


THE GREAT ART HEIST CROSS-UP
(Part 4)

A Robin Templar Caper 


Inspired by an actual event 

	


Story and Screenplay By

Dennis F. Stevens


1st Draft Shooting Script  
Copyright © 2015 by:  					           	Dennis F. Stevens  
Dennis F. Stevens LLC  							122 N. 4th East, Suite 4  
Library of Congress copyright no.:  			               	Rexburg, Idaho 83440  
     Applied for 						               	cinemaarts@prodigy.net  
All rights reserved 					               	(or) c/o CinemaArts.com  


													001  

	001	EXT.	SERIES OF SHOTS – BOSTON, MASS – DAY				 001  

		To establish the city landmarks.   

	002	EXT.	ISABELLA STEWART GARDNER MUSEUM – BOSTON – DAY		 002  

		To establish.  

		SUPERIMPOSE:	   The GARDNER MUSEUM
BOSTON, Massachusetts
					      SIX WEEKS AGO

	003	INT.	SERIES OF SHOTS – GARDNER MUSEUM – DAY				 003  

CAMERA ESTABLISHES the various rooms of the famous art museum, with its priceless paintings hanging on the walls.   

	004	INT.	THE DUTCH ROOM – GARDNER MUSEUM – DAY  				 004  

The room is empty of viewers – as sexy 23 something-year-old MARGARET JOHNSON enters.  Carrying only her large handbag, Margaret surreptitiously checks out the room’s security cameras while pretending to admire the paintings.  

Taking note of the security cameras movement, Margaret maneuvers herself into the cameras’ blind spot which turns out to be a rather large area in one corner of the room.   

Reaching into her handbag, Margaret pulls out a high-end digital camera and begins photographing a number of the nearby paintings; something that is strictly forbidden.   

As Margaret snaps the digital photos, we SEE a snap shot of the photographed paintings.  They include artwork of the following masters.    

	005	Rembrandt’s “Storm on the Sea of Galilee (1633);”  

	006	Vermeer’s “The Concert (1658-‘60);”  

	007	“Self Portrait (1629),” by Rembrandt; 

	008  Rembrandt’s “A Lady and Gentleman in Black (1633);”  

	009	“Landscape with Obelisk (1638),” by Govaert Flinck; 

	010	“Chez Torton (1878- ‘80),” by Manet; 


002

011	Then, Margaret replaces the camera in her handbag and exits the room.   

	012	EXT.	SERIES OF SHOTS – MIAMI – DAY  					 012  

		Beauty shots to establish the city.   

		SUPERIMPOSE:			MIAMI  

	013	MARGARET’S LOFT – SOUTH BEACH, MIAMI – DAY 				 013  

CAMERA PANS the loft apartment.  Images include the pizza style oven, a shelf filled with bottles with labels indicating varnishes, India inks, together with a glass jar containing several ridiculously expensive red sable brushes; 

In a corner are several neatly stacked paintings.  The one showing looks to be “A Lady and Gentlemen in Black,” by Rembrant

The CAMERA then moves and comes to rest on the painting easel where the attractive Margaret Johnson is busy painting what looks to be a copy of Rembrant’s “The Storm on the Sea of Galilee.”  

A PowerPoint application projects the image of the photo Margaret took of “The Storm on the Sea of Galilee” at the Gardner Museum onto the canvas.   

As the OVEN ALARM SOUNDS, Margaret puts down her brush and moves to the pizza style oven.   

Moving the temperature dial to ZERO, she opens the oven door and carefully removes the painting inside; which painting also appears to be the same as that currently on the easel – “The Storm on the Sea of Galilee.”     

	014	ANOTHER ANGLE 										 014  

At this point there is a KNOCK at the door.  Margaret doesn’t move, studying the door intently – careful not to make a sound.    

From outside the door, WE HEAR the SOUND of a key being applied to the loft’s door lock.  

Margaret relaxes as the lock is turned and the door opens.  She sets the freshly baked painting on the table.  She watches as in walks a woman slightly older than Margaret but almost as good-looking – but with many of the same features as the attractive painter.  This is GAYLE JOHNSON, Margaret’s older sister.   

													003  

	015	ANOTHER ANGLE 										 015  

Gayle is carrying a basket filled with Mason style glass jars filed with various colored paint and large tube about seven inches in diameter and five feet in length.  

							MARGARET  
						(indicating the tube)  
				That the canvases?   

Instead of answering, Gayle opens the tube by pulling the round cap from one end and extracts what looks to be several canvases used by artists upon which to paint their pictures.   

Margaret accepts the rolled up canvases and – pulling back a corner – studies each carefully, one-by-one.   

							MARGARET  
				They look and feel right.   

							GAYLE  
They are right.  Once they were water 
colors or relatively unknown paintings 
of the same period as the masterpieces 
you are now copying.   

							MARGARET  
				Any trouble extracting the original 
paint?   

							GAYLE  
				The water colors were easy...Some of 
the others were a little more difficult.  
						(beat)  
				The point is that when tested the can-
vases will all prove to be from the cor-
rect period.   

							MARGARET  
				Did you pay a lot for the originals?   

							GAYLE  
				Some were more expensive than others 
...but nowhere near what the fakes will 
bring.   

At this point Gayle spots “The Storm on the Sea of Galilee,” fresh out of the oven.  She walks over and studies it carefully.    


													004  

	016	ANGLE ON PAINTING 									 016  

		Indeed, the painting looks authentic.   

		INTERCUT WITH:  

	017	ANGLE ON GAYLE’S EXPRESSION  							 017  

		Gayle is impressed.   

							GAYLE  
				Cracking looks perfect. ...I’ll put 
it through a series of tests.      

	018	EXT.	SERIES OF SHOTS – SOUTH BEACH 					 018  

		To establish.  

	019	INT.	OTENTIC BISTRO – 538 WASHINGTON AVE. – S.BEACH – DAY	 019  	
		Gayle and Margaret are enjoying lunch at the popular bistro.   

							MARGARET  
				I’m only making three copies each.  
						(explaining)  
It wouldn’t do to flood the market 
and chance a buyer running into an-
other copy of the priceless painting 
he just paid a fortune for.   

							GAYLE  
				As I see it, we only have one problem.   

							MARGARET  
				And what might that be.  

							GAYLE  
				If Galbraith is to sell your forgeries 
to discreet buyers as being actual 
stolen masterpieces, then the originals 
will have to actually be stolen.   

							MARGARET   
				That IS a sobering thought. ...Have 
anyone in mind for the dastardly task?   

							GAYLE  
				As a matter of fact---   

												CUT TO:   
													005  

	020	EXT.	HOTEL COMMONWEALTH – NIGHT						 020  

To establish the luxury hotel at 500 Commonwealth Ave., 0.8 miles from Boston’s Gardner Museum; where Margaret stealthily took her photographs.   

	021	INT.	SUITE – HOTEL COMMONWEALTH – NIGHT 				 021  

Practically nude, sitting In front of a well lighted mirror, Margaret and Gaye are helping each other with their disguises.  Their hair is pulled up and bundled on top of their heads where an official Boston Police department cap will conceal the true length.  Dark, customized wigs are then applied...followed by thick mustaches.     

							MARGARET  
				You got the phony police plates on the 
car and put something over the rental 
sticker to hide the fact that it’s a 
rental?   

							GAYLE  
				Of course.  Besides, it’s after midnight; 
we can park on the street right in front 
of the museum.  Chances of being picked 
up by a surveillance camera are practi-
cally nil.  

Thick mustaches and sideburns are then applied to complete the disguise

							MARGARET  
				Practically nil may not be good enough.  

							GAYLE  
				Relax...the phony police plates will 
come back to an unmarked Boston PD 
unit.  And the beauty is the plates 
aren’t stolen, just cardboard copies 
– like those used in Hollywood movies.     

	022	ANOTHER ANGLE  									022  

When the facial transformations are complete, the next task is to hide the ample and perfectly shaped breasts of both women.   

Off come the bras...to be replaced by a black cloth wrapped tightly around the breasts and secured by Velcro in the back.  


													006  

					MARGARET  
		Does it have to be so tight?   

					GAYLE  
		Afraid so. ...Otherwise, there’s no way 
we could ever be taken for men.   

					MARGARET  
It’s after midnight...time to put on our 
uniforms and see how we look.   

	093	INT.	HALLWAY – COMMONWEALTH HOTEL – NIGHT 				 093   

The door to the suite opens slightly and a uniformed Boston police officer peeks out and checks the hallway.   

The hallway is empty.   

The door is closed.  Four seconds later the door reopens and two male police officers emerge and start down the hallway towards the elevators.  Affixed to the sleeves of one of the uniformed officers are the stripes of a sergeant (Gayle).  The second male officer appears to be a corporal.  Both officers are properly armed.   

	094	EXT.	2 PALACE ROAD – BOSTON – NIGHT 					 094  

The dark colored rental car with its fake (prop) plates pulls to the curb on the east side of Palace Road, near Evans Way, and parks.  

The SIGH on the building indicates they are parked in front of the Isabella Stewart Gardner Museum.  

		SUPERIMPOSE:	  12:30 A.M.  MARCH 18th   

		CAMERA MOVES to a TIGHT SHOT of the car.   

	095	INT.	RENTAL AUTOMOBLE – NIGHT							 095  

Gayle is behind the wheel as she and Margaret (dressed as male police officers) go over their check list.  They check the tote bag for the proper tools and then slip on their police issue gloves.     

	096	EXT.	2 PALACE ROAD – NIGHT							 096  

Gayle and Margaret exit the rental auto and step onto the 


													007  

sidewalk, the museum looming above them like a castle.  With Margaret carrying the tote bag they move toward the side entrance.   

	097	EXT.	MUSEUM SIDE ENTRANCE – NIGHT						 097  
	
		Gayle presses the white buzzer next to the large wooden door.   

		INTERCUT WITH:   

	098	INT.	SECURITY ROOM – GARDNER MUSEUM – NIGHT 				 098  

The 1ST SECURITY GUARD (sitting in front of a console filled with video monitors) checks the relative video and notes the two police officers outside.  The young college student presses the intercom button.    

							1ST SECURITY GUARD   
				What is it you want?   

							GAYLE  
						(lowering her 
 voice an octave)  
				Police.  Let us in.  We heard about a 
disturbance in the courtyard.  

The young, inexperienced, guard notes the police patches on the men’s shoulders and the insignias dotting their lapels.  They look like cops.  Again he presses the intercom.      

							1ST SECURITY GUARD  
				Orders are not to let anyone in.   

							GAYLE  
				The hell with your orders.  This is 
official police business!!  Open up!  

		Duly intimated, the young guard buzzes the officers inside.   

	099	ANGLE ON WATCH DESK.  								 099  

The two Boston police officers finally arrive at the watch desk. Gayle, who has perfected the lower octave voice, does all the talking.    

							GAYLE  
				Are any other guards in the building?   


													008  

							1ST SECURITY GUARD   
				Just one.   

							GAYLE  
				Get him or her down here.  

The guard picks up his cell phone and presses one of the auto dial buttons.   

		INTERCUT WITH:   

	100	INT.	MUSEUM HALLWAY – NIGHT 							 100  

		The 2ND GUARD is doing his rounds when his cell phone RINGS.   

							2ND GUARD  
						(answering)  
				Yes.  

							1ST SECURITY GUARD   
				Will you please come to the watch desk?   

Somewhat puzzled, the 2nd Guard nevertheless clicks off his cell phone and heads towards the watch desk.   

	101	BACK TO SCENE – WATCH DESK  							 101  

Gayle needs to get the guard from behind the watch desk, where he could trigger an alarm in a heartbeat.   

							GAYLE  
						(to guard)  
				You look familiar. I think we have a 
default warrant out on you.  Come out 
here and show us some identification.   

The nervous guard reluctantly complies, opening his wallet and extracting his driver’s license.  In doing so, he moves out of the booth and away from the panic button – the only direct connection to the outside world.  

							1ST SECURITY GUARD   
				If it’s about the Christmas party, I can 
explain. 

	102	ANOTHER ANGLE  									 102  

		At this point, the second security guard appears in the doorway.  


													009  

Margaret thrusts him against the wall and spread-eagles his arms and legs.  Then she slaps the handcuffs on him.  

							2ND GUARD  
						(incredulously)  
				Why are you arresting me?  

Simultaneously, Gayle clicks shut the handcuffs over the 1st Security Guard’s wrists.  Speaking for Margaret, whose gun is drawn, Gayle announces:  

							GAYLE  
				This is a robbery. ...Don’t give us any 
problems and you won’t get hurt.  

							1ST SECURITY GUARD   
				Don’t worry.  They don’t pay me enough 
to get hurt.  

							2ND GUARD  
						(nervously)  
				That goes for me, as well.  

							GAYLE  
				Good! ...Now we head for the basement.   

	103	SERIES OF SHOTS – STAIRS LEADING TO BASEMENT 			 103  

Gayle and Margaret are steering the two guards down a series of stairs – into the basement.  

	104	MUSEUM BASEMENT 									 104  

As Gayle extracts their wallets and studies their identifica-tions, Margaret extracts a roll of duct tape from the tote bag and wraps strip after strip around the eyes and mouths of the guards, finally handcuffing them to a solid and secure pipe. 

							GAYLE  
						(a final warning)  
				We know where you live.  Do as I say and 
no harm will come to you.  Don’t tell 
them anything and in about a year you 
will get a reward.   

		Now the thieves have free reign of the Museum.   

	105	INT.	DUTCH ROOM – GARDNER MUSEUM – NIGHT 				 105  


													010  

Still dressed as male, Boston police, officers Gayle and Marga-ret enter the Museum’s Dutch Room and quickly go to work.   

As if carefully rehearsed, Margaret and Gayle take down the six framed paintings known as:  The Concert, by Johannes Vermeer; A Lady and Gentlemen in Black, by Rembrant; The Storm on the Sea of Gali-lee, by Rembrant; Self Portrait, by Rembrant; Landscape with Obelisk, by Govaert Flinck; and Chez Torton, by Manet.   

		INTERCUT WITH:  

	106	MUSEUM BASEMENT 									 106  

While this is going on, the young, naive guards are struggling to free themselves and remove the duct tape from their mouths and heads.   

Back in the Dutch Room, Gayle and Margaret carefully remove the masterpiece paintings from their frames and then re-hang the empty frames; placing the removed paintings in a stack on the floor.   

In the basement, the guards have removed enough of the duct tape so as to talk to each other.  

In the Dutch Room, Gayle picks up the six masterpiece paintings and without rolling them up - follows Margaret to what is known as the Short Gallery.  

	107	THE SHORT GALLERY 									 107  

As they enter, Margaret explains the significance of the room, the size of which was little more than a narrow hallway.  Across from the entrance is a small oil sketch of the museum founder, painted by Anders Zorn.   

							MARGARET  
						(pointing out the 
 Gardner portrait)   
				That’s the founder, Isabella Steward 
Gardner.  From now on, she will be 
looking over the missing paintings.    

Gayle takes a moment to study the painting which shows Gardner joyfully pushing open a set of glass doors, a fireworks display rocketing off behind her in the evening sky.  

The two thieves quickly go to work hiding the six masterpieces.  They take down the three largest paintings in the galley and 

													011  

begin removing the backs from the frames.  

	108	MUSEUM BASEMENT 									 108  

With most of the duct tape off their faces, the two guards would be free except for the three-inch pipe securing their handcuffs.   

							2ND GUARD  
				Do you think they’ll kill us?  After 
all, we can identify them.   

							1ST SECURITY GUARD   
				Distinct possibility. ...We’ve got to 
get outta here!    

		The 2nd Guard checks out the pipe they are handcuffed to.  

							2ND GUARD  
				This pipe looks ancient.  Probably 
hasn’t been used in decades.     

							1ST SECURITY GUARD   
				You’re right...perhaps we can twist our 
way out of these cuffs.   

With that the guards clamp both their fists around the pipe and prepare to twist it free from its connections.  

							2ND GUARD  
						(hesitant)  
				Which way do we twist?  

							1ST SECURITY GUARD   
				I don’t know...counter clockwise, I 
think.   

With renewed vigor, the two guards begin attempting to unscrew the pipe from its connections.  

	109	THE SHORT GALLERY 									 109  

Meanwhile, while Gayle is re-hanging two of the three paintings the sisters had just removed, Margaret – working off the floor, is placing the remaining two (of the six) paintings behind the framed painting removed from the wall just moments before.  

After separating the paintings with thin tissue paper taken from the tore bag (for protection of the paintings), Margaret skill-
fully replaces the paintings backboard and snaps the locking 

											012  

devices into place.  

She then hands the framed painting (with its two concealed masterpieces hidden within) to her sister, who carefully re-places it back on display.    

