, she engages him.

							FISHER
						(haltingly)
				Uh...yes.

							DUKE
				Then what’s your defense?

							FISHER
						(measuring her
 words)
				That what he did saved the lives of
his fellow Marines.

			MOORE
She tells me that’s considered a
novel defense.

			FISHER
I said it’s rare.

			MOORE
I stand corrected. In any case, I’m
told it’s a low percentage shot.

		Duke looks into Moore’s clear eyes.

							DUKE
				Well, that’s a damn shame.

							FISHER
				Personally, Lieutenant, I’m inclined
				to agree. But that’s the way the Code
				spells it out.

			DUKE
Yeah, but if you know in your heart
you’re doing the right thing, what
choice do you have? Protect the team,
I always say.
									053

			MOORE
Exactly!

The three begin an animated, rambling and lengthy conversation of the sort that kindred spirits can have, which we show in a SERIES OF DISSOLVES – Mit-Out Sound (MOS).
		
							MOORE (V.O.)
				That was the beginning of a great
friendship... 				

Clearly, as the meal stretches out, a spark grows between the eyes of Duke and Janet Fisher. Discreetly, but unmistakably.
	
							MOORE (V.O.)
				...Not just with LT Osgard but actu-
ally my JAG lawyer as well.

Duke can’t seem to take his eyes off Janet.
		
							MOORE (V.O.)
				I could tell there was some fire be-
tween them, but both were in the Navy
and aboard a ship to boot. What could
they do? The irony of course was
that Osgard’s Navy days were all but
over. ...He just didn’t know it.

136	INT.	MAIN WARDROOM - DAY 							 136

Blueberry, Wigglesworth and Frank Stevens have come through the food line and are sitting down at one of the vacant, circular tables, capable of seating six. The Hollywood writer is now wearing a tan CNT uniform, devoid of insignias, except for a name tag worn over the right breast pocket. The name tag simply reads: Frank Stevens, VIP.

							FRANK
				Great food! They tell me you can be
served up to four meals a day?

							WILLY
				As great as this is, it’s nothing
compared to the Chief’s Mess. Every-
one tries to finagle an invite, which
can only be authorized by the Master
Chief. And that rarely happens.

													054

							BLUEBERRY
				Difference is we pay for our own food.
Officers contribute so much a month
to the ward room fund. The more we con-
tribute, the better the chow.

Willy glances up as two female lieutenant commanders exit the line and look around for an empty table: LCDR Mary Ann Killer Miller and LCDR Melbi Mello Stevens. Blueberry notices Wiggleworth staring at them. 	

							BLUEBERRY
				Isn’t that the officer you were asking
me about?

							WILLY
				It is??

							BLUEBERRY
Lieutenant Commander Mary Ann Killer
Miller. ...One hell of a pilot. Tran-
sitioning to the F-35C Lightning II,
as soon as a new squadron is formed...
You know her?

							WILLY
				Slightly, but I know someone who knows
her very well.

							BLUEBERRY
				And that would be?

Wigglesworth nods towards the table where Duke Osgard and LCDR Fisher are volubly chowing down with the highly decorated Marine Major, Jonathan Moore.

							BLUEBERRY
				Duke? ...How do you know he knows her?

							WILLY
				Duke and I were roommates at MIT.
				Besides, I got the story from Miller
herself.
											FLASHBACK TO:

137	EXT.	MASSACHUSETTS INSTITUTE OF TECHNOLOGY - DAY 		 137

		SUPERIMPOSE:	 Six Years Earlier 	
					Cambridge, Massachusetts

													055

138	INT.	APARTMENT - MIT - GRADUATE STUDENT HOUSING - DAY		 138

Dressed in typical campus attire for the time, Duke enters the apartment and is surprised to find Mary Ann Miller finishing the packing of her suitcase.

							DUKE
				You're leaving?

							MARY
						(testily)
				Good guess. ...I’m a lieutenant in the
U.S. Navy? Remember?

							DUKE
				Why would I not remember? I just thought
you’d registered for the summer semester.

							MARY
				Changed my mind...asked to be reassigned
to a squadron.

							DUKE
				I don't understand. ...Thought we had
something.

							MARY
				Me too. But it takes two people, Duke.
I spent nine months waiting for you to
open up...to trust me...to know I'd
				never hurt you.

							DUKE
				Whadda you want me to say?

		Mary scoffs, exasperated.

							MARY
				See, that’s the whole point. If I
have to tell you what to say, that
tells me you’ve got nothing to say.

							DUKE
					(bewildered)
Now, come on.

			MARY
Do you even know that since we first
met, all you've talked about is our
future...together?
													056

							DUKE
				So, what’s wrong with that?

							MARY
				What's wrong?! ...Duke, I really don’t
know who you are.

			DUKE
What?

			MARY
I don’t know what’s going on in your
mind. I never once heard you say...'I
love you.'

							DUKE
				You know how I feel.

							MARY
				No, I don't! How would I?!

							DUKE
				What do you mean?

							MARY
				Okay, how do you feel? Inside?
About me?!...

Duke’s eyes drop to the floor. He seems to have hit a wall.

					MARY
				(continuing)
		...That’s what I thought...

She zips her suitcase shut and wheels it to the front door, where she stops, turns back and looks at him.

					MARY
				(continuing)
		...I hope you get your shit together.
Duke. You’re a good guy. But you’re
		messed up in your heart. And I just
can’t wait any longer to start living.

She turns and walks out.

139	BACK TO SCENE – MAIN WARDROOM 						 139

							BLUEBERRY
				Does Duke know she’s aboard?
													057

							WILLY
				Doubt it. ...We’re in different squad-
rons.

							BLUEBERRY
The one on the left is Lieutenant
Commander Stevens, a close personal
fantasy of mine...and the CAG’s WSO.

							FRANK
				And my daughter, I might add....
					(smiles)
...You want me to invite them over?
We have a couple extra chairs.

Both Wigglesworth and Blueberry look at the Hollywood writer in a totally new light.

140	EXT.	SUPER CARRIER AT SEA - DAWN 					 	 140

		It’s a new day at sea.

141	INT.	PASSAGEWAY: OUTSIDE READY ROOM - DAY				 141

The emblem of a bee on the door indicates one of the Hornet squadrons.

							DEANS (O.S.)
				The yellow rubber life rafts are in
place. You’ll each drop one practice
bomb. I expect direct hits. Don’t
worry, the government’s not going to
make you pay for the raft.

142	INT.	HORNET SQUADRON #2 READY ROOM - DAY 				 142

CDR Robert Deans is briefing his squadron. Osgard and Blueberry
are seated next to LT Terry Tank Sherman and his WSO, LT Margaret J.J. Johnson.

							DEANS
						(continuing)
				Watch your approaches. Don’t over-
fly the target. When you do that,
the FLIR image flips 180 degrees.
That not only disorients your WSO
but also can break the weapons lock.
...Drop before the target and turn
away. Watch for clouds. Even a scud
			(MORE)
									058

			DEANS (Cont’d)
layer can break the laser beam and
cause a ‘smart’ bomb to go stupid. 			
				Squadron One will play adversary.
You’ll not only have to deliver your
bombs but defend yourselves from
bandit aircraft with only your guns
and sidewinders.

							SHERMAN
				No sweat, skipper.

							DEANS
				Won’t be as easy as you think. ...CAG
will be leading the Resistance Force!

							JOHNSON
				We can handle CAG!

							DEANS
				Ah, the confidence of youth.

143	INT.	PASSAGEWAY: OUTSIDE READY ROOM #1 - DAY			 143

		The emblem on the door merely says Number One.

							BROWN (O.S.)
				Listen-up gunslingers. This is what
you have been waiting for! An Air
Combat Maneuvering, simulated guns
only drill.

144	INT.	HORNET SQUADRON #1 READY ROOM – DAY 				 144

CDR Brown is at the podium. CDR Cue is standing off to the side.

The squadron members gathered include: LCDR Mary Ann Killer
Miller and her WSO, LT. MIKE “Football” MERCY; LT Willy Sticks Wigglesworth and his WSO BILL “Snowball” NAGY. Also present is LCDR Melbi Mello Stevens, CAG’s WSO whenever he flies the Super Hornet.

							BROWN
						(continuing)
				No missiles, so you’ll have to get in
close. ...The scenario is we’ve dropped
our ordinance and used up our Sparrows
and Sidewinders on the egress. ...We’re
			(MORE)
									059

			BROWN (Cont’d)
returning to Home Plate when jumped
by bandits. ...Now a few words from
CAG.

		CDR Brown turns the podium over to CDR Cue.

							CUE
				Teamwork! ...Teamwork! ...Teamwork!
That’s the purpose of this drill. With-
out it, in 1982, the Israeli Air Force
would not have shot down 85 Syrian MiGs
and destroyed 23 SAM batteries, without
a single loss due to enemy aircraft...
				You’ll all monitor the guard frequency
and make your squadron intercommuni-
cations using the HAVE QUICK.... Each
squadron will have its own computer
word-of-the Day settings, so your inter-
squadron traffic will be secure.

145	INT.	PARALOFT COMPARTMENT #2 - DAY 					 145

Pilots and WSOs are climbing into their flight gear. Duke and Blueberry are strapping on the “G” suits that keep them from blacking out during the high “G” turns.

							DUKE
				Why is it that we always get stuck
out on the barrier while everyone else
gets to have their fun. ...I’d so love
to go head to head with CAG.

146	INT.	PARALOFT COMPARTMENT #1 – DAY 					 146

Having donned his flight gear, LT Wigglesworth wanders over to
LCDR Mary Ann “Killer” Miller, who is just finishing putting on her “G” suit. Stepping up next to her--

							WILLY
				Did you know Duke Osgard is aboard?
				
							MARY
				Saw his name on one of the rosters.
Somehow, I wasn’t surprised to find
him in the Navy, considering who his
father is.

													060

							WILLY
				Although we’re in different squadrons,
somehow, we ended up being roommates.

							MARY
				Huh. Small world.

147	INT.	AIR OPS / CATC CENTER - DAY 						147

The Combat Direction Center (CDC), Carrier Intelligence Center (CVIC) and the Air Ops & Carrier Air Traffic Control Center are all located adjacent to each other, below the flight deck level. On older carriers, Air Ops and the CATC are separate compart-ments. On this carrier, they are one large compartment.

The Ops Boss, CDR DANNY DEEVER, is switching channels, listening to the aircraft radio traffic on a headset. Suddenly, Deever pulls off the headset, picks up the BAT phone and presses the button for the captain’s cabin.

		INTERCUT WITH:

148	INT.	CAPTAIN’S CABIN - DAY							 148

		Andrew Sergei Bonime picks up on the first RING

							SERGEI
						(into handset)
				Captain!

							DEEVER
				Deever, sir. ...You asked me to per-
sonally let you know if CAG were to
hold school.

							SERGEI
				Yes, Deever.

							DEEVER
				Well, sir, from the sound of the radio
traffic coming from First squadron’s
HAVE QUICK and guard frequencies,
‘Curly’ is teaching from a lesson
plan that none of our nuggets are
likely to forget.

							SERGEI
				Thank you, Deever. Pipe it through
to both Hornet ready rooms.

													061

149	EXT.	AIR-TO-AIR: GUNSLINGER 107 & CAG-100 - DAY			 149

A Hornet and Super Hornet join in a right echelon at ten thou-sand feet. Mary’s Hornet, carrying the number “107” on its nose, is flying CAG-100’s wing position.

