

THE FRENCH AFFAIRE CROSS-UP

A Robin Templar Caper (Part 7 of 11)

Inspired by an actual event

	

Story and Screenplay

By:

Dennis F. Stevens
(Member WGA, West)

Shooting Script: Rewrite 					CONTACT:
Copyright © 2018 by: 						Dennis F. Stevens
Melbi Lee Stevens 						122 N. 4th East, Suite 4
Library of Congress copyright no. 				Rexburg, Idaho 83440
 Applied for electronically 					cinemaarts@prodigy.net
All rights reserved 						(or) cinemaartsllc@gmail.com
	Copyright receipt no.:

													001

	001	EXT.	SERIES OF SHOTS – PARIS, FRANCE – DAY 				 001

Beauty shots of Paris landmarks including the Eiffel Tower and the Champs Elysees with the Arc de Triomphe in the near distance.

	002	ANGLE ON AVENUE MONTAIGNE 							 002

CAMERA focuses on one of the avenues branching off the Champs Elysees and TRACKS down the street past the office buildings housing many of France’s largest corporations and coming to rest on the Hotel Plaza Athenee.

Across the street from the hotel is a 4-story residence almost large enough to be confused with one of the office buildings.

	003	EXT.	AVENUE MONTAIGNE RESIDENCE – DAY					 003

To establish that it is indeed a huge single family residence near the Place de l’Alma.

	004	INT.	DEN – AVE. MONTAIGNE RESIDENCE – DAY 				 004

LALOU ROTHSCHILD GANCIA, an attractive, shapely woman in her early thirties; is typing on her computer board when her hus-
band PIERO GANCIA enters. Piero is a handsome man of Italian descent in his mid to late 30s.

							LALOU
						(looking up)
				Bonjour, Cheri.

							PIERO
				Working on your latest ciao bella?
						(beat)
				What is it? ...Another Luc Besson
type story?

							LALOU
No, mi amore...it’s a Lalou Roths-
child-Gancia type story.

							PIERO
				What are they paying you for this
one?

							LALOU
				The usual. Sixty thousand U.S. dol-
lars for the first draft; another
							(MORE)
													002

							LALOU (Cont.)
Twenty-five thousand if they go for
a second draft and eight thousand
for each polish.

							PIERO
				What about a rewrite?

							LALOU
				They’ve never felt it necessary to
request a rewrite on any of my prev-
ious screenplays but, should this
be a first, the agreed upon fee is
thirty five thousand.

							PIERO
				Assuming that, as in the past, it
takes you approximately four weeks
to crank out a first draft, this
should leave you with plenty of money
to live on without having to tap into
the family fortune; which I know you
would go to any length to avoid.

Climbing to her feet, Lalou is trying to understand what she’s hearing.

							LALOU
						(confused)
				Je ne comprends.

							PIERO
				All you need to understand is that I
have a mistress who is pregnant with
my child and whom I intend to marry
just as soon as our divorce is final.

							LALOU
						(stunned)
				You’re divorcing me?!

	005	EXT.	HIGHWAY TO PORT DE VERSAILLES – DAY 				 005

The late model Mercedes is racing along the French countryside, doing at least 20 miles an-hour above the speed limit.

		SUPERIMPOSE:		TWO WEEKS LATER

		INTERCUT WITH:

													003

	006	INT/EXT. MERCEDES – HIGHWAY TO PORTE DE VERSAILLES – DAY 	 006

Behind the wheel is a very upset but determined Lalou. Ahead the highway takes a sharp turn to the left.

Without reducing its speed, the Mercedes is traveling way too fast to negotiate the curve.

	007	ANOTHER ANGLE 									 007

		We HEAR more than actually SEE the crash.

	008	EXT.	GABLE ESTATES MANSION, FL – DAY				 	 008

To establish the $15 plus million Leucadendra Drive Rothschild residence with it guest house in the rear.

		SUPERIMPOSE:	 THE ROTHSCHILD ESTATE
						 GABLE ESTATES
						 MIAMI, FLORIDA

	009	INT.	DEN - ROTHSCHILD MANSION – DAY 					 009

Sitting in her favorite stuffed chair, MARCELLE ROTHSCHILD is making a call on her land line.

	010 EXT.	SERIES OF SHOTS – S.F. FINANCIAL DISTRICT – DAY 		 010

To establish the San Francisco Financial District building wherein the international firm of Universal Imports occupies
the 19th floor.

We HEAR the SOUND of a phone RINGING.

	011	INT.	RECEPTION AREA – UNIVERSAL IMPORTS – DAY 			 011

MARIANNE VALTAN answers.

					MISS VALTAN
				(into handset)
		Universal Imports.
				(beat)
		Robin Templar? ...One moment.

		Marianne flips the intercom switch.

							MISS VALTAN
				Mr. Fletcher. ...A Mrs. Rothschild is
calling for Robin Templar on line two.

									004

	012	INT.	CEO OFFICE OF HARRY FLETCHER – DAY 				 012

					FLETCHER
		Thank you, Miss Valtan. ...I’ll take
the call.

HARRY FLETCHER picks up the phone’s handset and presses the button for line two.

							FLETCHER
				Mrs. Rothschild. ...Robin Templar.
What can I do for you?

		INTERCUT WITH:

	013	INT.	DEN - ROTHSCHILD MANSION – DAY 					 013

							MRS. ROTHSCHILD
				I need your help in finding my daugh-
ter.

							FLETCHER
				What about your daughter?

							MRS. ROTHSCHILD
				Her name is Lalou Gancia. She lives
in Paris with her husband, Piero
Gancia.

							FLETCHER
				The Formula One driver?

							 MRS. ROTHSCHILD
				That’s he.
						(beat)
				Police found her Mercedes on the high-
way to Versailles. It apparently left
the highway at a high rate of speed.
						(beat)
				Her blood was discovered at the scene
but she was nowhere to be found. Brake
line was found to have been perforated.
		
							FLETCHER
				Is there a reason she was headed for
Versailles?

							MRS. ROTHSCHILD
				She’s a very successful screenwriter.
			(MORE)
									005

			MRS. ROTHSCHILD (Cont’d)
Whenever she’d get stressed out over
her work, she would check into the
Trianon Hotel and Spa, across from the
Palace.

							FLETCHER
				How badly was the Mercedes damaged?

							MRS. ROTHSCHILD
				Police surmise that despite the blood,
she could have possibly survived.
						(beat)
				I know you’re a resourceful man. By
resourceful...I think you know what I
mean. ...If anyone can find Lalou, it’s
you. ...Just name your fee.

							FLETCHER
				Let me look into it. I’ll get back to
you. ...And for you, Mrs. Rothschild,
there will be no fee.

	014	EXT.	SAN FRANCISCO MARINA – NEAR SUNSET					014

To establish the marina and the 90-foot, twin mast yacht
moored on the end of one of its many piers.

	015	EXT. 90-FOOT YACHT – SWEET CHARITY – NEAR SUNSET 		 015

The name on the fantail indicates the 90-foot yacht is Sweet Charity, out of San Francisco.

	016	EXT. FANTAIL DECK LOUNGE – SWEET CHARITY – NEAR SUNSET 	 015

The young Chinese cook, limo driver and all around good guy, JASON OW, is serving a gourmet dinner to JONATHAN MOORE and Harry Fletcher. Jonathan is a gray haired, distinguished, physically fit black man who appears to be in his early 60s, with the trim build and manner of an ex-Marine.

							MOORE
				This is the same Mrs. Rothschild
from whom you rent your Gable Estates
guest house under the name Robin
Templar?

							FLETCHER
				One and the same.
						 	(MORE)
													006

							FLETCHER (Cont’d)
						(beat)
				Look, Jonathan. ...I want you to handle
this.

							MOORE
						(confused)
				I don’t understand. ...I’m a planner,
not a field man.

							FLETCHER
Don’t you understand you’re now part of
the team? You went in harm’s way dur-
ing the diamond heist caper, and one day
you’ll go in harm’s way again. Only
this assignment doesn’t require robbing
an armored car or a Las Vegas casino.
It only involves--

							MOORE
						(interrupting)
				I know...tracking down a missing young
lady who disappeared under mysterious
circumstances.

							FLETCHER
						(smiling)
				Your planning days are not over...just
put on hold.

	017	EXT.	CHAS. DE GAULLE AIRPORT – 25KM OUTSIDE PARIS – DAY	 017

		A U.S. carrier Boeing 747 settles onto the runway and rolls out.

	018	INT.	AIRPORT RENTAL CAR STAND – DE GAULLE – DAY 			 018

		Jonathan is seen signing the rental agreement.

	019 	INT/EXT.	JONATHAN’S FORD MUSTANG RENTAL – AIRPORT – DAY	 019

Jonathan is seen driving away from the rental agency’s lot at the Chas. de Gaulle airport.

	020	EXT.	HIGHWAY TO PORTE DE VERSAILLES – DAY 				 020

The rental Mustang is approaching the curve where Lalou Roths-child Gancia careened off the highway.

	021	INT/EXT.	JONATHAN’S FORD MUSTANG RENTAL – AIRPORT – DAY	 021

													007

Jonathan takes note as he passes the curve where the accident occurred.

	022	EXT.	LEFT HAND CURVE ON HIGHWAY TO VERSAILLES – DAY 		 022

CAMERA HOLDS on the crash site. All evidence of the Mercedes has been removed and there’s little evidence of the crash.

	023	EXT.	SERIES OF SHOTS - CITY OF VERSAILLES – DAY 			 023

Beauty shots of the Trianon Palace and nearby Trianon Hotel
and Spa.

	024	EXT.	NATIONAL POLICE HEADQUARTERS – VERSAILLES – DAY 		 024

To establish the Versailles police nationale headquarters,
which also houses the Police Judiciaire protecting the
Trianon Palace.

		SUPERIMPOSE: 	 POLICE NATIONALE HEADQUARTERS
 VERSAILLES, FRANCE

	026	INT.	OFFICE OF LIEUTENANT BRIGITTE PICARD – DAY 			 026

The beautiful 30 year-old brunette detective, Lieutenant BRIGITTE PICARD, is showing Jonathan a series of 8X10 color photos of the crash site and badly damaged Mercedes.

							BRIGITTE
				We only became involved because of the
high profile nature of the possible
victim.

							MOORE
				Just how high profile is she?

							BRIGITTE
				She’s a prolific screen writer and
personne de rofil haut!! ...Heir to
a fortune; which she shares with her
mother, Marcelle Rothschild – whom,
I understand is your client.

							MOORE
				You’ve done your homework.

							BRIGITTE
				Trouver son ou trouver son corps...
You’ve got your work cut out for you.

									008

							MOORE
				You expect foul play?

							BRIGITTE
				A perforated brake line might suggest
that.

							MOORE
				Husband a suspect?

							BRIGITTE
				As American law enforcement is prone
to say, he’s a person of interest and
being questioned, as we speak.

							MOORE
				What would be his motive?

							BRIGITTE
				Aah!! Une belle jeune fille by the
name of Delphine Tautou

							MOORE
						(smiling)
				I see. ...Well, keep me informed?

							BRIGITTE
				Tant que je suis ici.
(explaining)
				At the end of the week, I’m being
transferred to the National Police
Headquarters in the City of Bordeaux.

							MOORE
				A promotion?

							BRIGITTE
						(smiling)
				So I’m told.

	027	EXT.	AVENUE MONTAIGNE RESIDENCE – DAY					 027

		To re-establish.

	028	TIGHTER ANGLE 									 028

Jonathan presses the doorbell button and waits. Shortly, crack-ing the door open, is a stunningly attractive young woman who turns out to be DELPHINE TAUTOU, the pregnant mistress, which pregnancy doesn’t yet noticeably show.
											009

					DELPHINE
				(through the crack)
				Yes?

							MOORE
				I’m investigating the disappearance
of Madame Lalou Gancia. I wonder if
I might speak with her husband, Piero
Gancia?

							DELPHINE
				Police Nationale have already ques-
tioned the both of us.

							MOORE
				I’m not with the Police Nationale.
I’m commissioned by Lalou’s mother to
investigate her disappearance.
		(beat)
Let me take a guess. ...You must be
Delphine Tautou.

Without denying the allegation, Delphine opens the door fully and motions with her head for Jonathan to enter.

	029	INT.	LIBRARY – MONTAIGNE AVE. RESIDENCE – DAY 			 029

Jonathan is escorted into the library by Delphine, where Piero Gancia is working at his desk.

							DELPHINE
				Piero, this is Mr. Moore. He wishes a
word with you. ...He’s been commission-
ed by Marcelle to find her daughter.

		Piero rises from his desk to shake hands with Jonathan.

							PIERO
				I certainly wish you success, Mr. Moore.
...We’re sick with grief worrying about
her.

							MOORE
				It’s a pleasure meeting you, sir. I’m
a big Formula One fan and have actually
seen you drive at Watkins Glenn. ...You
came in second.

		

													010

							PIERO
				I’m looking forward to retiring in a
couple years...spend my retirement pro-
moting my family’s wine business.

							MOORE
				The Gancia label is well known as repre-
senting one of the finest wines in all
of Italy.

							PIERO
				You a wine aficionado, Mr. Moore?

							MOORE
				Been known to imbibe...on occasion.

							PIERO
				I gather you’re not here to discuss
wine?

							MOORE
				No, I’m not, Mr. Gancia.
						(beat)
				Can you think of any reason why your
wife would purposely disappear?

							PIERO
				Purposely, you say.

		Jonathan nods.

							PIERO
						(continued)
				The morning of the crash, I told her
that I was filing for divorce. ...She
seemed terribly upset.
						(beat)
				Could be she just didn’t want to be
around when they served the papers.

	030	EXT.	HOTEL PLAZA ATHENEE – EVENING 					 030

		To establish one of the finest hotels in Paris.

	031	INT.	JONATHAN’S SUITE – HOTEL PLAZA – EVENING 			 031

Imbibing with a flute glass of premium Champagne, Jonathan is
on his cell phone.

													011

							MOORE
						(into cell)
				Lieutenant Picard? ...Jonathan Moore.
...Did showing Mrs. Gancia’s photo to
the desk clerks produce any results?

		INTERCUT WITH:

	032	INT.	OFFICE OF LIEUTENANT BRIGITTE PICARD – EVENING		 032

							BRIGITTE
There’s no evidence of her having
checked into any surrounding hotels,
including the Trianon Hotel and Spa.

							MOORE
				She could have caught the train back
to Paris.

							BRIGITTE
				If she wanted to voyage incognito, that
would be the way to do it.
						(beat)
				Or, she could have been followed in her
Mercedes by her husband who then con-
fronted her after the accident.

							MOORE
				Why would he want her to disappear?

							BRIGITTE
				I was thinking more like he didn’t want
the body found.

							MOORE
				Assuming he’s responsible for the failed
brake line.

BRIGITTE
				Pour le moment, il est le principal
suspect.

							MOORE
				It wouldn’t hurt to check airline re-
cords for any female passengers named
Rothschild flying out of the Paris area
on the date of the Mercedes crash or
the week after.

													012

							BRIGITTE
				Je suis desolee. ...You may be on to
something, but that order would take
a lot more clout than I’m capable of.