Replacing their tools in the tote bag, the sisters are ready to leave.  Gayle pulls back the glove on her left hand and checks the time on the male watch on her wrist.   

							GAYLE  
				2:50 a.m. ...not bad.  

							MARGARET  
				We better check on the guards before 
leaving.  See that they’re alright.   

							GAYLE  
Good idea, I’ll do that while you gather 
up all the security camera and motion 
detector tapes and discs.  Meet you at 
the watch desk.  

The sisters exit the Short Gallery and head in different direc-tions, Margaret carrying the large tote bag.   

	110	MUSEUM BASEMENT 									 110  

Gayle arrives in the basement to find the guards straining themselves to unscrew the pipe to which they are handcuffed.   

							GAYLE  
						(voice lowered 
 an octave)   
				Having any success unscrewing that 
pipe?  

		The guard’s expression indicates a negative to Gayle’s question.  

							GAYLE  
						(continuing)  
				I just wanted to make sure you were all 
right. ...Another four hours the next 
shift will arrive and it won’t be long 
after that until you’re free. ...I sug-
gest you make the best of it by simply 
relaxing and making yourself comfortable 
as possible.      


													013  

		The guards exchange suspicious looks.   

As Gayle heads back up the stairs, the guards go back to their task of attempting to unscrew the pipe.  

							2ND GUARD  
				They could still set fire to the build-
ing and we’d likely be the only casual-
ties.  

With that thought, the guards attack their objective to free themselves with renewed vigor.   

	111	SECURITY ROOM – WATCH DESK  							 111  

Gayle arrives as Margaret is pulling all the re-recordable DVDs from their machines and stuffing them into the tote bag.   

							GAYLE  
				How’s it going?   

							MARGARET  
				Just have to get the motion detector DVDs, 
together with the tapes of the side door 
monitor.  

							GAYLE  
				You sure there are no backups?   

							MARGARET  
				I think I got them all...but we can never 
be sure.   
						(beat)  
				Guards okay?   

							GAYLE  
				They’ll be just fine.  

							MARGARET  
						(smiling)  
				Capable of identifying us to a “T.”  

							GAYLE  
						(returning smile)   
				Of course. ...Now let’s get the hell 
outta here.  

	112	EXT.	PARKING LOT – HOTEL COMMONWEALTH – NIGHT			 112  


													014  

With Gayle behind the wheel, the dark colored rental pulls into the hotel parking lot and parks out of sight of any surveillance cameras.  Still dressed as police officers, the sister climb out of the automobile and surreptitiously remove the phony, prop license plates – placing them in the large tote bag – before heading inside.  

	113	INT.	SUITE – HOTEL COMMONWEALTH – NIGHT 				 113  

Back in their hotel suite, in front of the large, well lighted mirror, the sisters are removing their disguises.  Off come the dark wigs, sideburns and prosthetic noses.  Next, the perfect breasts are unwrapped and placed into more comfortable bras.   

							GAYLE  
				In the morning, I’ll turn in the rental 
at the airport and take a flight to 
Shreveport – then a bus to my home in 
New Orleans. ...Later, you’ll take the 
hotel shuttle to the airport and catch 
your flight to Jacksonville, from where 
you’ll catch a bus to Miami.    

Finally, the transition is complete with the police uniforms and makeup kits safely locked into a separate set of luggage.   

							GAYLE  
				We’ll keep in touch via text messages, 
but don’t include anything incrimin-
ating.    
						(beat)  
				In three months, we’ll meet at your flat 
in Miami.  By then 	we should be ready 
to meet with professor Galbraith.   

							MARGARET  
						(smiling)  
				Sounds like a plan.   

	114	EXT.  SERIES OF SHOTS – SAN FRANCISCO – MORNING  			 114  

		Beauty shots of the City-by-the-Bay’s many landmarks.  

	115	EXT.	SAN FRANCISCO MARINA – MORNING 					 115  

		To establish.   

	116	EXT.	90 FT. TWIN MAST SCHOONER – MORNING 	 			 116  


													015  

Docked out on the end of one of the many marina piers, is the luxury schooner “Sweet Charity.”   

	117	EXT.	FANTAIL DECK LOUNGE – SWEET CHARITY – MORNING 		 117  

The young Chinese cook, limo driver and all around good guy, JASON OW, is serving a gourmet breakfast to JONATHAN MOORE, a gray haired, distinguished, physically fit black man who appears to be in his early 60s.  Jonathan has the build and manner of an ex-marine.  He is reading the San Francisco Chronicle.  

Without reading further, Jonathan pulls out his smart phone and presses the auto dial button for a familiar number.   

118	EXT.	FLETCHER ESTATE – CARMEL HIGHLANDS - DAWN               118  

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

		SUPERIMPOSE:  		 FLETCHER ESTATE  
CARMEL HIGHLANDS, CALIFORNIA   

		We HEAR the SOUND of a phone RINGING.   

119	INT.	KITCHEN - FLETCHER ESTATE – EARLY MORNING      	      119  

HARRY FLETCHER, who sometimes goes by the name Robin Templar, is cooking his favorite breakfast of open faced eggs Florentine, with beefsteak tomatoes and sautéed spinach over a tomato slice; all to be poured over a waffle.   

The sudden RINGING of Harry’s landline PHONE disturbs his con-centration.  He picks up the phone.   

							FLETCHER  
						(announcing himself)  
				Fletcher.  

The good-looking Fletcher is probably in his mid thirties but because he is trim and physically fit it is difficult to tell. 

		INTERCUT WITH:   

120	EXT.	FANTAIL DECK LOUNGE – SWEET CHARITY – MORNING 		 120  


													016  

					MOORE  
		Jonathan here. ...Have you seen this morn-
ing’s Chronicle?   

					FLETCHER  
		Not yet. ...Why?  

					MOORE  
		There a front page article on the Gardner 
Museum heist that occurred three months 
ago.  Seems they’ve run out of leads as to
whom the perps might be or what happened 
to the paintings.  They’re offering a $3 
million reward for recovery of the master-
pieces.   

					FLETCHER  
		As I recall, the stolen paintings were 
estimated to be worth $300 million.  

					MOORE  
		Sounds like a job for Robin Templar and 
his merry men.   

					FLETCHER   
I’ll meet you at the office around noon.  

	121	BACK TO SCENE – KITCHEN  							 121  

Fletcher hangs up the phone just as his beautiful nude (from the waist up) wife - NICOLE enters.  Fletcher shows no reaction to her nudity, Nicole often wanders around the house wearing only her stylish panties.    

					NICOLE  
		I hope whoever was on the phone isn’t 
going to take you away.  You promised 
to tell my econ students about how you 
singlehandedly caught the thieves behind 
the great Antwerp diamond heist.   
		
					FLETCHER  
		Afraid that’ll have to wait.  I have to 
go into the City and may not be back for 
some time.       

					NICOLE  
		This have anything to do with Robin 
Templar?   

													017  

					FLETCHER  
		I’ve told you before…Robin Templar no 
longer exists.  He has gone legit.  

					NICOLE  
		Meaning he no longer robs armored cars 
but now risks his life and limb recover-
ing stolen goods?  

Fletcher smiles, steps up to his beautiful wife and gives her a loving kiss to which she responds in kind.  As their lips final-ly part, Harry Fletcher can’t help one last quip.   

					FLETCHER  
		As the saying goes...it’s a dirty job
...but somebody’s got to do it.  

					NICOLE  
		Dirty job hell.  It’s a fun job and 
you love it.   

122	EXT.	FLETCHER ESTATE – CARMEL HIGHLANDS - DAY              	 122  

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

123	ANGLE ON HELICOPTER HANGER  						    	 123  

Fletcher slides open the door to the hangar and we are intro-duced to a helicopter model popular among businessmen.  

124	EXT.	MONTEREY REGIONAL AIRPORT (MRY) – DAY 			    	 124  

		To establish.  

		SUPERIMPOSE:	  MONTEREY REGIONAL AIRPORT 

125	ANOTHER ANGLE  								    	 125  

The same helicopter we saw at the Fletcher home is seen settling to the ground in an area specifically designated for long term visiting aircraft.  

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

126	INT.	BOARDING AREA – MONTEREY AIRPORT – DAY 			    	 126  

The flight to San Francisco is called by the pleasant female VOICE of the FLIGHT ANNOUNCER.    

													018  

						FLIGHT ANNOUNCER  (V.O.)   
				The SkyWest flight to San Francisco is 
now boarding.  

Templar is in line prepared to present his boarding pass.  

127	EXT.	SAN FRANCISCO INTERNATIONAL AIRPORT – DAY 		    	 127  

		To establish.  

128	EXT.	RUNWAY - SAN FRANCISCO INTERNATIONAL AIRPORT – DAY    	 128  

		A SkyWest aircraft settles onto the runway at SFO.   

129	EXT.	MAIN ENTRANCE – SAN FRANCISCO AIRPORT – DAY  	    	 129  

Templar exits the building and looks around.  

130	ANOTHER ANGLE  								    	 130  

Spotting his Chinese friend, Fletcher follows Jason to the black limousine where he climbs into the back.  

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

131	EXT.	OFFICE BUILDING – S.F. FINANCIAL DISTRICT – DAY	      131  

The black limo pulls up in front of the tall financial district building housing, among others, the 19th floor offices of Uni-versal Imports.  

		Fletcher exits the limo and enters the building.   

132	INT.	LOBBY – OFFICE BUILDING – SAN FRANCISCO – DAY 	      132  

As Fletcher heads for the elevators, the CAMERA PANS over and MOVES IN on the letter board listing the companies with offices in the building together with their floor and suite numbers; with the CAMERA FRAME finally filled with:  Universal Imports 19th floor.   

133	INT.	19TH FLOOR – OFFICE BUILDING – SAN FRANCISCO – DAY      133  

The elevator door opens on the 19th floor and Fletcher steps out and into the lobby of a busy and functioning company.  The SIGN on the back wall READS:  Universal Imports.  

As the CAMERA PANS the lobby, it becomes obvious that Universal 

											019  

Imports takes up the entire floor with the huge lobby compiling about eighteen percent of the floor space and individual offices the remaining eighty-two percent.  

Harry Fletcher is greeted by the highly professional reception-ist, the French born MISS MARIANNE VALTAN.  

							MISS VALTAN  
				Mr. Fletcher. ...Mr. Moore is expect-
ing you.  

					FLETCHER  
		Thank you, Miss Valtan.  

Without another word, Harry opens one of the tall double doors and disappears into the corporation’s inner sanctum.    

	134	INT.	OFFICE HALLWAY – UNIVERSAL IMPORTS – DAY		    	 134  

Fletcher moves down the hallway past an office with the door marked Harry Fletcher, Chief Operating Officer and to the next office which sign on the door indicates it’s the office of Jonathan Moore, the Chief Financial Officer.  Harry knocks and without waiting for a response enters.   

	135	INT.	JONATHAN MOORE’S OFFICE – UNIVERSAL IMPORTS – DAY 	 135  

		Harry Fletcher is greeted warmly by Universal Imports’ CFO.  

	136	EXT.	ACQURELLO RESTAURANT – NEAR NOB HILL – DAY  			 136  

		To establish.  

	137	INT.	ACQURELLO RESTAURANT – SAN FRANCISCO – DAY  			 137  

Jonathan Moore and Harry Fletcher are enjoying a late lunch at the renowned Acqurello Restaurant, near Nob Hill.  The ambience of the restaurant is a little hard to describe.  It feels small but is well decorated and looks smart. 

Fletcher is biting into a properly prepared breast of duck while Jonathan is enjoying a salmon steak that is to die for.  Both entrées are being washed down by a chilled Jadot Le Montrachet.  
		
							MOORE  
				If there were ever a caper that required 
the expertise of Robin Templar and his 
merry band, this is it. ...Think of the 
							(MORE)  

													020  

							MOORE  (Cont.  
				charities we could fund with four mil-
lion U.S. dollars - less out commission, 
of course.  

							FLETCHER 
				I was under the impression our merry 
band of thieves had retired after the 
great diamond heist caper.   

							MOORE  
				Don’t you see?  It’s no longer about the 
money...it’s the trill. 
(anger showing)  
That’s right...we do it for the thrill!  
						(beat)  
The recovery fee on the Antwerp Diamond 
Center heist made Chardonnay Rogers a millionaire...yet she still works as a 
detective-sergeant for the San Diego 
Police Department.  Why do you suppose 
she does that?   

							FLETCHER  
						(thoughtfully)  
				I guess it wouldn’t hurt to contact the 
officer-in-charge at the Boston Police 
Department...let them know we’re inter-
ested in earning the recovery fee.   

							MOORE  
						(a broad smile)  
				I’ve already done that.  ...We’re having 
dinner with the retiring museum director 
and detective handling the case, tomor-
row evening.  

	138	EXT.	BOSTON POLICE HEADQUARTERS – LATE AFTERNOON			 138  

		To establish the building at One Schroeder Plaza.   

	139	INT.	OFFICE – BOSTON POLICE HEADQUARTERS – LATE AFTERNOON 	 139  

The retiring Gardner Museum Director, ANNE HAWLEY, is conferring with police lieutenant WILLIAM “Bill” CASSIDY.  Hawley is a beautiful redheaded woman in her early 70s and Cassidy a phys-ically fit man in his early 40s dressed in a smart business suite.  


											021  

The office is typical of police stations...large glass window with a blind allowing or not allowing visibility from the squad room.  The blind is open.     

							HAWLEY  
				What do we know about these men we’re 
supposed to meet with?   

							CASSIDY  
				Other than being a MBA graduate of the 
Wharton School of Business and the COO 
of a successful San Francisco based 
international import-export business, 
very little about Harry Fletcher. ...He 
keeps a low profile.  
						(beat)  
				Jonathan Moore, however, we know a 
great deal about. ...Retired from the 
Marine Corps as a lieutenant colonel 
who in his final years of active duty 
was the aide de camp to a two-star.   
						(beat)  
Before becoming the general’s aide de 
camp, as a Marine captain, Moore’s pri-
mary duty was planning missions.    

							HAWLEY  
				Impressive.   

							CASSIDY  
				That’s not all. ...I talked to a Denice 
Oliver, an insurance company investi-
gator who claims that Harry Fletcher 
and Jonathan Moore are responsible for 
the recovery of millions in stolen dia-
monds from that Antwerp Diamond Center 
caper.  
						(beat)  
				When I heard that, I thought the four 
of us should at least have dinner.   

	140	ANOTHER ANGLE 										 140  

A uniformed POLICE SECRETARY enters and announces:   

							POLICE SECRETARY
				Sorry to interrupt, lieutenant Cassidy, 
but there’s a Mr. Fletcher and Mr. Moore 
to see you.   

													022  

							CASSIDY  
				Good. ...Escort them in.   

	141	ANGLE FROM SQUAD ROOM 								 141  

With the blind open and looking into the office from the squad room, WE SEE the Police Secretary escort Harry and Jonathan into the lieutenant’s office.   

		There is a lot of hand shaking.   

	142	EXT.	CAPITAL GRILL STEAKHOUSE – BOSTON – EVENING			 142  

		To establish the popular restaurant located at 900 Boyston St.  

	143	INT.	CAPITAL GRILL – EVENING 							 143  

Cassidy, Hawley, Fletcher and Moore are seated at an booth, enjoying their suburb aged beef dinner and world-class wine.   

							FLETCHER  
				In order to proceed, all we need know 
is that the $3 million recovery fee is 
available and whether it’s being offered 
by the insurance company or the museum.   

			HAWLEY  
The $3 million is for recovery of all 
six of the paintings.  

							FLETCHER  
				I assume the $4 million is prorated for 
individual recovery?   

							HAWLEY  
				It is. ...I’ll see to it that you get a 
list of the individual painting and the 
recovery fee for each.   

							FLETCHER  
				That will be helpful. ...But to my orig-
inal question...where’s the money coming 
from? ...Insurance or the museum?     

							HAWLEY  
				The museum. ...A policy would have cost 
us $3 million a year, a price tag well 
beyond the institution/d $2.8 million 
budget.  

													023  

							FLETCHER  
				I assume the $2.8 million was to insure 
all the artwork.  

							MOORE  
				And even the most skilled bugler would 
find it impossible to cart away an en-
tire building’s worth of art.  

							FLETCHER  
				Only way to have a complete loss is if 
the entire building burnt to the ground.   

							MOORE  
				Highly unlikely.   

							FLETCHER  
						(to Hawley)  
				The point is, that you could have taken 
partial thest insurance for anywhere 
from $10 to $50 million and been more 
than adequetly covered for a theft such 
as occurred.   

		It is Jonathan who now looks both Hawley and Cassidy in the eye.  

							MOORE  
				Now, what we want to hear is exactly 
what you gather happened the night of 
the robbery.   