150	INT.	CAPTAIN’S CABIN 								 150

In his large cabin, located forward on the 03 deck, Sergei punches two buttons and monitors both the ‘guard’ frequency and the super secure HAVE QUICK channel, the latter with its computer controlled, synchronized rapid frequency changes.

151	EXT.	AIR-TO-AIR: GUNSLINGER 107 & CAG-100 - DAY			 151

		The Hornet and Super Hornet slide into a combat spread.

152	INT.	COCKPIT: CAG-100 - DAY 							 152

							CUE (UHF-HQ)
				Two...Lead. Contact coming hard right.
Start your turn. ...I’ll see if I can
lead him across your nose.
						(pause)
				Okay, it’s working...he’s coming to me.

153	INT.	COCKPIT: GUNSLINGER 107 - DAY 					 153

							MARY (UHF-HQ)
				Tally! ...Getting my nose on him now!
				...In firing position!

154	INT.	CAPTAIN’S QUARTERS – DAY 						 154

Sergei is listening intently to the RADIO TRAFFIC.

							CUE
(filtered)
				Your six is clear. ...Go get ‘em!

155	INT.	COCKPIT: GUNSLINGER 107 - DAY 					 155

							MARY (UHF)
						(keying guard
 frequency)
				Guard frequency - Guns! Guns! Guns!

156	INT.	PRI-FLY 										 156

													062
	
The Air Boss and “Mini” Boss are also listening to Cue’s VOICE over the SPEAKER.

							CUE (V.O.)
(filtered)
				Break left! ...One coming outta the
sun!
						(pause)
				Engaging! ...Swing around and cover my
six! ...I’m putting my nose on him from
the west.

							MARY (V.O.)
(filtered)
				Roger...your six is clear!

							AIR BOSS
				Hope the Captain is able to pick up the
Have Quick frequency. ...This is too good
to miss.

							MINI BOSS
				If we’re reading it...he’s reading it.

157	INT.	COCKPIT: CAG-100 								 157

							CUE (UHF-HQ)
				Keep your turn coming. ...I’ll set him
up then break left. You hit him from
the right.

158	INT.	COCKPIT: GUNSLINGER 107 						 158

							MARY (UHF-HQ)
				Roger!

On the HUD (Head-Up Display), the computer-generated image of
the two fighters dance into the death dot.

							MARY (UHF-HQ)
				Getting my nose on him now!
						(pause)
				BREAK LEFT!!

Suddenly, the computer image of CAG-100 breaks, leaving the tailing bandit exposed in the cross hairs of the death dot.

159	INT.	AIR OPS / CATC CENTER 							 159

													063

CDR Deever continues monitoring the radio traffic, a dry smile on his face.

							MARY (V.O.)
(filtered)
				Guns! Guns! Guns!
						(a beat)
				Two down.

							CUE (V.O.)
(filtered)
				Gunslinger ‘sticks’...Lead. ...Bandit
closing on your six. I want you to
break left and lead him across my nose.
						(pause)
				Ready ... BREAK!

160	EXT.	AIR-TO-AIR SEQUENCES 							 160
	
Three Hornets are at altitude. Gun fighter 111 breaks left and dives.

Sticks is followed by the Bandit, sucked in by the possibility
of an easy kill.

Then, into CAMERA FRAME comes CAG-100, right on the Bandit’s tail.
	
161	INT.	COCKPIT: CAG-100 								 161

The computer image is drawn into the death dot on Cue’s Head-Up Display.

							CUE (UHF)
						(keying guard
 frequency)
				Guns! Guns! Guns!
					(pause)
				Lead to Sticks ...Your six is clear.

162	INT.	CAPTAIN’S CABIN – DAY 							 162

		Sergei keys a button and is connected to the CATC Center.

163	INT.	AIR OPS / CATC CENTER - DAY 						 163

		Deever answers.

							DEEVER
				Yes, sir.
													064

							SERGEI
				That was real teamwork. Let’s hope
the lesson made an impression.

164	INT.	COCKPIT: CAG-100 – DAY 						 164

		Cue’s WSO LCDR Melbi Stevens reports

							MELBI (ICS)
				We’re at bingo fuel.

							CUE (UHF-HQ)
				Sticks...this is Lead. ...You head
for Home Plate. ...Killer and I will
hook up with the Viking and then take
a quick look at area Tango.

							WILLY (UHF-HQ)
				Roger!
	
165	EXT.	AIR-TO-AIR: GUNSLINGERS 107, 111 & CAG-100 			 165

The three aircraft are skirting a cloud in a tight, right echelon when Willy Sticks Wigglesworth’s aircraft breaks off and heads for the ship.

166	EXT.	AIR-TO-AIR: HORNET FLIGHT 						 166

Two Super Hornets are at 13,000 feet, in a right echelon, with Sherman leading and Osgard in the echelon. The sky is filled with huge, billowing clouds.

167	INT.	COCKPIT: DUKE’S SUPER HORNET – DAY 				 167

							DUKE (ICS)
				Any search or fire control emana-
tions?

						BLUEBERRY (ICS)
				Neggits. ...If anyone’s there, they’ll
stay passive, using their Infrared
Search and Track.

							DUKE (ICS)
				What we’ve got to do is show some ini-
tiative. ...Let’s give them a target.
...Get Tank on the secure channel.

Blueberry punches the button and gives the computer a second or two in which to lock in to the time-code for the preset, syn-
											065

chronized series of frequency changes that makes the ARC-164 HAVE QUICK radio so secure.

168	EXT.	AIR-TO-AIR: HORNET FLIGHT 						 168
	
Duke’s aircraft (207) is tightening the echelon with Sherman’s Super Hornet.

169	INT.	COCKPIT: SHERMAN’S SUPER HORNET 					 169

Sherman spots the lit button on his ARC-164 and punches the button that will activate the channel.

							SHERMAN (UHF-HQ)
				What’s on your mind, Duke?

170	INT.	COCKPIT: DUKE’S SUPER HORNET 					 170

							DUKE (UHF-HQ)
				Let’s see if anyone’s on our tail...
Give me 45 seconds then start blast-
ing away with your fire control radar.
I’ll hang out on the sun side of
those storm clouds, where it’ll be
difficult to get a signature.

171	EXT.	AIR-TO-AIR: CAG-100 							 171

Cue is at 15,000 feet, using the Infrared Search and Track (IRST) system to help him spot the ‘enemy,’ without giving away telltale radar emanations.

172	INT.	COCKPIT: CAG-100 								 172

							MELBI (ICS)
				Nothing on the infrared Search and
Track.

							CUE (ICS)
Let’s transmit for a few seconds.
They’re out there somewhere.

							MELBI (ICS)
				Ahh, no need, sir. ...I’m picking up
radar transmissions bearing two-two-
five.

173	EXT.	AIR-TO-AIR: CAG-100 							 173

		The Hornet turns toward the new heading.
													066

174	EXT.	AIR-TO-AIR: DUKE’S SUPER HORNET 					 174

Duke puts his Super Hornet on the sun side of a large cumulus cloud.

175	INT.	COCKPIT: DUKE’S SUPER HORNET 					 175

							BLUEBERRY (ICS)
				You were right! ...I’m now getting a
second band of fire control emanations!
...Has to be a hostile. ...But without
transmitting friend or foe, there’s no
way of confirming. ...Whoever it is,
it’s closing on Sherman’s six.

176	EXT.	AIR-TO-AIR: CAG-100 & SHERMAN’S HORNET – DAY 		 176

Cue’s F/18 Super Hornet drops in on Sherman’s six, just short
of cannon range.

177	INT.	COCKPIT: CAG-100 – DAY 							 177

							CUE (ICS)
				I’m starting to feel ‘pipper burn.’
...Keep a sharp eye on those storm
clouds.

178	EXT.	AIR-TO-AIR: CUE’S POV – DAY 						 178

		Cue comes within cannon range of Sherman’s Super Hornet.

							MELBI (ICS)
				Second target!! ...Coming up on our
six!! Must have been hiding out in
the storm clouds.

							CUE (ICS)
				Figured as much.

179	INT.	COCKPIT: SHERMAN’S SUPER HORNET 					 179

		Duke’s VOICE booms in the headset

							DUKE (UHF-HQ)
				Break left!!

180	INT.	COCKPIT: CAG-100 								 180

Cue is about to put his cannon fire pipper on Sherman when the

											067

Super Hornet suddenly breaks left and dives.

Undaunted, “Curly” moves his control stick and follows.

181	EXT.	AIR-TO-AIR: SHERMAN’S SUPER HORNET & CAG-100 		 181

CAG-100 is following Sherman's F/A-18F down to the deck, which in this case is the Atlantic Ocean.
		
							DUKE (UHF-HQ)
				207...Told you to break left...not
hit the deck! ...Could've had my nose
on him!
						(beat)
				Level off and start your climb. Not
too steep, you don't wanna bleed off
your energy. I'm getting in position.

		Both the Super Hornets level off at 8,000 feet.

182	INT.	COCKPIT: CAG-100 								 182

							MELBI (ICS)
				Second target’s trying to get a lock
on us.

							CUE (ICS)
				Yeah, I spotted the attempt to set us
up. ...Not a bad maneuver. ...At least
he’s showing initiative. ...Curious to
see how this pilot in front of us man-
ages his power and fuel assets.

183	EXT.	AIR-TO-AIR: SHERMAN’S SUPER HORNET & CAG-100 		 183

As Sherman begins his slow climb, Cue has no trouble staying with him.

184	INT.	COCKPIT: CAG-100 								 184

 		The ECM warning begins flashing and SOUNDING.

							MELBI (ICS)
				Damn. ...Second bandit is about to get
a lock!

							CUE (ICS)
				Clever maneuver. ...Too bad the pilot’s
developed a bad case of tunnel vision.

									068

							MELBI (ICS)
						(concerned)
				Sir. ...I know you're having your fun,
but don't you think we ought to send
this beekeeper back to the boat...and
start setting up the intruder?

							CUE (ICS)
				You're right. ...Getting my nose on
him now.

185 	EXT.	AIR-TO-AIR: SHERMAN’S SUPER HORNET & CAG-100 		 185

Suddenly, Sherman whips his Super Hornet on its side and initi-ates a split "S," momentarily catching Cue off guard. He rolls out at 1,000 feet.

Cue initiates the same maneuver but does it slightly tighter, rolling out at	2,000 feet. He's still trailing Sherman, but with the advantage of altitude. At his altitude, Sherman has nowhere to go.

The telltale orange glow is visible in the twin tailpipes as Sherman goes to afterburners in an attempt to power his Super Hornet out of the danger zone.

	186	INT.	COCKPIT: CAG-100 								 186

						CUE (ICS)
			There he goes, using up precious fuel
in an attempt to get himself out of a
situation of his own creation. 	

187	EXT.	AIR-TO-AIR: CAG-100 & SHERMAN’S HORNET – DAY 		 187

Because Cue has the altitude advantage, he also has the energy advantage. Without the necessity of going to burners, Cue easily gets his nose on the climbing, fleeing Sherman.

		INTERCUT WITH:

188	INT.	COCKPIT: CAG-100 								 188

							CUE ((UHF)
						(keying transmitter)
				Guns! Guns! Guns!
						(beat)
				‘Rhino’ in burners, coming off the
deck. This is CAG. ...Your mission
			(MORE)
									069

			CUE (Cont’d)
is over. ...You can return to Home
Plate.
		
