
				[image: https://gallery.mailchimp.com/6bc08aeb3eaebbf09b2f7407d/images/12c5a2ec-fcbd-4004-b463-4186b974a73e.png]

The Great Diamond Heist Cross-up
by
Dennis F. Stevens

Contest: The Orb Media China-Hollywood Screenwriting Fellowship (Winter 2017)
Package: China-Hollywood contest entry plus feedback (English Language)
Date: 02/10/2017
Page Count: 125
Genre: Unknown
Analyst: 7E512
Rating: N/A
Score 6.6

 Category 	 Score
 Dialogue							6.0/10
		 Structure 							6.0/10
 Originality 							7.0/10
 Concept 							7.0/10
 Characterization 						6.0/10
 Plot 								7.0/10
 Format 							9.0/10
 Co-Production Elements 					7.0/10
 Conflict 							6.0/10
 Pacing 							7.0/10
 Theme 							6.0/10
 Tone 								6.0/10
 Catharsis 							6.0/10
 Commercial Appeal 						7.0/10
 Current Market Potential 					7.0/10
 Casting Potential 						6.0/10
		 Voice								6.0/10

The Great Diamond Heist Cross-up
Page Two

Logline / Synopsis: A group of professional thieves attempt to recover stolen diamonds
for an insurance company in exchange for a percent of their net worth, but run into complications along the way, such as a member of the crew falling in love with an
important contact who may know more than he’s letting on.

FEEDBACK

The Great Diamond Heist Cross-up is an engaging script in the vein of such films as
Ocean’s 11, Thomas Crown Affair, Italian Job and more. The heist aspect of the plot
succeeds because the writer has familiarized himself with the original story, which adds
a layer of authenticity most scripts don’t usually achieve. The way in which our heroes
go about uncovering the truth and infiltrating Van Gent’s business is wildly entertaining.
It’s always fun to watch a movie or television show where the characters are great at
what they do, and The Great Diamond Heist Cross-up is no exception. Further, the
premise – which centers on a group of thieves having to solve a previous heist – offers a
nice twist to the genre. Overall, the script has potential to be a really fun feature film.

However, there are several areas of the script the writer may want to revisit in the
future, Right now, the first half of the script gets bogged down in too much exposition.
For example, the first act features a briefing on Jonathan, a briefing on his crew, and
finally, the briefing on Leonardo and his group. Also, much of the information
Chardonnay provides on page 32 (i.e. the individuals involved in the heist) has already
been presented by Moore. Perhaps these scenes can be combined and/or condensed.

Further, the script lacks the necessary emotional component to keep the reader
invested from start to finish. Instead of showing the relationship between Chardonnay
and Paul Venter develop, we simply hear about how they are in love. For example, at
one point the script reads, “At first their lips touch softly…then with much more passion.
One thing is obvious. Chardonnay is no longer just doing her job.” The problem here is
that if Chardonnay is a professional thief, her feelings for Paul may not be so obvious on
screen. Instead, we need to learn more about them and see their relationship grow.

Unlike the movie Ocean’s 11 where George Clooney’s ultimate goal is to will back Julia Roberts’ character, The Great Diamond Heist spends too much time on the mechanics of
the heist, and not enough time developing the characters and their flaws. One area that
might be worth exploring could be the charities that our heroes are interested in
funding. Perhaps one of them is a grieving parent who wants to devote his life to finding
 a cure for a disease. Of course, that’s just one area to explore, but the point is that
simply mentioning the charities doesn’t automatically provide these characters with
depth and/or make the mission highly personal.

The Great Diamond Heist Cross-up
Page Three

Also, the writer will want to avoid referring to the leads as “characters” or including
lines such as, “To establish the tourist attraction a 7 Coen Steytler Avenue.” The
aforementioned examples have unintended effect of taking the reader out of the
story. Further, the writer will want to avoid using bold font for the entire script. In
addition, at times it can be difficult to figure out who the protagonist is supposed to be.
It’s probably Chardonnay because she’s often on the front lines, but the script doesn’t
always make it obvious.