	144	EXT.	OTENTIC BISTRO – 538 WASHINGTON AVE. – S.BEACH – DAY	 144    

		To establish.  

	145	INT.  OTENTIC BISTRO – MIAMI – DAY 					 145  
	
Gayle and Margaret are enjoying an adult beverage at the popular bistro.  

The handsome BISTRO WAITER steps up to the table.   

							BISTRO WAITER  
				May I take your order?   

							GAYLE  
				Just bring us each a glass of your best 
chardonnay.  


													024  
															
							MARGARET  
						(explaining)  
We’re expected to be joined by another 
party, shortly.  

		The Waiter smiles and moves away to accommodate the order.  

	146	TIGHTER ANGLE  									 146  

							MARGARET  
				I know it’s best that I not know where, 
but I just need confirmation that my 
fake paintings are safe?   

							GAYLE  
				They’re here in Miami...stored in six 
different locations.  I’ll give up those 
locations - one at a time – as professor 
Galbraith sells them and we receive our 
share of the money.      

							MARGARET  
				Sounds like you don’t trust the man.   

							GAYLE  
				He’s the best at what he does...selling 
masterpiece paintings to obscenely wealthy 
art lovers...willing to purchase what they 
want on the black market...but a crook is 
still a crook.   

	147	ANOTHER ANGLE 										 147  

At this time Margaret and Gayle are joined by NEIL GALBRAITH, a dapper art connoisseur in his late fifties or early 60s.   

		Gayle motions for him to sit.   

							GAYLE  
				Care for a cocktail before ordering?  

							GALBRAITH  
				Don’t mind if I do.  

At this point the handsome young waiter brings the sister’s chardonnay refills and Galbraith puts in his adult beverage order.    


													024  

							GALBRAITH  
						(to waiter)  
				I understand you have Hennessy Paradis 
Cognac by the glass?  

							BISTRO WAITER  
				I believe that’s correct, sir?   

							GALBRAITH  
				I’ll have a glass.   

							BISTRO WAITER  
				Very good choice, sir.   

							GALBRAITH  
						(adding)  
				Make it a generous pour.   

							BISTRO WAITER  
				Yes, sir.  

As the Waiter moves away to fill the order, Gayle and Margaret exchange looks.  Then Gayle looks Galbraith in the eye.  

					GAYLE 
		I trust you’ll be picking up the tab.   

148	EXT.	FANTAIL DECK LOUNGE – SWEET CHARITY – MORNING 		 148  

Jason OW is serving breakfast to Jonathan and Harry.  An open bottle of Dom Perignon champagne is being generously mixed with orange juice, as a pick-me-up.   

							FLETCHER  
				As I see it, we will not need Shinaman 
on this caper.  But because of their 
police connections, we should try and 
get Chardonnay and David Morgan.  

							MOORE  
				I concur and have already put in the 
call. ...They’ll be aboard in time for 
breakfast, in the morning.   

							FLETCHER  
						(genuinely pleased)  
				Jonathan, ole friend...you never cease 
to amaze me.   


													026  

	149	INT.  OTENTIC BISTRO – MIAMI – DAY 					 149  

Margaret, Gayle and professor Galbraith are enjoying their lunch and beverages,  

							GAYLE  
				I’ve ran all the standard tests on the 
paintings.  Believe me, they will test 
as authentic right down to the paint 
and brush strokes.  

							GALBRAITH  
				That’s important, not that my buyers 
will risk having then authenticated.  
But most of them are art connoisseurs 
in their own right and could probably 
tell the difference on their own.       
						(beat)  
				And the originals?  

							GAYLE  
				In a safe place.  

							GALBRAITH  
				Good. ...It wouldn’t do to have them 
suddenly turn up, at least not in our 
lifetime.   

	150	EXT.	EXIT OF SAN FRANCISCO INTERNATIONAL AIRPORT – MORNING 	 150  

As the tall, lean and physically fit CHARDONNAY ROGERS (whose real name is Andrea Parker) exits the airport she is greeted by Jason Ow, who takes the detective-sergeant’s luggage and leads her to the nearby limousine.    

It’s hard to figure the attractive Chardonnay.  She obviously has some Hispanic or Mediterranean blood in her and if one had to guess it would be that her true age is probably from mid twenties to early thirties; but that’s a guess.  

Tossing the luggage in the trunk of the limo and with Chardonnay safely in the rear compartment, Jason gets behind the driver’s seat and WE SEE the limo exit the airport.  

151	EXT.	FANTAIL DECK LOUNGE – SWEET CHARITY – MORNING 		 151  

Jonathan Moore and Harry Fletcher are warmly renewing their acquaintance with the handsome and physically fit 32 year-old, DAVID MORGAN, who like Jonathan never uses an alias.   

													027  

	152	ANOTHER ANGLE  									 152  

The animated conversation is interrupted as Jason Ow escorts Chardonnay aboard the schooner.   

		Naturally, there are warm hugs all around.   

	153	BACK TO SCENE  									 153  

Jason is serving a gourmet champagne breakfast not unlike that served at the best Michelin 3-star restaurants, except that the champagne being poured into the flute glasses is the Louis Roederer Cristal champagne.       `

		Everyone is gathered around the circular dining table.   

							MORGAN  
				So, do we have a plan?   

							MOORE  
				Nothing full proof.  

							FLETCHER  
				I thought I’d go undercover as a 
shadowy, art-hungry billionaire while 
you two pose as unscrupulous art 
dealers and spread the work among the 
art world that—

							CHARDONNAY  
						(interrupting)  
				That Robin Templar...of Leucadendra 
Drive, Gable Estates, Miami, is looking 
to buy authentic black market art.   

	 						MORGAN  
				Just one problem.  

							MOORE  
				What’s that?   

							MORGAN  
				I’ve done a little research.  The day 
after the Gardner heist the Boston Globe 
wrote that “the art treasures seized 
from the Isabella Stewart Gardner Museum 
were probably contracted for in advance 
by a black market collector outside the 
country.”    
							(MORE) 
													028  

							MORGAN  (Cont.)  
						(beat)  
				Other newspapers covering the theft 
echoed the storyline, including the New 
York Times. 	 

							MOORE  
				So??  

							MORGAN  
				So, it’s mostly a myth that billionaire 
art-lovers go around snapping up looted 
paintings or brokering art heists.  It’s 
not worth the risk.  

							FLETCHER  
				It’s all we’ve got. ...Hopefully, we’ll 
stir up the art world and get a line on 
someone who knows something.     

							CHARDONNAY  
				Templar...I mean Fletcher’s right.  We’ve 
got to start somewhere.  Besides, I hap-
pen to think there are billionaires out 
there who would do almost anything to 
land a coveted painting.   

							MORGAN  
				It’s an art lover’s dream to visualize 
that in some Thomas Crown style hiding 
place is a stolen Monet or Picasso.   

							CHARDONNAY  
						(fanciful)  
				But it’s such a romantic dream.   

	154	MARGARET’S LOFT – SOUTH BEACH, MIAMI – DAY 				 154  

Margaret is alone in her loft apartment, reading an old Agatha Christie book, when there is a knock on the door.  Putting down the book, she rises from her stuffed chair and moves to the door.     

	155	ANGLE ON DOOR    									 155  

							MARGARET  
				Who is it?  

		On the other side of the door, Galbraith’s VOICE answers.  

													030  

							GALBRAITH  (O.S.)  
				Neil Galbraith.   

		Margaret opens the door and Professor Galbraith enters.   

							MARGARET  
				What’re you doing here?   

							GALBRAITH  
				I came for the location for the first 
set of paintings...and the key.   

Galbraith enters and begins snooping around the loft, obviously looking for paintings.  

							MARGARET  
				You can give it up Professor; you’re 
not going to find any paintings here.   

Margaret takes a post-it note pad and writes an address and the combination to a lock.  

She tears off the post-it note and hands it to Galbraith.   

							MARGARET  
				Here’s the location of the first three 
unsigned Paintings...together with the 
combination to the padlock.   

		The professor accepts the note.  

							MARGARET  
						(continuing)  
				You’ll get the location for the next 
set of paintings from my sister...once 
our share of the proceeds are safely 
deposited into our Cayman Island bank 
account.   
						(beat)  
				By the way...we have six different 
bank accounts.   

							GALBRAITH  
						(taken aback)  
				Good God...you are careful.  

							MARGARET  
				No more than you.  


													030  

							GALBRAITH  
				What do you mean?   

							MARGARET  
						(explaining)  
				My guess is that you wouldn’t have any-
thing to do with selling the original paintings...which could get you a long, 
long jail sentence.  But selling fakes? 
...In some countries they seldom even 
prosecute.  ...Unlike murder, it’s just 
not considered a macho crime.  

							GALBRAITH  
				You’re not only a damn good painter but 
one smart lady. ...However, you’re for-
getting one thing.   
						(smiling)  
				I’m the one who’s forging the artist’s 
signatures...which the last time I 
checked was a prison offense. ...Good-
bye Miss Johnson.    

Margaret returns the smile as the professor opens the door to the loft and exits.  

	156	EXT.	SERIES OF SHOTS – SAUSALITO – NIGHT				156  

Shots establish the picturesque township of Sausalito just across the Golden Gate Bridge from San Francisco.  Final series of shots features the Trident Restaurant, formally owned by the Kingston Trio, located at 558 Bridgeway, Sausalito.   

	157	INT.  TRIDENT RESTAURANT – SAUSALITO – NIGHT 			157  

Seated in the Janice Joplin booth, Inspector David Morgan of the San Francisco police department is having a sea food dinner with Detective-Sergeant Andrea Parker of the San Diego police depart-ment.  Andrea is known to sometimes use the nom de guerre of Chardonnay Rogers.  Located right on the waterfront, the view of San Francisco and the surrounding bay from the Janice Joplin booth is spectacular.   

	158	ANGLE ON DAVID & CHARDONNAY  							158  

			CHARDONNAY    
				So where do you think the Gardner paint-
ings are located, as we speak? ...And 
will we ever find them?     

													031  

							MORGAN  
They’ll turn up.  I think in a year or 
two they’ll be ransomed for from ten to 
fifteen percent of their value.   

							CHARDONNAY  
				That would be from $4 to $6 million.  Not 
bad for a nights work.   			
						(beat)  
				So you don’t think they’ll ever be sold 
to a bunch of Tomas Crown type billion-
aires who’ll end up hiding them in their 
basements or secret enclaves.   

							MORGAN  
						(smiling)  
				No, I don’t.  But as you say...it’s a 
start.   
						(beat)  
				Based upon the luggage in the trunk of 
my car, being a detective and all, I 
might conclude that you’re not checked 
into a hotel.  

			CHARDONNAY  
				Being a detective myself, I would concur 
That your observation is likely correct.    

							MORGAN  
It might be presumptuous of me, but my 
humble but clean apartment is only a mat-
ter of blocks from here.  If you’d care 
to spend the night--  

							CHARDONNAY  
						(interrupting)  
				I’d be delighted.   

	159	EXT.	DAVID’S SAUSALITO APARTMENT – NIGHT 				159  

The apartment is located on a steep hill with a spectacular view of Alcatraz, the Bay Bridge and East Bay.  

	160	INT.	BEDROOM – DAVID’S SAUSALITO APARTMENT – NIGHT 		160  

		Inspector Morgan folds back the sheet on the queen size bed and 
reaches out a hand to the nude Chardonnay, palm upwards.  

CAMERA TILTS DOWN from the firm breasts to the plane of her 

											032  

belly, with the deep pit of the navel at its center, and 
ending at last on the darkly furred, neatly trimmed landing strip just above the object of David’s passion.   

Slipping under the covers, Chardonnay presses her face to the inspector’s chest, her quick breath stirring his body hair; her slim powerful arms locked with desperate strength around his waist.  

Then, the taste of her mouth as her lips part slowly, softly, to his and always the feel of her, the warmth and the softness, the hardness of toned muscles and the running ripple of long hair about his face and down his body...and the heat that seems to reach beyond the frontier of reality and reason.   

	161	EXT.	OFFICE BUILDING – S.F. FINANCIAL DISTRICT – DAY	      161  

		To establish the headquarters of Universal Imports.  

	162	INT.	CONFERENCE ROOM – UNIVERSAL IMPORTS – DAY			 162  

David, Chardonnay, Jonathan are listening as Fletcher is on the speaker phone with FBI Agent-in-Charge THEODORE “TED” POST.    

							TED POST  (V.O.)  
						(voice from speaker)  
				The Gardner’s former director, Anne 
Hawley, asked me to cooperate with you.  
				
							FLETCHER  
				I’d appreciate any assistance you can 
give us.   

							TED POST  (V.O.)  
						(from speaker)  
				I can’t give you a copy of our file, 
but if one of you would like to come 
to the FBI’s Philadelphia field office, 
I’ll let him or her read it...possibly 
even allowing note taking.  

							FLETCHER  
				That’s very generous of you, Agent Post. 
				I’ll be sending Inspector David Morgan 
of the San Francisco Police Department.  

							TED POST  (V.O.)  
				Fine...I look forward to meeting him.   
							(MORE)  

													033  

							TED POST  (Cont.)  
				At the front desk, have him ask for 
the head of the bureau’s art theft 
team.   

							FLETCHER  
				Thank you.  

With that Harry Fletcher presses the disconnect button and turns to the others.  

					MORGAN  
		I’ll have to make it clear that I’m 
not representing the San Francisco 
Police Department.  That I’m on leave
...acting on my own.   
	
							FLETCHER  
				Of course.  
						(to Chardonnay)  
				I want you to go to Boston and inter-
view the two guards.  Learn all you can 
about the thieves...but also consider 
the possibility that the guard who let 
the policemen inside may have been in 
on it.   

							CHARDONNAY  
				Understood.   

							FLETCHER  
				Meanwhile I’ll be flying to Miami to 
reestablish my residency in Gable 
Estates, where I’m known as the myste-
rious Robin Templar. ...I’ll present 
myself as a shady billionaire looking 
to buy art masterpieces...at the right 
price, of course.   

		Jonathan has a broad smile on his face.   

							MOORE  
				Sounds like a plan. ...Keep me posted.     

	162	EXT.	SERIES OF SHOTS – PHILADELPHIA – DAY  				 162  

		Several beauty shots of Philadelphia landmarks.  

	163	EXT.	PHILADELPHIA INTERNATIONAL AIRPORT – DAY 			 163  

													034  

		We SEE a Boeing 777 landing at Philly International.    

	164	EXT.	PHILADELPHIA FBI FIELD PFFICE – DAY 				 164  

		To establish.   

	165	INT.	OFFICE – FBI FIELD OFFICE – DAY  					 165  

Inspector David Morgan is patiently seated in front of the desk when FBI special agent-in-charge Ted Post enters the office carrying an evidence box filled with case files.  On the box is written: Gardner Museum Heist.  

Ted Post is a fit and trim affable man in his early fifties.  

							POST  
				Sorry to keep you waiting, Inspector.  

							MORGAN  
				No problem special agent Post-- 

							POST  
				Please...Just call me Ted.   
						(beat)  
				I’ll put you in an interview room 
where you can take as long as you like 
to read through the files...even come 
back tomorrow. ...You can take notes 
but no photographs or the like.   

							MORGAN  
						(smiling)  
				Fair enough...Ted.   

		Ted returns the smile.   

	166	EXT.	MIAMI INTERNATIONAL AIRPORT – DAY 					 166  

A Delta 757 built by Boeing approaches and settles onto the runway.  

	167	EXT.	SERIES OF AERIAL SHOTS - GABLE ESTATES, MIAMI – DAY 	 167  

To establish the stunningly beautiful community with its beach-front homes and other mansions – most worth more than ten million.       


													035  

	168	EXT.	LEUCADENDRA DRIVE – GABLE ESTATES - MIAMI – DAY 		 168  

Fletcher’s high-end rental convertible (top down) is seen driving down the waterfront street with multimillion dollar mansions on each side.    
	 		
The rental is SEEN pulling into one of the grand estates at 485 Leucadendra Dr. built in 2002.  Although only two stories, this place is a palace – with a guest houses in the back that prob-ably cost nearly $1.5 million to build.  

	169	EXT.	GABLE ESTATES MANSION – DAY 						 169  

Fletcher parks his rental in front of the guest house, climbs out, grabs his luggage from the trunk, and moves to the door.  Using his key he enters.  

	170	INT.	FLETCHER GUEST HOUSE – GABLE ESTATES – DAY 			 170  

Dropping his luggage, Fletcher moves to the landline phone and getting a tone he dials a number.   

	171	EXT.	ANGLE ESTABLISHING MAIN MANSION – DAY 				 171  

		WE HEAR the Sound of a PHONE RINGING.   