033	EXT.	FLETCHER ESTATE – CARMEL HIGHLANDS - DAWN 033

To 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: Estate actually exists
and belongs to a friend of the writer.

		SUPERIMPOSE: 		 FLETCHER ESTATE
CARMEL HIGHLANDS, CALIFORNIA

		We HEAR the SOUND of a phone RINGING.

	034	INT.	BEDROOM – FLETCHER ESTATE – DAY 					 034

The RINGING landline awakens Harry Fletcher and his gorgeous wife, NICOLE. Before answering the phone, Harry glances at the clock on the nightstand.

	035	ANGLE ON CLOCK 									035

		The time is 5:20 a.m.

	036	BACK TO SCENE 									 036

		Fletcher picks up and puts the phone’s handset to his ear.

							FLETCHER
						(into handset)
				Hello.

		INTERCUT WITH:

	037	INT.	JONATHAN’S SUITE – HOTEL PLAZA ATHENEE – NIGHT 		 037

							MOORE
				Sorry to wake you but I’ve been on the
go ever since I arrived here and need
some sleep.

							FLETCHER
				I understand. What can I do for you?

													013

							MOORE
				While she was in Boston, Detective-
Sergeant Andrea Parker established a
solid relationship with FBI agent
Bill Cassidy.

							FLETCHER
				That’s my understanding.

							MOORE
				To go further, I need the kind of
pull only the FBI can exert.

							FLETCHER
				Go on.

							MOORE
				I need to eliminate the possibility
that Mrs. Gancia has left the Paris
area by airline. To board an airline
today, you need positive identifica-
tion. Assuming Mrs. Gancia still has
identification in her maiden name--

							FLETCHER
						(interrupting)
				You want the FBI to check all airline
flights departing the Paris area for a
passenger named Lalou Rothschild on the
dates immediately following the crash
of her Mercedes.

							MOORE
				You’re a mind reader.

	038–039	OMITTED									 038-039

	041	EXT.	LE TOUR D’ARGENT RESTAURANT – PARIS – DAY 			 041

To establish the oldest continuing restaurant in Paris, taking up the entire top floor of a six story building located on the corner of quai de la Tournelle, at the southern end of the pont de la Tournelle.

	042	INT.	LE TOUR D’ARGENT RESTAURANT – PARIS – DAY 			 042

Seated at a window seat with a view overlooking the rear of Notre Dame are Jonathan and Brigitte Picard.

		The d’Argent WAITER is taking their luncheon orders.
													014

							WAITER
				Vous avez decide?

							MOORE
				Duck, bien entendu, s’il plait.
But not the signature pressed duck.
...Instead I’ll have a juicy breast
of duck...with a medium rare lamb
chop on the side.

							WAITER
				And you, Madame?

BRIGITTE
				Sons delicieux. Je vais avoir le
meme.

							MOORE
And a bottle of Bollinger RD to start
with...followed with a bottle of the
recently released Jadot Le Montrachet.

							WAITER
				Excellent choix.
			
As the Waiter moves away to fill the order, Brigitte starts
the conversation.

							BRIGITTE
				So you have the FBI searching airline
records for any passengers named Roths-
child? ..Don’t know how you managed
it, but I’m impressed. ...When do you
expect to get the results?
							
							MOORE
				Even the FBI couldn’t make the search a
top priority, so it could take several
days.

							BRIGITTE
						(sadly)
				I’ll probably be in Bordeaux, by that
time.

							MOORE
				I’ll try and keep you posted.
							(MORE)

													015

							MOORE (Cont’d)
						(beat)
				You said that there was no activity
on Lalou’s credit card accounts.

							BRIGITTE
				Correct.

							MOORE
				If she’s alive, then she must be using
cash. The question is how much did she
have on her.

							BRIGITTE
				If she were going to stay at the Trianon
Hotel for any length of time, she’d need
a bundle...it’s a very expensive spa.

	043	ANOTHER ANGLE 									 043

The conversation is interrupted by the Waiter who returns with the bottle of Bollinger (Recently Disgorged) Champagne, a stand-ing ice bucket and two flute glasses. The Waiter shows the label to Jonathan and Brigitte then proceeds to open the bottle. Once opened, the Waiter pours about an ounce into Jonathan’s glass for him to sample. Jonathan nods his approval and both glasses are filled to a proper level and the bottle placed in the ice bucket.

							WAITER
				Enjoy.
		
		As the waiter moves away, the conversation continues.

	044	BACK TO SCENE 									 044

							BRIGITTE
				I still say c’est un corps we’re look-
ing for.

			MOORE
That assumption would suggest that
Piero was involved up to his neck.
...During my interview, brief as it
was, I didn’t detect any sign of
deception. ...On the contrary, I
thought he was very forthcoming.

													016

							BRIGITTE
				But you can’t deny that his young mis-
tress is one hell of a motive.

							MOORE
				I don’t deny. ...Delphine Tautou is in-
deed the type of woman men tend to
lose-the-use of themselves over.

	045	EXT.	PLACE DE LA CONCORDE – DAY 						 045

Walking along the Rue de Rivoli passing the Place de la Con-corde, Jonathan Moore is on his cell phone.

		INTERCUT WITH:

	046	INT.	LIBRARY – MONTAIGNE AVE. RESIDENCE – DAY 			 046

Seated at his library desk, Piero Gancia is on the other end of Jonathan’s call.

							MOORE
				Do you know how much cash Lalou might
have had on her at the time of her ac-
cident?

							PIERO
				Don’t know about cash...but she likely
had a large check on her.

							MOORE
				How large?

							PIERO
				She was halfway finished with her latest
screenplay for Europa Corp. Her contract
called for an advance of €15,000 when
that occurred.

							MOORE
				Can you check with her bank and see if
that check has been deposited?

							PIERO
				Look, Mr. Moore...I’d like to help but
she had her own checking account. The
bank’s hardly going to give me that
information without a court order.

													017

							MOORE
				I see. ...Which bank did she have her
account?

	046	INT.	JONATHAN’S SUITE – HOTEL PLAZA ATHENEE – EVENING 	 046

		Alone in his suite, once again Jonathan is on his cell.

		INTERCUT WITH:

	047	INT.	OFFICE OF LIEUTENANT BRIGITTE PICARD – EVENING		 047

		Brigitte answers her cell phone.

							BRIGITTE
						(into cell)
				Lieutenant Picard.

							MOORE
				Jonathan...I’ll bet you’re still at
the office.

							BRIGITTE
				That great lunch today put me behind
schedule. ...Lot to get caught up on.

							MOORE
				Hate to add to your burden...but this
is important.

							BRIGITTE
				What is it you need?

							MOORE
				First thing tomorrow, go to the Barclay
Bank on Rue Saint Honore, flash your
badge, and check on Mrs. Gancia’s check-
ing account.

							BRIGITTE
				What’re you looking for?

	048	EXT. Cafe Beaubourg – DAY 							 048

Seated at the popular sidewalk café at 43 rue Saint-Merri (just off rue St-Honoré), Jonathan is sipping coffee and splattering butter on his croissant when he is joined by Lieutenant Picard.
Picard, who usually wears a chic suit, with her badge clipped to her pants belt, is now dressed in her full police uniform.

													018

							BRIGITTE
						(sitting down)
				You were right, Mr. Moore. Instead
of depositing the check, she cashed
it. ...€15,000. ...According to the
time stamp, she did this before
departing for Versailles.

							MOORE
				So she had it on her at the time of
the crash.

	049	INT.	JONATHAN’S SUITE – HOTEL PLAZA ATHENEE – NIGHT 		 049

Jonathan’s CELL phone RINGS. Clicking it on, he puts it to his ear.

	050	EXT.	FLETCHER ESTATE – CARMEL HIGHLANDS - DAWN 050

							FLETCHER (V.O.)
				Jonathan. ...Just got a call from
Detective-Sergeant Andrea Parker.
There’s good news and bad news.

051	INT.	KITCHEN - FLETCHER ESTATE – DAWN			 051

Cell phone to his ear, gourmet HARRY FLETCHER is cooking an elaborate breakfast with absolute focus. He definitely is a man who can walk and chew gum at the same time.

		INTERCUT WITH:

	052	INT.	JONATHAN’S SUITE – HOTEL PLAZA ATHENEE – NIGHT 		 052

							MOORE
				Might as well hear the bad news
first.

							FLETCHER
				There’s no record of anyone named
Lalou Gancia or Lalou Rothschild
boarding a flight in the greater
Paris area.

							MOORE
				That is disappointing.
						(beat)
				You said there’s some good news.

													019

							FLETCHER
				A Delphine Tautou purchased a TGV
1st class ticket from Paris to
Bordeaux.

							MOORE
				What’s a TGV ticket?

							FLETCHER
				High speed train service...but not
the super high speed.

							MOORE
				There’s something very strange, here.

							FLETCHER
				And what might that be?

							MOORE
				Whoever purchased the ticket had to
give a name, if not show identifica-
tion, in order to reserve a first
class ticket. ...If she wanted to
travel incognito, why not make up a
totally fictitious name or travel
second class where no names are
recorded.

							FLETCHER
				That is strange. ...Perhaps the real
Delphine Tautou booked the trip.

							MOORE
				I hardly think so.

							FLETCHER
				What’re you going to do?

							MOORE
				I’ll call you from Bordeaux.

	053	EXT.	SERIES OF SHOTS – BORDEAUX WINE COUNTRY – DAY 		 053

Beauty shots showing the five first growth wineries of Bordeaux (Mouton Rothschild, Lafite Rothschild, Chateau Latour, Chateau Margaux, together with Chateau Haut Brion and the special classified Chateau d’Yquem, the latter two produced in the Graves area. Winery signs indicate which winery is which.

												020

054	EXT.	HOTEL SOFITEL AQUITANIA – BORDEAUX – DAY 		 054

		To establish the 5-star Accor Group luxury hotel.

	055	INT.	LOBBY – HOTEL SOFITEL AQUITANIA – DAY 				 055

The CAMERA MOVES through the lobby and comes to rest on Jona-than, who is addressing the attractive young SOFITEL CLERK.

							MOORE
				Jonathan Moore. ...I have a reserva-
tion.

		The Clerk checks the computer and then addresses Jonathan.

							SOFITEL CLERK
				Qui, Monsieur Moore. Your suite is
ready.

	056	INT.	JONATHAN’S SUITE – SOFITEL AQUITANIA – DAY 			 056

Carrying Jonathan’s luggage, the SOFITEL BELL BOY leads him into the large suite, hands over the cardkey, accepts a gratuity, and
leaves. Jonathan looks around, taking in the mini fridge, desk, sofa – before moving to the bedroom and the two queen-size beds.
Both rooms have a 42-inch flat screen HD television set. The bathroom is large with both a tub and shower.

Jonathan searches for and finds the local area phone book and settles on the couch, thumbing through the pages.

	057-063	OMITTED 									 057-063

	064	INT.	JONATHAN’S SUITE – SOFITEL AQUITANIA – DAY 			 064

Seated on the sofa and using his iPhone, Jonathan is making calls. We LISTEN in.

							MOORE
(into cell phone)
				Mademoiselle Delphine Tautou, s’il
vous plait.
						(long pause)
				What’s that? ...No one there by that
name? Sorry...forgive the call.

Jonathan recycles his on-off cell phone switch and checking the phone book in front of him dials yet another, waiting patiently until the phone call is answered.

													021

		INTERCUT WITH:

065	INT.	DESK – LES PRES D’EUGENIE – EUGENIE LES BAINS – DAY	 065

		The LES PRES CLERK answers Jonathan’s call. 		

							LES PRES CLERK
						(into phone handset)
				Hôtel Les Pres d’Eugenie. Comment
puis-je vous aider?

							MOORE
				I wish to speak with Mademoiselle
Tautou.

							LES PRES CLERK
				One moment.

Jonathan is waiting patiently. ...Finally, the Clerk comes back on the line.

							LES PRES CLERK
				Sorry, sir...but Mlle Tautou is not in
her room. She may be having breakfast.
Would you like me to transfer your
call?

							MOORE
						(calmly)
				No. ...I’ll call back later.

	066	INT.	LOBBY – HOTEL SOFITEL AQUITANIA – DAY 				 066

		Jonathan is speaking with the attractive young Sofitel Clerk

							MOORE
				What can you tell me about the Les
Pres d’Eugenie resort and how do I get
there?

							SOFITEL CLERK
				It’s in the township of Eugenie Les
Bains and rather isolated. The town-
ship is named for Empress Eugenie de
Montijo.

							MOORE
				Married to Napoleon III, as I recall.

													022

							SOFITEL CLERK
						(impressed)
				Tres bien, M. Moore.

							MOORE
				...Namesake for the woman’s hat worn
by Greta Garbo in the early ‘30s which
was drooped over one eye and its brim
folded sharply at both sides, often
with an ostrich plume streaming from
behind.

							SOFITEL CLERK
						(beside herself)
				And you’re asking ME, about Les Pres
d’Eugenie?
		
	067	EXT.	SERIES OF SHOTS – LES PRES D’EUGENIE RESORT – DAY 	 067

Beauty shots to establish the elaborate resort & Spa, located in the remote township of Eugenie Les Bains.

	068	INT.	LOBBY OF LES PRES D’EUGENIE RESORT – DAY 			068

Jonathan walks up to the Resort desk and announces himself to the attractive, young RESORT CLERK.

							MOORE
				Jonathan Moore. ...I have a reserva-
tion.

		The Clerk types Jonathan’s name on her keyboard

							RESORT CLERK
				Qui, Monsieur Moore. I show you as
staying with us for one week?

							MOORE
				Give or take a day or two. ...I’ll let
you know within three days. ...Fair
enough?

							RESORT CLERK
				Tres bien.

She types a notation on the computer keyboard and then turns back to Jonathan.

													023

							RESORT CLERK
				Would you like to sign up for tomorrow’s
Michel Guérard’s cooking class? There’s
room for one more.

							MOORE
				Sounds interesting. ...Tell me about it.

							RESORT CLERK
				The class is held once a month, except
for December and it’s in English – and
hands on. ...You’ll actually be cooking
several dishes.

							MOORE
				Does chef Guérard actually teach the
class himself.

							RESORT CLERK
				No, it’s taught by one of the res-
taurant’s most experienced chefs who
speaks fluent English.

							Moore
				When does it start and how long does
it last?

							RESORT CLERK
				Starts at 10 a.m. and ends around
3 p.m.
						(beat)
				Shall I sign you up, M. Moore?

							MOORE
				Just one more thing. ...Is Delphine
Tautou signed up for the class?

							RESORT CLERK
						(hesitantly)
				Well. ...I shouldn’t, but let me
check.

		More typing on the keyboard.

							RESORT CLERK
						(looking up)
				Yes, ...Mlle Tautou is signed up.

	069	EXT. GROUNDS – LES PRES D’EUGENIE – DAY 				 069

													024

With the snowy peaks of the Pyrenees glinting in the distance, the BELL BOY, carrying the luggage, leads the way as Jonathan follows along the path to the Couvent des Herbes, a separate building in a secluded corner of the gorgeous grounds.

	070	INT. JONATHAN’S COUVENT DES HERBES SUITE – DAY 			 070

The door opens and the Bellboy enters with Jonathan on his heels. The suite consists of two rooms, a bedroom and living room with fireplace.