Sherman comes out of burners and initiates a forty-five degree turn and slow climb to altitude.

189	INT.	COCKPIT: DUKE’S SUPER HORNET 					189

As is customary, Duke is monitoring the Guard Frequency when he hears CAG's exchange with Sherman.

							SHERMAN (V.O.)
						(filtered)
				Roger, CAG! ...Three-oh-seven...head-
ing for the boat!

							DUKE (ICS)
				Blue? ...Hear that? ...We're about to
get our nose on CAG! ...I've got him on
position and I've got him on altitude!

							BLUEBERRY (ICS)
				Don't get cocky! ...You can bet he's
not going gentle into that good night!

190	EXT.	AIR-TO-AIR: CAG-100 & DUKE’S SUPER HORNET 	 		 190

Duke gives chase. Even though CAG begins a controlled left turn climb, from his altitude advantage Duke manages to maneuver in on the gunslinger, looking down on his six.

191	INT.	COCKPIT: CAG-100 – DAY 						 191

Suddenly, the ECM warning begins flashing and SOUNDING.

							MELBI (ICS)
				Damn! That hotdog almost has a lock
on us!!

							CUE (ICS)
				Better make it look good. ...Pop
some flares.

							MELBI (ICS)
				But the mission requires he use guns!

							CUE (ICS)
				Go ahead, it’ll confuse the hell out
of him.
													070

Cue yanks the control stick whipping the aircraft onto a new heading while continuing to climb. Finally, the ECM gear goes silent as Cue avoids a lock.

192	INT.	COCKPIT: DUKE’S POV 		 					 192

Duke watches as flares, on little parachutes, begin dropping from CAG’s ECM pod	

Duke is forced to maneuver in order to avoid sucking one of the flares into his intakes.

193	EXT.	AIR-TO-AIR: CAG-100 & DUKE’S SUPER HORNET 	 		 193

Twisting and turning, the two aircraft approach the billowing cumulus clouds, with Duke’s Super Hornet glued to CAG’s tail.

194	INT.	COCKPIT: DUKE’S SUPER HORNET 					 194

							BLUEBERRY (ICS)
				He’s toying with us...seeing how
close he can cut the envelope without
our getting a lock!!

195	EXT.	AIR-TO-AIR: CAG-100 & DUKE’S SUPER HORNET 			 195

They circle a large, puffy cloud.

196	INT.	COCKPIT: DUKE’S SUPER HORNET 					 196

		Solid TONE!

							BLUEBERRY (ICS)
				We’ve got a lock...take the shot!

Suddenly, Duke’s own threat receiver begins flashing and SOUNDING!

							DUKE (ICS)
				What the hell?!

197	EXT.	AIR-TO-AIR: CAG-100 & DUKE’S SUPER HORNET 			 197

Without warning, the CAG-100 Hornet stands straight up on its tailpipe, losing over two-hundred knots of airspeed. Unprepared for the maneuver, Duke’s Super Hornet overshoots.

Then, before he loses too much of his precious energy, Cue initiates a split "S," rolling to the left, out of harm's way.

											071

He quickly recovers, getting his nose pointed in the general direction of Duke’s now vulnerable aircraft.

198	INT.	COCKPIT: MARY'S HORNET 						 198

The pursuer is now the pursued. Mary looks around, carefully noting everyone's position. She keys her secure, HAVE QUICK transmitter, with its own EOD setting.

							MARY (UHF-HQ)
				CAG...this is Killer. ...Got a lock.
Thanks for setting him up for me.

199	MARY'S POV: CAG-100 & DUKE’S SUPER HORNET 			 	 199 					
		Cue's aircraft is below her at about the seven o'clock position.

		Duke’s tailpipes are directly in front of her.

200	INT.	COCKPIT: DUKE’S SUPER HORNET 					 200

							BLUEBERRY (ICS)
				Looks like we've been had!

Not one to give up without a fight, Duke whips his stick sharply, rolling the F/A-18F into a dive.

201	EXT.	AIR-TO-AIR: MARY'S HORNET & DUKE’S SUPER HORNET 		 201

		Mary follows the Super Hornet down.

202	INT.	COCKPIT: MARY'S HORNET 							 202

The Super Hornet is bracketed squarely in the HUD’s radar gun sight’s death dot.

		Mary keys the microphone button for the guard frequency.

							MARY (UHF)
				Hold it...smile. Guns! Guns! Guns!

203	EXT.	AIR-TO-AIR: MARY'S HORNET & DUKE’S SUPER HORNET 		 203

							DUKE (UHF)
						(guard frequency)
				Roger my demise! ...Nice teamwork.
...Too bad I didn't see it coming.

		The two aircraft break off and head for the ship, side-by-side.

													072

							MARY (UHF)
				That was the lesson of the day.

							DUKE (UHF)
				Let me guess. Since we only have two
female pilots on board, and one of
them is a Viking driver, you must be
Killer?

Mary attempts to put a halt to this unprofessional radio disci-pline.

							MARY (UHF)
				Identify yourself and clear the channel.

							DUKE (UHF)
				Identify myself? ...Just think of me as
the guy you once bagged.

204	INT.	COCKPIT: CAG-100 – DAY 						 204

							CUE (ICS)
				Let’s get back to the barn before my
arm starts acting up, again.

Even with the oxygen mask covering her features, it’s easy to
see that Melbi is troubled by what she hears.

							MELBI (ICS)
				Sir, what’s the flight surgeon say
about that arm?

							CUE (ICS)
				It’s nothing he would be interested
in.

							MELBI (ICS)
				Well, I’m interested and I would like
to hear what he has to say. ...Sir?

							CUE (ICS)
				Since your request is reasonable, I’ll
make sure I see him before my next flight.
		(beat)
				Agreed??

							MELBI (ICS)
				Agreed.

205	EXT.	SUPER CARRIER AT SEA - NIGHT 						 205
													073

		Nighttime finds things relatively quiet on the flight deck.

206	INT.	HORNET SQUADRON #2 READY ROOM - NIGHT 				 206

Some of the squadron members are hanging out, sipping coffee.

In one corner, Sherman is having it out with Osgard and Blue-berry.

							SHERMAN
				We could have nailed CAG had you not in-
sisted on playing a lone hand!

							DUKE
				We could have nailed him if you had
obeyed my order to ‘break left,’ in-
stead of diving!

Sherman angrily points to the single silver bar on Duke’s CNT shirt collar, then to the railroad tracks on his own collar.

							SHERMAN
				I was flight leader! ...Where do you
get off giving me orders?! ...Face it
Osgard, you blew it!

207 	INT. DUKE’S STATEROOM - DAY 							 207

Frank, Willy and Blueberry are already in the compartment when a frustrated Duke enters. The angry lieutenant junior grade pulls himself up onto his bunk and closes the blue curtains, isolating him from the others.

The three others can only exchange looks. It is Blueberry who
finally briefs the curious, making sure that his VOICE is HEARD by Duke.

							BLUEBERRY
				We had CAG locked up...but before I
could simulate a firing sequence, he
escaped. Then his wing nailed us from
behind. ...It was my fault for tunnel-
ing in and not monitoring for other
threats.

This is too much for Duke. He snaps open the blue curtain, drops to the floor, and faces Blueberry. The anger is gone.

													074

							DUKE
				Blue, it wasn’t your fault. It was
mine. ...I was the one with tunnel
vision. I was too focused on nailing
CAG.
						(dejected)
				Question is – does Miller know who it
was that she bagged?!

		It is LT Wigglesworth who provides that answer.

							WILLY
				You kidding? ...The whole air wing
knows! And by the time they do the
post op, the whole ship will know.

		Duke winces.

208	INT.	WARDROOM #1 - DAY 								 208

Wearing his numerous decorations on his uniform, Major Jonathan Moore is already enjoying his dinner when he is joined by LCDR Janet Fisher, setting her meal tray on the table.

							FISHER
				Just got the word. The venue for
your court martial has been changed.
You’re going to be tried in Naples.

							MOORE
				Will I be incarcerated during the
trial?

							FISHER
				Thanks to all those medals you wear,
you are released on your recogni-
zance. ...You’re free to move about
as you wish. But I wouldn’t be late
for any of your appearances.

209	INT.	CAPTAIN’S CABIN - NIGHT 							 209

Working at the conference table that doubles as the dining table, Sergei is going over some paperwork when CDR Cue enters.

							SERGEI
				Oh, Curly. Come in...have a seat.
Just working out the details for our
next port of call. ...Carrier will be
			(MORE)
									075

			SERGEI (Cont’d)
anchored offshore from Naples.
						(to his Aide)
				Tell the cook; CDR Cue will be join-
ing me for dinner.

							CAPTAIN’S AIDE
				Yes, sir.

							SERGEI
						(to cue, with
 a wink)
				Steak and lobster...appropriated from
the Chief’s Mess.
							
		Cue takes a seat opposite the Captain.

							SERGEI
				They tell me your son nearly got the
best of you. ...Obviously a chip off
the ol’ block? ...Don’t feel bad, he
got the best of me during a Topgun
exercise. ...He’s good.

		Cue ponders that a moment. 									
							CUE
				Yes, I think he is. But, truth is,
Captain, the way I’ve been playing
catch up with the personnel files,
...until a few days ago... I didn’t
even know he was in the Navy.

210	EXT.	SUPER CARRIER AT SEA - DAWN 						 210

Aircraft are spotted on the deck, although no flight operations are in progress.

	211	INT.	HOSPITAL WARD – DAY 							 211

Wearing his pants only, CDR Cue is still prone on the examining table, hooked to the circular patches glued to his chest, as the Flight Surgeon, LCDR WILDE, is studying his electrocardiogram.

Noticing the doctor shaking his head as he examines the EKG, Cue pulls himself into a sitting position.

							CUE
				What is it doc?

													076

							WILDE
				Sorry, Commander, but I’m going to
have to ground you.

		Cue is stunned.

							CUE
				That bad, huh??

							WILDE
						(flatly)
Commander, you’ve had more than one
heart attack. Fortunately, they were
mild, but they were real. Now, the
decision isn’t up to me, but I’ll
recommend you continue as CAG until a
replacement is found, but without
flight status.

							CUE
				What good is a CAG if he can’t fly!!

		Dr. Wilde nods his commiseration.

212	INT.	CAPTAIN’S CABIN - NIGHT 							 212

Captain Andrew Sergei Bonime and Commander James C. Cue are seated across from one another at the large conference table.

					SERGEI
		Look, Curly. You know your options as
well as I do.

			CUE
Yeah, my carrier days are over.

							SERGEI
				You should be court martialed for in-
timidating those Oceana doctors to cover
for your heart attack and return you to
flight status.

							CUE
				Sir, I have no idea what you’re talking
about.

							SERGEI
				I see your point...court martial you and
they’d have to court martial the doctors,
as well.
													077

							CUE
				As for staying in the navy--

							SERGEI
		(interrupting)
There is one open position that would
allow you to stay in the Navy and pos-
sibly still get in a little flight time.

							CUE
						(curious)
				And that would be?

							SERGEI
				An instructor at Topgun.
						(explaining)
				Not a flight instructor, but a ground
instructor.

							CUE
				And that flight time you mentioned?