	172	INT.	DEN OF MAIN MANSION – DAY 						 172  

		An elegant lady in her early seventies answers the phone.   

							MRS. ROTHSCHILD  
				Hello?   

		INTERCUT WITH:   

	173	INT.	FLETCHER GUEST HOUSE 							 173  

							FLETCHER  
				Mrs. Rothschild? ...This is Robin 
Templar.  Just wanted to let you know 
that I’ll be staying in my guest house 
for the two weeks...maybe even longer.  		

							MRS. ROTHSCHILD  
				Glad to have you around, Mr. Templar.  

							FLETCHER  
				Mrs. Rothschild? ...Could I have twenty 
minutes of your time?   

													036  

							MRS. ROTHSCHILD  
				Of course, Robin.  Any time...any time.  
				...Now, if you’d like.   

							FLETCHER  
				I’d like.   

	174	INT.	DEN OF MAIN MANSION – DAY 						 174  

A FEMALE BUTLER is serving finger food and pouring tea for Mrs. Rothschild and her guest, Robin Templar.  

							MRS. ROTHSCHILD  
						(to butler)  
				Thank you...That’ll be all  

		As the butler retreats, Mr. Rothschild turns to Fletcher.  

	175	ANOTHER ANGLE  									 175  

							MRS. ROTHSCHILD  
				Now, Mr. Templar...What is it that’s 
on your mind?   

							FLETCHER  
				I want it to become known that I’m the 
primary resident of your entire estate.  

							MRS. ROTHSCHILD  
						(taken aback)  
				How do you propose to do that? ...A 
mere title search will prove that I’m 
the sole owner.  

							FLETCHER  
				I don’t need to own the property. ...I 
could be leasing it.   
						(beat)  
				A press release will explain the lease, 
As taking place while you are on an ex-
tended trip to France. ...But you don’t 
go.  You stay on here, but keep a low 
profile.     

							MRS. ROTHSCHILD  
						(excited)  
				This sounds like another of those shock-
ing adventures you occasionally tell me 
about.  

													037  

							FLETCHER  
				Could be.   

							MRS. ROTHSCHILD   
				Will I be in any danger?  

							FLETCHER  
				Not likely.  

							MRS. ROTSCHILD  
						(disappointed)  
				Shucks. ...I always wanted to be part 
of one of your capers.  

	176	EXT.  BOSTON INTERNATIONAL AIRPORT – DAY 				 176  

A United “heavy” flight settles onto the runway of Logan Field and rolls out.  

		SUPERIMPOSE:		LOGAN FIELD, BOSTON  

	177	INT.	AVIS COUNTER – LOGAN AIRPORT – DAY					 177  

		Chardonnay is SEEN at the Avis counter renting an automobile.  

	178	EXT.	PARKING LOT – HOTEL COMMONWEALTH – DAY				 178  

Chardonnay is seen driving her rental vehicle into the Common-wealth Hotel parking lot, grabbing her luggage from the trunk and heading for the lobby.   

	179	INT.	CHECK-IN COUNTER – LOBBY – COMMONWEALTH HOTEL – DAY	 179  

Luggage in hand, Chard approaches the check-in counter and an-nounces herself.  

					CHARDONNAY  
			Andrea Parker.  I reserved a 
suite.   

The Commonwealth DESK CLERK checks his computer then turns to Chardonnay with a smile.  

							DESK CLERK  
					Yes, Detective Parker. ...We have 
a suite for you on the ninth floor.  


													038  

	180	INT.	INTERVIEW ROOM – PHILLY FBI FIELD PFFICE – DAY 		 180  

Seated at a rectangular table David Morgan is studying the files on the Gardner Museum heist and copying portions of the file on to his yellow legal pad, to be joined by a number of such yellow pads beside him on the table.   

		Suddenly Special Agent Ted Post enters.   

							POST  
				How’s it going, Inspector?  

							MORGAN  
						(looking up)  
				Please...call me David.  I’m not here 
in any official capacity.  

							POST  
				I know. ...You’re part of the hotshot 
team that’s after the four million re- 
covery fee.   
						(beat)  
				When you’ve had enough for the day, 
I’ll take you to dinner...on the FBI’s 
tab, of course.   

	181	EXT.	FIORINO ITALIAN RESTAURANT – PHILLY, PA – NIGHT		 181  

To establish the small neighborhood restaurant serving authentic Italian food and which holds only 30-35 diners at any one time.  

	182	INT.	FIORINO ITALIAN RESTAURANT – NIGHT					 182  

Seated at one of the few tables in the restaurant located at 3572 Indian Queen Lane are David Morgan and Ted Post.   

	183	ANOTHER ANGLE  									 183  

Enjoying a highly rated Italian wine with their main entrée, David manages to work in the many questions he has after having read a portion of the FBI file on the Gardner heist.     

							MORGAN  
				It appears that you have conducted a 
very thorough investigation into the 
heist.  


													039  

							POST  
				We investigated and are still invest-
Tigating...interviewing the usual 
suspects.  

							MORGAN  
				Your suspect list certainly includes 
the who’s who of art thieves and under-
world crime figures.  
						(beat)  
				What I’m trying to determine is the 
motivation for whomever pulled off the 
heist to do what they did?   

							POST  
				Simple. ...In my opinion, since the 
paintings are so high profile, they 
will eventually ransom them back to 
the museum for from 15 to 20 percent 
of their market value.   

							MORGAN  
				Because they are so widely known, that’s 
exactly what I think will happen...Even 
if they could I don’t think they would 
chance selling them...underground or 
otherwise.      

							POST  
				Just the same, I wouldn’t rule out the 
possibility of their being sold to a 
Thomas Crown type billionaire on the 
black market.  
						(beat)  
				Over the years, the FBI has put toget-
her a list of shady art brokers who have 
reputations for dealing in black market 
sales.   
						(beat)  
				If you’re willing to sign a non-disclo-
sure agreement I could possibly provide 
you with a copy of that list.   

							MORGAN  
				I’d need to share it with the rest of my 
team.   

							POST  
				I think we can accommodate that request.  

													040  

							DAVID  
				Although it’s a lead I personally don’t 
think will pan out, it would be ire-
sponsible not to follow up on the the-
ory that the masterpieces have or will 
be sold on the underground art market.   

							POST  
				A word of warning. ...The FBI is losing 
interest in the case.  That’s why the 
museum allowed your team aboard...and 
why there were no objections to doing 
so by the Boston Police.  

							DAVID  
				I don’t understand.  

							POST  
				Busting art thieves isn’t sexy.  It’s 
considered effeminate.   Agents would 
rather be chasing muscular crimes such 
as murderers, butchery and bank robbers. 
..Japanese police barely consider art 
theft a crime.   

	184	EXT.	HOTEL COMMONWEALTH – NIGHT						 184  

To establish the luxury hotel less than a mile from the Gardner Museum.    

	185	INT.	SUITE – HOTEL COMMONWEALTH – NIGHT 				 185  

Chardonnay (Detective-Sergeant Andrea Parker) is having a gour-met room service dinner in her suite at the commonwealth hotel when her burn phone cellular PHONE RINGS.     

							CHARDONNAY  
				Hello?   

		INTERCUT WITH:   

	186	EXT.	FANTAIL LOUNGE – SWEET CHARITY – SUNDOWN	 		 186  

According to the label on the ubiquitous bottle, while placing his cell phone call, Jonathan Moore is sipping a Taittinger Comtes de Champagne Rose, 2005.        

							MOORE  
				That you Chardonnay?   

													041  

							CHARDONNAY   
				That you, Jonathan?   

							MOORE  
				Indeed. ...Granted, with these prepaid 
burn phones it’s not always easy to 
tell.  				

							CHARDONNAY  
				You have a schedule for me?     

							MOORE  
				You’re to meet the former Gardner direc-
tor at the Museum...10 a.m. tomorrow.   
						(beat)  
				Also, Lieutenant Detective Cassidy of 
the Boston PD has arranged an interview 
between you and the guard who let the 
fake cops enter the museum.    

							CHARDONNAY  
				Great.  When’s the interview supposed 
to take place?  

							MOORE  
				3:00 p.m. tomorrow afternoon at the 
police headquarters.  Address is one 
Schroeder Plaza. ...Mapquest will show 
you how to get there.    

							CHARDONNAY  
				Thank’s Jonathan. ...I’ll check in 
with you tomorrow evening.   

	187	WIDER ANGLE ON JONATHAN 								 187  

In a sundown beauty shot of the rear half of the 90-foot schoo-ner we SEE Jonathan Moore click off his cell phone and return to sipping his champagne.   

	188	EXT.	SERIES OF SHOTS – GARDNER MUSEUM – DAY  			 188  	
Beauty shots to establish the museum, including the elaborate courtyard.   

	189	INT.	THE DUTCH ROOM – GARDNER MUSEUM – DAY 				 189  

Chardonnay and Ann Hawley enter the Dutch Room, on one of the upper floors.   

													042  

Chard notices that the frames of the stolen masterpieces are hanging in their original spots, sans the canvases – of course.   

		Ann Hawley notices Chard’s surprised look and explains.  

							HAWLEY  
				It was decided to leave the empty 
frames in their original positions 
until the paintings were returned.   

							CHARDONNAY  
				I see. ...Kind of eerie.  

							HAWLEY  
				I suppose. ...But the museum supporters 
have to believe that one day they will 
be returned.   

							CHARDONNAY  
				Is my information correct that none of 
the paintings were cut out of their 
frames...instead were painstakingly 
removed?  

							HAWLEY  
				That’s correct.  

		Chard is studying the floor.   

							CHARDONNAY  
				So they likely laid the canvases in a 
stack, on the floor, then rolled them 
up and placed them in a cardboard 
tube for transportation.   				

							HAWLEY  
				That would be my guess except for the 
fact that during its restoration the 
back of Rembrandt’s The Storm had been 
sealed with wax and the painting was 
about as flexible as an aluminum can.    

							CHARDONNAY  
				Then they must have forced it into the 
tube.  They couldn’t very well be seen 
carrying around a stack of canvas paint-
ings with all the publicity the robbery 
would surely generate in the media.   


													043  

							HAWLEY  
				They might have taken the time to strip 
off the wax; although that would not 
have been good for the canvas.   

							CHARDONNAY  
				They find and wax on the floor?   

							HAWLEY  
				No. ...But they could have gathered it 
up.   
	
							CHARDONNAY   
				Why would they bother?  Policing one’s 
empty cartridges serves a purpose since 
a gun leaves identifiable marks on any 
casings fired from it. ...But wax?      
						(beat)  
				Besides, re-hanging the frames and care 
taken in removing them tells me these 
thieves are art lovers...who would nev-
er put a single paintings in jeopardy.    

							HAWLEY  
						(dubious)   
				I hope you’re right.   

	190	EXT.	PUBLIC LIBRARY – MIAMI – DAY  					 190  

		To establish Miami- Dade Public Library at 101 W. Flager Street. 

	191 	INT.	PUBLIC LIBRARY – MIAMI – DAY  					 191  

With a number of books relating to the paintings of the masters (on the table before him), Harry Fletcher (AKA Robin Templar) is tutoring himself on the world of art and art history.   

To the annoyance of those seated nearby, Harry’s cell PHONE RINGS.  Climbing to his feet, he moves to the stacks where he can take the call without disturbing the others.   

							FLETCHER  
						(into cell)  
				Hello?   

		INTERCUT WITH:  

	192	EXT/INT.	LIMOUSINE – STREETS OF SAN FRANCISCO – DAY 		 192  


													044  

With Jason Ow behind the wheel, the limo is taking Jonathan Moore to his financial district office, passing several San Francisco landmarks on the way.  

							MOORE  
						(into cell)   
				David called.  He was able to obtain 
the FBI’s list of dealers known to 
have dealt in paintings with unusual 
pedigrees. ...Miss Valtan will text 
you the list. But I wanted to alert 
you that there is such a dealer right 
there in Miami. ...A professor Neil 
Galbraith...he teaches art at the 
University of Miami.   

							FLETCHER  
				Thanks, Jonathan.  I’ll get right on 
it.  I’m going to start hitting the 
art galleries this afternoon...let-
ting them know I’m interest in making 
a purchase...and handing out my card.     

	193	EXT.	BOSTON POLICE HEADQUARTERS – DAY 					 193  

		To establish the headquarters located at one Schroeder Plaza.  

	194	INT.	INTERVIEW ROOM – POLICE HEADQUARTERS – DAY 			 194  

LT Detective Cassidy and Chardonnay are interviewing the 1st Security Guard who previously admitted to having let in the fake cops.   

							CHARDONNAY  
				Do you recall how tall they were?  

							1ST SECURITY GUARD 
				On the short side.  

							CHARDONNAY  
				Both?  

							1ST SECURITY GUARD  
				Yeah, both.  They were each about the 
same height...I’d say approximately 
five seven or five eight.   

							CASSIDY  
				That’s something new.   

													045  

							CHARDONNAY  
				What about their weight? ...Heavy? 
				Medium?  Thin?  

							1ST SECURITY GUARD  
				Thin.  

							CASSIDY  
				Both?  

							1ST SECURITY GUARD  
				Yes, sir.  

							CHARDONNAY   
				What did they bring with them into 
the museum?   

							1ST SECURITY GUARD  
				They had a rather large tote bag.   

							CHARDONNAY  
				You didn’t see a cardboard cylinder 
of any type.  

							1ST SECURITY GUARD  
				No, Ma’am. ...We didn’t even see the 
tote bag until after we were cuffed.     

							CASSIDY  
				How do you suppose they were able to 
wonder throughout the museum without 
setting off any alarms?   

							1ST SECURITY GUARD  
				As I’ve said before, they forced me to 
shut off the alarm system then before 
leaving they must have taken all the 
camera and motion detector discs with 
them.  

							CHARDONNAY  
				Any way you could have fooled them and 
just pretended to shut down the alarm 
system?  

							1ST SECURITY GUARD  
				Probably...if I hadn’t been scared 
Shitless.   


													046  

Chard gives a slight nod to Cassidy indicating as far as she’s concerned, the interview is over.  The lieutenant detective addresses the guard.  

					CASSIDY  
		Thank you for coming in.  Your co-
operation will be noted. ...Now if 
you’ll remain here, I’ll have an of-
ficer escort you from the building.    

With that Cassidy and Chard climb to their feet and exit the interview room.   

	195	INT.	LOBBY of BOSTON POLICE HEADQUARTERS – DAY 			 195  

As Detective Bill Cassidy escorts Chard towards the building’s entrance, he naturally asks for her thoughts.   

							CASSIDY  
				So what do you think? ...Was the inter-
view helpful?   

							CHARDONNAY  
				Very. ...Did it ever occur to you that 
the two fake cops could have been of 
the female persuasion?   

		Cassidy is obviously taken aback by this possibility.  

							CHARDONNAY  
						(continuing)  
				Furthermore, what if the paintings 
never left the museum?   

	196	EXT.	SERIES OF SHOTS – MIAMI ART GALLERIES – LATE AFTERNOON	 196  

To establish Miami’s several top art galleries including those in the Wynwood district, the artist hub of Miami.   

	197	EXT.	PEACE MURIEL GALLERY – MIAMI BEACH – LATE AFTERNOON	 197  	
To establish.  CAMERA MOVES in on one of the top art galleries in Florida.   

	198	INT.	PEACE MURIEL GALLERY – MIAMI BEACH – LATE AFTERNOON	 198  

The 2,000 square foot gallery is mostly filled with the paint-ings of the renowned Huong, an established artist in Florida since 1986.  


											047  

In addition to the showcase gallery, there is an 11,000 square foot artist studio of which aspiring artists (some university art students) can rent space and exhibit their works.    

Into this environment enters Harry Fletcher, posing as his alter ego Robin Templar.   

He is greeted by an attractive, young salesperson that goes by the name of Margaret Johnson...yes, that Margaret Johnson.   

							MARGARET  
				Welcome to the Peace Muriel.  Are you 
looking for anything in particular?   

							FLETCHER  
				Well, I am a big fan of the Vietnamese 
peace activist, Huong.  
				
							MARGARET  
				Well, you certainly came to the right 
place, Mr.—

							FLETCHER  
				Templar...Robin Templar. ...My card.  

		Margaret accepts Fletcher’s card and looks it over.    

	199	INSERT – FLETCHER’S BUSINESS CARD  					 199  

		The information on the card reads:  

   Robin Templar
           485 Leucadendra Dr.
          Gable Estates, Miami

		At the bottom of the card is a cell number and email address.  

	200	BACK TO SCENE 										 200   

							MARGARET  
				Gable Estates.  Don’t they call Le-
ucadendra Drive billionaire row?   

		Putting the card in her pocket.   