That said, the script features some solid dialogue (although it does get a bit exposition
heavy) and well-crafted action sequences. Also, the script’s subject matter, as well as
the various international locations, gives it potential to be a co-production. The writer
should be proud of the work accomplished thus far. Good job!

__

NOTE:

In converting the original PDF file to a Microsoft Word file for uploading on this Webpage – some of the format was inadvertently (slightly) changed. A hard copy of the original PDF report for comparison will be made available to anyone interested.

Screenplay is currently being rewritten.

				[image: https://gallery.mailchimp.com/6bc08aeb3eaebbf09b2f7407d/images/12c5a2ec-fcbd-4004-b463-4186b974a73e.png]

The Bordeaux Cross-up
by
Dennis F. Stevens

Contest: The Orb Media China-Hollywood Screenwriting Fellowship (Winter 2017)
Package: China-Hollywood contest entry plus feedback (English Language)
Date: 02/03/2017
Page Count: 133
Genre: Unknown
Analyst: B7473
Rating: N/A
Score 6.0

 Category 	 Score
 Dialogue							6.0/10
		 Structure 							6.0/10
 Originality 							6.0/10
 Concept 							6.0/10
 Characterization 						6.0/10
 Plot 								6.0/10
 Format 							7.0/10
 Co-Production Elements 					7.0/10
 Conflict 							6.0/10
 Pacing 							6.0/10
 Theme 							6.0/10
 Tone 								5.0/10
 Catharsis 							6.0/10
 Commercial Appeal 						5.0/10
 Current Market Potential 					5.0/10
 Casting Potential 						7.0/10
		 Voice								6.0/10

The Bordeaux Cross-up
Page Two

Logline / Synopsis:

A San Francisco detective becomes the heir to a French winery when his uncle is killed
in Bordeaux. But there’s a deeper mystery for him to unravel once he arrives.

FEEDBACK

There’s an inherently cinematic concept at the core of this script and a setting and
atmosphere that give this narrative a strong noir vibe. You have a strong and
motivated central protagonist who serves as the classic “fish out of water” protagonist
here in the same way as we would have seen Cary Grant in any number of Hitchcock
films back in the day. The setting is rich, the scale is epic, and the action (once it picks
up, which it takes a while to do) is compelling.

One major area of concern in the script is the fact that you rely very heavily on
exposition to inform the reader, develop characters, and advance the story. Exposition
is a scourge on a screenplay because it tends to break the fourth wall in a very direct
manner – a character typically will speak in a manner that lacks authenticity, a manner
intended to educate the reader and move things along without having to dabble in
visuals or any real contextualized setup. In the noir genre, be it classic or modern, it can
often be difficult to avoid writing in exposition because there’s simply too much going
on, too many characters, and too much required back-story to figure out how to
introduce.

Thus, it’s easier to try to work that information in through conversations and random
dialogue between characters in order to get the central conflict in your story. However,
this leads to underdeveloped characters and “on the nose” dialogue that simply would
never arise in reality. For example, when Morgan ventures to France to meet his uncle,
their initial conversation goes as follows: “My sister, Nancy – your mother – once told
me that she believed the only reason you joined the police department was out of some frustration that your father was taken from you at such an early age by a driver
under the influence of drugs.” Now when I read that, my first thought is my Morgan’s
uncle would feel it necessary to remind him of what his mother’s name is – he would
know this of course, but the reader wouldn’t. Thus, the character states her name and
gives us direct back-story on Morgan. It takes readers out of the story and ultimately
makes the plot feel rather contrived.

The Bordeaux Cross-up
Page Three

Lastly, from a production standpoint this is certainly prime territory from a strong
international co-production given the use of multiple settings and characters of
different nationalities. While the production budget will be high, it’s not impossible to
 see a widespread, older demographic for this film (35-55, male and female) and strong
casting potential across the board.