							SERGEI
				We put you into a two-seater along
with a Topgun flight instructor. You’d
get in plenty of flight time. ...I’ll
work it out with the admiral.

			CUE
		(smiling)
You know Sergei? ...That sounds like
an option. ...Thanks.

	213	EXT.	CARRIER AT SEA – DAWN 							 213

		It’s a new day at sea.
		
214	INT.	WARDROOM #1 - MORNING 							 214

Frank, Willy, Duke and Blueberry are seated at one of the ward-room tables enjoying breakfast when Killer Miller slips into one of the empty chairs, next to Duke.

							MARY
						(smiling at
 Osgard)
				Hello, Ace. ...That last exercise re-
flected one of your better pursuits.
...Let’s hope it’s not a one-shot
performance.
													078

		Duke looks extremely uncomfortable.

							MARY
						(continuing)
				And you don’t have to go out of your
way to avoid me. ...The past is the
past. .. No regrets....

		Duke looks at her and quietly nods.
		
215	ANOTHER ANGLE 										 215

LCDR Melbi Mello Stevens, food tray in hand, now slips into the vacant chair.

							MELBI
				Hi, Dad. ...I see that you’ve met my
good friend, Mary Ann.

							FRANK
				Not officially.

							MELBI
				Then, let me introduce you. ...Lieu-
tenant Commander Miller...meet my
father, Frank Stevens. Works in
Hollywood...writing a book about us.
	
							FRANK
						(to Mary)
				Hope you will grant me an interview?

							MARY
						(droll)
				Well, I don’t know. I’m a very busy
				celebrity. Who’s going to play me in
				the movie? Why don’t you have your
				people call my people and we’ll pencil
				something in...

		Melbi slaps Mary’s shoulder as Frank cracks up.

							MARY
						(continuing)
				...Oh, that’s right, I don’t have any
people...
		(smiling)
Of course I’ll give you an interview;
whenever you want.

													079

		Frank returns the smile.

							FRANK
						(to the group)
				Given any thought to how you want to
spend your first night, during our
stopover in Naples?

Expressions from all present indicate that they haven’t given the matter any thought.

216	SERIES OF SHOTS: NAPLES, ITALY - DAY 					 216

(A)	BAY OF NAPLES: the Carrier anchors off shore.

		(B)	NAPLES: Classic shots of the area.

(C)	CAPRI: Series of beauty SHOTS featuring the island and its famous Grotto.

(D)	POMPEII: Streets, artwork and frescoes.

		(E)	MOUNT VESUVIUS: Mountaintop.

217	EXT.	HOTEL - NAPLES, ITALY - DAY 						 217

		To establish one of the more popular hotels in the Naples area.

218	INT.	HOTEL LOBBY - NAPLES - DAY 						 218

Dressed in civvies, Frank, Willy, and Blueberry wait in line to
register, with what are obviously other officers from the carrier battle group.

							BLUEBERRY
 (To Frank)
 				This hotel is very accommodating for
the American Fleet. We usually get a
room with two single beds, then order
in two more rollaways, so as to accom-
modate four.
	
							FRANK
				Thanks, but I think I can afford a
room of my own, if one is available.

	219	ANOTHER ANGLE OF LOBBY 								 219

After signing in at the reception counter, Duke turns around and
sees Cue, leaning against a pillar, clearly waiting for Duke.
											080

Duke approaches.
		
							DUKE
				I’d buy you a farewell drink, except
I don’t have much use for alcohol.

							CUE
				That because of the incident at your high
school graduation?

							DUKE
						(astonished)
				How do you know about that?

							CUE
				I was there.

220	INT.	HIGH SCHOOL AUDITORIUM - NIGHT 					 220

Dressed in civvies, a proud James Cue is seated in the shadows at the back of the auditorium as the high school PRINCIPAL announces the name of the valedictorian.

							PRINCIPAL
				And now, our valedictorian. ...Louis
Osgard.

Although eight years younger, we recognize Duke as he walks to the podium to deliver his speech. We SEE Duke speaking MOS.

							DUKE (V.O.)
				If you were there, why didn’t I see
you?

							CUE (V.O.)
				I was way in the back.

221	BACK TO SCENE 										221

							DUKE
				I remember that night! After my
speech, I went out with some of the
guys and...sort of got wasted.

			CUE
Yeah, I stuck around to see that you
made it home safely. Left the next
morning. ...Even your mother didn’t
know I’d been there. ...Sort of lost
track of you after that.
									081

			DUKE
It was my first drink. Never cared
much for alcohol ever since.

			CUE
They, uh, they’re sending me out to
Topgun tonight. So, I’ve got to
catch a plane. It’s going to be a
very different kind of life.

Standing on Duke’s left; Cue raises his right arm and rests his hand on his son’s shoulder. A somewhat surprised Duke turns his head, taking in the unfamiliar sight of his father’s arm on his shoulder. Their eyes meet and hold.

Slowly, Duke reaches up with his left hand and removes his father’s arm. Then he holds out his right hand in front of Cue, like an arm wrestler...or brothers on the street. A smile crosses his face.

Cue returns the smile and plants the removed hand firmly in his son’s outstretched palm. The two men clasp hands in the first real contact they’ve had in seventeen years.

The handclasp evolves into an unprecedented embrace, wherein CLOSEUPS reveal the FURTIVE TEARS of each.
	
222	EXT.	JET BOAT - BAY OF NAPLES - EARLY EVENING 			 222

The jet boat is en route to the Port of Marina Grande on the Isle of Capri. Grouped together in the boat for the 45-minute trip are Frank Stevens, LT Wigglesworth, LTJG Duke Osgard, LCDR Melbi Stevens, LCDR Mary Ann Miller, Major Moore and LCDR Janet Fisher. Everyone is dressed in their dress blues.

Duke remains rather quiet, off to himself.

							MARY
						(to Frank)
				So, who is this lady friend of yours who
owns a villa on the Isle of Capri?

		Frank glances at his daughter, guiltily.

							FRANK
				Merely someone from my sordid past.

													082

							MELBI
						(interjecting)
				Let’s just say that she’s the reason
why my mother and father are no longer
together.

		She throws an arm around her father’s neck and gives him a hug.

							MELBI
						(continuing)
				But I forgive him.

							BLUEBERRY
				You’re sure the rest of us are invited
to this party?

							FRANK
				Of course you’re invited. ...Susie and
some other American expatriates just
want to show their support for the
troops who may be about to go in harm’s
way.

							WILLY
				Must be reasonably well off if she owns
a villa and can afford lavish parties.

							FRANK
				Her dear, departed husband had the good
sense to leave her with enough money to
buy a small country.

223	EXT.	AERIAL VIEW OF CAPRI VILLA - EARLY EVENING			 223

Unlike most of the Capri villas, Susie’s Casa Grande is located right on the water. The view from the terrace overlooks the Mediterranean and a stone breakwater situated 50 feet offshore. The breakwater is 60 feet long and built in the shape of a barge. The breakwater has been converted into a stage, where a small orchestra is playing a variety of tunes.

224	INT.	INNER COURTYARD - CAPRI VILLA - NIGHT 				 224

The villa surrounds a courtyard, used for informal entertaining. The orchestra music filters in from the breakwater, through the gigantic open doors. About 200 guests are gathered, either in the courtyard or on the outside terrace.

They all imbibe from the OPEN BAR which is stocked with the full

											083

gamut of premium European and American spirits plus the best French wines and Champagnes as well as the finest of the many wines that Italy’s ancient vineyards can offer.

To make up for the Navy’s inherent imbalance between males and females, there are more than enough attractive women to go around, including those serving the hors d’oeuvres and beverages.

225	ANGLE ON FRANK, SUSIE & MELBI – NIGHT 					 225

The hostess, SUSIE, in her early 50s and still gorgeous, weaves skillfully among her guests, stopping only long enough to grab a snifter of brandy from a waiter’s tray before joining Frank and Melbi, warmly greeting her former lover.
	
							SUSIE
				My dear Frank. ...It’s so good to see
you and Melbi – again. I’m so pleased
that you were able to make it.

							FRANK
				The email you sent suggested that if
I didn’t show up, one night I might
find myself sleeping with a horse’s
head.

Susie damn near chokes on her brandy. But she quickly recovers and smiles at Melbi.

							SUSIE
				Your father is such a comedian. I
think that’s what first attracted me
to him.

			FRANK
I brought a lot of guests. Hope you
don’t mind.

			SUSIE
	(with flamboyant gesture)
Darling, are you kidding? Of course!
...Everyone’s welcome.

226	ANGLE ON MARY & DUKE 								 226

Duke is admiring the paintings on the wall when Mary approaches, carrying two flute glasses filled with champagne. She offers one to Osgard.

											084

							MARY
				Care for a glass of champagne?
				
							DUKE
				No thanks. Champagne gives me a rash,
I break out in grapes.

Mary hands the extra glass to one of the passing waitresses and then takes a sip from her own glass. Standing next to her for-mer lover, she joins him in admiring the pricey artwork.

227	INT.	GROTTO - INDOOR POOL OF VILLA - NIGHT 				 227

Jonathan and Janet are checking out the estate’s lavishly tiled grotto while projecting out his legal situation.

							FISHER
				So, we’re going to prove that what
you did saved American lives. Many
lives. And therefore, you were
justified.
						(beat)
				Then, you’re gonna be found guilty
and discharged from the Marine Corps.

			MOORE
No way around that, huh?

			FISHER
All I can do is fight to see that
it’s an honorable discharge and that
you keep your pension.

	228	ANOTHER ANGLE 									 228

Frank Stevens and Duke Osgard enter the grotto. Duke spots Jonathan and Janet and calls out:

							DUKE
				Beautiful place!

							MOORE
				Sure is. ...Come join us.

							DUKE
				We’re not interrupting anything?

							FISHER
				Not at all.
		
													085

		Joining up, Osgard remarks.

							DUKE
				Mr. Stevens was telling me that this
grotto was a one-of-a-kind and should
be on everyone’s bucket list.

							FISHER
				Couldn’t agree more.

							DUKE
						(to Jonathan)
				Major? ...If you’ll allow me, I’d
like to stay in touch.

			MOORE
				So would I, Lieutenant.
		
	229	EXT.	CAPRI VILLA – NIGHT 							 229

		The Party-goers have gone and all is quiet.
	
230	INT.	BEDROOM – CAPRI VILLA - NIGHT 					 230

Susie and the Hollywood writer, Frank Stevens, are sitting up in bed, sipping champagne.

							SUSIE
				Is it really true that I was the
cause for your marriage breaking up?

							FRANK
				No. ...I was the cause of that. Big
mistake on my part... My wife was
really a generous, forgiving sort,
but... the hurt was too deep.

From Susie’s reflective expression, she knows what Frank speaks of, and ruefully so.

							SUSIE
				Not all mistakes can be fixed.

	231	INT.	MELBI’S CAPRI VILLA BEDROOM – NIGHT 				 231

For the moment William Sticks Wigglesworth and Melbi Stevens are merely looking over the large, Chenonceau-style bedroom in amazement.

													086

					WILLY
		Is this going to turn into one of
those green-light, red-light moments?

							MELBI
						(droll smile)
				Surprise me.

							WILLY
				You know the Navy frowns on what
we’re about to do?

		Sticks takes her into his arms; lips almost touching.

							MELBI
				So, frown, Navy, frown.

		In the eyes of the Navy, their kiss is definitely red-light.