							MARGARET  
						(continuing)  
				What business are you in, Mr. Robin 
Templar?  

													048  

Fletcher detects a degree of contempt for the fact that Robin Templar is supposedly a billionaire.   

							FLETCHER  
				You might say I’m retired; Presently 
in the business of purchasing and en-
joying fine art.   

							MARGARET  
				And you consider Huong to be a fine 
artist?   

							FLETCHER  
				I admire her background; a former Jour-
nalist; a mother, a Vietnam War refugee 
who fled Vietnam in 1975 at the age of 
25...and a fervent peace activist.
						(beat)  
				All the great masters have a story.  

							MARGARET  
						(nodding agreement)  
				So which of her works are you inter-
ested in?    

			FLETCHER  
I have most of her earlier works, hav-
ing obtained them from a gallery in the 
Wynwood district. ...thought I’d stop 
by and see what you had to offer.    
						(adding)  
				And like most galleries, to see what 
little gems you might have hidden away 
before collecting enough canvases for a 
gallery presentation display of his or 
her own.      
						(beat)  
				And, I hope it’s not necessary to add 
That...money is no object.   

Margaret’s suspicion about the man, if any, is quickly disap-pearing.   

							MARGARET  
				We do have a rather large space set 
aside in the back for aspiring students 
who pay a minimal rent to have their 
work showcased. ...Would you like to 
take a look?   

  													049  

							FLETCHER  
						(with a smile)  
				Lead on.   

	200	EXT.	CAPITAL GRILL STEAKHOUSE – BOSTON – DAY				  200  

		To establish the popular restaurant in the daytime.  

	201	INT.	CAPITAL GRILL STEAKHOUSE – BOSTON – LATE AFTERNOON	 201  

Chardonnay and LT Detective Bill Cassidy are having an adult beverage at the bar.  Looking around, Chard comments on the décor.     

							CHARDONNAY  
				This is a very nice place.  

							CASSIDY   
				One of the finest steakhouses in all 
of New England.   

		At this point, the Capital GRILL WAITER comes up.  

							GRILL WAITER  
				Lieutenant Cassidy...your table is 
ready.  

	202	INT.	PEACE MURIEL GALLERY – ARTIST STUDIO – EARLY EVENING	 202  

In the adjacent, 11,000 square foot artist studio, Margaret is leasing Fletcher through the exhibits.  

							MARGARET  
				As I said, aspiring artists rent space 
to show their works. ...Most are stu-
dents from the university.   

							FLETCHER  
				University?   

							MARGARET  
				University of Miami.  They have a ter-
rific art program...headed up by Pro-
fessor Neil Galbraith, a renowned art 
appraiser.  

	203	ANOTHER ANGLE 										 203  

		The pair enters the space rented by Margaret to show her works.   

													050  


							MARGARET  
				This is the space I lease to showcase 
my work.   

From the expression on his face, it’s obvious that Fletcher is impressed.  

The paintings on the wall are nothing short of masterful.    

	204	INT.	CAPITAL GRILL STEAKHOUSE – BOSTON – Early evening		 204  

		Chard and Cassidy have a window seat.   

							CASSIDY  
				I’ve set up an interview with the 2nd 
guard for first thing in the morning.   

							CHARDONNAY  
				You can cancel it. ...I got all I need 
from this afternoon’s interview.  

							CASSIDY  
				You really think there’s a possibility 
that the paintings are hidden somewhere 
in the museum   

							CHARDONNAY  
				It wouldn’t hurt to search every nook 
and cranny...especially the basement.  

	205	INT.	PEACE MURIEL GALLERY – MAIN GALLARY – EARLY EVENING	 205   

		Margaret has led Fletcher back into the main Gallery.  

							FLETCHER  
				Forget the Vietnamese activist Huong.
I’ve fallen in love with a new grand 
artist...you.   
						(beat)  
				I will be back to select which paint-
ings of yours I wish to purchase.  
						(beat)  
				In he meantime, if you run into any-
one with one of the masters for sale 
for a bargain price, you have my card.   

		The two exchange smiles.  

													051  


	206	INT.	CAPITAL GRILL STEAKHOUSE – BOSTON – Early evening		 206  

At their window table, the conversation between Chard and LT Detective Cassidy is about to become more personal.  

							CASSIDY  
				I’m ex-military...Navy to be exact.  

							CHARDONNAY  
				I’m aware of your military background, 
commander.  

							CASSIDY  
				Then perhaps you have heard of the red 
light- green light code when applied 
to personal relationships between the 
sexes?   

							CHARDONNAY  
						(cautiously)  
				Yes.  

							CASSIDY  
				I’d just like to know if I have a green 
light or a red-light.    

		After a couple of beats, Chard answers.   

							CHARDONNAY  
						(smiling)  
				A green light, of course.  

	207	EXT.	FANTAIL LOUNGE – SWEET CHARITY – SUNDOWN	 		 207  

Jonathan and Jason are seated together sipping champagne and watching the sunset when Jonathan’s cell PHONE RINGS.   

							MOORE  
						(answering)  
				Jonathan. ...That you Harry?    

		INTERCUT WITH:   

	208	INT.	FLETCHER GUEST HOUSE – GABLE ESTATES – DAY 			 208  

							FLETCHER  
						(into his cell)  
				Heard anything from David or Chard?   

													052  

							MOORE  
				Chard doesn’t think the paintings ever 
left the museum.  

							FLETCHER  
				Interesting thought.    

							MOORE  
				Furthermore, she thinks the two police 
officers were women. ...Young women.   

							FLETCHER  
				You don’t say. 
						(beat)  
				Soon as he’s finished with the FBI, 
have David catch a flight to Miami, 
check in to a South Beach hotel, and 
establish a relationship with one 
Margaret Johnson.  

							MOORE  
				And who is Margaret Johnson?  

							FLETCHER  
				A painter extraordinaire who works 
part-time at the Peace Muriel Gallery 
in South Beach.     

							MOORE  
				Margaret Johnson...Peace Muriel Gal-
lery, South Beach.  

							FLETCHER  
				It’s named for a Muriel a Vietnamese 
peace activist is painting

		Taking a sip of his champagne, Jonathan simply replies.  

							MOORE  
				I see.  

							FLETCHER  
				Since David is hardly an art connois-
seur, he should not meet her at the 
Gallery but following her until he 
can arrange to meet her in a natural 
environment.  At first, their rela-
tionship must have nothing to do with 
							(MORE)  

													053  

							FLETCHER  (Cont.)  
art...but through her, David could 
come to love the masters...like men-
tor and student.      

							MOORE  
				Let her teach him.  Makes sense.   

							FLETCHER  
				I’ll text you a full description if 
the target.  

							MOORE  
				And why is she a target?   

							FLETCHER  
				I have a feeling...that’s why.  

	209	EXT.	MIAMI INTERNATIONAL AIRPORT – DAY 					 209  

A Delta 757 approaches and settles onto the runway.  

		SUPERIMPOSE	MIAMI INTERNATIONAL AIRPORT  

	210	INT.	RENTAL CAR COUNTER – MIAMI INTERNATIONAL – DAY 		 210  

David Morgan is seen presenting his driver’s license and filling out the rental agreement.   
	
	211	EXT	1 HOTEL SOUTH BEACH – DAY  						 211   

From a CAMERA ANGLE inside David’s rental, we SEE him approach-ing the luxurious hotel.  He pulls up in front and stops, let-ting the valet parking team take over.   

	212	INT.	LOBBY – 1 HOTEL SOUTH BEACH – DAY  				 212  

		David is addressing the attractive, female check-in clerk.   

							MORGAN  
				Since I’m likely to be here two weeks 
or more, I reserved one of the apart-
ment suites.  

		The CHECK-IN CLERK checks her computer and then turns to David.   

							CHECK-IN CLERK  
				Yes, sir, Mr. Morgan. ...An apartment 
with a beachfront view.  

													054  

	213	INT/EXT	SERIES OF SHOTS – 1 HOTEL SOUTH BEACH – DAY 	 	 213  

Series of beauty shots establishing the popular South Beach Hotel & Apartment complex; including the rooftop pool and adjacent beach.  

	214	EXT.	SERIES OF SHOTS - RENTAL – STREETS OF S. BEACH – DAY	 214  

David’s rental is seen passing some of South Beach’s famous landmarks.   		

	215	EXT.	PEACE MURIEL GALLERY – MIAMI BEACH – LATE AFTERNOON	 215   

Behind the wheel of his rental, David parks across the street from the Peace Muriel Gallery.  Instead of getting out, he settles in for surveillance duty.   

	216	INT.	OFFICE – PEACE MURIEL GALLERY – LATE AFTERNOON  		 216  

		Margaret is on the phone.   

							MARGARET  
						(into handset)  
				I’m off in 15 minutes. ...Have time 
for a bite?  

		INTERCUT WITH:  

	217	EXT.	UNIVERSITY OF MIAMI – DAY 						 217  

		To establish.    

							GALBRAITH  
				Think so. ...What’s on your mind?  

							MARGARET  
				Tell you when I see you. ...Usual 
place?  

	218	INT.	FACULTY OFFICE – UNIVERSITY OF MIAMI – LATE AFTERNOON 	 218  

We’re introduced to the typical, cluttered office of a faculty member.    

							GALBRAITH  
				See you there.     

		With that, Galbraith hangs up the landline headset.   
 

													055  

	219 	EXT.	PEACE MURIEL GALLERY – RENTAL PARKED ACROSS STREET - 	 219  

From his vantage point, David sits behind the wheel of his rental watching the front door of the gallery. ...Finally she comes out – heading for the parking lot.   

David puts the 30 power binoculars to his eyes and, based upon the texted description, checks out the face to be sure.  

	220	OPTICAL – MARGARET AS SEEN THRU BINOCULAR’S 				 220  

		It’s definitely Margaret.  

	221	BACK TO SCENE  									 221  

David watches as Margaret climbs into her car and pulls out of the lot, heading south.  

		David fires up his rental and tails Margaret’s car.   

222	INT.  OTENTIC BISTRO – SOUTH BEACH - MIAMI – LATE AFTERNOON	 222  

		To establish.   

	223	ANOTHER ANGLE  									 223  

David is not far behind as Margaret’s car pulls into the Bistro’s parking lot at 538 Washington Ave.   

	224	INT.	OTENTIC BISTRO – SOUTH BEACH – LATE AFTERNOON 		 224    

Margaret enters the French bistro spots Galbraith and moves to his table.  

David enters - spots an empty table next to Margaret’s table and claims it for his own.  


	225	EXT.	HOTEL COMMONWEALTH – EARLY EVENING 				 225  

To re-establish.  We HEAR the SOUND of a cell PHINE RINGING.   

	226	INT.	SUITE – HOTEL COMMONWEALTH – EARLY EVENING 			 226  

Chardonnay pulls out her iPhone, checks the caller ID and then puts it to her ear.  

					CHARDONNAY  
		Jonathan?   

													056   

		INTERCUT WITH:  

	227	EXT.	FANTAIL DECK LOUNGE – SWEET CHARITY – LATE AFTERNOON 	 227  

Relaxing on the fantail deck lounge, Jonathan Moore is on his cell phone.   

							MOORE  
				What are you working on now?   

							CHARDONNAY  
				Following through on some leads Lieu-
tenant Cassidy gave me on local sus-
pects with the wherewithal to pull 
off something like this.   

							MOORE  
				Fletcher is focusing in on someone he 
calls “a person of interest;” a young 
woman who paints like the masters.    
						(beat)  
				I did a background check and discov-
ered she has a sister who, while not 
a painter, deals in art.  
						(beat)  
				She loves in New Orleans...Templar 
wants you to check her out.   

							CHARDONNAY  
				I’ll leave for New Orleans first thing 
in the morning. ...Email me what you 
have on her.    

	228	INT.  OTENTIC BISTRO – SOUTH BEACH – EARLY EVENING 		 228  

Seated at an adjacent table to Margaret and Galbraith, David can, by concentrating, overhear the conversation between the talented painter and professor.   

Margaret is enjoying the seared back of salmon with linguini and basil cream sauce while Galbraith is working on a steamed filet of mahi-mahi with scallion sauce and ratatouille.   

David is working his way through the Pork Filet, a tenderloin with a grainy mustard sauce and green beans,  

					MARGARET  
				He’s interested in the old masters.  
At the right price, of course.  

													057  

							GALBRAITH  
						(disinterested)  
				What art lover isn’t?  

							MARGARET  
He lives on Leucadendra Drive, in 
The Gable Estates district of Coral 
Gables.   

		Galbraith’s demeanor suddenly changes at this bit of news.  

							GALBRAITH  
				The average price of a home on Leu-
candendra Drive, which follows the 
waterfront, is upward of $15 million.     

Margaret reaches into her purse pulls out Templar’s card and hands it to Galbraith.   

							MARGARET  
				That’s why I think it’s worth your 
time to get a hold of him.   

							GALBRAITH  
						(studying card)  
				Templar. ...Name sounds familiar.     

							MARGARET  
				That’s because you’re thinking of the 
Leslie Charteris fictional character 
Simon TempLar...who because of his 
initials was known as the Saint.  Our 
Templar is Robin Templar and is not 
fictional.   

							GALBRAITH  
						(still dubious)  
				Perhaps.   

	229	EXT.	OTENTIC BISTRO PARKING LOT – AFTER SUNDOWN 			 229  

David is exiting the parking lot when suddenly Margaret backs out from her slot in front of Morgan’s oncoming rental.  David has just enough time to stop...but he chooses not to.    

The two vehicles collide, causing minor damage to both due to the slow speeds.   

		Both parties jump out of their cars and confront each other.  

													058  

	230	TIGHTER ANGLE  									 230  

Technically Margaret is likely at fault.  But from the start, David takes full responsibility.  

							MORGAN  
				I’m so sorry.  Are you okay?   
						(beat)  
				I take full responsibility. ...Afraid 
my mind was on the great meal I just 
had...and not on my driving.   
						(beat)  
				However, I suppose we’ll need to ex-
change license and insurance informa-
tion 

Relieved that there’s a chance that she’s not going to be held responsible, Margaret acquiesces and digs into her purse for her driver’s license and insurance card.  David opens his wallet and does the same.    

While both are taking down the information of the other, David goes to work.   

							MORGAN  
				It would greatly relieve the guilt over 
my lax in concentration if you would 
allow me to take you nightclubbing at 
South Beach’s most popular night spots.   

		David’s good-looks and charm are irresistible.  

							MARGARET  
						(smiling)  
				I think I would like that.   

	231	EXT.	SERIES OF SHOTS – TOP SOUTH BEACH NIGHTCLUBS – NIGHT 	 231  

To a musical BEAT that jars one’s bowels, the nighttime montage includes beauty shots that establishes the nightlife and dancing spots enjoyed by the elite:  Story, a Collins Avenue mega club; Liv, located in the Fontainebleau; The Wall, inside the “W” South Beach hotel; Nikki Beach; Cameo; and the Opium Garden, the latter an Asian inspired extravaganza on Washington Ave.     

	232	INT.	SERIES OF SHOTS – VARIOUS NIGHTCLUB DANCE FLOORS 		 232  

David and Margaret are SEEN holding their own on the numerous, colorful, club dance floors.  

													059  

	233	EXT	1 HOTEL SOUTH BEACH – NIGHT  						 233   

		To establish.   

	234	INT.	LOUNGE – 1 HOTEL SOUTH BEACH – NIGHT				 234  

After a night of frantic clubbing and dancing, David and Marga-ret are finally in an environment conducive to conversation.  They are seated at a table enjoying finger food and a premium French champagne.    

							MARGARET  
				This is where you are staying?  

							MORGAN  
				In one of the fourth floor, ocean 
view apartments.  

							MARGARET  
				How long are you here?   

							MORGAN  
				That’s up-in-the air. ...Could be for 
several weeks.   

							MARGARET  
				Great hotel...one of Miami’s finest.  
				But it’s not cheap. ...Who do you work 
for and what do you do to afford all 
this?     

							DAVID  
				I work for Universal Imports, a San 
Francisco based company. ...I’m a pur-
chaser.     

							MARGARET  
				And what do you purchase?  

							DAVID  
				Almost anything of value that can be 
sold for a profit.   
						(beat)  
				What about you...what do you do for a 
living?   

							MARGARET  
				Graduate student at the University of 
Miami working part-time at a local art 
gallery.   
													060  

							DAVID  
				Art.  ...It’s something I wish I know 
more about.  

David pours the last of the French champagne into Margaret’s flute glass, which isn’t much.   

							DAVID  
						(continuing)  
				I can drive you home now...or in the 
morning.  The choice is yours.   

		Margaret looks David in the eye and decides.  

							MARGARET  
				Morning will be just fine.   