Jonathan looks the room over while the Bellboy places the luggage in the bedroom. As the Bellboy starts to leave, Jonathan slips him €5.00 and asks:

							MOORE
				Tell me son, do you know Delphine
Tautou? ...She’s a guest here.

							BELLBOY
						(brightening)
				Sure I know her. She’s a very nice
lady.

							MOORE
				Do you know what time she normally
has dinner?

							BELLBOY
				Nine o’clock exactly.

							MOORE
				Every night?

							BELLBOY
				Every night, sir.

	071	EXT.	MAIN BUILDING – LES PTRS D’EUGENIE – NIGHT 			 071

		Beauty shot of the resort lit up at night.

	072	INT.	DINING ROOM – LES PRES D’EUGENIE – NIGHT 			 072

Entering the Michel Guerard Michelin 3-star restaurant, Jonathan approaches the GUERARD MAITRE D’ restaurateur who greets him with a warm smile.

							GUERARD MAITRE D’
				Evening sir. Table for one?

													025

		Jonathan slips the Maitre d’ a €20 bill and requests:

							MOORE
				Seat me as close to Miss Delphine
Tautou as possible.

The Maitre d’ pockets the bill, grabs a menu and wine list then nods for Jonathan to follow him to a table.

	073	ANOTHER ANGLE 										 073

The Maitre d’ seats Jonathan at a table adjacent to the young lady we recognize as Lalou Rothschild Gancia, who is giving
her order to the GUERARD WAITER.

							LALOU
				I’ll have this evening’s cuisine
minceur special.
						(checking wine list)
				And let’s go for the Jadot Le Montra-
chet.

		The Guerard Waiter types the order on his handheld computer
while nodding approvingly – and then collects the menu and wine list turning his attention to Jonathan’s table, Lalou’s order already having been transferred to the kitchen staff.

	074	ANGLE ON JONATHAN 									074

							GUERARD WAITER
				Have we decided, sir?

							MOORE
				Not quite. ...But I do have a question.
				...What is cuisine minceur?

							GUERARD WAITER
				It’s Chef Guerard’s philosophy of light-
er food. What he calls a spirit of hedo-
nistic refinement proving it is possible
to eat well while staying slim and
healthy and never feeling starved or de-
prived.

							MOORE
				Interesting. ...Give me a few minutes.

							GUERARD WAITER
				Very well, sir.

													026

		The Waiter then turns away – to check on another table.

	075	ANGLE ON JONATHAN & LALOU 							 075

							LALOU
						(to Jonathan)
				Sorry, sir. But I couldn’t help over-
hearing.

		Jonathan turns to face Lalou directly.

							LALOU
						(continuing)
				If you’re worried about the cuisine
minceur menus, don’t be. The entrees
are full of flavor and absolutely mouth
watering.

							MOORE
				Thank you. ...I’m hoping to learn more
about Chef Guerard’s methods at tomor-
row’s cooking class.

							LALOU
						(surprised)
				Really? ...I’m also signed up.

							MOORE
				I’m really looking forward to it.

							LALOU
				So am I. ...Would you care to join me?
It would free up a table for another
diner.

							MOORE
				Thank you. ...It will make my dining
experience all the more enjoyable.

Leaving his menu and wine list behind, Jonathan makes the move to Lalou’s table.

	075	ANGLE ON LALOU’S TABLE 								 075

		Once seated, both introduce themselves and shake hands.

							MOORE
				Jonathan Moore.

	
													027

							LALOU
				You’re American.

							MOORE
						(nodding)
				I live in San Francisco.
						(beat)
				And you?

							LALOU
				Delphine Tautou. ...I live in Paris.

		Lalou signals the Waiter, who quickly returns to their table.

							LALOU
						(to waiter)
				Mr. Moore will have the cuisine min-
ceur, as well.

The Waiter types the order on his device and then looks up to see if there are any additional orders he might enter.

							MOORE
						(to waiter)
				I noticed that you have a Jordan Cali-
fornia Cabernet on your wine list.

		The waiter nods in the affirmative.

							MOORE
				Let’s give it a try.

		The Waiter makes another note on his handheld device.

							GUERARD WAITER
				Good choice. ...One of my favorite
American Cabs.

As the Waiter moves away to take another order, Jonathan ex-plains.

							MOORE
						(smiling)
				Overheard you ordering the Le Montra-
chet. ...Thought we’d have our own Judg-
ment of Paris...American – French wine
competition.

													028

							LALOU
						(returning smile)
				So, you’re a wine aficionado as well
as a very charming individual.
		(beat)
But the Judgment of Paris compared
white wines with other whites and
reds with reds.

							MOORE
				True, and the California wines beat
hell out of France’s best.

	076	INT. JONATHAN’S COUVENT DES HERBES SUITE – DAY 			 076

		Back in his suite, after dinner, Jonathan is on his cell phone.

	077	EXT.	FLETCHER ESTATE – CARMEL HIGHLANDS - DAWN 077

		We HEAR the SOUND of a PHONE RINGING.

078	INT.	KITCHEN - FLETCHER ESTATE – DAWN			 078

Cooking one of his famous gourmet breakfasts, Harry Fletcher answers his RINGING landline – juggling both the cooking and phone call at the same time.

							FLETCHER
						(into handset)
				Hello.

	079	INT. JONATHAN’S COUVENT DES HERBES SUITE – NIGHT 			 079

							MOORE
				Jonathan here. ...Thought you’d like
to let Mrs. Rothschild know that I’ve
made contact with Lalou Rothschild
Gancia and that she’s alive. ...As for
her well-being, that’s another issue.

	080	EXT. SERIES OF SHOTS - GROUNDS – D’EUGENIE – DAWN 		 080

Beauty shots of the gorgeous tree lined grounds to establish the beginning of a new day

	081	INT. JONATHAN’S COUVENT DES HERBES SUITE – MORNING 		 079

Jonathan is asleep in one of the two queen-size beds when the clock alarm on the bed stand SOUNDS. His ex-marine instincts kick in and he springs awake and instantly shuts it off.
													029

	082	EXT.	GROUNDS – D’EUGENIE – MORNING 					 082

Jonathan is following the flower-lined garden path and tall trees to the rustic building where the cooking school is held.

	083	INT.	D’EUGENIE COOKING SCHOOL BUILDING – MORNING 			 083

The cooking school is located in a bright high-ceilinged space with windows on all sides, gleaming with stainless steel appliances and state of the art equipment offset by a warm wooden ceiling and burnished copper lamps.

A few students have already arrived when Jonathan enters.

	084	JONATHAN’S POV: 									 084

Student stations are arranged in a semicircle around the instructor’s station, each with its own work space, an ultra modern induction hob, chopping board and battery of knives.

	085	BACK TO SCENE 									 085

Jonathan watches as Lalou selects her student station and then hurries to secure one of the remaining stations next to hers.

	086	ANGLE ON LALOU & JONATHAN’S WORK STATIONS 				 086

Jonathan is greeted warmly by the lady he had met the night before.

But there is no time for chit-chat as the young COOKING INSTRUCTOR is taking his position and demanding the students’ attention.

							COOKING INSTRUCTOR
				Welcome amateur and professional chefs.
				...This morning we will be making a
dish of scallops with orange blossom
sauce and local lands chicken stuffed
with herby goats’ cheese and foie gras.
						(beat)
				This afternoon, we will cook up a citrus
soufflé, blanquette de veau, and a duck
dish. The duck will perhaps be the most
challenging since we will have to learn
how to deal with that layer of off-put-
ting fat that is just under the skin.
						(beat)
				Alright...let’s get started.

													030

	087	EXT.	GABLE ESTATES MANSION – NIGHT						 087

		To establish the Leucadendra Drive Rothschild residence.

	088	INT.	DEN – GABLE ESTATES MANSION – NIGHT 				 088

The elderly Mrs. Rothschild is reading an Agatha Christie novel when the landline phone on the stand next to her RINGS.

Putting the Christie book aside, the grand ole dame picks up
the handset and places it to her ear.

							MRS. ROTHSCHILD
				Hello.

089	EXT.	FLETCHER ESTATE – CARMEL HIGHLANDS - NIGHT 089

Reestablish.

							FLETCHER (V.O.)
				Mrs. Rothschild? ...Robin Templar.

	090	INT.	ELABORATE DEN/OFFICE – FLETCHER ESTATE – NIGHT 		 090

In the posh home office, it’s obvious Harry is not using a iPhone to make the call; more likely a burner, prepaid cell.

		INTERCUT WITH:

	090	INT.	DEN – GABLE ESTATES MANSION – NIGHT 				 090

							MRS. ROTHSCDHILD
				Mr. Templar. ...You have news of my
daughter?

							FLETCHER
				I have. ...But it’s not all good, I’m
afraid.
						(beat)
				Lalou is staying at a resort in the
Bordeaux region of France. ...What’s
disturbing is that she’s using another
person’s name.

							MRS. ROTHSCHILD
				Is she in good health.

							FLETCHER
				It would appear so...at least physic-
cally.
									031

							MRS. ROTHSCHILD
				You mean there might be some mental
issues?

							FLETCHER
				That’s what we’re trying to find out.

							MRS. Rothschild
Bordeaux makes sense. She grew up
there and still has relatives in the
area.
						(beat)
I don’t understand. ...Why would she
change her name like that?
			
							FLETCHER
				Is there any history of her having done
so in the past?

							MRS. ROTHSCHILD
				She’s always had a vivid imagination,
That’s what makes her a successful
screen writer.
						(beat)
				As a child, she used to dress up and
pretend to be other people. ...I just
chalked it up to the movies she loved
so much.

	091	INT.	D’EUGENIE COOKING SCHOOL BUILDING – MORNING 			 091

The morning’s dishes completed, the Cooking Instructor issues instructions.

							COOKING INSTRUCTOR
				I will come by each station and taste
every dish, giving you my overall opin-
ion and how the dish might have been
improved. ...Then you can eat as much
as you’d like. The leftovers will be
put in proper containers and donated
to those in the village who are down on
their luck. Nothing is thrown away.
						(beat)
				After which we will meet back here at
1:30 p.m. for the afternoon session.

092	EXT.	NATIONAL POLICE HEADQUARTERS – BORDEAUX – EVENING 092

To establish the police nationale headquarters, which also
											032

houses the Police Judiciaire at 87 Rue Abbé de l’Epée, 33000 Bordeaux.

		SUPERIMPOSE: 	POLICE NATIONALE HEADQUARTERS
BORDEAUX, FRANCE

093	INT.	OFFICE OF LIEUTENANT PICARD – EVENING			 093

Jonathan enters the office is greeted warmly by Lieutenant Brigitte Picard.

							BRIGITTE
				Jonathan, cher ami. Imagine my sur-
prise when told you were in the build-
ing.

							MOORE
				Thought I’d bring you up to date on La-
lou Rothschild Gancia and I couldn’t
think of a better way to do so than in
person. ...I called ahead and was told
you tended to work late.

							BRIGITTE
				I’m glad you’re here. Gives me a chance
to take you to dinner.
						(smiling)
				We’ll stick the department with the bill.

094	EXT.	RESTAURANT ST. JAMES – BORDEAUX – EVENING 			 094

	Establish the popular restaurant.

095	INT.	PODIUM OF MAITRE D’– ST.JAMES LOBBY – EVENING 		 095

Brigitte, in plain clothes, and Jonathan approach the female MAITRE D’ of the restaurant.

							BRIGITTE
						(to maitre d’)
				Est-ce qu’il vous reste par hasard
une bonne table… sans réservation ?

							MAÎTRE D’
				Nous gardons toujours une table
réservée pour vous, Lieutenant
Picard, surtout le vendredi soir.

		The Maitre d’ leads the way to the dining room.

													033

096	INT.	DINING AREA – RESTAURANT ST. JAMES – EVENING 	 096
		
The Maitre d’ ushers Brigitte and Jonathan to their table
where they are seated facing one another.

	097	ANGLE ON BRIGITTE & JONATHAN 						 097

							BRIGITTE
				As you know by now, nobody in France
dines before 9 p.m. – so if you arrive
early reservations are not necessary.
						(beat)
				Now, you were going to bring me up to
date on the Gancia case. ...You’ve
located her?

							MOORE
				I have. ...In fact, we’ve become fairly
friendly.
		(beat)
She’s at the Les Pres d’Eugenie.

							BRIGITTE
				Rather expensive...but I suppose she can
afford it. Best food in all of France.

							MOORE
						(nodding)
				Something I can attest to.

							BRIGITTE
				Don’t tell me you’re staying there?

							MOORE
				I needed to get close in order to find
out what is happening to her or what
she’s up to.

							BRIGITTE
				One thing that might be helpful.

		Jonathan waits for the lieutenant to go on.

							BRIGITTE
						(continuing)
				The forensics report on the perforated
brake line came back as deliberately
caused. ...No way it was an accident.
				

													034

							MOORE
						(stunned)
				That means someone tried to kill her.

							BRIGITTE
				As you Americans say...I’ll give you
three guesses as to who.

098	EXT.	MAIN BUILDING – LES PRES D’EUGENIE – NIGHT 			 098

		Beauty shot of the resort lit up at night.

	099	EXT. COUVENT DES HERBES BUILDING – NIGHT 				 099

		Establish.

	100	INT.	LALOU’S SUITE – COUVENT DES HERBES BUILDING – NIGHT 	 100

Lalou is seated on the living room sofa, watching a televi-
sion with disinterest and absorbed in a book by Agatha
Christie when there is a KNOCK on her door. Curious, she
puts down the book and moves to find out who’s at the door.

	101	ANGLE ON DOOR 									 100

							LALOU
						(calling out)
				Who’s there?!

		A voice from the other side answers:

							MOORE (O.S.)
				It’s Jonathan Moore. ...I know it’s
late but I have to talk to you.

		Although reluctant to do so, she nevertheless opens the door.

	102	ANOTHER ANGLE 									 102

		The gray-haired Jonathan is standing before her.

							MOORE
				May I come in? ...It’s important.

							LALOU
						(surprised)
				I guess it would be all right.

		Lalou opens the door and indicates for Jonathan to enter.

													35

	103	LOBBY OF LES PRES D’EUGENIE RESORT – NIGHT 				 103

Still in her plain clothes suit, Lieutenant Brigitte Picard is pacing impatiently up and down the lobby.

	104	INT.	LALOU’S SUITE – COUVENT DES HERBES BUILDING – NIGHT 	 104

Seated together on the sofa, Jonathan turns to Lalou in order
to explain the reason for his late night intrusion.

							MOORE
				I’m afraid I haven’t been honest with
you, and I’d like to correct that right
now.

							LALOU
				I don’t understand...but I’m waiting for
your explanation.

							MOORE
				I’ve been commissioned by your mother to
find you.

							LALOU
				My mother?! ...Why should she want to
find me. I’m not missing.

							MOORE
				But you are...whether you realize it or
not.
						(explaining)
				Someone tried to kill you and you fled
using someone else’s name. It’s my
job to find out why you were targeted
and why you don’t remember your true
identity.

							LALOU
				You’re inferring that I’m not Delphine
Tautou?