	232	INT.	MARY’S CAPRI VILLA BEDROOM – NIGHT 				 232

		Louis Duke Osgard finds himself in Mary’s bedroom, which is
almost identical to Melbi’s.

Duke rolls back the king-size comforter and exposes the white sheets.

							MARY
				You know, this is against my better
judgment.

							DUKE
				Then, we don’t have to. I could return
to my room.

		Duke begins to turn toward the door.

							MARY
				No, no, get your ass back in here.

		Duke stops and turns to her. She does look stunningly good.

							MARY
						(continuing)
The Navy has made a change in you. A
change I like.

							DUKE
				You sure you’re going to keep liking
it?
													087

Mary pulls the large comforter off the bed and throws it to the floor.
		
							MARY
						(indicating bed)
				One way to find out.

233	EXT.	SUPER CARRIER AT SEA – LAUNCH OPERATIONS - DAY 		 233

The super carrier is launching a combat air patrol (CAP) over the carrier.

		SUPERIMPOSE:	 Mediterranean Operating
 Area – Southeast of Cyprus

234	EXT.	FLIGHT DECK: LAUNCH OPS – DAY 					 234

Out on the angled deck, an E-2C Hawkeye is launched. On the two catapults located forward of the island, two fully armed Hornets get a green light while an S-3 Viking, with a refueling pack, moves into place.

On the number two cat, the Cat Officer notes the pilot's salute and the green light on the bow and then sweeps his arm down, pointing into the wind.

The Hornet fries the catapult track with steam and is hurtled into the air.
	
	235	INT.	HORNET #2 READY ROOM – DAY 						 235

Squadron commander Robert Deans is briefing Duke Osgard and Joe Blueberry.

							DEANS
				God only knows why, but you have
been selected for a special mission.

		Duke and Blue exchange looks.

							DEANS
						(continuing)
				It’s extremely dangerous. If you
wish to back out do so now, before
the new CAG briefs you.

							DUKE
				Anything for a little excitement.

		Blueberry nods his agreement.
													088

							DEANS
				Believe me, your adrenalin will be
pumping on this one.

As if on cue, the ready room door opens and CDR Colin Buddy Brown enters with LCDR Mary Ann Killer Miller and LCDR Melbi
Mello Stevens.

							DEANS
				Here’s CAG to fill you in.

Melbi and Mary Ann avail themselves of two ready room seats next to Duke and Blueberry.

Brown CLICKS on the PROJECTOR and shows on the briefing screen: AERIAL PHOTOS OF A SYRIAN MISSILE SITE.

							BROWN
				Photos from one of our drones over
Masyaf, Syria, indicate that two
advanced ballistic missiles, cap-
able of hitting any part of Israel,
are being fueled. ...That usually
means an immediate launch.

		SHOW FOLLOWING:

	236	EXT.	MASYAF LAUNCH SITE – SYRIA – DAY 					 236

The two missiles preparing for launch are surrounded by the Russian built S-300 and the Pantsir-S1 air defense systems.

							BROWN (V.O.)
Your two Hornets will go in and take
out the site.

The tall missiles are launched from the ground, off the back of the 22-wheeler, 40-ton semi-trailers built specifically to transport and launch the deadly, long-range missiles.

			BROWN (V.O.)
		(continuing)
For this mission; Killer will
also be flying a Super Hornet with
Mello as her WSO.

	237	BACK TO SCENE – #2 HORNET READY ROOM 					 237

													089

							BROWN
						(continuing)
				You’ll each be armed with four laser
guided Mark-83 bombs, with heat
seekers on the wingtips.

							DUKE
				What about the Sparrows?

							BROWN
				No. If you have the four Mark-83s,
there’s no pod space left. ...But
you’ll have guns.

							MARY
				What about air defense?

		SHOW FOLLOWING: 				

238	SERIES OF SHOTS – PANTSIR-S1/S-300 AIR DEFENSE SYSTEMS	 238

Embedded among civilian homes, the deadly air defense rockets are located throughout the town.

							BROWN (V.O.)
				You’ll be up against the deadly, Rus-
sian built Pantsir-S1 and S-300 air
defense systems.

The two missiles preparing for launch are surrounded by the Russian built S-300 and the Pantsir-S1 air defense systems.

							BROWN
						(continuing)
				They’re carefully embedded among ci-
vilian homes, so they’ll be extremely
hard to destroy without causing
extensive collateral damage.

	239	BACK TO SCENE 										 239

							DUKE
				Since you’re sending two aircraft, I as-
sume we’ll be using Israeli tactics to
light the targets.

							BROWN
				Absolutely. The trailing aircraft
will light the target for the lead
aircraft.
													090

							DEANS
						(interjecting)
				Captain Bonime has brought the carrier
as close to the Syrian border as possi-
ble, so that you won’t have to refuel.
								(beat)
				If there are no questions, I suggest
you launch A-SAP.

		The Fliers rise and hurry to the exit.

240	EXT.	FLIGHT DECK: LAUNCH OPS – DAWN 					 240

As Duke and Blueberry open the hatch leading to the flight deck, Osgard is confronted by the flight surgeon, LCDR Wilde.

							WILDE
				Lieutenant! ...You’re overdue for
your physical. 						

							DUKE
				Sorry Commander, I’m a little busy
now.

							WILDE
				I want to see you as soon as you re-
turn.

							DUKE
				My word, Commander.

							WILDE
						(acquiescing)
				Good enough for me.
		
On the flight deck, Duke and Blue run for their Super Hornet, which is at ground idle and positioned on the number one cat.

	241	ANOTHER ANGLE 									 241

Out on the number three cat, Mary’s Super Hornet (Mustang 100) is preparing to launch.

242	INT. COCKPIT: MARY’S SUPER HORNET – DAY 				 242

Mary moves the throttles against the stop, salutes the catapult officer, then grabs hold of the bars on each side of the wind-screen, allowing the computer to launch the aircraft without the pilot attempting to override the system.

													091

	243	EXT.	CANTED (ANGLED) DECK – DAY 						 243

Mary’s Super Hornet smokes the deck as it is hurtled off the forward deck and becomes airborne.

244	EXT.	TOWN OF MASYAF, SYRIA – DAY 					 244

SIRENS wind up to speed as technicians and soldiers race to their assigned launch positions.
	
245	EXT.	AIR-TO-AIR: DUKE’S & MARY’S SUPER HORNETS - DAY 	 245

The two craft are in a right echelon with Mustang 100 in the lead.

246	INT.	COCKPIT - SUPER HORNET - DUKE’S POV - DAY		 	 246
		
Suddenly, David’s threat receivers start BEEPING their alarm. Despite the daylight hour, due to the overcast, tracer rounds are visible on the horizon.

247	EXT.	GROUND-TO-AIR SEQUENCES – DAY 				 247

With two separate, THUNDEROUS CLAPS, the Super Hornets approach low on the southern horizon. In a single line, overhead they PASS the CAMERA, three miles apart, as they close on the target.

248	COCKPIT: DUKE’S SUPER HORNET - MUSTANG 207 – DAY 	 248

The “death dot” on the HUD changes constantly according to the aircraft’s speed, height, and angle-of-attack.

		Suddenly the TONE of the THREAT RECEIVERS changes pitch.

							DUKE (HQ)
				Pantsirs are radiating!
			
							MARY (HQ)(V.O.)
						(filtered)
				Remember, we light the targets for
each other. ...Since I’m in the lead,
you’ll light the first target and
then we’ll circle and switch places
for the second attack.

Duke flips a switch, adjusts the laser, then keys his radio transmitter.

							DUKE (HQ)
				Roger. ...First target is lit.
													092

249	EXT. AIR-TO-AIR: MARY’S SUPER HORNET – DAY 			 249

The aircraft jumps slightly as, from the underbelly; two laser
guided Mark-83 bombs are released in quick succession.

250	EXT.	ANGLE ON 1ST MISSILE LAUNCH SITE	 			 250

As Killer Miller’s Super Hornet passes overhead, her laser guided bombs slam into the 1st missile site and EXPLODE. Then we hear Mary’s VOICE.

							MARY (HQ)(V.O.)
						(filtered)
				Scratch one missile...now for the
second.

251	EXT.	AIR-TO-AIR – MARY’S & DAVID’S SUPER HORNETS – DAY 	 251

Both Super Hornets are in a tight circle, but changing places. Now it’s Duke in the lead and Mary’s turn to light the 2nd missile site.

The two Super Hornets pull out of the turn and line up on the second target.

							MARY (HQ)(V.O.)
						(filtered)
				Lighting second target...now!

252	INT. COCKPIT: DUKE’S SUPER HORNET – DAY 			 252

Duke switches the master arm selector to his two laser-guided Mark-83s and depresses the bomb pickle on his control stick.

253	EXT.	AIR-TO-AIR: ANGLE F/A-18F UNDERCARRIAGE – DAY 		 253

The aircraft jumps slightly as the two Mark-83s kick away.

254	EXT.	ANGLE ON 2ND MISSILE LAUNCH SITE – DAY 	 		 254

		Secondary explosions indicate a direct hit!

255	INT.	COCKPIT: DUKE’S SUPER HORNET – DAY 			 255

		Suddenly the threat alarms SOUND.

							BLUEBERRY (ICS)
				Threat receivers indicate Pantsir
missile launches. ...Looks like we’ve
			(MORE)
									093

			BLUEBERRY (Cont’d)
been found out... Starting counter-
measures.

							DUKE (ICS)
				Initiating countermeasures.

Duke keys the ECM (Electronic Countermeasures) button on his control stick.

256	EXT. PANTSIR-S1 MISSILE DEFENSE RING – DAY 	 		 256

SERIES OF SHOTS. SAM missiles lift off from several sites.

257	EXT.	AIR-TO-AIR: DUKE’S SUPER HORNET – DAY 			 257

Little streams of tin foil and IR flares are dispensed from one of the F/A-18Fs ECM pods. The chaff merely floats to the ground. But tiny chutes allow the ejected flares to ignite in a bright red glow and hang in the air.

258	ANGLE ON CHAFF 								 258

An SA-22 Greyhound missile seeks out Duke’s Super Hornet but
instead detonates on one of the IR flares, in a spectacular explosion.

259	EXT. SECOND PANTSIR-S1 MISSILE DEFENSE RING – DAY 	 259

		Two more SA-22 Greyhounds are launched.

260	EXT.	AIR-TO-AIR: DUKE’S SUPER HORNET – DAY 		 260

As the aircraft climbs to altitude, chaff and flares are again dispensed from the underbelly pod.

261	SERIES OF SHOTS: CHAFF/IR FLARES/SA-22s/ SUPER HORNET 	 261

Both Greyhounds lock onto Duke’s F/A-18F, but one detonates on the chaff dispersals – and the other on one of the IR flares. Both contacts produce tremendous EXPLOSIONS!

262	EXT.	AIR-TO-AIR: DUKE’S & MARY’S SUPER HORNETS – DAY 	 262

Mary’s Super Hornet joins on Duke’s as both aircraft dispense IR flares and chaff as they try to gain height

263	ANGLE ON IR FLARE 							 	 263

													094

Another SA-22 missile seeks out and detonates on one of the infrared flares.

264	EXT.	AIR-TO-AIR: ABOVE THE OVERCAST – DAY 			 264

Refraction from the sun’s rays, skipping off the billowing carpet, adds to the cathedral-like atmosphere. Suddenly, the two Super Hornets emerge from the “carpet” and climb, side by side, into the clear sky. The two warriors level off at 35,000 feet, well above any threats from below.