	235	INT.	BEDROOM - DAVID’S 1 HOTEL SOUTH BEACH APT. – NIGHT 	 235  

After an obvious lovemaking session, David and Margaret are lying on their backs recovering – a bed sheet covering their nude bodies.   

					MARGARET  
		You mentioned that art is something 
you’d like to know more about.  
				(beat)  
		Perhaps I can teach you.  

	236	EXT.	SERIES OF SHOTS – NEW ORLEANS – DAY 				 236   

Montague establishing landmarks for the city known as The Big Easy; including – famous restaurants, the French Quarter, Jack-son Square, the Superdome, Tulane University, streetcars, Mata-iri Cemetery, and Musical Legends Park.   

	237	EXT.	NEW ORLEANS INTERNATIONAL AIRPORT – DAY 			 237  

		To establish the airport several miles northeast of downtown.   

	238	EXT.	757 MAKING APPROACH TO NOLA INTERNATIONAL = DAY  		 238  

		A United flight settles onto the runway and rolls out.   

	239	EXT.	HOTEL MONTELEONE – FRENCH QUARTER – NOLA – DAY 		 239  

A valet carrying her luggage, Chardonnay approaches the front desk and addresses the Monteleone check-in CHECK     


													061  

	240	TIGHTER ANGLE 										 240  

							CHARDONNAY  
				I have a reservation - for a suite.   

							CLERK  
				Your name?   

							CHARDONNAY  
				Chardonnay Rogers.   

		The Clerk goes to work on his keyboard.  

							CLERK  
				Yes, Mrs. Rogers.  A second floor 
suite.  
						(beat)  						
Also, there’s a package for you.   

	241	INT.	CHARDONNAY’S MONTELEONA SUITE – DAY 				 241  

The large suite with its separate bedroom and two baths is su-perbly decorated.  Chard is seated on the couch (which converts into an extra bed) opening the small package handed her by the Clerk.  She looks at the contents and smiles.  

	242	INSERT – CONTENTS OF PACKAGE 							 242  

It is a book entitled “PROVENANCE (How a Con Man and a Forger Rewrote the History of Modern Art,” by Laney Salisbury & Aly Sujo.  

	243	BACK TO SCENE 										 243  

She puts the book down and searches for the phone book.  Finding it, she sits back down on the couch and begins her search.  Finally she finds the page she’s looking for.  

	244	INSERT – PHONE BOOK PAGE 							 244  

Chard’s finger moving down the list of JOHNSONS finally comes to rest on two JOHNSONS, a G. JOHNSON and a G.L. JOHNSON; the lat-ter with a French Quarter address.     		

	245	BACK TO SCENE  									 245  

		Chard takes out her iPhone and dials a number.  

		INTERCUT WITH:  

													062  

	246	INT.	JONATHAN MOORE’S OFFICE – UNIVERSAL IMPORTS – DAY 		  246  

		Jonathan answers the land line on the second RING.  

							CHARDONNAY  
						(into cell phone)  
				In your investigation of Gayle Johnson, 
did you manage to get a middle name?     

							MOORE  
				Laramie. ...She has a second floor 
flat On Chartres Street, in the French 
Quarter.    

							CHARDONNAY  
						(nodding)  
				Okay, I’ve got her.  

							MOORE  
				Get the package I sent you?  

		Chard picks up the book by Salisbury and Sujo.  

							CHARDONNAY  
				Got it right here, thanks.  Let’s hope 
it works.    

		Chard hangs up her iPhone and prepares to leave her suite.   

	247	EXT.	FLETCHER GUEST HOUSE – GABLE ESTATES – DAY 			 247  

		We hear the SOUND of a cell phone RINGING.   

	248	INT.	FLETCHER GUEST HOUSE – GABLE ESTATES – DAY  			 248  

		Fletcher presses the answer button and puts the cell to his ear.  

							FLETCHER  
				Templar...  

		INTERCUT WITH:  

	249	INT.	GALBRAITH’S OFFICE – UNIVERSITY OF MIAMI – DAY		 249  

		Professor Galbraith is behind his desk, on the landline.   

							GALBRAITH  
				Mr. Templar?  


													063  

							FLETCHER  
				Yes.  

							GALBRAITH  
				This is Professor Neil Galbraith of 
the University of Miami art department.  
...Understand you’re looking for rare 
paintings by the masters...at a good 
price.  

							FLETCHER  
				That’s right.  

							GALBRAITH  
				When not working my day job, I moon-
light as a broker specializing in fine 
art. ...If you’re agreeable, I’d like 
to come by and show you a catalogue of 
what’s currently on the market.   

							FLETCHER  
				Of course. ...What time?   

							GALBRAITH  
				How’s 8:00 p.m.?  

							FLETCHER  
				Eight P.M. it is. ...Do you have the 
address?  

							GALBRAITH  
				485 Leucadendra Drive, Gable Estates?  

							FLETCHER  
				That’s correct.  

	250	EXT.	CHARTRES STREET – FRENCH QUARTER – NOLA – DAY 		 250  

From across the street, Chardonnay walks past the address provided her by the phone book and notices movement in the second story loft.  She enters the store across from Gayle’s apartment.  

	251	INT.	FRENCH QUARTER SHOP – DAY 						 251  

The souvenir shop is rather quiet during the day.  Business picks up in the evening.  Chardonnay confronts the SHOP PROPRI-ETOR and flashes her San Diego Sergeant’s police badge and ID.       


													064  

							CHARDONNAY  
						(to proprietor)  
				I’m not here in any official capacity, 
but I have a fugitive under surveil-
lance and wonder if you’d be kind enough 
to allow me to sit by your window until 
he makes an appearance.    

		Stricken by Chard’s exotic beauty, the proprietor acquiesces.   

							SHOP PROPRIETOR  
				Lady...you can do whatever you like.  
The store is yours.   

	252	EXT.	PEACE MURIEL GALLERY – MIAMI BEACH – LATE AFTERNOOM 	 252  

		David is seen entering the gallery.  

	253	INT.	PEACE MURIEL GALLERY – LATE AFTERNOON 				 253  

Margaret spots David soon as he enters and rushes up to him planting a kiss on his lips.  

							DAVID  
				Decided to take you up on your offer.  

							MARGARET  
				Which offer is that? ...To have sex 
with you?   

							DAVID  
						(playfully)  
				No, silly. ...To teach me to have a 
better appreciation of the arts.  

	254	INT.	FRENCH QUARTER SHOP – AFTERNOON 					 254  

Chardonnay is planted on a stool looking out the window at the building across the street.  Finally, the person she waiting for comes out and begins walking towards toward the 500 block of Chartres Street.  Making a goodbye gesture to the Proprietor, Chardonnay slips out the door.  

	255	EXT.	CHARTRES STREET – FRENCH QUARTER – LATE AFTERNOON		 255  

From the opposite side of the street, Chard begins shadowing Gayle Johnson through the Quarter.  Sticking out of Chard’s purse is the book, “PROVENANCE,” a word the art world uses to refer to a painting’s origin.    

													066  

	234	INT.	LOUNGE – 1 HOTEL SOUTH BEACH – EARLY EVENING			 234  

In a quiet corner of the lounge, David and Margaret are enjoying happy hour adult beverages.  

							MORGAN  
				The reason I never took much interest 
in the art world as an investment is 
because of all the fraudulent paintings 
on the market. ...It just seems like a 
sleazy business.   

							MARGARET  
				You’re right, there have been some clas-
sic cases of fraud but I personally do 
not believe that it’s as prevalent as 
you may think.   

							MORGAN  
				I understand that it’s not even illegal 
to copy a painting done by one of the 
masters.   

							MARGARET  
				That’s right. ... Most art students at-
tempt it at least once. ...It only be-
comes illegal if the painter attempts 
to copy the artist’s signature or pass 
it off as an original.     

							MORGAN  
				What if the copyist paints the original 
artist’s signature at the bottom of the 
painting only for identification, and the 
signature is so different as to never be 
confused with the original?    

							MARGARET  
				That’s what’s called a grey area.   

	235	EXT.	CHARTRES STREET – FRENCH QUARTER – LATE AFTERNOON		 235  

Chard watches as Gayle enters an art supplies store.  The sign on the store indicates that this is Creason’s Fine Art, located at 531 Chartres Street.   

Making sure the title of her book, PROVENANCE is prominently displayed sticking out of her purse; Chardonnay follows her into the store.  

													066  

	236	INT.	CREASON’S FINE ART – FRENCH QUARTER – LATE AFTERNOON 	 236  

		Gayle is greeted warmly by the proprietor – GREG CREASON.  

							CREASON  
				Gayle, my dear, what can I get for you? 
...More paint stripping chemicals?  
		(lamenting)  
Those art students of yours too cheap 
to purchase a new, high quality canvas?   
				...In covering their mistakes they strip 
the paint off the old canvas and start 
over? ...Tell them that with the strip-
ping costs, the difference in reusing 
their canvases and purchasing a new one 
isn’t all that great.   
						(beat)  
				Why eliminate the old painting at all. 
...Just paint over it.  

							GAYLE  
				No chemicals this time, Greg. ...I hear 
you have a large watercolor from the 
Dutch Golden Age.  If its origin can be 
authenticated and the price is right, I 
might be interested in taking a look.   

							CREASON  
				It’s by an unknown amateur.  Only value 
is its age.  Tate archivists are estab-
lishing its provenance as we speak.  
		(beat)  
Should have the results in a week or so.    

							GAYLE  
				The price?  

							CREASON  
				Should go for from $20,000 to $30,000.   

							GAYLE  
				WOW! ...That’s a lot of money.  

							CREASON  
				Not when you consider that it was sup-
posedly painted over 350 years ago.   

							GAYLE  
				That’s the operative word, isn’t it?  

													067  

							CREASON  
				What’s that?  

							GAYLE  
				Supposedly.   

	237	ANOTHER ANGLE 										 237  

Gayle turns to exit the store when she accidently bumps into Chardonnay.  

							CHARDONNAY  
				Excuse me, but I couldn’t help overhear-
ing Mr. Creason use the word ‘provenance’ 
to describe the process of authenticat-
ing the origin of the watercolor you’re 
interested in purchasing.   

							GAYLE  
				Yes?  

Chard pulls the book entitled Provenance from her purse and shows it to Gayle.  

							CHARDONNAY  
				I was just reading about the process ar-
chivists go through to authentic a paint-
ing. ...I find it fascinating 
						(beat)  
				I also heard Mr. Creason refer to your 
students.  Are you by chance a professor 
of art?  
						(hastily)  
				Reason I ask is that I’m enrolled in a 
semester of art restoration at Tulane.  
Course is only offered once every four 
years.   

							GAYLE  
						(impressed)  
				That’s a tough course.  

							CHARDONNAY  
You know about it?  

							GAYLE  
				Yes.  


													068  

							CHARDONNAY  
				My hotel, the Monteleone, is only a few 
blocks from here.  I wonder if you’d let 
me buy you a drink.   

							GAYLE  
				In the Carousel Bar & Lounge?   

							CHARDONNAY  
				Of course.  

	238	INT.	LOUNGE – 1 HOTEL SOUTH BEACH – EARLY EVENING			 238  

		Margaret and David are still seated at their corner table.  

							MARGARET  
				Tomorrow is my day off from the Gallery.  
				...If you are free, I have an idea on 
how to spend the day?   

							MORGAN  
				I’m listening.  

							MARGARET  
				In the morning, while it’s cool, I’ll 
show you Miami from the view of its 
water ways.  We take a high speed tour 
of the harbor and nearby high priced 
real estate in a high speed RIB zodiac.  
						(beat)  
				You know what a zodiac is?   

							MORGAN  
				A small, rubber, Rigid Inflatable Boat.  

							MARGARET  
				This one holds 8 people or less and 
with its two outboard motors travels at 
a fairly good clip.   
						(beat)  
				Then, in the afternoon, we’ll tour Viz-
caya.  

							MORGAN  
				I’ve heard of Vizcaya, the Italian Re-
naissance Villa and gardens where James 
Deering, co-founder of International 
Harvester and a bachelor spent his 
winters.   

													069  

							MARGARET  
				The villa is full of wonderful art 
pieces, including some rare paintings.   
It will be your art appreciation 
course for tomorrow,   

	239	INT.	CAROUSEL BAR & LOUNGE – MONTELEONE – LATE AFTERNOON 	 239  

Gayle and Chardonnay are seated at the world famous revolving bar enjoying a round of adult beverages.   

							CHARDONNAY  
I want to stay in the Quarter but Tu-
lane is so far away.  I’ll probably 
have to get an apartment nearer the 
university.   

							GAYLE  
				Not necessarily.  All you have to do 
is walk up to the corner of Royal and 
Canal and catch the St. Charles Avenue
streetcar.  It will drop you off right 
in front of the university.   

							CHARDONNAY  
				But I still need to find a place to 
stay. 
		(indicating hotel)  
This place is severely cutting into my 
budget.  
 
							GAYLE  
				I don’t doubt it.  It’s considered one 
of the best hotels in Louisiana.   
						(a sudden thought)  
				Say, why don’t you stay with me.  I 
live nearby and have an extra bedroom.  
It would be nice to have some company, 
especially yours. ...And the rent will 
be most reasonable.    

							CHARDONNAY  
				You sure?   

							GAYLE  
				Absolutely. ...And I’ll teach you more 
about art restoration than you’ll ever 
learn at Tulane.   


													070  

	240	EXT.	GABLE ESTATES MANSION – EVENING 					 240    

		To establish.   

	241	INT.	DEN OF MAIN MANSION – EVENING 					 241  

Fletcher is behind the wet bar opening a Mouton Rothschild claret when the attractive Female Butler escorts Professor Neil Galbraith into the den.    

							FEMALE BUTLER 
				Professor Neil Galbraith to see you, 
Mr. Templar.   

		Fletcher dismisses the butler with a wave of the hand.   

							FLETCHER  
				Welcome, Professor. ...Care for a glass 
of Mouton  Rothschild?  

							GALBRAITH  
				Thank you. ...I most certainly would.  

Fletcher/Templar pours a second glass and hands it to Galbraith who is carrying the ubiquitous briefcase.  Both men swirl the wine in their glasses and then bring the glasses to their nose for a whiff.  This is followed by both taking a sip of the wine and letting it run slowly over their tongues before swallowing.    

							GALBRAITH  
				Nothing like a first growth claret to 
start the evening, I always say.   

							FLETCHER  
				Although Mouton wasn’t one of the ori-
ginal first growths.   

							GALBRAITH  
				Quite right.  Unlike the 1855 classifi-
cation, Mouton wasn’t added until 1973.  

		Fletcher gestures towards the nearby couch.    

							FLETCHER  
				You certainly know your wines.  Let’s 
see if your knowledge extends to the 
world of the master painters.   


													071  

The two men settle side-by-side on the couch whereby after setting their wine glasses on the coffee table, the professor opens his briefcase and pulls out a catalogue.  

	242	TIGHTER ANGLE  									 242  

							GALBRAITH  
						(opening catalogue)  
				This is a list of some of the more valu-
able canvases currently on the market.  

		INTERCUT WITH:  

	243	INSERT:  CATALOGUE  								 243  

Some of the pieces featured in the catalogue are highly recog-nizable.  

							FLETCHER  
				I don’t see the name of the seller.  

							GALBRAITH  
				You won’t. ...That’s to prevent the 
seller and purchaser from cutting out 
the dealer...or runner, such as me.  

							FLETCHER  
				What about provenance?  

							GALBRAITH  
				It will be provided.  

	244	BACK TO SCENE  									 244  

							FLETCHER  
				Look, Galbraith. Let me be perfectly 
frank.  I have a special, highly se-
cure art viewing room in the basement 
						(beat)  
				What I’m looking for is another master-
piece to add to my collection, provided 
the price is right.   

							GALBRAITH  
				And that price would be?   

							FLETCHER  
				About a third of its market value.   


													072  

							GALBRAITH  
				I don’t know what you mean, Mr. Templar.   

							FLETCHER  
				Then, perhaps you’re not the person I 
should be dealing with.   

Fletcher climbs to his feet and is about to dismiss Galbraith when the professor decides to take another tact.   

							GALBRAITH  
				Please sit down, Mr. Templar.  
						(pause)  
				Suppose I could find such a painting, 
and the canvas is eventually discov-
ered, what protection can I expect.  

							FLETCHER  
				The statute of limitations on what I’m 
looking for runs in five years. ...Fur-
thermore, if you’re not in possession 
during such eventual discovery, then 
you won’t need protection. 

		The two men climb to their feet.   

							GALBRAITH  
				I think we can do business. ...I’ll be 
in touch. ...Meanwhile let me give you 
my cell number.    

With a smile on his face, Fletcher escorts the professor towards the door.   