			MOORE
That’s exactly what I’m inferring.

							LALOU
				Surely you’re jesting. If I’m not
Delphine Tautou, who am I?

													036

							MOORE
				You’re an accomplished, married screen-
writer by the name of Lalou Rothschild
Gancia.

							LALOU
				And someone is trying to kill me?!

							MOORE
				That’s what the police believe.
						(beat)
				There’s a Police Nationale lieutenant
in the lobby that will verify every-
thing I’m telling you. ...You mind if
I bring her up? ...Perhaps we can get
to the bottom of this.

Almost comatose with incomprehension, Lalou slowly nods her head.

							LALOU
What are the chances that I’m really
this Lalou Rothschild Gancia?

							MOORE
				One hundred percent.

105	LOBBY OF LES PRES D’EUGENIE RESORT – NIGHT 				 105

Brigitte is pacing up and down when her CELL phone RINGS. She CLICKS it on and places it to her ear.

							BRIGITTE
						(into cell)
				Hello.
						(beat)
				Be right there.

		Clicking off the cell, she heads for the exit.

	106	BACK TO SCENE - LALOU’S SUITE – NIGHT 					106

		Jonathan turns to Lalou and explains:

							MOORE 	
				You were in an automobile accident.
Your blood was found on the broken
steering wheel, yet as I look at you
							(MORE)

													037

							MOORE (Cont’d)
I see no noticeable head wounds.
						(beat)
				The accident appears to have been
caused by a perforated brake line.

		Lalou suddenly appears to understand.

							LALOU
				So that’s why you think someone might
have tried to kill me.

							MOORE
				There are only three possibilities.
...One, you yourself planned and exe-
cuted the accident and purposely dis-
appeared under another name to get
back at – or blame your husband.

							LALOU
				You said there were three possibil-
ities.

							MOORE
				Someone tried to kill you and during
the accident you bumped your head hard
enough on the steering wheel to cause
amnesia.

							LALOU
				But the lack of a head injury places
doubt on that theory.
		(beat)
And the third explanation?

			MOORE
Someone tried to kill you and until you
find out who, you have decided to dis-
appear and to stick it to your husband
and purposely chose the name Delphine
Tautou to hide behind.

							LALOU
				And in that scenario, I’m supposed to
have left my blood on the steering
wheel...possibly from blooding my nose.

							MOORE
				Something like that.

													038

	107	ANOTHER ANGLE 									 107

At this point there is a KNOCK at the DOOR. Jonathan moves to the door opens it and invites LT. Picard into the suite.

							MOORE
						(to Lalou)
				This is Lieutenant Picard. She’s on
your side in wanting to help you
learn the truth. I’m hoping you
will do everything possible to assist
her.

							LALOU
				Of course. What do you want from me?

							MOORE
				To put you under hypnosis.

							LALOU
						(upset)
				You want to do a ‘Bridey Murphy’ on me?!
				...Why would I let you do that?

							MOORE
				To find out the truth.
						(shifting train
 of thought)
				It’s interesting that you reference
Bridey Murphy.
						(explaining)
				My method for putting someone under is
based upon the technique used by Bridey
Murphy’s hypnotist, Morey Bernstein.

							BRIGITTE
						(confused)
				Who is Bridey Murphy?

							MOORE
						(to Brigitte)
				Nineteen fifty-six movie starring
Teresa Wright as a person who under
hypnosis appeared to have lived a pre-
vious life
						(beat)
				Recalling such a movie indicates a lot
about her long-term memory...which
would appear to be intact.

													039

							LALOU
						(shouting out)
				All right!! ...Do your hypnosis!!

							MOORE
				I would prefer to do it with a psychi-
atrist present. ...One that can not
only monitor the session but prescribe
a certain sedative that helps induce
hypnosis.

							LALOU
				May I suggest that we set the session
for tomorrow, just after lunch?
						(beat)
				That should give you time to find your
psychiatrist.

	Jonathan and Brigitte exchange looks.

							MOORE
						(nodding)
				Tomorrow it is. ...First thing after
lunch.

	108	INT. JONATHAN’S COUVENT DES HERBES SUITE – NIGHT 			 108

		The door opens to Jonathan’s suite and he and Brigitte enter.

							MOORE
				Should be some champagne in the fridge.

							BRIGITTE
				Ca sonne bien.

							MOORE
				You might as well stay with me tonight.
You can have the bedroom...I’ll take
the couch. It folds into a bed.

							BRIGITTE
						(hesitantly)
				I don’t know...doesn’t seem right.

		Jonathan turns and faces the lieutenant.

	109	ANOTHER ANGLE 									109

													040

							MOORE
				Look. ...You’re like the daughter I
never had. Everything I would have
wanted her to be--

							BRIGITTE
				You were never married?

							MOORE
				Only to the Corps.

							BRIGITTE
				The Corps.?

							MOORE
				Marine Corps.

							BRIGITTE
				I’ll bet there’s a lot in your past
that would surprise me.

							MOORE
						(wryly)
				Of that you can be sure.
						(turning away)
				Let me get the champagne.

		Jonathan moves towards the wet bar and its fridge.

							BRIGITTE
				And, yes. ...I’d love to spend the
night.

												FADE OUT

	110	EXT. SERIES OF SHOTS - GROUNDS – D’EUGENIE – DAWN 		 110

Beauty shots of the gorgeous tree-lined grounds to establish the beginning of a new day

	111	INT.	MERE POULE CAFÉ – LES PRES D’EUGENIE – MORNING 		 111

Brigitte and Jonathan are enjoying a gourmet breakfast.

							BRIGITTE
				I better let Capitaine Legrand know
where I am and what I’m doing.
		(explaining)
When I fail to show up this morning,
							(MORE)
													041

							BRIGITTE (Cont’d)
he’s likely to put out a search party
unless he knows I’m all right.

							MOORE
				Sounds like a good man.
						(beat)
				Maybe Legrand can help find a psychi-
atrist.

	112	INT.	HALLWAY OUTSIDE LALOU’S DES HERBES SUITE – DAY		 112

Jonathan is pressing the doorbell but getting no answer. He tries KNOCKING. Still no answer. He pulls out his cell phone and dials.

		INTERCUT WITH:

	113	INT.	DESK - LOBBY OF LES PRES D’EUGENIE RESORT – DAY 		 113

		The Desk Clerk answers the phone.

							DESK CLERK
				Les Pres d’Eugenie. Comment puis-je
vous aider.

							MOORE
This is Jonathan Moore. I’m trying to
Locate Mlle Delphine Tautou. Would you
happen to know where she might be?

							DESK CLERK
				Qui, M. Moore. Delphine Tautou checked
out earlier this morning.

							MOORE
						(taken aback)
				Checked out? You sure?

							DESK CLERK
				Yes, Mr. Moore.

	114	INT. JONATHAN’S COUVENT DES HERBES SUITE – DAY 			 114

Jonathan enters the suite just as Brigitte is getting off her cell phone.

							MOORE
				She’s gone!

													042

							BRIGITTE
				Delphine?

							MOORE
						(upset)
				Who else?

							BRIGITTE
				She leave a forwarding address?

							MOORE
				Only the Avenue Montaigne residence.

							BRIGITTE
				I’ll help, of course, but if anyone
can track her down it’s you.

115	EXT.	NATIONAL POLICE HEADQUARTERS – BORDEAUX – DAY 115

To establish the police nationale headquarters.

116	INT.	OFFICE OF CAPITAINE LEGRAND – DAY 				 116

Behind his desk, Capitaine ADRIAN LEGRAND hangs up his phone
and turns to the seated LT. Picard and Jonathan Moore.
		
							LEGRAND
				Unfortunately, the rental car has no
LoJack or other tracking device.

							MOORE
				That leaves only one thing we can do.

		Legrand looks at him curiously.

							MOORE
				Ping her cell phone.
	
							BRIGITTE
				But that would take a court order.

							MOORE
				Then get one!

Legrand picks up the handset of his phone and begins dialing.

							LEGRAND
				I’ll see what I can do. But it
might take some time.

													043

	117	EXT.	SERIES OF SHOTS - RIQUEWIHR – ALSACE, FRANCE – DAY 	 117

Beauty shots of the picturesque medieval city of Riquewihr including the world famous wineries: Dopff & Irion and Hugel
et Fills.

		SUPERIMPOSE:		 RIQUEWIHR, ALSACE

	118	EXT.	RIQUEWIHR CITY PARKING LOT – DAY 					 118

Vehicle travel is limited in the hillside township thus cars
of non-residents mostly park in a large lot at the township’s entrance.

	119	INT/EXT.	JONATHAN’S ALSACE RENTAL CAR – DAY 			 119

In the township parking lot, Jonathan is seated in his rental automobile looking at Lalou’s possible rental and checking the license number with the one he has written on a sheet of paper.

	120	ANOTHER ANGLE 										 120

		The numbers match.

	121	EXT.	SERIES OF SHOTS – CITY OF COLMAR, ALSACE – DAY 		 121

		Beauty shots to establish the City of Colmar, France.

		SUPERIMPOSE:		COLMAR, ALSACE

Last shot ends on the Comfort Hotel Expo Colmar – a nice hotel just off the D83 motorway - with ample free parking.

	122	INT.	JONATHAN’S ROOM – COMFORT EXPO – COLMAR – DAY 		 122

Jonathan is relaxing on the king-size bed, his cell phone to
his ear.

		INTERCUT WITH:
	
	123	INT.	OFFICE OF LIEUTENANT BRIGITTE PICARD – DAY 			 123

The beautiful 30-something year-old detective, Lieutenant Brigitte Picard, is on the other end of Jonathan’s call.

					BRIGITTE
Spoke with Piero Gancia. He knows
of no one in the Riquewihr or Colmar
area that his wife might know or be
friendly with.
									044

					MOORE
		There are several hotels and a few bed
and breakfast locations in Riquewihr.
I’ve checked most of them and no one of
her description is staying in any of
them. If she’s holed up with a friend,
it will be impossible to flush her out.
						(beat)
				All I can do is keep an eye on the right
restaurants. Eventually, she may want
to avail herself of a gourmet meal.

	124	EXT.	GABLE ESTATES MANSION – DAY						 124

To establish the Leucadendra Drive Rothschild residence. We
HEAR the SOUND of a phone RINGING.

	125	INT.	DEN - ROTHSCHILD MANSION – DAY 					 125

Mrs. Marcelle Rothschild answers the ringing phone.

					MRS. ROTHSCHILD
				Hello.

		INTERCUT WITH:

	126	INT.	ELABORATE DEN/OFFICE – FLETCHER ESTATE – DAY 		 126

In the posh home office, Harry Fletcher is on a burner, prepaid cell phone in a call to the greater Miami area.

							FLETCHER
				Mrs. Rothschild. Robin Templar here.
This is very important. ...Does Lalou
know anyone who might currently be
living in Alsace? ...Specifically,
Riquewihr or Colmar?

							MRS. ROTHSCHILD
				I don’t believe so. ...Wait a minute.
While attending the university, she
told me she was dating the son of the
owner of the Hugel winery. Isn’t that
in Riquewihr?

							FLETCHER
				Indeed it is.

	127	EXT.	COMFORT EXPO HOTEL – COLMAR – NIGHT 				 127

													047

To establish the hotel lit up at night. We HEAR the SOUND of
a phone RINGING.

	128	INT. JONATHAN’S ROOM – COMFORT EXPO – COLMAR – NIGHT 		 128

Jonathan is sound asleep as his cell PHONE continues to RING. Finally, he wakes and clicks on the iPhone.

							MOORE
				Hello.

		INTERCUT WITH:

	129	INT.	ELABORATE DEN/OFFICE – FLETCHER ESTATE – DAY 		 129

							FLETCHER
						(into phone)
				Jonathan. I think I know where you
can find Mrs. Gancia.

							MOORE
				Couldn’t this news have waited ‘til
morning?

							FLETCHER
				Just a little payback.

							MOORE
				Fair enough.
						(beat)
				So where is she?

	130	EXT.	MAISON HUGEL WINERY – RIQUEWIHR – DAY 				 130

		To establish the winery founded by the late Jean Hugel.

	131	INT.	TASTING ROOM - MAISON HUGEL WINERY – DAY 			 131

Jonathan enters the tasting room and moves to the large rectan-gular tasting bar where he is greeted by the TASTING WAITRESS.

							MOORE
				I’m here to meet with Etienne Hugel.

		The Waitress points to an adjacent room.

							TASTING WAITRESS
				In his office.

		Jonathan moves to the closed door of the office.
													046

	132`	ANOTHER ANGLE 									 132

Without knocking, Jonathan opens the door and comes face-to-
face with Jean Hugel’s son, ETIENNE ... and Mrs. Lalou Roths-child Gancia

	133	EXT.	BRASSERIE LE GROGNARD – RIQUEWIHR – DAY 			 133

To establish the popular cellar restaurant, catering to locals, located at 12 Rue des Ecuries Seigneuriales.

	134	INT. BRASSERIE LE GROGNARD – RIQUEWIHR – DAY 			 134

Lalou and Jonathan are enjoying delicious burgers and wine at the French pub, bistro, and wine bar.

							LALOU
				There are 36 restaurants in Rique-
wihr. Some are expensive, most are
not. This is one of my favorites.

		Jonathan takes another bite of his burger.

							MOORE
				I can see why. ...This is delicious.

							LALOU
				I suppose you want to know why I ran.

							MOORE
				That would be a good start.

							LALOU
				I’m not sure I understand myself.
						(beat)
				I know I was frightened.

							MOORE
				Of what?

							LALOU
				Perhaps of learning the truth.

							MOORE
				If we’re talking truth, then we have
to deal with the fact that you knew of
this place and of Etienne Hugel...as
Delphine Tautou...not Lalou Gancia.
						(beat)
				How do you explain that?
													047

							LALOU
						(taken aback)
				I can’t.

	A134	EXT.	SCENIC RIQUEWIHR STREET – DAY 					A134

		Jonathan and Lalou’s conversation is continued.

							MOORE
				I’ve read of amnesia cases similar to
what has happened to you.
						(beat)
				But the police are not likely to buy
it. They’ll think you’re making the
whole thing up.
						(beat)
				If you’re telling the truth, we need
to know why you became Delphine Tautou.
						(beat)
				I should think you would also want to
find the answer.

							LALOU
						(sincerely)
				I do.

							MOORE
				Then come back with me to Bordeaux
where you can undergo hypnosis in a
safe environment with proper medical
oversight.

							LALOU
						(acquiescing)
				If you think that will get to the bot-
tom of it, then I’ll do it.

							MOORE
				Good.
						(beat)
				We’ll turn our rentals in at the Stras-
				Bourg airport and take the next flight
to Bordeaux.

	135	EXT.	RIQUEWIHR POLICE STATION – DAY 					 135

Piero Gancia is conferring with several local police officers one of which is the STATION CAPTAIN.

													048

		SUPERIMPOSE:		 POLICE STATION
						RIQUEWIHR, ALSACE

The Formula One driver is showing the officers two photographs of his wife Lalou Rothschild Gancia.

	136	INSERT: 	PHOTOGRAPH #1 – LALOU 						 236

Lalou is standing next to Piero who is dressed in his racing gear and standing next to his formula one race car.