							MARY (HQ)(V.O.)
						(filtered)
				Clean sweep, Duke! Mighty fine job.

							DUKE (HQ)(V.O.)
						(filtered)
				Good teamwork. But the job’s only
half finished.

			MARY (HQ)(V.O.)
		(filtered)
You spotted that hidden, camouflaged
building.

			DUKE (HQ)(V.O.)
		(filtered)
Roger. Big enough to hold several
more missiles.

			MARY (HQ)(V.O.)
		(filtered)
We can’t very well take it out with-
out any bombs.

							DUKE (HQ)(V.O.)
						(filtered)
				But we can take out the Pantsir con-
trol center so that whoever comes
back can take out that storage fa-
cility, without getting blown out
of the sky.

			MARY (HQ)(V.O.)
		(filtered)
And we can do that with sidewinders
and guns.

													095

							DUKE (HQ)(V.O.)
						(filtered)
				Concur!!

		The two aircraft break into a one-hundred-eighty degree turn.

265	INT.	COCKPIT: DUKE’S SUPER HORNET – DAY 			 265

		Completing the one-eighty Blueberry keys the intercom.

							BLUEBERRY (ICS)
				I spotted the control center, near
the middle of the village, its trac-
ers were radiating a distinct signa-
ture.

						MARY (HQ)(V.O.)
					(filtered)
			We’re going to have to launch a co-
ordinated effort.

	Duke keys his frequency-hopping (HQ) channel.

						DUKE ((HQ)
				I’m handling this myself. ...You jam
their frequency and maintain a CAP
over the target in case the Russians
or Syrian Air Force decide to stick
their noses in.

			MARY (HQ)(V.O.)
		(filtered)
You’re giving me orders?

			DUKE (HQ)
Course not. It’s just the Blue Boy
has got their position nailed down
and feels he might be able to jam
their radar frequency.

			MARY (HQ)(V.O.)
		(filtered)
That is an advantage. Since the Con-
trol Center won’t be emitting a heat
signature, you’ll have to be damn
close to the target before you re-
lease. ...Good luck.

			DUKE (HQ)
				Roger.
													096

266	EXT.	AIR-TO-AIR: HORNET FLIGHT - ABOVE OVERCAST – DAY 	 266

Duke breaks in a split “S” and drops toward the cloud layer. As he disappears beneath the carpet, Mary takes up a combat air patrol over the target area.

	267	INT.	COCKPIT: DUKE’S POV 							 267

		Duke’s WSO is guiding him to the target.

							BLUEBERRY (ICS)
				A pinch to your left.
						(beat)
				That’s it. ...You’re good to fire.

With his nose on the Pantsir control center, Duke squeezes the control stick trigger that will launch the two wingtip side-winders.

		Nothing.

		He squeezes the control stick trigger a second time.

		Still nothing.

	268	EXT.	AIR-TO-AIR: DUKE’S SUPER HORNET – DAY 			 268

Duke’s aircraft breaks off and begins climbing as the afterburners kick in.

							BLUEBERRY (ICS)(V.O.)
						(filtered)
				What happened??!

							DUKE (ICS)(V.O.)
						(filtered)
				The sidewinders failed to launch.

							BLUEBERRY (ICS)(V.O.)
						(filtered)
				That tears it. ...Instead of the pur-
suer we’re now the pursuee!!

Suddenly, Duke becomes the target of intense triple-A ground fire.

269	TIGHTER ANGLE:	 DUKE’S SUPER HORNET 				 269

As the F/A-18F continues its ascent, the fuselage takes a SERIES OF TRIPLE-A HITS.
													097

270	WIDER ANGLE: DUKE’S SUPER HORNET 					 270

		The Super Hornet climbs towards the overcast.

		INTERCUT WITH:

271	INT.	COCKPIT:	DUKE’S SUPER HORNET – DAY 			 271

Feeling the ARTILLERY IMPACTS, and with Threat Receivers BEEP-ING, Duke attempts to pop flares and chaff by punching the ECM button located on the control stick. ...Nothing. He pushes the ECM button once again. ...Still nothing. He keys his frequency hopping channel.

							DUKE (HQ)
				Took some hits. ECM gear inopera-
tive. ...Threat receivers indicate a
possible SA-22 launch.

As if to punctuate his words, another series of triple-A shells tear into the cockpit, barely missing Duke but doing serious damage to the aircraft’s instrument panel. Suddenly the THREAT RECEIVERS are SILENT.

							BLUEBERRY (ICS)
				A reminder, the SA-22 has a 32,000
ceiling

							DUKE
						(to himself)
				Come on, baby. Climb!! Don’t let
me down now! ...Just get me to 32-
thousand!!

272	EXT.	AIR-TO-AIR: MARY’S SUPER HORNET – DAY 	 272

Mary’s Super Hornet is circling over the target area when we HEAR the VOICE of her WSO over the ICS.

					MELBI (ICS)
		We’re only at 22-thousand, still with-
in range of the SA-22. Hadn’t we bet-
ter climb??
				(beat)
		Damn! ...There goes another launch.

	273	INT.	COCKPIT:	MARY’S SUPER HORNET – DAY 				 273

Mary keys her computer-controlled, frequency hopping channel.
	
													099

							MARY (HQ)
				Duke!! Your status. ...I show a
launch.

274	INT.	COCKPIT:	DUKE’S SUPER HORNET – DAY 			 274

Climbing into the overcast, Duke and Blueberry are practically on their backs, as his Super Hornet continues climbing.

							DUKE (HQ)
				ECM still inoperative. ...Should be
through the overcast in a few seconds.

275	EXT.	AIR-TO-AIR: DUKE’S SUPER HORNET – DAY 		 275

As if on cue, Duke’s F/A-18F shoots upward, through the “carpet” layer and continues climbing with precious fuel pouring through the afterburners.

							DUKE (HQ)(V.O.)
						(filtered)
				Twenty-two thousand and climbing.
Engine rough. Temp rising. Missile
on my six.

							MARY (HQ)(V.O.)
						(filtered)
				Duke. You still need an additional
ten thousand.

276	EXT.	AIR-TO-AIR: ABOVE THE CLOUD CARPET. 			 276

Suddenly, an SA-22 Greyhound missile pops through the over-cast, locked onto Duke’s superheated tailpipes.

							MARY (HQ)(V.O.)
						(filtered)
				Missile!! I see it. Duke! You’re
not going to make it!

							DAVID (HQ)(V.O.)
						(filtered)
				Killing burner. Putting my nose to
the ground.

							MARY (HQ)
				Negative! Hold what you have!

277	EXT.	AIR-TO-AIR: MARY’S SUPER HORNET – DAY 			 277

													099

Suddenly, Mary’s Super Hornet does a split “S” and enters the danger zone.

278	COCKPIT: MARY’S POV 							 278

The nose of Mary’s F/A-18F appears headed directly for Duke’s Super Hornet. But this illusion doesn’t account for the fact that Duke’s aircraft is still climbing.

279	EXT.	AIR-TO-AIR: DUKE’s & MARY’S SUPER HORNETS - DAY	 279

Passing beneath Duke’s white hot tailpipe, Mary’s ECM lays down a series of IR flares, which ignite seconds after being dis-pensed.

280	INT.	COCKPIT:	DUKE’S SUPER HORNET – DAY 			 280

Duke’s twin engines are running erratically as Duke finally reaches a safe altitude and levels off.

281	EFFECT – AIR-TO-AIR – SA-22 Greyhound MISSILE 		 281

Passing up a nearby flare, the SA-22 is not fooled. It finds itself free of the pattern laid down by Mary’s flare dispenser and now locks in on Mary’s Super Hornet.

282	EXT. AIR-TO-AIR: MARY’S SUPER HORNET – EFFECT 		 282

Mary’s F/A-18F fights for a safe altitude.

But the SA-22 missile climbs faster and, in a handful of seconds, is up inside the Super Hornet’s tailpipe and EXPLODES. Mary’s fighter dies in a BALL OF FLAME!

283	INT.	COCKPIT:	DUKE’S POV – DAY 					 283

							DUKE (ICS)
				Mary! No, Mary!! Oh, God, no! You
shouldn’t have done it! It should
have been me!

It’s Blueberry’s calm voice that snaps Duke Osgard back to the reality of their present circumstances.

							BLUEBERRY (ICS)
			One of our compressors is out of bal-
ance and we’re low on fuel, in Vegas
terms, I put our chances of making it
back to the boat at zip!!

													100

			DUKE (ICS) 	
Got to at least make it to the coast.

284	EXT.	AIR-TO-AIR: DUKE’S SUPER HORNET – DAY 			 284

		Smoke spews from the crippled fighter.

285	INT.	COCKPIT: DUKE’S SUPER HORNET – DAY 			 285

Red warning lights are flashing and a FEMALE VOICE is repeating the manufacturer’s programmed CAUTIONS.

					DUKE (ICS)
		Shutting down the starboard engine.

IN THE REAR COCKPIT, sparks begin spewing from equipment.

					BLUEBERRY (ICS)
		Hate to tell you this...but we’re
now officially in Delta Sierra.
	
	286	EXT.	SUPER CARRIER AT SEA – DAY 						 286

The carrier is heading into the wind.

	287	INT.	AIR OPS / CATC CENTER - DAY 						 287

Ops Boss, CDR Danny Deever keys a button and is connected to the Captain’s cabin.

		INTERCUT WITH:

288	INT.	CAPTAIN’S CABIN – DAY 							 288

		Sergei answers the phone on the first ring.

							SERGEI
						(into handset)
				Captain!

							DEEVER
				Deever, Sir. We lost Mustang 100,
no chutes sighted, and Mustang 207
is reporting the loss of one engine,
numerous electrical malfunctions, and
is low on fuel.
						(beat)
				CAG is launching the Alert-5 to pro-
vide escort, and has ordered the guard
			(MORE)
									101

			DEEVER (Cont’d)
helo in as close to the coast as pos-
sible. The Viking has also moved
into position.

							SERGEI
				Good. If 207 can make it to the beach
before bailing out, the helo will be
there to pick them up. ...What’s the
armament on the Alert-5?

							DEEVER
				Usual, sir. Sidewinders, sparrows
and guns.

							SERGEI
				And the Viking?

							DEEVER
				Launching now, sir.

							SERGEI
Thanks Deever. ...Keep me posted.

	289	EXT.	AIR-TO-AIR: DUKE’S SUPER HORNET – DAY 		 289

			Smoke is no longer spewing from the crippled fighter.

	290	INT.	COCKPIT: DUKE’S SUPER HORNET – DAY 			 290

					BLUEBERRY (ICS)
		Radar’s picking up an incoming bogey.
Straight ahead. ...Looks to be a thou-
sand feet above us.

						DUKE (ICS)
		Could be our escort.

					BLUEBERRY (ICS)
		Better be. With our sidewinders in-
operative, all we’ve got is guns.

					DUKE
		Not even sure we’ve got those!

		The UHF radio crackles.

													102

							WILLY (UHF)
						(filtered)
				Mustang Flight 207, this is your
Alert-5 escort to home plate.
		(beat)
				What kind of a mess have you got your-
self into this time??

							DUKE (UHF)
				Willy, we lost Mary. And Melbi.