__

NOTE:

In converting the original PDF file to a Microsoft Word file for uploading on this Webpage – some of the format was inadvertently (slightly) changed. A hard copy of the original PDF report for comparison will be made available to anyone interested.

Screenplay is currently being rewritten.

				[image: https://gallery.mailchimp.com/6bc08aeb3eaebbf09b2f7407d/images/12c5a2ec-fcbd-4004-b463-4186b974a73e.png]

Eagle in the Sky
by
Dennis F. Stevens

Contest: The Orb Media China-Hollywood Screenwriting Fellowship (Winter 2017)
Package: China-Hollywood contest entry plus feedback (English Language)
Date: 02/03/2017
Page Count: 130
Genre: Unknown
Analyst: B7473
Rating: N/A
Score 6.6

 Category 	 Score
 Dialogue							6.0/10
		 Structure 							7.0/10
 Originality 							6.0/10
 Concept 							7.0/10
 Characterization 						6.0/10
 Plot 								6.0/10
 Format 							8.0/10
 Co-Production Elements 					8.0/10
 Conflict 							7.0/10
 Pacing 							7.0/10
 Theme 							6.0/10
 Tone 								6.0/10
 Catharsis 							6.0/10
 Commercial Appeal 						7.0/10
 Current Market Potential 					6.0/10
 Casting Potential 						7.0/10
		 Voice								6.0/10

Eagle in the Sky
Page Two

Logline / Synopsis:

A hotshot Top Gun pilot foils a hijacking attempt en route to Israel to compete in an
international training program, however when he arrives he discovers the would-be
terrorist’s family isn’t ready to concede.

FEEDBACK

There’s an action-packed and certainly a highly cinematic narrative in place in this
script, which could make for an engaging and fun feature film that has the ability to
appeal to a wide-ranging audience but naturally targets a younger make demographic
(18-35) in the same way that a hit film like the BOURNE franchise or TOP GUN (which
you don’t necessarily reference in the script, but let’s be honest that’s obviously going
to be the natural comparison here) did so successfully and will likely continue to do
when the sequel is released next year. I love the exotic settings, the high-flying action sequences, and the intense fight scenes.

The plotting is inspired and follows a linear trajectory but it does feel as though you’re
trying to do too much at times and the story tends to veer towards melodrama and
contrivance more often than not. That said, you demonstrate strong storytelling ability
and the action rises with precision, grabbing the reader while also developing the
characters through action more often than through dialogue. As the writer realizes, the
best way (really the only way) to develop character is through action – that’s certainly
the case here, be it with David being ready and willing to defend himself, his love Debra,
and his country (not to mention his Jewish heritage at the drop of a hat.

The writer clearly understands that the concept cannot outweigh the characters in these
types of stories. That is to say, if you stripped the hook out of the narrative, would the
story still be interesting if it focused solely on the characters? The answer in this case,
quite fortunately, is yes. So there’s certainly potential to continue developing this
engaging concept in the hopes of landing a sale in the near future – the material
warrants it and it’s in your best interest to continue to develop the material and ensure
the script is as polished as possible.

From a production standpoint, this is certainly a pricey story to realize on the big screen.
It’s going to require elaborate set pieces, exotic locations, heavy VFX work (which can
be done in Asia – that’s where the strong co-production potential comes in here), and a

Eagle in the Sky
Page Three

really expansive budget in order to bring this story to life in a manner it currently
demands. In my opinion, that’s going to be incredibly difficult to do and I would
encourage you to consider scaling the story down as best you can, perhaps veering away
from the high-flying jet sequences in order to keep the story more grounded (literally and figuratively) and really focus in on character as best you can.

All in all, the script warrants further development. Keep writing and look to bring the
narrative into today’s political climate (which is certainly interesting) to see if you can contextualize it for a modern audience and draw upon real-life events in a more
dynamic way.

NOTE #1: In converting the original PDF file to a Microsoft Word file for uploading on this Webpage – some of the format was inadvertently (slightly) changed. A hard copy of the original PDF report for comparison will be made available to anyone interested.

Screenplay is currently being rewritten.