	245	EXT.	FANTAIL DECK LOUNGE – SWEET CHARITY – SUNDOWN	 	 245  

Jason Ow and Jonathan Moore are enjoying a gourmet meal cooked by Jason, when Jonathan’s cell phone RINGS.  He presses the answer button and puts the device to his ear.     

							MOORE  
				Hello?   

		INTERCUT WITH:  

	246	INT.	CHARDONNAY’S MONTELEONA SUITE – NIGHT 				 246  

		Chardonnay is on the other end of the call.  


													073  

							CHARDONNAY   
						(depressed)  
				I’ve made contact with Gayle Johnson 
and she’s asked me to move in with her.  

							MOORE  
				You don’t sound all that excited.  Any-
thing wrong?   

							CHARDONNAY  
						(unloading)  
				Plenty. ...She a nice kid and I hate 
deceiving her.  She thinks I’m enrolled 
in an art restoration course at Tulane.  
I can’t help it, but I feel like tell-
ing her the truth.   

							MOORE  
				David called, saying pretty much the 
same about her sister.  Apparently he 
doesn’t like his assignment any better 
than you.  

							CHARDONNAY  
				For me, it wasn’t so much benefiting the 
charities as it was the thrill. ...But, 
sadly, now even the thrill is gone.   
						(almost crying)  
				Jonathan, what am I to do?  

							MOORE   
				All I can tell you is that Templar tells 
me that he may be close to solving the 
case but needs another few days.  
						(beat)  
   				I know the emotions both you and David 
are going through.  The question is, can 
you give Robin the time he needs to de-
termine the extent to which the sisters 
may or may not be involved.   

							CHARDONNAY  
				Did you put this question to David?  

							MOORE  
				Yes, I did.  


													074  

							CHARDONNAY  
						(conjecture)  
				And his answer was yes...otherwise we 
wouldn’t be having this conversation.   

							MOORE  
				David elected to continue doing his job.   

							CHARDONNAY   
				Then I will continue doing mine.   

	247	EXT.	SERIES OF SHOTS - MIAMI LANDMARKS – DAWN 			 247  

		To establish the new day.   

	248	EXT.	1 HOTEL SOUTH BEACH – MORNING 					 248  

		To establish David’s hotel.   

	249	INT.	BEDROOM - DAVID’S 1 HOTEL SOUTH BEACH APT. – MORNING 	 249  

A nude Margaret rolls over on the kind size bed and attempts to awaken David.  

							MARGARET  
				David! ...Wake up...we’ve a busy day 
ahead of us.  We better grab some break-
fast before the waterway tour.   

							DAVID  
						(awaking)
				I forgot to tell you.  I phoned Ocean 
Force Adventures last night and changed 
your reservation to a charter tour, just 
the two of us, with a gourmet, catered 
lunch at one of the stilt homes at stilt-
sville. ...The whole thing on my Nichol, 
of course.     
						(beat)  
				We depart from the South Beach Marina 
at eleven...not eight A.M., as you had 
scheduled.  

							MARGARET  
						(seductively)  
				Well, in that case, I see no hurry for 
breakfast.   

		She reaches down and begins kissing David’s hairy chest.  

													075  

							DAVID  
				Since we’re having a gourmet lunch with 
fine wines, perhaps we can skip break-
fast.   

							MARGARET  
						(coquettishly) 
				Works for me.  

Margaret’s lips work their way further south on David’s muscular body.   

	250	EXT.	SERIES OF SHOTS – FRENCH QUARTER – NOLA – DAYBREAK 	 250  

		To establish French Quarter and nearby landmarks at dawn.   

	251	EXT.	HOTEL MONTELEONE – FRENCH QUARTER – NOLA – MORNING	 251  

		To establish.   

	252	INT.	LOBBY – HOTEL MONTELEONE – FRENCH QUARTER – MORNING	 252  

Checking out, Chardonnay is being helped by the same clerk that checked her in.   

							CHARDONNAY  
				I would appreciate it if you would pro-
vide me with a bellboy to schlep my lug-
gage over to Chartres Street...for an 
obscene gratuity, of course.   

							CLERK  
				Of course, Miss Rogers. ...Consider it 
done.  

	253	EXT.	CHARTRES STREET – FRENCH QUARTER – NOLA – MORNING		 253  

Chardonnay and the Monteleone BELL BOY (schlepping her luggage) show up at the building in which Gayle lives...and enter.     

	254	INT.	GAYLE’S FRENCH QUARTER APARTMENT BUILDING – MORNING 	 254  

		Chard and the Bell Boy start up the stairs to the second floor.   

	255	ANGLE ON SECOND FLOOR  								 255  

Chard stops at apartment #3 of the four apartment complex and KNOCKS on the door which is soon opened by a delighted Gayle.  
															

													076  

							GAYLE  
				Chardonnay. ...Come in...Come in...Your 
room is ready.     

		Chard accepts the luggage from the bellboy and tips him $20.  

	256	INT.	GAYLE’S APARTMENT – MORNING 						 256  

Carrying her own luggage, Chard enters the 900 plus square foot, two-bedroom, single bath apartment.  The living room has been converted into a studio; but not that of the typical artists.  

							GAYLE  
						(explaining)  
				I apologize for the living room.  I use 
it to recreate old paint formulas for 
my restoration work.  

		Chard indicates the jars of chemicals and large pans.  

							CHARDONNAY  
				And this, I assume, is for your paint 
stripping process?   

							GAYLE  
				I scrub paint from a lot of old canvases 
so that they can be used again.   

There are two easels in the room, neither containing a painting at the moment.   

							CHARDONNAY  
						(indicating easels)  
				And these are for the paintings you 
are restoring.  

							GAYLE  
				That’s right. ...Let me show you your 
bedroom.   

		Chard follows Gayle towards one of the apartment’s two bedrooms.   

	257	INT.	BEDROOM - DAVID’S 1 HOTEL SOUTH BEACH APT. – DAY  	 257  

As David rolls out of the king-size bed to get dressed, we get a glance of the nude Margaret in the adjacent bathroom, putting up her hair.  We even get a glimpse of her carefully trimmed pubic runway, down below.   David calls out.   


													077  

							DAVID  
				What’re you doing?  

							MARGARET  
				Putting up my hair in anticipation of 
the high speed boat ride we’re about 
to experience.   

	258	EXT.	SOUTH BEACH MARINA – MIAMI – DAY 					 258    

Margaret, behind the wheel of her own car, pulls into the marina and parks.  Both she and David exit the vehicle and head for the docks.   

	259	EXT.	DOCKS – HOME OF OCEAN FORCE ADVERTURES – DAY  		 259  

A number of RIB Zodiac boats are tied to the dock.  As David and Margaret approach they are greeted by a smiling CAPTAIN BRANDON. 

							CAPT BRANDON  
				You must be my 11:00 o’clock.  

							MORGAN  
						(returning the smile)  
				Indeed we are. ...Morgan...special Char-
ter.    

							CAPT BRANDON  
				Right. ...With a catered lunch at Stlts-
ville. ...Might as well get started.    

With that, David and Margaret follow Captain Brandon down the dock, toward one of the twin engine RIB Zodiacs.   

	260	EXT.	SERIES OF SHOTS - RIB ZODIAC AT SEA – DAY 			 260  

With Captain Brandon manipulating the two powerful outboard engines, the Zodiac is skipping over the waves of Biscayne Bay at a clip that would make even the boys of “Miami Vice” jealous.  

Besides the Captain, David and Margaret are the only ones in the boat which normally holds six but can accommodate up to eight if necessary.   

The Zodiac slows as they approach beautiful Star Island and its celebrity homes, all worth millions.  

Clicking on his microphone, Captain Brandon is pointing out several unique dwellings and who currently resides in them.  

													078  

With her digital Canon camera and its 50 to 250 adjustable lens, Margaret is bust snapping photos.  

Then the Zodiac picks up speed and is off to Fisher Island.  

												DISSOLVE TO:  

	261	EXT.	SERIES OF SHOTS – FISHER ISLAND – DAY  				 261  

The Zodiac slows as tour guide and captain, Brandon clicks on his microphone and points out the various attractions.  

							CAPT BRANDON 
In addition to its multimillion dollar 
homes and huge powerboats and yachts, 
the big attraction to Fisher Island is 
the Fisher Island Club, a hotel on the 
giant golf course where a nights stay 
in a regular room runs at least $700; 
Some suites go for upward of $2,500 
per night.     

Then the Zodiac picks up speed and heads towards Stiltsville.  

												DISSOLVE TO:  

	262	EXT.	SERIES OF SHOTS – STILTSVILLE – DAY 			 	 262  

The Zodiac slows over sparking turquoise water that is inches deep.  Something shimmers ahead.  A heat mirage?  

Houses in crayon colors – yellow, green, red and blue – hover weightless above the bay. 

No, these homes aren’t levitating at all; they are supported by pilings and suspended a few feet above the sea.  Welcome to Stiltsville.  

Accessible only by boat, these seven wooden homes are a few miles from downtown Miami but light years from the city’s stress and hum.  

					CAPT BRANDON  
Stiltsville dates to the 1930s.  "Craw-
fish Eddie Walker" built the first shack 
above the water.  Over the years, larger 
homes were constructed and enlarged, and 
the area took on an aura of mystery.
							(MORE)  

													079  

							CAPT BRANDON  (Cont.)  
						(beat)  
Today, a visitor can lean back on the 
veranda and watch the currents carry 
bonefish across the flats. ...Take a dip 
off the back porch.  Snorkel pristine 
coral reefs  or, at the end of an after-
noon with the day’s catch on the grill, 
watch the lights of Miami blink on while 
the setting sun paints the sky in hues 
of orange. 
						(beat)  
				In any event, from out three hour spe-
cial tour, we’re going to take a 40 to 
45 minute break to enjoy a gourmet Ca-
tered meal on the veranda of one of 
stiltsville’s seven houses. ...After 
which we will visit President Nixon’s 
Winter White House, the Venetian Islands, 
Biscayne National Park, The Cape Florida 
Lighthouse, and Key Biscayne...not nec-
essarily in that order.        

	263	EXT.	VERANDA – STILTSVILLE HOUSE – DAY 					 263  

While Captain Brandon relaxes in the Zodiac, up on the veranda a COOK and WAITER are serving Margaret and David.  The entrée is a flatfish which Margaret immediately identifies.    

							MARGARET  
				Catalina sand dabs.  These had to have 
been flown in from California.  

At this point the waiter is pouring the golden colored wine into the crystal glasses.  Margaret takes a look at the bottle’s label and becomes even more vocal.  

					MARGARET  
		Le Montrachet. ...A wine that costs 
hundreds of dollars per bottle. 
						(turning to David)  
				What’s going on here?   

							MORGAN  
				Just wanted you to have a moment that 
perhaps you might treasure.  

							MARGARET  
				Treasure! ...It’s the best thing that’s 
ever happened in my life! ...I love it.   

													080  

With that she reaches up and gives David a kiss that he won’t soon forget.   

							MORGAN  
						(breaking from kiss)  
				One thing I ask.  

							MARGARET  
				Name it.  

							MORGAN  
				You cook dinner for me...at your apart-
ment.  

Margaret isn’t sure this is a good idea and hesitates in answer-ing.  Then, finally she does.   

							MARGARET  
				But of course. ...Tomorrow night be 
soon enough? ...I’ll need time to pre-
pare.   

							MORGAN  
						(smiling)  
				Tomorrow night will be fine.  

This time both lean into the other; their passionate kiss indi-cates neither is faking.  They are in Love.  

	264	INT.	FLETCHER GUEST HOUSE – GABLE ESTATES – DAY 			 264    

		Robin Templar’s burn cell phone RINGS and Fletcher answers.  

							FLETCHER  
						(cello to ear)  
				Templar.   

		INTERCUT WITH:  

	265	INT.	GALBRAITH’S OFFICE – UNIVERSITY OF MIAMI – DAY		 265  

Once again, Professor Galbraith is behind his desk, on his cell phone.     

							GALBRAITH  
				Mr. Templar. ...I think I have exactly 
the painting you are looking for and, 
yes, the price is right.      

													081  
							FLETCHER  
				And which painting might that be?  

							GALBRAITH  
				Can’t discuss it over the phone, but I 
can swing by this evening and give you 
the details...in private.   

							FLETCHER  
				Sounds good.  Seven P.M.?   

				Seven P.m. it is.    

	266	EXT.	PARKING LOT – VIZCAYA MUSEUM & GARDENS – MIAMI – DAY 	 266  

With Margaret behind the wheel, and David in the passenger seat, the talented painter pulls her car into the lot and parks.   

		SUPERIMPOSE: 	    VIZCAYA MUSEUM & GARDENS

							MARGARET  
				Because of the uncontrollable humidity 
and temperature you won’t find more than 
seven or eight early paintings...but 
what you will find are 18th century 
needlework rugs, tapestries, white mar-
ble busts and various arabesques. ...If 
you’re into classic 16th, 17th, and 18th 
century furniture, Vizcaya is where you 
will find it.   

							MORGAN  
				Great! ...Let’s go take a look.  

		With that they climb out of the car and head for the museum.  

	267	INT.	GAYLE’S APARTMENT – DAY   						 267  

While Gayle is cooking their lunch on the top line range, Chard is mixing a tossed salad.  Gayle is explaining the empty easel in the middle of the living room.     

							GAYLE  
				I average two restorations per month.  
Next one is supposed to arrive tomorrow. 
...I charge $10,000 per restoration, 
more if there are canvas tears...and 
even more if a section of paint is 
missing.   


													082  

							CHARDONNAY  
				That’s a lot of money.  
						(casing the apt.)  
				Where does it go?   

Gayle indicates a number of paintings stacked against the wall.  

							GAYLE  
				I buy old paintings...the older the 
better.   

							CHARDONNAY  
						(guessing)  
				Then you strip the paint, producing a 
pristine but rare canvas.    
						(beat)  
				Is there a market for such canvases?   

							GAYLE  
				Orders pour in from all over.  

							CHARDONNAY  
				And how do the purchasers know they’re 
purchasing the real McCoy?   

							GAYLE  
				I do a series of digital photographs 
of the entire process, including photo-
graphic evidence of the original paint-
ing’s provenance.   

							CHARDONNAY  
				How do you know that the purchasers 
aren’t using the canvases for nefarious 
purposes?  ...Or, aren’t you concerned?   

							GAYLE  
				As long as there’s no law against what 
I’m doing.  

	268	EXT/INT.	SERIES OF SHOTS – VIZCAYA – DAY  				 268  

The quick series of establishing interior shots on the first floor include, but are not limited to:  Library, Reception Room, North Hallway, Renaissance Hall, East Hallway, East Loggia, Music Room, Banquet Hall, South Hall, Tea Room, Pantry, Arcades & Courtyard.  


													083  

Interior shots of the second floor include:  The Gallery, The N.E. tower Rooms, Cathay, Sitting Room, Master Bedroom, Master Bath, Espagnolette, Galleon Salon, Caravel, Breakfast Room, Kitchen & Pantries, together with the Lecture Room.  

Included are shots of:  The Gardens, Stone Barge (Breakwater), Swimming Pool, Mythological Garden Walk, and the 16th Century Italian Baroque Fountain, among other exterior sites.   

	269	INT.	BANQUET HALL – VIZCAYA – DAY  					 269  

The VIZCAYA GUIDE is explaining to the small group of tourists the history of Vizcaya and what they are seeing.  

							VIZCAYA GUIDE  
						(pointing out)  
				Against the wall is a Roman marble 
table of the 1st century A.D.  The 
portrait of Count Francisco de Alta-
mira immediately above was painted 
by Carreno de Mirana, who lived from 
1614 to 1684.  
						(indicating)  
				Flanking the East window are por-
traits of Sir Edward and Lady Dering, 
commissioned in 1625. ...On the late 
15th century carved Italian mantel is 
a bust of a Venetian Senator of the 
same period. 
		(beat)  
...Above is a 16th century mille fleur 
tapestry woven in Tournai, Belgium.   
On the North wall are two Ferrarese 
tapestries of mythological subjects 
which once belonged to the poet Robert 
Browning.     
						(beat)  
				Now, if you’ll follow me...we’ll move 
to the Tea Room.   

		The Guide and tourist head for the South Arcade.   

	270	EXT.	SOUTH ARCADE – VIZCAYS – DAY 						270  

							MORGAN  
				I wonder how many of those marble fig-
ures and canvas paintings are fakes?    


													084  

							MARGARET  
				I doubt any. ...They were purchased 
long ago – before art scams became so 
lucrative.   

							MORGAN  
				Is it true that Interpol ranks art 
crime as one of the world’s most prof-
itable criminal activities, second 
only to drug smuggling and weapons 
dealing?    