							WILLY (UHF)
				I know.

	291	EXT.	SUPER CARRIER AT SEA – DAY 						 291

The carrier is preparing for recovery ops.

	292	INT.	AIR OPS / CATC CENTER - DAY 						 292

Once again, Ops Boss, CDR Danny Deever keys a button and is connected to the Captain’s cabin.

		INTERCUT WITH:

293	INT.	CAPTAIN’S CABIN – DAY 							 293

		Again, Sergei answers the phone on the first ring.

							SERGEI
						(into handset)
				Captain!

							DEEVER
				Sir, the Alert-5 is now flying escort
and Mustang 207 is preparing to take
on fuel from the Viking. The only
issue is whether or not he’s able to
trap, what with all the electrical
anomalies.

							SERGEI
				Thanks, Deever. Continue keeping me
informed.

							DEEVER
				Yes, sir.

	294	EXT.	AIR-TO-AIR SEQUENCES – DAY 						 294

											103

With the Alert-5 Super Hornet flying 207’s wing, Duke’s Super Hornet, with its fuel intake probe extended, is maneuvering into position, slightly below the Viking.

							VIKING PILOT (UHF)(V.O.)
						(filtered)
				Mustang 207, this is your Mobile gas
station. How many gallons shall I put
you down for?

					DUKE (UHF)(V.O.)
				(filtered)
		I don’t want to trap with any more
weight than necessary. ...Why don’t
we go with three hundred gallons?

					VIKING PILOT (UHF)(V.O.)
		Three hundred it is.

	295	INT.	COCKPIT – SUPER HORNET – DUKE’S POV – DAY		 295

Through the windscreen, Duke watches the approaching refueling basket which contains a series of small lights lining the periphery of the basket, making it easier to distinguish, daytime or nighttime. The extended refueling probe also contains a light which illuminates the basket with a soft, suffused red glow. Duke plays the throttles like a musician. ...Contact, at last.

	296	EXT.	AIR-TO-AIR SEQUENCES – DAY 						 296

It’s a sight to behold; an aerial refueling. Finally, the refueling hose is disconnected and pulled back into the Viking.

	297	EXT.	FLIGHT DECK – SUPER CARRIER AT SEA – DAY 			 297

ABHCS John Patrick GIANNINI, the Crash and Salvage Leading Chief Petty Officer (LCPO) and his First Assistant are climbing into their fire-fighting gear.

							GIANNINI
				We hear 207 is showing a lot of
white breakers. We don’t know
what effect this will have on the
pilot’s ability to trap. He’ll prob-
ably ditch and let one of the helos
do its job. But if he doesn’t, we’ve
got to be ready for anything.

									104

							FIRST ASSISTANT
				You can count on me, Giannini.

	298	EXT.	AIR-TO-AIR SEQUENCES – 207 & ALERT-5 – DAY			298

		The Alert-5 aircraft is flying underneath Mustang Flight 207.

							WILLY (UHF)(V.O.)
						(filtered)
				Lot of Triple-A hits. No apparent
leaks, result of self-sealing tanks,
no doubt. ...Structurally, every-
thing looks sound.

							DUKE (UHF)(V.O.)
						(filtered)
				Good a time as ever to test the gear.

	299	INT.	COCKPIT: DUKE’S SUPER HORNET – DAY 			 299

							DUKE (ICS)
				Blue. ...Reset the breakers for the
landing gear.

							BLUEBERRY (ICS)
				Roger. ...Resetting.
						(beat)
				Set.

	300	EXT.	AIR-TO-AIR SEQUENCES – MUSTANG 207 & ALERT-5 – DAY	 300

		The gear comes down.

	301	INT.	COCKPIT: DUKE’S SUPER HORNET – DAY 			 301

							DUKE (UHF)
				Main gear down and locked. Nose
gear down but not locked!!

							WILLY (UHF)(V.O.)
						(filtered)
				Try recycling it.

IN THE REAR COCKPIT, once again sparks are bouncing of some of the electronic gear.

Then a couple breakers pop open, showing the telltale white streak. The sparking stops.

											105
	
							BLUEBERRY (ICS)
				Breakers popped again. ...We’ve got
major electrical problems.

							DUKE (ICS)
				That’s okay, we’ll leave the gear
down... take our chances.

	302	EXT.	FLIGHT DECK – SUPER CARRIER AT SEA – DAY 			 302

		The deck is ready for recovery ops.

	203	INT.	CATCC (CARRIER AIR TRAFFIC CONTROL CENTER) 			 303

The CAG (Air Wing Commander – formally Commander Air Group) CDR Colin Buddy Brown and the CONTROLLER monitor Mustang Flight 207.

							BROWN
				With the gear down, he’s flying
dirty. ...He’ll burn extra fuel.

							CONTROLLER
				Took on three hundred gallons from
the Viking.

							BROWN
				Oh, good. That should get him here.

	304	EXT.	AIR-TO-AIR SEQUENCES – MUSTANG 207 & ALERT-5 – DAY	304
	
		The flight passes over the coast line and closes on the carrier.

	305	INT.	PRI-FLY (PRIMARY FLIGHT CONTROL) – DAY 				305
	
		CDR Brown enters the tower to touch base with the Air Boss.

							AIR BOSS
				In case 207 fouls the deck, we’re
bringing LT Wigglesworth aboard first.

		Brown nods his understanding.

	306	INT.	COCKPIT – SUPER HORNET – DUKE’S POV – DAY		 306

Through the F/A-18Fs windscreen, Duke spots the super carrier about 30 miles in the distance.

													106

							DUKE (ICS)
				There’s the boat, Blue. About 26
nautical miles - straight ahead.
		(beat)
Think you can hold this crate to-
gether until we’re on the deck?

							BLUEBERRY (ICS)
				Can do, Skipper. ...Can do!!

	307	EXT.	AIR-TO-AIR SEQUENCES – 207 & ALERT-5 – DAY			 307

		The two Super Hornets are in an echelon with Duke in the lead.

							WILLY (UHF)(V.O.)
						(filtered)
				Leaving you now, Duke. They want me
to come aboard first.

							DUKE (UHF)(V.O.)
						(filtered)
				Roger. ...Tell Frank that-—
						(beat)
				--No, I better tell him myself.

							WILLY (UHF)(V.O.)
				Understood.

With that, the burners light up and the Alert-5 aircraft moves ahead, leaving 207 in its wake.

308	INT.	COCKPIT: DUKE’S SUPER HORNET – DAY 			 308

		Once again Duke’s radio crackles.

							MARSHALL CONTROL (UHF)
						(filtered)
				Mustang Flight 207...Marshall. You
are now within ten miles of the car-
rier. ...Contact Primary.

			DUKE (UHF)
Roger, Marshall...contacting Pri-Fly.

	309	EXT.	FLIGHT DECK – SUPER CARRIER AT SEA – DAY 			 309

The Alert-5 aircraft touches down, catches the number two wire, and is pulled to a stop - well short of the bow.

											107

	310	EXT.	VULTURES ROW – DAY 							 310

Personnel are gathering high up on Vultures Row to watch the emergency landing on the deck, below.

	311	INT.	MAIN WARDROOM - DAY 							 311

Officers are gathered to watch the 52-inch HD flat screen TV, which shows the flight deck.

	312	INT.	COCKPIT – SUPER HORNET – DUKE’S POV – DAY		 312

Duke is now lining up with the meatball, under the control of Primary Flight Control and the LANDING SIGNAL OFFICER (LSO).

							DUKE (UHF)
				Tower...Special Flight 207...Rhino.
...Ball...Fuel state...5.4.
				
							LSO (UHF)
						(filtered)
				Roger. ...Looking good. ...Hold what
you have.
		
	313	EXT.	LSO PLATFORM – DAY 								 313

On the portside of the flight deck, is the LSO platform, where the LSO and his assistant are there as a backup to the Fresnel Optical Landing System, commonly referred to as the lens, or “meatball.”

SHOW FOLLOWING:

The “meatball” consists of a series of lights and Fresnel lenses mounted to a gyroscopically stabilized platform.

The lenses focus the light into narrow beams that are directed into the sky at various angles.

The pilot will see different lights depending on the plane's angle of approach. His nose gear landing lights will reflect the aircraft’s position to the LSO.

	314	INT.	CAPTAIN’S CABIN – DAY 							 314

In the captain’s large quarters, with the bedroom and bathroom, being separate compartments, Sergei is commiserating with Frank Stevens. They are watching the two flat screen HD TV sets showing the flight deck and approach.

											108

							FRANK
				The outpouring of sympathy over the
loss of my daughter has been amazing.

			SERGEI
		(indicating TV screen)
				Pilot coming in now will be able to
tell you what happened.

							FRANK
				Why all the concern over this par-
ticular landing?

							SERGEI
				His nose gear is down but not locked.

							FRANK
				How dangerous is that?

							SERGEI
				It’s bad only if he misses the wires
and becomes a bolter. ...In which
case he is unable to lift off and
go around for another attempt.

							FRANK
						(realization)
				In which case he ends up in the drink.

							SERGEI
				And chances of survival decrease dra-
matically.

	315	EXT.	VULTURE’S ROW – DAY 							 315

The CAMERA ANGLE from high up on Vulture’s Row SHOWS Duke’s Super Hornet finally touching down.

	316	ANGLE FROM REAR OF THE ISLAND 						 316
				
The tail hook catches the number two wire.

	317	ANGLE FROM IN FRONT OF THE ISLAND 					 317

The arresting cable unspools under previously set tensions - as it is being stretched to the limit – the nose gear remaining down and locked.

	318	VULTURES ROW 										 318

											109

The Super Hornet is brought to a stop, well short of the canted deck’s bow.

The tail hook is raised and the aircraft makes a sharp, right turn and heads back to a temporary parking area behind the number two catapult shield.

	319	ANGLE FROM IN FRONT OF THE ISLAND 					 319

Sitting aboard the P-25 fire fighting vehicle, ABHCS John Patrick GIANNINI removes his head gear and salutes Duke with a thumbs-up as the Super Hornet makes its final left turn to the temporary parking place.

	320	INT.	PARALOFT COMPARTMENT #2 – DAY 					 320

Osgard and Blueberry are climbing out of their flight gear and changing into their brown CNT uniforms. Duke is conflicted.

							DUKE 						
				I don’t know how to explain to
Melbi’s father what happened with-
out making Mary look bad.

							BLUEBERRY
						(sympathetically)
				You mean was it a mutual decision to do
what they did, or did Mary act on her
own, without regard for her WSO??

		Unable to speak, Osgard merely nods.

							BLUEBERRY
						(continuing)
				Knowing Mary as I do, it had to have
been a mutual decision.

	321	INT.	MAIN WARDROOM – DAY 							 321

As Blueberry and Osgard enter the Officer’s Ward Room, EVERYONE PRESENT jumps to their feet and APPLAUDS.

The abundant, good-natured backslapping and handshaking takes Duke by surprise. He’s in a sort of daze – while Blueberry seems to handle the adoration much better.

	322	TIGHTER ANGLE 									 322

		One of those handshakes is from the Flight Surgeon, Dr. Wilde.

													110

As Osgard attempts to release his grip, LCDR Wilde continues grasping Duke’s hand.

							WILDE
				My office, first thing in the morn-
ing!! ...Understood?? 					

							DUKE
				Affirmative. ...First thing in the
morning.

		Wilde releases Osgard’s hand and smiles.