NOTE #2: Analyst B7473 was not aware that “Eagle in the Sky” has the tenta-tive cooperation and assistance of the DoD/Navy and the IDF/AF. Such coopera-tion and assistance would allow the aerial team to film real training missions in the latest military aircraft at cost (use and fuel at a rate of approximately $7,500 to $10,000 per hour) which would be a fraction of the cost of doing it by CGI and look a lot more real.

NOTE #3: Additionally, much of the filming will take place in Israel, a country with both sound stages and very skilled crews – where crew costs are approxi-mately half that of the U.S. and Canada.

				[image: https://gallery.mailchimp.com/6bc08aeb3eaebbf09b2f7407d/images/12c5a2ec-fcbd-4004-b463-4186b974a73e.png]

Gunfire Reef
by
Dennis F. Stevens

Contest: The Orb Media China-Hollywood Screenwriting Fellowship (Winter 2017)
Package: China-Hollywood contest entry plus feedback (English Language)
Date: 02/03/2017
Page Count: 133
Genre: Unknown
Analyst: B7473
Rating: N/A
Score 7.7

 Category 	 Score
 Dialogue							7.0/10
		 Structure 							8.0/10
 Originality 							8.0/10
 Concept 							7.0/10
 Characterization 						8.0/10
 Plot 								8.0/10
 Format 							8.0/10
 Co-Production Elements 					9.0/10
 Conflict 							8.0/10
 Pacing 							8.0/10
 Theme 							8.0/10
 Tone 								7.0/10
 Catharsis 							7.0/10
 Commercial Appeal 						7.0/10
 Current Market Potential 					7.0/10
 Casting Potential 						7.0/10
		 Voice								7.0/10

Gunfire Reef
Page Two

Logline / Synopsis:
A charter fisherman finds himself in a a high stakes game of international intrigue after a
private charter mission goes horribly awry and he’s nearly killed. In this game of cat and
mouse, no one is who they appear to be and an old treasure is more valuable than it first
appears.

FEEDBACK

There’s an inherently cinematic concept at the core of this script and a setting and
atmosphere that gives this narrative both a mysterious and Bond-like tone that’s rather
infectious. This is a well-written thriller that tells a loosely original tale akin to the
classics in the genre like the aforementioned 007 franchise, albeit much more grounded
in style. While it’s not the most unique story we’ve ever seen, it’s got strong potential to
appeal to a mainstream demographic if the script can be shaped and honed in order to
update it for a modern audience (it was written in 1991 after all, but the material could
lend itself well with a modern flare – or you could do it as a period piece of course).

The plotting in the script is quite smart and flows at a really steady rate. While the
characters are rich and feel largely authentic and unique, I’d still like to see more of
Harry’s personal life explored in the story, especially in Act 1 as the story unfolds in
rapid succession. It’s always good to enter a story later as opposed to too early, and
that’s certainly the case here. But more focus on Harry’s personal life up front (outside
of the business) ideally presented in a manner that tells us everything he truly wants in
life and hints at what he’s ultimately capable of) will go a long way towards fleshing his character out to a greater extent and making him all the more likeable as the classic
onscreen hero.

The dialogue in the story is rich and layered – while there’s a tendency towards
exposition in Act 1, it feels somewhat veiled in a clever manner given the context of the
plot and the writer understands that dialogue only adds to a character, it does not
define or develop it. No, that is done through action because, as the writer knows,
action equals character when it comes to screenwriting. Once the action shifts into Act
2 after Harry awakens in the hospital and is able to meet the imposter Miss. West,
things really hit their stride and the mystery only grows deeper and more fascinating.

From a production standpoint this is certainly prime territory for a strong international
co-production given the use of multiple settings and characters of different
nationalities. With a higher production budget, it’s going to be key (as stated at the end
of the script) to make use of a tax incentive to bring this story to life with the post being

Gunfire Reef
Page Three

done in China. It’s not impossible to see a widespread, younger demographic for this
film (18-35, skewing male) and strong casting potential across the board. There’s
potential for international box office success here. Please continue to develop this
script and best of luck with landing a sale – I’d love to see this come to life.