							Margaret  
				I suppose that’s true. ...The current 
trend began in 1974, when the IRA stole 
$32 million worth of paintings by Gaya, 
Rubens, and Vermeer.  
						(beat)  
				Stolen art is much more easily transport-
able than drugs, cash, arms or diamonds.  
A customs canine, after all, can hardly 
be expected to tell the difference be-
tween a fake painting and a credible one.  
And because of so-called conflict or 
blood diamonds...shipping any diamonds 
is always suspect, unless done so under 
bond.   

							MORGAN  
				I read where 40 percent of all artwork 
put up for sale in any given year are 
forgeries...and the art world can only 
talk about the bad forgeries, the ones 
that have been detected. ...The good 
ones are still hanging on museum walls.   

		Margaret gives David a playful punch on the shoulder.  

							MARGARET  
						(smiling)  
				You’re really bad.   


	271	EXT.	GABLE ESTATES MANSION – EVENING 					 271  

		To establish.   

	272	INT.	DEN OF MAIN MANSION – EVENING 					 272  


													085  

Once again Fletcher is behind the wet bar, this time opening a bottle of Dom Perignon champagne, when the attractive Female Butler escorts Professor Galbraith into the den.    

							FEMALE BUTLER 
				Professor Galbraith to see you, Mr. 
Templar.   

							FLETCHER  
				Good to see you, professor. ...Care 
for a class of champagne?   

Noting the label on the bottle, the professor puts down his briefcase, smiles broadly and steps forward to accept the flute champagne glass filled with the monk’s version of stars.   

							GALBRAITH  
				Delighted, Mr. Templar.  
						(taking a sip)  
				You certainly know your wines.   

		Fletcher takes a sip of his own then gets down to business.   

							FLETCHER  
				Now, what’s this painting you wish to 
sell?   

							GALBRAITH  
Rembrandt’s ‘Storm on the Sea of Gali-
lee,’ painted in 1633.   

							FLETCHER  
				Damn...I’m impressed. ...But isn’t that 
one of the paintings stolen in the Gard-
ner heist?   

							GALBRAITH  
				The very same.  

							FLETCHER  
				And how much do you want for it?   

							GALBRAITH  
				It’s worth as much as $100 million.  But 
because of its problematic credentials, 
I’m letting it go for $1 million.  

							FLETCHER  
				Fair enough.   
							
													086  

Placing his champagne glass on the coffee table, the professor reaches into his briefcase and pulls out two copies of a three page agreement; handing one copy to Templar.   

							GALBRAITH  
For both our protection, I have a 
sales agreement that says I’m selling 
and you’re purchasing a copy of ‘Storm 
on the Sea of Galilee,’ by Rembrant 
Van Rijn, painted from a photograph.      

							FLETCHER  
				Clever. ...What about delivery?   

							GALBRAITH     
				This is Saturday. ...We’ll meet at 
your bank 12 noon Monday...at which 
time I’ll provide you with the routing 
and account number for your money 
transfer.  You’ll receive delivery  
soon as the money hits my account.  
		(beat)  
Meanwhile,  

							FLETCHER  
				Sounds fair to me.  

							GALBRAITH  
				Now, shall we sign the agreement?   

Each reaches for their pens, signs, exchanges agreements and signs again.   


	SUBSEQUENT SEQUENCES:     

Entering his guest house residence, Fletcher is greeted by Mrs. Roth-schild.  Robin informs her she can have her mansion back...for the time being.   


Jonathan reports to Fletcher on what Chard has found out.  Robin asks Jonathan to send him a check for $1 million made out on the Universal Imports San Francisco account.  “Make it payable to cash...like a bearer bond,” Fletcher adds.  I’ll need it Monday morning, so have Jason take it to the airport and ship it counter-to-counter.  I’ll have David pick it up.    

													087  

Fletcher phones David and asks him to come by the guest house so that they can discuss the situation.  David shows around 9 p.m. Saturday.  


FLETCHER (to David):  “I believe the Rembrant Galbraith is selling me is indeed a copy, not the original, and that it was painted by Margaret Johnson from a canvas and paints furnished by her sister, Gayle.”   


In New Orleans, Chard and Gayle are having dinner at Marcello’s Res-taurant & Wine Bar.  Gayle attempts to convince Chard to work for her.  Gayle will teach Chard how to strip the old paint from the canvases and mix the proper paint formulas freeing Gayle’s time to track down old, but cheap, painting for sale and search for proper ingredients necessary to recreate ancient paint formulas.  Many facts about the world of art scams will come out.    


Late that night in his University office, Galbraith forges Rembrant’s signature to the painting...an illegal act on several counts.  


SUNDAY, Margaret shows David some of her favorite Miami sites; in-cluding The Lock & Load Gun Range located at 2545 N. Miami Avenue, The Wynwood Art Walk and Wynwood art galleries; together with the National WWII Museum located at 945 Magazine Street.  During their time together they discuss the lucrative business of art theft and fraud and fall further in love.  That evening, Margaret cooks dinner for David at her flat; giving David the opportunity to see firsthand how she conducts her end of the business.    


SUNDAY AFTERNOON, at some point during Margaret and David’s tour of the city, Fletcher/Templar dials Galbraith cell phone and advises the professor that there is a change-in-plans.  Instead of meeting at Templar’s bank, Galbraith is to bring the painting to the Gable Estates mansion where a cashier’s check in the amount of $1 million, made out to CASH, will be handed over in exchange for the painting.  After determining that this is the only way it’s going to go down, Galbraith reluctantly agrees.     


After a delightful dinner at Margaret’s flat, David excuses himself, claiming he’s not feeling well, and needs to return to his hotel apartment and get some much needed rest in an attempt to recover.  What David does instead, is break into Galbraith’s Miami University 

											(CONTINUED)  

												088  

faculty office.  There he finds what he’s looking for – a booklet 
usually issued only to documentation experts showing the accepted, legitimate signatures of a wide list of celebrities; including the art masters, Beatles, Rolling Stones and a number of actors and ac-tresses.  The San Francisco PD inspector also finds a carton of .45 caliber cartridges.  David photographs every stage of his find, thus documenting his eventual contention that Galbraith forged Rembrant’s signature to the painting entitled ‘Storm on the Sea of Galilee.’   

Stealthily departing from Galbraith’s office; David takes the booklet with him...narrowly escaping from being caught by the nighttime secu-rity team.  After a successful escape David phones Fletcher.    


Meanwhile, Sunday evening, in Gayle’s New Orleans apartment behind a clear curtain, Chard is taking a shower.  We SEE the form of her NAKED body, albeit distorted by the curtain.  On a hallway table, Spotting Chard’s rather large purse, Gayle cannot help herself.  Checking to make sure Chard is still in the shower, she opens the purse.  Inside, she is stunned to find a Glock-19 automatic together with a badge and identification indicating that the person she let into her apartment and her confidence is a detective-sergeant with the San Diego police department...and her name isn’t Chardonnay Rogers but rather Andrea Parker.      

Taking the Glock from the purse, an angry and betrayed Gayle chambers a cartridge, flips off the safety and heads for the bathroom where she confronts the surprised detective-sergeant.      

The scene that follows is filled with high emotions together with back-and-forth accusations.  Gayle hurtles a series of “how could you” challenges while Chardonnay’s weak defense is “do you make a habit of going through other peoples purses?”    

Wrapping a large white towel around her stunning body, Chard emerges from the shower and skillfully manages to calm her distressed room-mate down.  Recovering her weapon, she suggests, “I think we could both use a cup of tea.  And don’t worry.  I have a feeling this will all work out.”    

“I need to call my sister,” Gayle tells Chard.”  “Not now. ...You can call her later,” Chardonnay promises.   


Fletcher/Templar rings the doorbell of the main mansion and is led into the Den by the Female Butler where Mrs. Rothschild is waiting for him.  “What is it, Robin?”  “First thing in the morning, I’m afraid you’ll have to move back into the guest house.  It won’t be safe for you in the main house.”    

													089  

“Sounds exiting,” the elderly lady answers.  “Cannot I play at least some role in this drama?”  “’Afraid not, far too dangerous,” is Flet-cher / Templar’s curt reply.  “Damn if it doesn’t sound exciting,” is Mrs. Rothschild’s response; “Someday, I’m going to insist you let me be a part of one of your capers.”  “I promise I will, but this parti-cular caper is just too dangerous for you to be anywhere near the line-of-fire,” Robin replies.  “Line-of-fire,” she quips.  I love it. ...Only wish I could be a part of it.”  “Maybe next time,” Templar reassures her.         


MONDAY MORNING:  Mrs. Rothschild moves into the guest house and Flet-cher/Templar into the mansion.  


In her flat, David wakes up next to Margaret and explains that he needs to pick up a package from the airport and deliver it to a col-league.  Margaret says that she needs to get to the gallery but that perhaps they can meet for lunch.  David confides that due to busi-ness, lunch wouldn’t be possible today.   


In NOLA, Gayle goes into the bathroom, locks the door and takes her cell phone from her purse.  

David is seen driving into the Miami International Airport just be-fore Margaret’s cell phone RINGS.   It’s Gayle on the other end of the call, careful to keep her VOICE low.  “We may have a problem,” she begins.  “May have,” Margaret replies?   Gayle says she’s not sure and then explains that she took in a roommate who, as it turns out, is part of a team out to recover the paintings stolen from the Gardner.  “They’re after the reward.  I thought you should know, in case a member of the team should attempt to ingratiate herself to you as this person did to me.”  

Margaret is stunned.  “I think he may have already done so.”      


David arrives at the Gable Estates Mansion and is lead into the den by the attractive female butler.   “Got your package,” David offers, handing the same to Fletcher/Templar.  “You really thing the profess-sor is going to knock off the supposed paintings in this supposed basement viewing room of yours?”  “Way I set it up for him, he could not possibly pass up the opportunity,” Harry/Robin states.  “So he kills you and that attractive butler, takes the million dollar ca-shier’s check and the supposed paintings and lives the good life,” David remarks.  “Something like that,” Fletcher replies.  


												090  

“Any idea when this is to take place,” David asks?  “I purposely left it open so as to allow him to make his move unexpectedly,” is Flet-cher’s answer.       

“Take your car and park it behind the guest house,” Fletcher contin-ues.  “Not knowing you’re here is the game changer.”   


David is moving his car when his cell phone RINGS.  It’s an angry and tearful Margaret.  “You bastard...how could you,” she screams into the phone.  “I trusted you,” she continues.  David attempts to calm her down, but to no avail.   “Listen to me,” he shouts back.  “You and your sister have committed no crime, at least that we know of.  We’re not after you.  Trust me...I’ll explain it all later.  Just don’t contact anybody about this.  That means anybody.  Is that understood?”  The tearful lady finally calms down and admits that, yes; she understands and won’t contact anyone at least until she hears back from David.   

Not long thereafter, the female butler escorts Professor Galbraith into the den where, as usual, he is greeted with a glass of expensive French champagne.  David is not present and therefore not seen.  

Fletcher/Templar purposely ignores the fact that Galbraith is wearing a set of designer gloves, he expected as much.   The professor is carrying a large, thin package wrapped in a leather pouch with a zipper along one side.  “That the painting,” asks Fletcher/Templar?  “You mentioned something about a cashier’s check,” is Galbraith’s reply?  “Can I see the merchandise,” Fletcher/Templar asks?   

Galbraith unzips the zipper and eases a portion of the painting out of the pouch.  Fletcher/Templar studies the artist’s signature at the bottom of the painting.  Signature looks legitimate enough.  Templar pulls an envelope from inside his sport coat pocket and hands it to the professor.   

Galbraith opens the envelope and extracts the check, satisfactorily noting that it’s paid to cash.  After sticking the check in his pocket, the professor hands over the painting.  As Templar begins extracting the painting from the pouch he is not surprised when Galbraith pulls a gun.  “Get your maid in here and make it quick,” demands the professor.  “She’s actually my butler,” Templar corrects.    

Templar calls out:  “Greta, please come here for a minute.”  Galbraith frisks Fletcher/Templar but finds no weapons.  The attractive butler soon enters and is visibly upset at the sight of the firearm.   


												091  
   
Galbraith announces, “We’re going to take a trip to that viewing room in the basement and have a look around.”  Knowing there is no such room, Templar quips, “What room?”  “Don’t play dumb, it’ll only cause pain,” is Galbraith’s reply.  “Fair enough,” Templar concedes.    

As Fletcher/Templar leads the way toward the basement he chances ask-ing the professor a number of questions.  “How do you expect to get away with this,” is the first?   “Let’s just say that neither you nor your butler will be around to file a complaint,” Galbraith smiles.  “What about all the neighborhood security cameras...one of them will surely record your auto and license number, as they are designed to do.”  “They will be recording a stolen vehicle and my face will be well hidden,” is the villain’s answer.      

At the bottom of the basement stairs, Galbraith receives the surprise of his life when David sticks a gun into his back and calmly says, “Drop the gun, professor.”  Instead, Galbraith fires, hitting Flet-cher/Templar in the left shoulder.  He then attempts to flee, but David has his Glock pointed at his back, ready to squeeze off a round.  David hesitates when he hears a shout from Fletcher.  “David. ...Don’t!”  

Inspector Morgan of the San Francisco police department rushes to his friend’s side.  “Not here.  I don’t want to cause my landlord any un-due grief.  I’ll be all right. ...Go get him but do so in a manner that cannot be traced back here, understood.”  David understands.  As he rushes up the basement steps, Glock-19 in hand, Greta the butler rushes forward to address Templar’s wound.      

With a head start, Professor Galbraith ignores his stolen vehicle and rushes down to the waterfront where he can steal a boat in order to make his getaway.  David exits the mansion in time to see the pro-fesssor climb aboard and commandeer one of Mrs. Rothschild’s high-speed craft.    

Meanwhile, in Gayle’s NOLA apartment, Chard clicks off her cell phone and turns to her new roommate.  “Get packed, we’re catching the next flight to Miami.”   

Back at the Rothschild Gable Estates dock, to follow the professor, David chooses a RIB twin engine Zodiac, similar to that which he and Margaret had toured the sights in on the previous Saturday.  Firing up the engines, the inspector gives chase.  

Greta-the- butler, with first aid kit in hand, is attending Templar’s wound.  “Fortunately, the bullet went clean through the tissue, so we won’t have to go digging for it,” she smiles.   


													092  

Galbraith exits the waterway and heads north past Vizcaya Park to-wards the Rickenbacker CSWY and Key Biscayne...with David hot on his tail.  At full throttle, David is gaining on the speed boat stolen from the Rothschild dock.

Approaching the 913 CSWY to Biscayne Bay, the Zodiac and speedboat are almost within firing range.  Galbraith opens up first, firing a couple shots at David, more to discourage him than to hit him.  But, now, within range, the professor turns his attention back...towards David and takes careful aim.  He fires and misses.  But before he can get off a second shot the stolen speedboat slams into one of the causeway pilings and EXPLODES in a ball of flames.     


Afterwards, Templar (his arm in a sling) is in the den of the Leuc-adendra Drive mansion explaining the loss of her speedboat to Mrs. Rothschild.  “I regret the loss of your boat.  Afraid things just got out of hand.”  “Think nothing of it.  I was thinking of trading it in on a faster model, anyway.  Besides it was fully insured.”  

It’s at this point that Margaret, David, Chardonnay and Gayle are led into the den by the attractive butler.  The painting known as “Storm on the Sea of Galilee” is leaning against the wall.  Templar points to the artist’s signature and asks the sisters:  “Either of you paint that signature.”   Shaking their heads, both answers are negative.  It’s at this point that David produces the book of celebrity and historical signatures.  “I think that’s all we need to know,” David comments.        

“Not quite,” Templar interjects.  He directs his next question di-rectly to Margaret.  “Assuming you created your paintings from photo-graphs, where the hell are the originals”?  “They never left the Mu-seum,” is her answer.   

	“Then it’s probably best we leave it at that,” is Templar’s reply.   

EPILOG:	Watching the sunset from the fantail of his schooner, Jon-athan Moore is on his cell phone to Lt. Detective William Cassidy.  “Lieutenant, we seem to have hit a cul-de-sac.  Frankly, I don’t think the paintings will ever be recovered; at least not in my life-time.”          

	
CLEAN-UP  (Things to do):   

At 5 ft. in length and 4 ft. wide, Rembrandt’s “Storm on the Sea of Galilee” is the largest of the stolen paintings.  This needs to be pointed out when, in the Short Gallery, the sisters are looking for a painting large enough to hide it.  
 
												093  

Also, we need to establish how the sisters know so much about the security system, such as it is.  Where did they get their informa-tion?   


	ESTIMATED SCRIPT PAGE COUNT:    122 pages   


END  
____
XXXX