	323	EXT.	SUPER CARRIER AT SEA – NIGHT 						 323

		All is calm and quiet.

324	INT.	DUKE’S STATEROOM - NIGHT						 	 324

Duke and Frank are seated at one of the stateroom’s desks.

						FRANK
					(tearfully)
			Fathers are not supposed to outlive
their children.

						DUKE
			Frank, I’m certain that Mary acted
with Melbi’s full approval.

						FRANK
			I never doubted that.

						DUKE
			I’m truly sorry. ...It should have
been me.

						FRANK
There’s a Yiddish expression: every-
thing’s bashert. It means – well, it
means a lot of things, but mainly,
‘It was meant to be.’ In other words,
the world doesn’t all rest on your
shoulders.

			DUKE
		(nods)
I get it... But I always think, ‘Did
I do enough?’ ...That’s just me.

													111

	325	EXT.	SUPER CARRIER AT SEA – DAWN 						 325

		Morning finds the carrier preparing for launch operations.

326	INT.	MEDICAL WARD – MORNING 							 326

Duke is getting an electrocardiogram. Dr. Wilde is studying the printout, a frown on his face.

LCDR Wilde tears off the strip of paper with the printed results.

Then he listens with the stethoscope to several areas on Duke’s back and chest. Finally, Wilde shakes his head.

							WILDE
				Heart conditions must run in the
family.

							DUKE
						(alarmed)
				What is it, Doc?

							WILDE
				Atrial fibrillation.

							DUKE
				What? What kind of “fibrillation?”

							WILDE
				Atrial. AFib.
						(beat)
				It’s an irregular heart-beat that can
increase your risk of stroke, heart
failure and other heart-related
complications.

							DUKE
				What’s the cure?

							WILDE
				There is none.
						(explains)
				We thin your blood to prevent clots
in the upper heart chamber that can
lead to stroke.
						(beat)
				I’m putting you on Warfarin. You’ll
				be fine.

													112

							DUKE
				Now, tell me this will not affect my
flight status!

							WILDE
					(shakes his head)
				Sorry.

		LT(jg) Louis Duke Osgard is stunned and chagrined.

	227	INT. DUKE’S STATEROOM – DAY 							 227

		Duke finishes packing his duffel bag. Blue turns to him.

							BLUEBERRY
				Listen, before you go, uh, I’ve got
				something for you but you’ve got to
				come with me. It’s out here.

Blue steps out into the Passageway; Duke, a little bemused, follows.

	228	INT. PASSAGEWAY									 228

Blue leads Duke onward until they reach the escalator that takes them down to the hanger deck.
		
	229 	INT.	HANGAR DECK – SUPER CARRIER – DAY 				 229

Duke enters the hangar deck and looks up in surprise as he HEARS APPLAUSE and CHEERS and SEES the FESTIVE BANNERS OF GOOD LUCK AND BEST WISHES – all in his honor. Most of the off-duty officers and some crew members are in attendance to say their goodbyes to the Duke.

No alcohol of course, but there are some creative juices derived from beets, raspberries, cranberries, and pineapple juices that help wash down the many cakes, pies and jumbo shrimp (complete with sauce) cooked up by the chefs of the wardrooms and Chiefs mess.

	330	TIGHTER ANGLE 										 330

Among those next in line to shake Osgard’s hand and wish him well are: Captain Andrew Sergei Bonime and Senior Chief Giannini. Instead of just shaking hands, Sergei steps up and gives Osgard a hug and talks to him not like a superior officer, but more like an uncle.

													113

							SERGEI
						(quietly)						
				Duke, I know it may feel like your
life is over, but you’re a still a
young fellow and capable anything
you set your mind to. So set your
goals high.

							DUKE
				I will, Captain. Thank you.

Shaking hands, Sergei moves aside so that those next-in-line can say their goodbyes.

	331	INT.	04 LEVEL DECK HATCH - LEADING TO FLIGHT DECK – DAY	 331

Gathered in the chamber that contains the main hatch leading from the island to the flight deck are Frank Stevens, Joe Blue-berry and Willy Wigglesworth; paying their personal farewell respects.

A Petty Officer hands Osgard his cranial helmet, necessary headwear when on the flight deck or flying in the COD.

							BLUEBERRY
				Hope they give me another pilot with
your talent. ...Don’t expect they’ll
find one.

							DUKE
				We were a great team, Blue. Loved
every minute of it.

		Blue nods, no breakout of emotions now.

		Now it Frank’s turn.

							FRANK
				Remember, everything’s bashert.

		Duke nods and swmiles.

		Melbi’s father returns the smile.

It’s Willy “Sticks” Wigglesworth who is the last person to wish Osgard well, before boarding the COD.

													114

							WILLY
						(shaking hands
 street style)
				Call on me if you ever need anything.

						 	DUKE
				You’re the only number on my speed
dial.

	332	EXT.	FLIGHT DECK – ANGLE ON COD AIRCRAFT – DAY 			 332

As the MUSIC builds, with the cranial helmet firmly on his head, Duke Osgard heads towards the open rear ramp of the Carry on Delivery aircraft.

	333	INT.	PRI-FLY – SUPER CARRIER – DAY 					 333 		
From Primary Flight Control we watch the COD turbo prop air-craft, below, being hooked up to the #4 catapult.

	334	EXT.	VULTURE’S ROW – DAY 							 334

The Carry Onboard aircraft is catapulted off the deck of the carrier and disappears into the scud layer.

	335	EXT. - DISTRICT COURT – LAS VEGAS – DAY

							MOORE (V.O.)
When I heard what he did on that
last mission...I was all the more
determined to have him on Robin’s
team.

336	INT. DISTRICT COURT – MAIN HALLWAY – DAY 				336

CDR Janet Fisher in her Navy whites and co-counsel, Henry McGraw stroll down the court’s main hallway when they literally bump into CAPT TED McGRAW – of the Vegas Metropolitan Police Department.

					FISHER
				Captain McGraw! Haven’t seen you
since – well, since you introduced me
to your brother here.

			CAPT McGRAW
I’m testifying in a case down the hall.
...Thought I’d see how the case against
our boy’s release is doing.

													115

			FISHER
We should know soon.

	237	INT. WEIGHT ROOM – LOVELOCK CORRECTIONAL CENTER - DAY		 337

We FOLLOW behind one of the SEVERAL CONVICTS in navy blue jumpsuits who are working out: it’s REVEALED to be Duke Osgard, as he settles down on the bench and begins a series of bench press reps.

Finally, after four reps, Duke stops and breathes. CHIEF, his Apache spotter and trainer, monitors.

					CHIEF
		C’mon, two more. You can do it. It’s
		only at two-twenty.

Duke grunts out one more lift.

A CORRECTIONS OFFICER (C.O.) sticks his head in the door.

					C.O.
		Osgard!!! You in here?

Duke drops the bar back on the rack and catches his breath as he lies on the bench.

					DUKE
		Yeah?!

					C.O.
		They want you up front! Assistant
Warden’s office!

					DUKE
				(to himself)
		Oh, God. What’d I do now?

	338	EXT.	LOVELOCK VISITOR PARKING LOT – DAY 				 338

		CAMERA is focused on a dark SUV.

	339	INT/EXT.	DARK COLORED SUV – DAY 						 339

Inside the SUV, CDR Janet Fisher wears a contemplative look as she sits quietly in the driver’s seat – watching the facilities front entrance.

240	EXT. LOVELOCK VISITOR PARKING LOT – DAY	 				 240

													116

The desert wind blows dust devils across the lot.

A second SUV is parked nearby.

		Suddenly the gate opens and Duke Osgard walks out.

Janet emerges from her SUV.

Duke sees her attired in her naval uniform, but now sporting three full golden stripes on her shoulder boards. They rush toward each other.

	241	INT/EXT.	POV FROM 2ND SUV – DAY 						 241

Janet and Duke’s passionate embrace is seen through the windshield of the Second SUV, witnessed by its occupants: Jonathan Moore, Robin Templar, Chardonnay Rogers, and Douglas Shinaman. They exchange a series of very satisfied looks.

					CHARDONNAY (O.S.)
		I’ll go tell them we’re here?

She is stopped by Templar.

					TEMPLAR (O.S.
		No. ...This moment is for them.

		INTERCUT:

	242	ANGLE INSIDE 2ND SUV 							 	 242

Occupants of the second SUV nod in agreement as they watch Duke and Janet climb into their vehicle and drive off to face their future.

We HEAR the POP of a champagne cork. As if my magic, champagne classes appear. Jonathan does the pouring.
				
					SHINAMAN
			So, uh, what’s our next caper?

					CHARDONNAY
			I hope it’s something legitimate.

					TEMPLAR
			Be a nice change.

													117

 THIS MATERIAL IS COPYRIGHTED AND
 MAY NOT BE REPRODUCED IN ANY MAN-
 NER WITHOUT THE EXPRESS WRITTEN
 PERMISSION OF CINEMA ARTS PRODUC-
 TIONS, LLC
	

PRODUCTION NOTE #3: With DoD/Navy cooperation and assistance, this picture, with its tremendous production values, can be made for very little money; well within the budget for a typical television movie. This is accomplished by doing the following:

First: Prepare a detailed second unit shot list and give to a carrier’s Navy Combat Photo Unit. Using their own highly sophisticated HD digital cameras, they will videotape and log all such footage. These camerapersons will, of course, be paid for their services; which services will be performed during their off time. Such payments, however, a fraction of what a IATSE crew world receive for the same job and you don’t have to pay their per diem.

Secondly: During CARQUALS at sea, the actors will be brought aboard a carrier for principal photography – where the principal photography shots will be matched to the relative second unit footage previously videotaped. These principal photography shots, filmed while the carrier is at sea, are by design, very
limited and captured without interfering with the ship’s normal operation. These scenes should take no more than three days to shoot. A limited Hollywood crew, of course, would shoot these principal photography sequences.

Most of interior carrier scenes (Ready Room. Medical Ward, Ward Room, CVIC, CATCC, Captain’s quarters, etc.) will be filmed aboard a carrier docked at NAS North Island (San Diego).

Most of the aerial sequences, including principal photography (interior) cockpit shots, will be filmed at NAS Fallon, Nevada, the home of TOPGUN. And yes, NAS Fallon does have the MiG-29 Falcrum in its inventory.

The production company will, of course, reimburse the DoD/Navy a use and fuel charge for any aerial missions specifically flown on behalf of the film. By use of stock footage (much of which can be found in naval achieves) and careful planning, these costs can be kept to a minimal. It’s not anticipated that any expensive CGI work will be necessary – as simple blue screen should be sufficient.

													118

Thirdly, the Isle of Capri shots would take place at Vizcaya, using a Miami crew. These shots can be filmed in one evening.

Finally, when not filming aboard the carrier, I recommend using a mix of seasoned IATSE crew members in combination with experi-enced USC & BYU film students. Enrolled students from these universities (and others)can legally work as interns on the pic-ture; thus helping to keep costs down. I attended USC’s famous film school in 1968-’69 (George Lucas was a classmate) and taught film studies at BYU-Provo.

Outside of possibly New York University, these are the best film schools in the world – giving students practical, hands on ex-perience on actual productions – instead of merely teaching classroom theory
										--- Dennis F. Stevens

PRODUCTION NOTE #4: A Movie Magic budget will be presented to any potential purchaser upon request.

	END