							PIERO (O.S.)
				You sure you haven’t seen her? Take
a close look at this next photo.

	137	INSERT:	PHOTOGRAPH #2 – LALOU 						 137

		A head and shoulders close-up of Lalou.

	138	BACK TO SCENE 										 138

		The Station Captain and other officers are shaking their heads.

							STATION CAPTAIN
				If you care to leave the photos, I’ll
make some copies and pass them around.

							PIERO
				That’s very kind of you, Captain.

		Piero hands over the photos.

	139	EXT.	ROAD FROM RIQUEWIHR TO STRASBOURG – DAY 			 139

On a back road, Jonathan’s Strasbourg rental is following Lalou’s rental heading north.

Suddenly Lalou’s rental starts accelerating at a high rate of speed.

	140	INT/EXT. JONATHAN’S RENTAL – ROAD TO STRASBOURG – DAY 		 140

Alarmed, Jonathan pushes down on his accelerator in an attempt to keep up with Lalou’s fleeing automobile.

		INTERCUT WITH:

	141	ANGLE ON LALOU’S RENTAL 								 141

		It looks as if Lalou is losing control.
													049

		Jonathan is falling further behind.

It’s obvious to Jonathan that Lalou’s rental is out of control and about to crash. Suddenly the out of control vehicle leaves the highway.

	142	EXT.	CRASH SITE									 142

Lalou’s rental careens down the embankment finally coming to rest against a tree.

	143	ANGLE ON JONATHAN’S RENTAL 							 143

Jonathan’s rental pulls up to the crash site; stops and exit-
ing his vehicle Jonathan rushes down the embankment towards Lalou’s disabled rental.

	144	TIGHT ON LALOU’S VEHICLE 							 144

Jonathan rushes to the driver’s side of the vehicle and forces the door open and is relieved to find Lalou conscious.

Since there’s no sign of fire or additional danger, instead of pulling her out of the car Jonathan leaves Lalou seated behind the steering wheel.

							LALOU
						(relieved)
				Mr. Moore. ...I couldn’t stop it. The
car just kept accelerating. I pressed
on the brakes but nothing happened.

							MOORE
				Did you attempt to shut off the key?

							LALOU
				No. ...I didn’t want to lose the power
steering.

							MOORE
						(nodding)
				Good thinking.

		Jonathan pulls out his iPhone and begins an Internet search.

							LALOU
				What’re you doing?

							MOORE
				Calling the police.
													051

							LALOU
				You think that’s wise?

							MOORE
				Why do you ask?

							LALOU
				The car is stolen from a rental lot.

		Taken aback, Jonathan nevertheless goes into action.

							MOORE
				Can you walk?

		Lalou nods.

							MOORE
				Then climb up the hill and wait for me
in my car.

							LALOU
						(climbing out)
				What’re you going to do?

							MOORE
				Grab your luggage and wipe the vehicle
of any prints.

	145	EXT.	STRASBOURG INTERNATIONAL AIRPORT – ALSACE – DAY 		 145

		Establish.

	146	EXT.	RUNWAY – STRASBOURG INTERNATIONAL AIRPORT – DAY 		 146
	
		An Air France A-300 Airbus is seen lifting off the runway. 							
	147	INT.	FIRST CLASS – AIRBUS CABIN – DAY 					 147

		Lalou and Jonathan are seated side by side in first class.

							MOORE
						(to Lalou)
				I called LT Picard about the stolen
rental. She’s agreed to take care of
it for now.

							LALOU
				For now?

													051

							MOORE
				You’re probably going to be held ac-
countable. But not until after the
hypnotism and we get to the bottom of
who’s trying to kill you.

	148	EXT.	OUTSIDE TERMINAL – BORDEAUX AIRPORT – DAY 			 148

As Lalou and Jonathan exit the terminal building and are greeted by LT Brigitte Picard.

							BRIGITTE
				Bienvenue a Bordeaux. ...I made a
reservation for both of you at the
Sofitel Aquitania.
		
Carrying their own luggage, Lalou and Jonathan follow Brigitte
to the curb where the lieutenant’s patrol car is parked.

	149	EXT.	SOFITEL AQUITANIA – BORDEAUX – DAY 				 149

		The marked police car is parked in front.

	150	INT.	LALOU’S SUITE – SOFITEL AQUITANIA – DAY 			 150

The door to the suite opens and Brigitte helps Lalou carry her bags into the room.

							BRIGITTE
				After you’re settled in, meet Jonathan
and me in the adjoining suite.

		Lalou nods.

	151	INT.	JONATHAN’S SUITE – SOFITEL AQUITANIA – DAY 			 151 	
		The door to Jonathan’s suite is ajar, awaiting Brigitte’s entry.

Jonathan is on the phone ordering room service when LT Picard finally enters.

							MOORE
						(into phone)
				Send up a bottle of Taittinger Comtes
de Champagne Rose; together with some
finger food.
						(beat)
				And include a tin of Caspian Sea Beluga
with something tasty to put it on. What-
			(MORE)
									052

			MOORE (Cont’d)
ever else we might need I assume will be
found in the wet bar refrigerator.
		(beat)
Thank you.

		Hanging up the phone, Jonathan turns to Brigitte.

							MOORE
				Were you able to find a doctor willing
to monitor the hypnosis sessions?

							BRIGITTE
				I believe so.

							MOORE
				Does he understand what we’re doing?

							BRIGITTE
				He is a she...and yes, she understands.
						(explaining)
				She’s a certified psychiatrist who often
works with the police. I asked her about administering the drug and although not a
hypnotist, she understood exactly what
was needed.

							MOORE
				She sounds perfect.

	152	ANOTHER ANGLE 									152

		At this point there is a KNOCK on the door.

							BRIGITTE
				That must be Lalou.

Brigitte moves to the door; opens it and invites Lalou into
the suite.

							LALOU
				So, when do we begin our Search for
Bridey Murphy sessions?

							BRIGITTE
				I was just telling Jonathan that our
psychiatrist will make herself avail-
able this weekend.

													053

							MOORE
				Good.
						(to Lalou)
				That’ll give us a couple days to visit
the wine country. Be a shame to come all
this way and miss visiting some of the
First Growths.

							BRIGITTE
				While I won’t be able to join you, I can
arrange for you to join an excellent tour.

		Jonathan looks to Lalou for a reaction.

		Lalou shrugs and nods as if to say, “Why not.”

	153	EXT.	SERIES OF SHOTS – HAUT MEDOC PREMIUM WINERIES – DAY	 153

		Silent – to music.

An older model ten passenger Ford Van is seen wending its way through the Haut Medoc – with stops at various wineries.

		INTERCUT WITH:

Jonathan and Lalou are seen at several wineries, including Chateau de la Tour,

Lafite-Rothschild,

Margaux,

and Latour.

	154	INT.	MOUTON-ROTHSCHILD – BARREL ROOM – DAY 				 154

At Mouton-Rothschild, Lalou is greeted warmly by the Cellar Master who insists on pulling a barrel sample of the current vintage for Lalou’s approval. Using a glass pipette known as a “barrel thief,” the Cellar Master delivers a sample of the vintage into Lalou’s wine glass.

The Cellar Master is obviously pleased when, after taking a sip, Lalou nods her approval.

	155	EXT.	SOFITEL AQUITANIA – NIGHT 						 155

		The hotel is beautifully lit.

	156	INT.	LE FLORE RESTAURANT – SOFITEL AQUITANIA – NIGHT 		 156
													054

Lalou and Jonathan are enjoying an adult beverage when they
are joined by LT Picard; in plain clothes, as usual.

	157	TIGHTER ANGLE 									 157

							BRIGITTE
						(sitting down)
				Desolee qui je suis en retard.
						(to Lalou)
				But I have news concerning your acci-
dent in Alsace. ...Seems your husband
was in Riquewihr looking for you at
the same time you were there.

							MOORE
						(thoughtfully)
				That is interesting. ...Shouldn’t be
difficult for a racecar driver to jim-
my an accelerator so as to eventually
have it jam in a high speed position.

							BRIGITTE
						(nodding)
				My thinking precisely.

	158	EXT.	FLETCHER ESTATE – CARMEL HIGHLANDS - DAWN 158

		It’s the dawn of a new day.

	159-161	OMITTED 									 159-161
	
	162	INT.	LALOU’S SUITE – SOFITEL AQUITANIA – DAY 			 162

Brigitte and OLIVIA SCHYLER are already with Mrs. Lalou Roths-child Gancia, who is outstretched on the couch, when there is
a KNOCK at the DOOR. Brigitte moves to the door, opens it,
and greets Jonathan Moore.

							BRIGITTE
				Come in Jonathan...we’ve been waiting
for you.
						(turning to Olivia)
				I’d like you to meet Doctor Olivia
Schyler.

Jonathan, carrying a brief case, steps up and shakes hands with the very attractive French psychiatrist who appears to be in
her early 30s.

													055

							MOORE
						(introducing himself)
				Jonathan Moore.

							OLIVIA
				Olivia Schyler. ...Pleased to meet you.
...Brigitte has told me great deal about
you.

							MOORE
I appreciate your willingness to moni-
tor these sessions.
		(adding)
I’m trained in putting people under
and asking tough questions, not neces-
sarily looking out for the best inter-
ests of the subject. That will be
your job.

							OLIVIA
				So Lieutenant Picard has explained.
						(adding)
				Being able to hypnotize someone is a
special skill...one in which I lack,
although I have tried.
						(beat)
				Not only will I be monitoring you but,
hopefully, learning as well.

							MOORE
				Fair enough.
						(adding)
				Did you bring the medication?

							OLIVIA
				Already administered.

Jonathan glances at the couch and spots the sophisticated,
Nagra tape recorder already set up.

		Jonathan looks down at the drowsy Lalou, lying on the couch.

							MOORE
				Might as well get started.

		Jonathan points to a single, low wattage lamp.

							MOORE
				Except for that one lamp, turn off all
the lights.
									056

		Brigitte complies and session one begins.

Jonathan opens his briefcase, takes out a candle, a stand for the candle, and a book of matches. Then he pulls up a chair, placing it parallel to the couch and sits facing Lalou – his head only about three feet from hers. He lights the candle, which illuminates brightly in the room’s dim light. Then he holds the candle at a 45-degree angle above and in front of Lalou’s head and not more than 18 inches from her eyes. Then, in a deep, soothing voice he speaks.

							MOORE
						(softly)
				Keep your eyes on the flame. Focus
your attention on the bright, glowing
core of the flame, and in a few moments
I will begin to count from one to two.
						(pause)
				When I count ‘One,’ you will close your
eyes but continue to see the flame in
your imagination. And as I talk to you,
you will become sleepier and sleepier,
because for you the flame is a symbol
of sleep. ...
						(pause)
				Whether you actually look into the flame
or merely see the flame in your mind’s
eye, you will grow sleepy – your limbs
will become heavy, your eyelids will get
heavier and heavier, and you will want
to drift off into a pleasant sleep.
						(beat)
				The flame means sleep. Flame and sleep.
Flame and sleep.

	163	ANGLE ON BRIGITTE & OLIVIA 							 163

In the dimly lit room, Olivia leans towards Brigitte. 				
							OLIVIA
						(whispering)
				He just gave her a post hypnotic sug-
gestion which can be used to more eas-
ily put her under in future sessions.

	164	BACK TO SCENE 									 164

							MOORE
				When I reach the count of two, you will
							(MORE)
													057

							MOORE (Cont’d)
open your eyes and look directly at the
flame. But as you do you will notice
that the very glance at the actual
flame makes you even sleepier; it will
impress even more deeply into the sub-
conscious that the flame means sleep and
a signal for you to drift into a pleas-
ant, relaxing sleep as I continue to
talk to you.
						(beat)
				Do you understand my instructions?

		In a sleepy voice Lalou responds.

							LALOU
				I understand.

		Jonathan begins the count.

							MOORE
				One.

	165	ANGLE ON BRIGITTE & OLIVIA 							 165
		
Once again Olivia leans in next to Brigitte so as to tell her what is happening and why.

							OLIVIA
						(whispering)
				He shouldn’t need to go through this
elaborate process in future session.
She will be preprogrammed to go under
quickly.

	166	BACK TO SCENE 									 166

		Jonathan is talking to his subject.

							MOORE
				I want to speak with Lalou Rothschild.
Is this Lalou?

							LALOU
						(hesitantly)
				Lalou, I know that name. I’m not sure.

							MOORE
				I only wish to speak to Lalou.

													058

		In a voice with much more authority, Lalou answers.

							LALOU
				I am Lalou Rothschild. What is it you
want? 				

							MOORE
				I want to know who wants you dead!!!

		FREEZE FRAME

		SUPERIMPOSE:		TO BE CONTINUED

		BEGINNING PART 2:

After reprising final scenes from the ending of Part 1, WE CONTINUE:

	166	CONTINUED: LALOU’S SUITE – SOFITEL AQUITANIA 			 166

							MOORE
				We are going to turn back through time
and space, just like turning back the
pages of a book.
						(beat)
				Let’s go back to that time in your
life just before you met Piero Gancia.
...What was your life like? Were you
happy? Or were you sad?

Lalou speaks slowly and thoughtfully, consistent with the dream-like state she’s in.

							LALOU
				Heureux tres heureux.

							MOORE
				Were there many men in your life? If
so, were you fond of them...perhaps
one in particular?

							LALOU
				There was Claude.

							MOORE
				Who was Claude? ...Tell me about your
time with Claude.

													059

							LALOU
				Claude Terrail...he’s a TV director.
						(beat)
				It was assumed we would be married
soon as his career took off.

	167	INT.	LALOU’S PARIS – SAINT GERMAIN APARTMENT – DAY 		167

The apartment, located in an upscale section of Paris, is
quite luxurious. Lalou and her mother Marcelle Rothschild
are having a conversation.

							MRS. ROTHSCHILD
				As much as I enjoy spending time with
you, I must return to Miami. The care-
takers get sloppy in their work when
I’m not around to direct them.
						(sadly)
				I had hoped to stay until the marriage,
but it looks as though that’s not going
to happen anytime soon.

							LALOU
				Claude is feeling a little inadequate.
He hates the idea of me supporting him.

							MRS. ROTHSCHILD
				I understand. ...But all that really
matters is that you love him and that
he is a good man who makes you happy
and is fun to be with.

							LALOU
				I feel comfortable around him.

							MRS. ROTHCHILD
				Comfortable is nice. ...Being in love
is even better.

							LALOU
						(defensively)
				I love him. He’s very good to me and
treats me well. Besides, he’s madly
in love with me.

							MRS. ROTHSCHILD
						(shaking her head)
				It would be helpful if you were madly
in love with him.

													060

	168	EXT.	MONTE CARLO, MONACO – (STOCK) – DAY 				 168

		Stock footage establishing the city during a Grand Prix race.

	169	EXT.	SERIES OF SHOTS – (STOCK RACING FOOTAGE) – DAY 		 169

A series of stock footage shots show Formula One autos racing clockwise through the coastal streets of Monte Carlo which have been set aside for such occasion.