__

NOTE:

In converting the original PDF file to a Microsoft Word file for uploading on this Webpage – some of the format was inadvertently (slightly) changed. A hard copy of the original PDF report for comparison will be made available to anyone interested.

Screenplay is currently undergoing rewrites.

				[image: https://gallery.mailchimp.com/6bc08aeb3eaebbf09b2f7407d/images/12c5a2ec-fcbd-4004-b463-4186b974a73e.png]

Robin and the Las Vegas Cross-up
by
Dennis F. Stevens

Package: Full Feedback
Date: 02/21/2017
Page Count: 123
Genre: Unknown
Analyst: B7473
Rating: Consider
Score 6.7

 Category 	 Score
Casting Potential						6.0/10
		Current Market Potential 					6.0/10
Commercial Appeal 						6.0/10
Catharsis 							6.0/10
 Characterization 						6.0/10
 Tone 								6.0/10
 Theme 							7.0/10
 Pacing 		 					7.0/10
 Conflict 							7.0/10
 Dialogue 							6.0/10
Structure 							7.0/10
 Voice 								6.0/10
 Originality 							7.0/10
 Format 						5.0/10
 Concept 		 					7.0/10
 Characterization l 						6.0/10
		 Plot								6.0/10

Robin & the Las Vegas Cross-up
Page One

Logline / Synopsis:
A ragtag group of covert, professional thieves who serve society and themselves as
modern day Robin Hoods, perform what should be a fairly routine heist outside a dog
track only to discover the track is laundering funds.

FEEDBACK

There’s a highly cinematic and certainly a rather compelling screen story in place here,
one which tips its hat to classics in the heist genre kike OCEAN’S 11 while still standing
on its own two feet as a compelling, original creation. The central characters are active,
and while they tend to speak far too often (typically in exposition – constantly stating
what they’re going to do, why they need to do it, and when they’re going to do it), they’re
each interesting in their own unique way.

Robin is obviously our protagonist here – fearless leader of his merry band, who go
around bringing down corruption in clever and original ways. The most important
aspect of this narrative is the fact that they’re a likable group, despite first impressions
that would make us think otherwise. Robin’s a highly active figure in the story, which is
key because action develops characters as opposed to dialogue. While the action in the
narrative is both highly visual and, occasionally, rather immediate, I was distracted by
the heavy reliance on dialogue to set up and contextualize the plot, be it the initial heist
on the armored car or the proceeding investigation that inevitable follows once the
stolen Taurus vanishes into thin air. I also found the narrator’s presence in the story
distracting and tonally at odds with the rest of the story – it felt old fashioned in a way I
can’t see modern audiences relating to (a 70’s style, DUKES OF HAZZARD type).

Though engaging and on point with a riveting plot that builds steadily over the course of
the script until the rousing climax, I found the execution of the narrative rather
disappoint and needlessly busy. The descriptions are quite often over-long and attempt
to offer too much information for the reader, information that typically can’t be
visualized on screen thus the viewer won’t have the superior positioning that the reader inevitable does. Trying to be much more efficient in the action lines while reducing the
heavy reliance on exposition-laced dialogue throughout, will go a long way towards
making this a much more readable script that is also more filmable. It will also cut down
a rather extensive page count that, in the reader’s opinion, is much too high at present.

Finally, from a co-production standpoint, the script certainly has strong potential. The
action takes place in Las Vegas, though as the writer points out; it can easily be moved
to China (or perhaps another exotic locale). With a bevy of post-production work and
VFX required, it not hard to the action being shot Stateside with the post in China.

Robin & the Las Vegas Cross-up
Page Three

__

NOTE:

In converting the original PDF file to a Microsoft Word file for uploading on this Webpage – some of the format was inadvertently (slightly) changed. A hard copy of the original PDF report for comparison will be made available to anyone interested.

XXXX
image1.png
SCREENCRAFT