	170	EXT.	TRACKSIDE STANDS – MONTE CARLO RACE CIRCUIT – DAY		 170

Lalou Rothschild and CLAUDE TERRAIL are seated in the finish line VIP stands watching the end of the Grand Prix race. They almost have to shout at one another to be HEARD above the noise of the high-performance engines. Terrail can best be described as a good-looking, steady man in his late twenties who, because of his steadiness and moral values, mothers love for their daughters to marry.

							LALOU
				I don’t believe you would bring me all
the way to Monte Carlo to watch a Grand
Prix race unless you had a good reason.
...So why are we here?

							CLAUDE
				I’ve been hired to direct a document-
tary of the finish of this season’s
Grand Prix races. ...I start with next
week’s Formula One race in Spain.

							LALOU
				Claude...that’s great! I know you’ll
do a terrific job.

							CLAUDE
				Best news is, when the film is finish-
ed and I get paid, we can get married.

							LALOU
				Do we have to wait that long?

							CLAUDE
				It will only be six or eight months;
hardly a lifetime.

							LALOU
				Perhaps for you.

													061

	171	EXT.	FINISH LINE – STOCK – DAY 						 171

In front of the VIP stand a man is waving the checkered flag as the winning racer roars across the finish line.

	172	BACK TO SCENE 									 172

		Claude’s hand pulls Lalou to her feet.

							CLAUDE
				Come, I have a winner’s circle pass.
Let’s meet the winner.

	173	EXT.	WINNER’S CIRCLE – MONTE CARLO GRAND PRIX – DAY 		 173

On the podium, Piero Gancia and the racing TEAM MANAGER of the Italian Auto Manufacturer whose Formula One racer Piero Gancia drives – are hugging each other and accepting the champagne filled winner’s trophy.

Into this exciting environment, Claude Terrail guides a fasci-nated Lalou Rothschild.

Flashing his coveted winner’s circle pass, Claude and Lalou
are permitted into the inner circle.

	174	ANOTHER ANGLE 										 174

From the winner’s platform Piero looks down and spots Lalou standing beside Claude Terrail.

Fascinated, Lalou cannot take her eyes off the dashing race car driver – dressed in his colorful racing gear with its sponsor’s patches.

Piero points to Lalou and then motions for her to join him on the platform.

An excited Lalou cannot help herself. In response to Piero’s beckoning, she breaks from Terrail’s side and rushes for the platform where she is helped upon the podium.

	175	TIGHTER ANGLE 									 175

Standing beside Piero, to the cheers of the crowd, the race car driver offers Lalou a sip of champagne from the winner’s cup.

		While taking her sip, her eyes never leave those of Piero.

	176	INT.	LALOU’S SUITE – SOFITEL AQUITANIA – DAY 			 176
													062

		Jonathan is now asking Lalou specific questions.

							LALOU
I recognized Piero for what he was; an
exciting but perhaps dangerous person-
ality. ...But I couldn’t help myself.

							MOORE
				And Claude Terrail?

							LALOU
Safety. ...He represents the tradition-
al marriage where everyone raises a fam-
ily and lives happily ever after.

							MOORE
And life with a man like Piero Gancia?

							LALOU
A constant rush, but with no guaran-
tees as to a long term relationship.

		Jonathan starts to bring Lalou out of her hypnotic trance.

							MOORE
				Now rest and relax. Clear your mind
completely, you’re coming back to the
present time and place. ...Now you’re
at the present time and place. You’re
perfectly relaxed, you’re perfectly
comfortable. I shall start counting
toward three. When I reach the count
of three, you will awaken and feel
fine. ..One...two...three!

		Lalou is awake, alert and apparently relaxed.

							MOORE
				You remember my name?

							LALOU
				You are Jonathan Moore.

							MOORE
				And your name is...?

							LALOU
				Delphine Tautou, of course. 			
							(MORE)

													063

							LALOU
						(beat)
				Why don’t I remember anything of our
session?

							MOORE
				That’s to be expected. I didn’t tell
you to remember. When I think it’s
time, I will command you to remember.

The first session ends and Jonathan turns off the Nagra. He
rises from his chair and turns to Brigitte and Olivia.

							MOORE
						(to Olivia)
				Why don’t you take Lalou to lunch.
...Keep track of your receipts; to-
gether with your fee, I will see that
you’re promptly reimbursed.

							OLIVIA
				I’d be delighted to have lunch with Mrs.
Gancia. Or whatever she prefers to call
herself.
				
							MOORE
				LT Picard and I are scheduled to have
lunch with Capitaine Legrand.
		(beat)
We’ll meet back here at 1:30?

			OLIVIA
1:30 it is.

177	EXT.	NATIONAL POLICE HEADQUARTERS – BORDEAUX – DAY 177

To establish the police nationale headquarters.

178	INT.	OFFICE OF CAPITAINE LEGRAND – DAY 					 178

LT Picard and Jonathan Moore are seated in front of the small desk, facing Legrand. 		

							LEGRAND
				It would be helpful if we were to meet
like this at the end of each session.

							MOORE
				Helpful to whom, sir.

													064

							LEGRAND
				Let’s just say that as long as I’m
allowing LT Picard to work this case,
I want to be kept informed and that
includes the right to debrief the both
of you at the end of each session.

							BRIGITTE
				Compris, Monsieur.

							LEGRAND
				And you, Major Moore?

							MOORE
				Sounds fair.

							LEGRAND
				Good. ...Just one question.
						(pause)
				In her present condition, is she cap-
able of being hypnotized by someone
else or among your post hypnotic sug-
gestion, did you tell her to respond
only to your voice?

		Jonathan and Brigitte exchange looks.

							MOORE
				She can be hypnotized by anyone who
knows the proper sequence.

							LEGRAND
				Which is on the recording.

							MOORE
				I figured Olivia Schyler should be
allowed to take over in the event she
felt I was not following proper procedure.

							LEGRAND
						(nodding)
				Good idea.

	179	INT.	LALOU’S SUITE – SOFITEL AQUITANIA – DAY 			 179

Except for the small lamp, the lights have been turned off and the room is ready. Jonathan turns on the Nagra and begins the sequence. The candle is lit and held at a 45-fegree angle
above and in front of Lalou’s head – 18 inches from her eyes.

													065

Then, in a deep, soothing voice Jonathan begins to speak and
the second session begins.

							MOORE
						(softly)
				Keep your eyes on the flame. Focus
your attention on the bright, glowing
core of the flame, as I begin to count
from one...to two.
						(beat)
				The flame means sleep. Flame and sleep.
Flame and sleep.
		(pause)
ONE.

		Lalou’s eyes close.

							MOORE
						(continuing)
Although your eyes are closed, you con-
tinue to see the flame. You are drift-
ing off into a pleasant sleep. Flame
and sleep. Flame and sleep.
						(long pause)
				TWO.

		Lalou’s eyes open and look directly at the flame.

							MOORE
				I want to speak with Lalou Rothschild.
Is this Lalou?

							LALOU
				I am Lalou Rothschild. What is it you
want? 				

							MOORE
				We are going to turn back through time
and space, just like turning back the
pages of a book.
						(beat)
				Let’s go back to that time in your
life just after you met Piero Gancia for
the first time.
						(beat)
				In the winner’s circle, you are stand-
ing with him on the podium...sipping
champagne from the winner’s cup.

													066

Convinced that Lalou is under the spell of hypnosis, Jonathan begins his questioning.

							MOORE
				You were about to be married to film
director Claude Terrail when you met
racing driver Piero Gancia. How did
Piero come into your life?

Once again, Lalou speaks slowly and thoughtfully, consistent with the dreamlike state she’s in.

							LALOU
				Drinking champagne from the trophy cup
and looking into his eyes...I knew my
life had changed. ...I didn’t care if
he were married or not...fortunately
he was not.

		FLASHBACK TO:

	180	EXT.	WINNER’S CIRCLE – MONTE CARLO GRAND PRIX – DAY 		 180

While sipping her champagne, her eyes never leave those of Piero. In her excitement she barely hears the words the dash-
ing young man is whispering into her ear.

							PIERO
				You are so beautiful. I must know
your name.

							LALOU
				I am Lalou Rothschild.

PIERO
				Mai paura, Lalou. Ci vediamo presto!
...Arriverdeci!!

Returning the champagne filled trophy cup to Piero, Lalou finally comes out of her dream state.

							LALOU
				Any why would I fear never meeting you
again?

							PIERO
				Consider it merely a figure of speech.
				...But I must know where you live.

													067

							LALOU
				I have an apartment on Quai de la Tour-
Nelle near Saint Germain.

As Lalou exits the platform to rejoin her boyfriend, Piero
calls after her.

							PIERO
					I will find you, Lalou Rothschild. 		

	181	EXT.	LALOU’S PARIS – SAINT GERMAIN - APARTMENT – DAY 		 181

		This is a very beautiful part of Paris.

182	INT.	KITCHEN – LALOU’S PARIS APARTMENT – DAY 			 182

Lalou enters the kitchen to find her housekeeper, ADRIENNE GILLAIN, cooking lunch.

							ADRIENNE
				Welcome back, Madame Rothschild. How
was Monte Carlo?

							LALOU
						(dreamy eyed)
				Wonderful, Adrienne, just wonderful.

							ADRIENNE
				Your mother left for Miami yesterday.

							LALOU
						(startled)
				She couldn’t wait until I returned?

							ADRIENNE
				She came here for a wedding. Since that
isn’t going to happen anytime soon, she
saw no reason to stay.

							LALOU
				You sound as though you’re on her side.

							ADRIENNE
				Your mother and I both agree that Claude
Terrail is a good person. ...We know he
loves you that you care for him. Your
mother’s fear is that you will do some-
thing foolish. ...She doesn’t want to be
around when that happens.

													068

							LALOU
				What does she mean foolish?

							ADRIENNE
				Claude, like most decent men, will only
marry you when he is capable of caring
for you in the style to which you’re ac-
customed.

							LALOU
						(patiently)
				So?

							ADRIENNE
						(blurting out)
				Your mother fears that you’ll tire of
waiting and meet someone less suited!!

		But then, instead of being angry, Lalou breaks out in laughter.

							LALOU
						(finally)
				Typical Jewish mother guilt trip.

	183	EXT.	RESTAURANT LA TOUR D’ARGENT – PARIS – NIGHT 			 183

		To establish the restaurant known as the Silver Tower.

	184	INT.	RESTAURANT LA TOUR D’ARGENT – NIGHT 				 184

Seated at a window table, Claude is explaining to Lalou his busy, upcoming schedule.

							LALOU
				You’re in Spain next week followed by
Italy, and then Belgium. ...So how long
will you be gone?

							CLAUDE
				We’re doing the shoot in three – four
week stages. I’ll be back in Paris for
four days between each of the three
stages.

							LALOU
				I don’t understand. The races are held
on the weekend. Why couldn’t you re-
turn during the week?

													069

							CLAUDE
				You know how motion pictures are sched-
uled. ...During the week we film pro-
files of the drivers...their families
and how they cope with having a loved
one put his or her life in harm’s way.
						(regrouping)
				Look, I know it’s a sacrifice for both
of us; but one that will be worth it in
the end.

							LALOU
						(distantly)
				I know. In the end you’ll have enough
money to care for me in the life style
to which I’m accustomed. Did it ever
occur to you that I’m sick and tired of
my life style?
						(a thought)
				Perhaps I can visit you on the set,
from time-to-time...perhaps during the
races?

							CLAUDE
				Not a good idea. ...You know how busy
I’ll be.

							LALOU
(acquiescing)
				Bien entendu. Quelle idee stupide.

	185	EXT.	LALOU’S PARIS – SAINT GERMAIN APARTMENT – NIGHT 		 185

		A taxi cab pulls up outside Lalou’s apartment.

	186	INT.	PARIS TAXI – OUTSIDE LALOU’S APARTMENT – NIGHT 		 186

		Before getting out, Lalou turns to Claude and asks:

							LALOU
				You’re welcome to come up for a night-
cap. ...Promise I won’t molest you.

							CLAUDE
				Always the kidder. ...One of the rea-
sons I love you so much.

							LALOU
				I have a bottle of Hennessy Paradis
			(MORE)
									070

			LALOU (Cont’d)
Cognac. What better after dinner
drink could you ask for?

							CLAUDE
				Sounds tempting. ...But I’ve got to go
home and pack. My flight leaves 8 a.m.
tomorrow.
						(checking watch)
				That’s only a few hours.

							LALOU
						(teasingly)
				You could always catch a later flight.

							CLAUDE
				With thirty crew members depending on
me? You know better.

							LALOU
						(disappointment)
				If you’re willing to turn down a Paradis
Cognac...followed by a possible pousse
café, then you better not miss your
damn flight.

		Lalou begins to exit the cab.

							LALOU
				I can spend the night alone. ...God
knows I’ve had plenty of practice.

	187	INT.	LALOU’S PARIS – SAINT GERMAIN APARTMENT – NIGHT 		 187

The light in the apartment is already on when Lalou opens the door and enters the living room.

She HEARS conversation coming from the Kitchen.

188	INT.	KITCHEN – LALOU’S PARIS APARTMENT – NIGHT 			 188

The door to the kitchen opens and Lalou enters. The over easy eggs in Adrienne’s skillet are done and she adds them to the crisp bacon on the plate. She all but dismisses Lalou’s entry as she places the plate next to the glass of orange juice and cup of coffee – on the kitchen table.

							ADRIENNE
				Bonjour, Lalou. We’ve been waiting
for you.
													071

Lalou’s eyes fall on the recipient of the eggs and bacon. It
is none other than the dashing Formula One racer - Piero
Gancia.

		Piero jumps to his feet and addresses Lalou.

							PIERO
				I finally found you. ...I apologize
for the lateness of the hour. But I’ve
been waiting for you for hours. Your
housekeeper would not give me your cell
number --
						(looking at
 Adrienne)
				Afraid I would interrupt your date—
						(back to Lalou)
				I only have a couple days before flying
to Spain. ...I was hoping you’d spend
them with me.

	190	EXT.	SERIES OF SHOTS – PARIS LANDMARKS – DAWN 			 190

To MUSIC, six or seven quick shots of Paris landmarks not
previously shown.

	191	EXT.	LE BOURGET AIRPORT – PARIS – MORNING 				 191

		To establish.

	192	EXT.	TARMAC – LE BOURGET – PARIS – MORNING 				 192

		Lalou and Piero are walking out on the tarmac.

							LALOU
				So, what are we doing here?

							PIERO
				We’re going to fly to Reims and have
lunch at Le Millenaire Restaurant.
				
As Lalou and Piero approach the twin engine Hawker Beechcraft King Air 350, Piero motions for Lalou to help remove the tie down lines and wheel chocks.

	A192	ANOTHER ANGLE 										A192

							LALOU
				Might I ask whose plane this is?

													072

							PIERO
						(with a smile)
				Mine.

Piero moves to the passenger cabin and pulling out a key opens the door. He motions to Lalou.

					PIERO
		Come on, let’s get aboard.

							LALOU
						(taken aback)
				You’re the pilot...multi engine rated?

		Nodding, Piero again smiles, smugly. 		

192	EXT.	HAWKER BEECHCRAFT – AT ALTITUDE – STOCK – DAY 		 192

Stock footage shows the Hawker Beechcraft King Air 350 flying less than its optimum altitude due to the short distance from Paris to Reims.

	193	INT.	HAWKER BEECHCRAFT – PASSENGER SECTION – DAY 			 193

A CAMERA SWEEP of the plane’s interior reveals no passengers.

	194	INT.	HAWKER BEECHCRAFT – COCKPIT – DAY 					 194

Piero Gancia is piloting the King Air 350 turboprop with Lalou seated in the co-pilot’s seat.

							PIERO
				I haven’t yet kicked in the auto pilot,
would you like to take the controls?

							LALOU
						(excited)
				You’re kidding...of course I would.

She places her hands on the control wheel as Piero removes his hand from his own wheel.

She places her feet on the rudder/brakes and to her delight takes complete control of the aircraft.

							PIERO
				The air distance from Le Bourget to
Reims is only 131 kilometers. We
barely get airborne before we have to
			(MORE)
									073

			PIERO (Cont’d)
prepare for landing.
						(beat)
				Unless you want to land the aircraft,
I’ll have to take over in about four or
five minutes.

		Lalou is truly enjoying herself.

							LALOU
				You can do the landing...just give me
my four or five minutes.

	195	EXT.	SERIES OF SHOTS – REIMS, FRANCE – DAY 				 195

Quick shots of the iconic wineries of Reims ending up at the Notre Dame de Reims Cathedral.

Lalou and Piero are standing in front of the Our Lady of Reims Cathedral.

	196	ANOTHER ANGLE 									 196

Piero points to the arch of the cathedral high above the entrance.

							PIERO
				See that cannonball sticking out of
the archway?

Lalou looks at the spot where Piero is pointing. Suddenly her face lights up.

							LALOU
				Yes...I see it.
						(to Piero)
				How the hell did that get up there?

							PIERO
				They say it was put there by Big Bertha,
during World War I.

							LALOU
				WOW!!

							PIERO
				Come on, you’ve got to see the statue of
Joan of Arc.

													074

With that, Piero leads Lalou to the left side of the cathedral and the bronze statue of Joan of Arc on horseback.

	197	ANGLE ON STATUTE 									 197 	
							LALOU (O.S.)
				That is impressive. But why is her
statue here and not in Orleans or one
of her known battlegrounds.

		INTERCUT WITH:
	
	198	ANGLE ON LALOU &PIERO 								 198

							PIERO
				You’re asking me? I’m Italian. You’re
French. You’re the one who should be ex-
plaining to me why her statue is here.

							LALOU
				I’ll bet my mother would know.
						(explaining)
				Instead of teaching us history, we were
taught how to be tolerant and that armed
conflict and violence is bad.

							PIERO
						(poignantly)
				Is that why your screenplays are so full
of mayhem? ...You’re tweaking the system.

	199	EXT.	LE MILLENAIRE RESTAURANT – REIMS – DAY 			 199

		To establish the popular restaurant at 4-6 Rue Berlin, Reims.

	200	INT.	LE MILLENAIRE – DAY 							 200

Piero and Lalou approach the Maitre d’ of the crowded restau-rant. Piero apologetically asks for a table.

							PIERO
				Mi scuso. Forgot to make a reserve-
tion. Do you think you could see your
way clear to secure us a prime table?

							MAITRE D’
				Impossible! ...We are booked solid!
...Perhaps next week.

It is then that the Maitre d’ recognizes the gentleman standing
											075

before him. His eyes widen.

					MAITRE D’
		Pardonne-moi Monsieur Gancia...Of course
we have a prime table for you. It will
only be a matter of five or ten minutes.
...If you and your guest will wait at
the bar, the first drinks will be on me.

							PIERO
				Very kind of you.

	201	INT.	BAR – LE MILLENAIRE – DAY 						 201

As Piero and Lalou enter the bar, Piero is recognized by many
of the patrons who all want to shake his hand and get an auto-graph.

	A201	INT.	LALOU’S SUITE – SOFITEL AQUITANIA – DAY 			A201

Before bringing his subject out of her trance, Jonathan asks
one final question.

							MOORE
				Did you realize you were in love with
Piero at this time...there in the bar
of Le Millenaire?

							LALOU
						(after a pause)
				Yes.
	
202	INT.	OFFICE OF CAPITAINE LEGRAND – DAY 					 202

							MOORE
				When she came out of the session I
asked her the standard question, “what
is your name?” Once again her answer
was Delphine Tautou.

							LEGRAND
				What do you make of that?

							MOORE
				I don’t know. 	
						(beat)
				We don’t have much time. ...I’d like
to squeeze in one more session before
dinner.
		
													076

							BRIGITTE
				I find it difficult to believe that
Piero Gancia is in any way responsible
for his wife’s accident. He’s just too
charming.

							LEGRAND
				Perhaps too charming to be real?

							MOORE
				What do you mean?

							LEGRAND
				I’ve worked homicide for a long time...
				The one thing I’ve learned is that some
murderers are very charming and outgo-
ing. And others are methodical and
cunning. ...The point is, we could be
dealing with either. We need to keep
our options open.

	203	INT.	LALOU’S SUITE – SOFITEL AQUITANIA – DAY 			 203

Lalou is already in her hypnotic trance and Jonathan, putting the candle aside, is taking her back to where the last session left off - as the third session begins.

							MOORE
				You are now back at the Le Millenaire
Restaurant in Reims. ...What do you
remember?

	204	INT.	BAR – LA MILLENAIRE RESTAURANT - REIMS – DAY 		 204

At the bar, Lalou and Piero are sipping champagne when the Maitre d’ approaches to inform them that their table is ready. Taking their champagne with them, Lalou and Piero follow the Maitre d’ towards the dining area. Along the way, Piero runs into a woman who truly seems to know him by more than his appearances on television or from his picture in a magazine. She, of course, is Delphine Tautou.

							DELPHINE
				Piero. ...What a surprise. What brings
you to Reims? Thought you were supposed
to be in Spain.

Ever the gentlemen, Piero never considers leaving Lalou out of the conversation.

													077

							PIERO
				Delphine Tautou, meet Lalou Roths-
child.

Lalou extends her right hand for Delphine to shake, but the
outstretched hand is ignored. Lalou immediately dislikes
Delphine. Delphine confronts Piero.

							DELPHINE
				And just who is this bitch?

		Piero is having none of Delphine’s bullshit.

							PIERO
						(adamant)
				She happens to be the woman I’m with.
...Now get out of my way.

		In shock, Delphine steps aside.

	205	INT.	DINING AREA – LA MILLENAIRE RESTAURANT - DAY 		 205

Seated at a prime table and looking over the menu, Lalou asks the obvious.

							LALOU
				Who was that terrible woman?

							PIERO
				Just another race fan groupie. Her
father is a highly respected mechanic
who owns a number of garages special-
izing in racing automobiles. Her type
is one of the curses we drivers have
to put up with.

							LALOU
				Are they all as aggressive?

							PIERO
				They can be. ...But Delphine is harm-
less. She’s actually a pretty decent
woman...once you get to know her.

							LALOU
				And you know her well?

							PIERO
				Only through her father.

													078

	206	INT/EXT.	PIERO’S RENTAL CAR ON ROAD TO EPERNAY – DAY 		 206

							LALOU
				Where are we headed now?

							PIERO
				Little town called Epernay.

							LALOU
				I’ve read about Epernay. ...Home of
Moet et Chandon, Dom Ruinart, Dom
Perignon champagnes and the Abbey of
Hautvillers where Dom Perignon...who
accidentally invented champagne...is
buried.

	207	EXT.	L’ORANGERIE & GROUNDS – MOET ET CHANDON – DAY 		 207

Lalou and Piero are walking around the large reflecting pool
and white reception building located just across the street
from the Moet & Chandon winery, in Epernay. Lalou is in awe.

							LALOU
				My, what a beautiful setting. Why is
it I’ve never been here before?

							PIERO
				Building is called L’Orangerie. It’s
the site of many a fashionable wedding
with a catered gourmet meal, all wash-
ed down by the finest of wines.
						(beat)
				Would you like to have your wedding
in such a place?

							LALOU
				Who wouldn’t.

							PIERO
				But would you like your wedding to
take place here?

							LALOU
						(smiling)
				Absolument!

							PIERO
				Then it shall be.

													079

							LALOU
						(uncomprehending)
				What ‘shall be?’

							PIERO
				It’s settled. ...We shall be married
here?

							LALOU
						(incredulously)
				MARRIED?! You and me? ...I told you I
am engaged to Claude Terrail

							PIERO
				Claude is a decent man. I have a feel-
ing he will forgive you.
						(beat)
				I’ve arranged for a civil authority to
marry us this evening. I’ve already
invited several winery executives from
the region and arranged for a grand
catered dinner.

							LALOU
				Afraid you’ve overlooked a few minor
details.

							PIERO
						(innocently)
				And what might they be?

							LALOU
				At least 10 days before the wedding,
you need to post the marriage banns.
If there are no canonical or civil le-
gal impediments to the marriage then
you can proceed with the ceremony.

							PIERO
				So our marriage won’t be legal for at
least ten days after the ceremony.
...I’ve arranged for all of that.
		(beat)
What else?

		Lalou figures she’s got Piero on her next obstacle.

													079

							LALOU
						(coyly)
				Since you’re not a French citizen, the
requirement is that you must be at
least a 40 day resident of the district
– or department – in which you are get-
ting married.
						(smiling)
				I suppose you’re going to tell me
you’re a resident of Epernay?

							PIERO
				Not of the city.
						(smiling)
				But I do own a rather large vineyard
on the shore of the River Marne. It’s
been in the family almost since the
days of Dom Perignon himself.

		Lalou’s reaction is one of complete surprise.

							PIERO
				There’s a house on the property. It’s
not much, but it’s my official French
residence. ...And it’s within the same
department as Epernay.

							LALOU
						(sarcastically)
				How convenient.

							PIERO
				You’ll need some kind of wedding gown
and I’ll need a tuxedo. ...We better
hurry before the stores close.

208	EXT.	L’ORANGERIE – MOET ET CHANDON – EPERNAY – SUNDOWN	 208

To establish the beautiful, well lit premises across the
street from the Moët et Chandon winery.

MUSIC is HEARD from inside as several women dressed in beauti-
ful gowns and their escorts in tuxedos are entering the white building located next to the large reflecting pool.

	209	EXT.	CHATEAU LES CRAYERES – REIMS, FRANCE – NIGHT 		 209

To establish the magical setting of the 5-star, castle-like hotel: Château Les Crayeres, located at 64 Boulevard Henry Vasnier, Reims, France.
													081

	210	INT.	LALOU & PIERO’S CHATEAU LES CRAYERES SUITE – NIGHT 	 210

In their two room suite, the champagne bottle is open as
Piero grabs two flute glasses and fills them half way, hand-
ing one to Lalou. Then, facing her, he touches his glass to hers. A toast.

							PIERO
				Here’s to us, Chéri. ...May you always
be happy.

							LALOU
				May you never disappoint me.

With that, they take a sip of their champagne. Putting their glasses down, Lalou falls into her lover’s arms.

	211	INT.	LALOU’S SUITE – SOFITEL AQUITANIA – DAY 			 211

Ending the third session, Jonathan is bringing Lalou out of her trance.

							MOORE
				Now rest and relax. Clear your mind
completely, you’re coming back to the
present time and place. ...Now you’re
at the present time and place. You’re
perfectly relaxed, you’re perfectly
comfortable.

212	EXT.	NATIONAL POLICE HEADQUARTERS – BORDEAUX – NIGHT 212

To establish the police nationale headquarters at night.

213	INT.	OFFICE OF CAPITAINE LEGRAND – NIGHT			 213

Once again Jonathan and LT Picard are being debriefed by Legrand.

							LEGRAND
				I’m curious as to why you break up the
sessions. Why not get it all done in a
single session.

							MOORE
				Hypnotism is not without some inherent
danger to the subject’s mind. That’s
why we have a psychiatrist, the lovely
Olivia Schyler, overseeing the sessions.
			(MORE)
									082

			MOORE (Cont’d)
						(beat)
				The longer the sessions, the more diffi-
cult it is to bring the subject out of
the trance.

							LEGRAND
				How many sessions are left?

							MOORE
				I would think only two.

							LEGRAND
				And how long will this take?

							MOORE
				I would like to get them all in tomor-
row; one in the morning and one in the
afternoon.

	215	EXT.	SERIES OF SHOTS – BORDEAUX – DAWN 				 215

Beauty shots of Bordeaux city landmarks marking the beginning
of a new day.

	216	INT.	LALOU’S SUITE – SOFITEL AQUITANIA – DAY 			 216

Jonathan already has Lalou in a trance when there is a KNOCK
at the door. The suite’s door is opened by Olivia, who greets LT Picard. The fourth session is about to begin.

	217	EXT.	HOTEL PLAZA ATHENEE – AVENUE MONTAIGNE – DAY 		 217

		We HEAR the soothing voice of Jonathan Moore.

							MOORE (v.O.)
				I want to hear how you and Piero decid-
ed to purchase the Avenue Montaigne
mansion.

	218	ANOTHER ANGLE 									218

A cab pulls up and drops Lalou and Piero off in front of the Plaza Athenee.

					LALOU (V.O.)
		We were to have dinner at the Michel
Guérard restaurant when I first noticed
the mansion.
			(MORE)
									083

			LALOU (Cont’d)
		(beat)
It was a small, three-story building
just up the street and across from the
Plaza Athenee...within walking distance
of the Champs Elysees.

Lalou spots the charming three story building. Noticing his wife’s preoccupation, Piero speaks out.

						PIERO
			What is it, ma cheri?

							LALOU
				See that four story building just up
the street?

		Piero looks where Lalou is indicating.

							PIERO
				Yes.

							LALOU
				Don’t you think that would make a fine
home for us? ...I read where the entire
building is for sale.

							PIERO
				In this neighborhood, the price must be
astronomical.

							LALOU
				With a little help from you, I could
probably cover most of the cost.

							PIERO
				Why would we ever need such a palace.

							LALOU
				I think it would be nice.

							PIERO
				Nice??

							LALOU
We certainly can’t live in that rundown
River Marne shack you call your official
residence, and while my Saint Germain
			(MORE)

									084

			LALOU (Cont’d)
apartment is fine for now, when we start
to have children - what with Adrienne
and a cook, it’s just not going to be
big enough. We’ll need a large place of
our own.

							PIERO
				Kids...a cook??
						(thinking it over)
Hadn’t thought of that.

							LALOU
				Well you better start.

							PIERO
						(adamantly)
As for buying a mansion, we’ll find one
that I can afford...and can purchase on
my own.

							LALOU
						(feisty)
				Being the macho man you are - you re-
fuse to acknowledge, even to yourself,
that I’m actually far wealthier than
you.
						(beat)
				Whatever dwelling we decide upon, we’ll
go together on the purchase price.

Piero takes Lalou’s head in his hands and plants a kiss on her lips.

							PIERO
				My dearest...you are crazy. ...But I
shall love you always.

	219	INT.	LALOU’S SUITE – SOFITEL AQUITANIA – DAY 			 219

Lalou is on the couch, under Jonathan’s spell. She continues speaking in her trance-like voice.

							LALOU
						(slow, trancelike)
				We ended up purchasing the mansion on
Avenue Montaigne and life there was
like a dream. ...Piero continued his
formula one racing career and I occa-
			(MORE)
									085

			LALOU (Cont’d)
sionally turned out an action filled
screenplay.

							MOORE
				Did you attend his races?

		A happy expression crosses her face,

							LALOU
				Oh yes. Almost every one.
						(hesitantly)
				...At least at first.

	A219	EXT.	SERIES OF SHOTS – MONTREAL, CANADA – DAY 			A219

STOCK beauty shots featuring landmarks of the Canadian city
of Montreal, ending up with the Formula One race track and
the huge crowd gathered for the Grand Prix race which with
its engines ROARING at HIGH PITCH is nearing the final laps.

		SUPERIMPOSE:		MONTREAL GRAND PRIX
						 MONTREAL, CANADA

	B219	EXT.	SERIES OF SHOTS – MONTREAL GRAND PRIX – DAY 			B219

Exciting STOCK FOOTAGE shows the Formula One race cars twist-
ing their way through the course reaching speeds as high as
220 miles per hour.

	C219	EXT.	STRAIGHTAWAY TO FINISH LINE – DAY 				C219

Two race cars, one from team Mercedes and one from team Fer-
rari, ROAR out of the curve and race side-by-side towards
the finish line.

		The excited RACE ANNOUNCER’s VOICE comes over the SPEAKERS.

							RACE ANNOUNCER (V.O.)
				Ladies and gentlemen...it’s neck and
neck between Lewis Hamilton of team
Mercedes and Piero Gancia of team
Ferrari. ...It’s anybody’s guess who
will cross the finish line first.

Nearing the finish line it looks like the Ferrari might
nudge out the Mercedes.

	D219	EXT.	FINISH LINE – DAY								D219

													086

In a down to the wire finish the Ferrari edges out the
Mercedes and crosses the finish line first.

							RACE ANNOUNCER (V.O.)
						(with excitement)
				And it’s Gancia of team Ferrari who
takes the flag!!

	E219	EXT.	GRANDSTANDS – VIP SECTION – DAY 					E219

Wearing a VIP pass around her neck, an excited Lalou is on
her feet, applauding loudly. Then, as the remaining 18 or
so Formula One racers cross the finish, she rushes towards
the winner’s circle.

	F219	INT.	LALOU’S SUITE – SOFITEL AQUITANIA – DAY 			E219

Still in her trance, Lalou is reminiscing – explaining the
finer points of Grand Prix racing.

							LALOU
						(in trance)
				The season consisted of 21 races
across 34 weeks. ...Seven sets of races
were back-to-back. It started in
Australia in March and ended in Abu
Dhabi the end of November.

	G219	EXT.	WINNER’S CIRCLE – MONTREAL GRAND PRIX – DAY 		G219

Piero is on the podium with the Ferrari Team Manager, accept-
ing the first place trophy. He looks down at Lalou who looks
up at him and gestures – imitating with her right hand drink-
ing champagne out of a winner’s cup.

							LALOU (V.O.)
				The Association was in the process of
changing from a winner’s cup to a win-
ner’s trophy. Sometimes you got a cup
with champagne provided by Moet et Chan-
don and other times you got the trophy.

Piero understands the gesture and smiles, holding up his
trophy for her and shrugging.

	H219	INT.	LALOU’S SUITE – SOFITEL AQUITANIA – DAY 			H219

		Jonathan asks Lalou-- 	

													087

							MOORE
						(smooth, deep voice)
				Can I assume that you looked forward to
these races?

							LALOU
						(in trance)
				Oh, yes. ...It was the happiest time of
my life.

	J219	EXT.	SERIES OF SHOTS - SILVERSTONE, ENGLAND – DAY 		J219

Beauty shots of Silverstone including the golf club, fancy hotels, restaurants and camp grounds – ending up on the mas-
sive Silverstone Circuit, Grand Prix race track where a
Formula One race is under way.

		SUPERIMPOSE: 	 SILVERSTONE GRAND PRIX
					 SILVERSTONE, ENGLAND

	K219	EXT.	SERIES OF SHOTS – SILVERSTONE GRAND PRIX – DAY 		K219

Exciting STOCK FOOTAGE shows the Formula One race cars twist-
ing their way through the course.

Over the race footage, we HEAR the VOICES of Jonathan and
Lalou, the latter still in her trance.

							JONATHAN (V.O.)
				Weren’t you concerned for Piero’s
safety during these races? ...After
all, they’re often reaching speeds in
excess of 220 miles per hour.

							LALOU (V.O.)
						(in trance)
				Always a little concerned...but not
obsessively. Piero isn’t a risk taker.
...Instead he drives a professional
race, win or lose.

	L219	OTHER ANGLES OF THE RACE (STOCK FOOTAGE) 				L219

The HIGH PITCH NOISE of the ENGINES are heard as the Formula
One racers shift gears, going into hairpin curves and then entering straight stretches.

	M219	EXT.	STRAIGHTAWAY TO FINISH LINE – DAY 				M219

Once again, two race cars, one from team Mercedes and one from
											088

team Ferrari, ROAR out of the curve and race side-by-side towards the finish line.

		The excited RACE ANNOUNCER’s VOICE comes over the SPEAKERS.

							RACE ANNOUNCER (V.O.)
				Ladies and gentlemen...We’ve seen this
before. It’s neck and neck between
Lewis Hamilton of team Mercedes and
Piero Gancia of team Ferrari. ...It’s
anybody’s guess who will cross the
finish line first.

Nearing the finish line, this time it looks like the Mercedes might nudge out the Ferrari.

	N219	EXT.	FINISH LINE – DAY								N219

In a down to the wire finish the Mercedes edges out the Fer-
rari and crosses the finish line first.

							RACE ANNOUNCER (V.O.)
						(with excitement)
				And it’s Lewis Hamilton of team Merc-
des who takes the flag!!

	P219	INT.	LALOU’S SUITE – SOFITEL AQUITANIA – DAY 			P219

Lying on the couch, still in her trance, Lalou appears happy
and peaceful.

							LALOU
						(in trance)
				Out of a season’s 21 races, Piero may
only win four. But as long as he
consistently places in the top three,
he has a chance at winning the world
championship cup...without winning a
single race.

							MOORE
						(smooth, deep voice)
				But I imagine he wins his share.

							LALOU
						(smiling)
				He’s having a terrific season.

	Q219	EXT.	SERIES OF SHOTS – STOCK - AUSTIN, TEXAS – DAY 		Q219

													089

Beauty shots of Austin, Texas – ending with the Curcuit of
the Americas Grand Prix race track, where a Formula One race
is under way.

		SUPERIMPOSE: 	 UNITED STATES GRAND PRIX
					 AUSTIN, TEXAS USA
	
	R219	EXT.	ANGLES OF THE AUSTIN GRAND PRIX (STOCK FOOTAGE) - DAY	R219

Once again, the HIGH PITCH NOISE of the ENGINES are heard as the Formula One racers shift gears, going into hairpin curves and then entering straight stretches.

	S219	EXT.	STRAIGHTAWAY TO FINISH LINE – DAY 				S219

This time one race car is seen ROARING out of the final curve
and heading for the finish line. It is a Ferrari. A little back, but too far to close the gap, other Formula One racers enter the straightaway giving chase.

							RACE ANNOUNCER (V.O.)
				Ladies and gentlemen, it looks like it
will be Piero Gancia of Team Ferrari
who will take the checkered flag.
		(beat)
Lewis Hamilton of Team Mercedes will
take second.

	T219	EXT.	WINNER’S CIRCLE – AUSTIN GRAND PRIX – DAY 			T219

Once again, Piero is on the podium with the Ferrari Team Manager, accepting the first place winner’s cup. He looks
down at Lalou and motions her to join him on the podium as
the Moet et Chandon representative fills the winner’s cup
with champagne.

	U219	EXT.	TIGHTER ANGLE 									U219

Joining Piero and the Team Manager on stage, Lalou is photo-graphed by several photographers as she stands joyfully next
to Piero - sipping champagne from the winner’s cup.

	V219	INT.	LALOU’S SUITE – SOFITEL AQUITANIA – DAY 			V219

		Jonathan is still asking Lalou the occasional question.

					MOORE
		You were so happy...when did it start
to go wrong?

													090

							LALOU
						(in trance)
				When my writing career started to con-
sume the majority of my time and I could
no longer attend every race. ...Fact is,
I didn’t attend most races.
						(beat)
				That’s when he became vulnerable to the
charms of that vixen, Delphine Tautou.

					MOORE
		And how did you find out?

							LALOU
				I started running across pictures of
them together in fan magazines. ...At
first, I so wanted to give him the
benefit of the doubt.

											FLASHBACK TO:

	221	INT.	MASTER BEDROOM – AVE. MONTAIGNE MANSION – NIGHT 		 221

Piero and Lalou are lying in bed when Lalou initiates the con-frontation.

							LALOU
				Dis-moi cheri. Is that Delphine Tautou
still chasing you?

							PIERO
				What makes you ask?

							LALOU
				Saw a photo in Road & Track Magazine of
the two of you sipping champagne out of
one of your trophy cups.

							PIERO
				She hangs around her dad a lot.

							LALOU
				I understand the groupie situation; es-
pecially with a good looking driver such
as yourself – one who has a good shot at
winning the season.

							PIERO
				Believe me, I’m just being sociable.

													091
	
							LALOU
				I believe you...until you give me rea-
son not to.
						(beat)
				I would be devastated if I thought you
were screwing her.

							PIERO
				There’s no reason for you to be upset.

							LALOU
				I hope not.

	222	INT.	LALOU’S SUITE – SOFITEL AQUITANIA – DAY 			 222

		Jonathan’s soft voice continues speaking to the prone Lalou.

							MOORE
						(speaking slowly)
I want you to tell me how the second
confrontation with Piero, over Delphine,
came about.

											CUT TO:

	223	EXT.	SIDEWALK NEWSPAPER-MAGAZINE VENDOR – PARIS – DAY 		 223

Lalou is walking past a sidewalk newsstand when she spots a picture of Piero and Delphine on the cover of a popular car magazine. She stops and grabs the magazine.

	224	BACK TO SCENE 									 224

							LALOU (V.O.)
				I learned that the term sick to your
stomach is actually a fairly accurate
medical description for a wife’s con-
dition when she suddenly realizes her
husband has been unfaithful.

	225	INSERT: EXTREME CLOSE-UP ON MAGAZINE PAGES 				 225

		Without reading the commentary, the photos tell the story.

	226	INT.	LIBRARY – MONTAIGNE AVE. RESIDENCE – DAY 			 226

							LALOU (V.O.)
						(in trance)
				It wasn’t a confrontation so much as
a discussion.
													092

		Lalou and Piero are discussing the photos.

							PIERO
				I won’t lie to you. ...Delphine and
I did have an affair.

							LALOU
						(showing no emotion)
				Is it over?

		There is a long pause as Piero confronts the question.

							PIERO
				I don’t know.

							LALOU
				You want a divorce?

							PIERO
				No. ...Do you?

							LALOU
				You cannot have us both.
						(anger building)
				I ought to have seen it coming. You’re
tired of me and perhaps I should have
tried harder, but I was so sure you
loved me. ...I believed in you.

							PIERO
				But I do love you.

							LALOU
				Then give us a year without Delphine
in our lives. ...If, at the end of a
year, you cannot do it and you feel
you must go to Delphine...well then,
you can go. ...At least you will have
tried.

							PIERO
				You don’t understand. I don’t have a
year. My friends think there should
be a divorce...soon as possible.

		Realization is slowly setting in. Suddenly:

							LALOU
				Elle est enceinte !

													093

		Piero nods slowly.

		Lalou collapses in a dead faint.

		Piero rushes to her.

	227	INT.	MASTER BEDROOM – AVE. MONTAIGNE MANSION – NIGHT 		 227

Lalou is in bed with the family doctor, BENOIT NEMETH, doing
a thorough examination.

		Piero and the housekeeper, Adrienne Gillain, anxiously looks
on. Finally, Dr. Benoit turns and delivers his assessment.

							DR. BENOIT
				She’s a very sick young lady. She’s
going to need complete rest.

							PIERO
						(truly concerned)
				But Dr. Benoit...what’s the nature of
her illness?

							DR. BENOIT
				She has suffered a mental collapse.
She will need considerable care...some
of which I can provide; but most of
which will have to come from other
mental health professionals.

							ADRIENNE
				It’s serious??

							DR. BENOIT
				Very serious.

	228	INT.	LALOU’S SUITE – SOFITEL AQUITANIA – DAY 			 228

		In her trance voice, Lalou is describing what she remembers.

							LALOU
				If Piero had thrown himself on my mer-
cy, if he had told me that he loved
Delphine and wanted her and couldn’t
live without her, I would have probably
agreed to anything he wanted. 				
						(explaining)
				I have always given him everything he
wanted

													094

Lying on the couch, Lalou suddenly becomes highly agitated; tossing about and calling out.

							LALOU
				Je ne dois pas pou. I simply mustn’t
go mad.!!

As Lalou becomes more and more agitated, Olivia motions for Jonathan to bring her out of her trance. Moore nods agreement. He talks to Lalou in a most soothing but commanding voice.

							MOORE
				Lalou...listen to my voice. I will
count to three and then snap my
fingers twice at which time you will
awake calm and refreshed. ...one...
two...three.

We see and HEAR the Sound of Jonathan snapping his fingers TWICE.

But Lalou is not responding nor calming down. She continues tossing about in an agitated state.

							LALOU
						(in trance)
				Je ne dois pas fou.

Jonathan grabs the lit candle and holds it in the usual posi-tion, 18 inches from her eyes.

							MOORE
						(rushing)
				Now rest and relax. Clear your mind
completely, you’re coming back to the
present time and place. ...Now you’re
at the present time and place. You’re
perfectly relaxed, you’re perfectly
comfortable. I shall start counting
toward three. When I reach the count
of three, you will awaken and feel
fine. ..One...two...three!

Lalou finally comes out of her trance...calm and relaxed thus ending session number four.

With a sigh of relief, Jonathan rises from his chair and turns the session over to Olivia Schyler who begins her questioning.

													095

							OLIVIA
				Lalou. ...Do you remember any part of
what you’ve just revealed to Mr. Moore
under hypnosis?

							LALOU
						(shaking her head)
				No.

		Olivia and Jonathan exchange glances.

229	INT.	OFFICE OF CAPITAINE LEGRAND – DAY				 229

Jonathan and LT Picard are once again undergoing their debrief-ing with Capitaine Legrand

							LEGRAND
				I don’t buy it. How could she not re-
member anything about who she really is
after describing minute details of her
life as Lalou Rothschild Gancia under
hypnosis?

							MOORE
				My theory is that in this last session
she started to realize the truth and
that’s one of the reasons she became so
agitated.

							LEGRAND
				One of the reasons?

							BRIGITTE
						(defensively)
				She was reliving a very bad experience.
Du point de vue de la femme, I suggest
that any wife given similar news would
have trouble dealing with it.

							MOORE
				That could very well be part of it, but
I agree with the psychiatrist, that the
session went too long.

							LEGRAND
				So, are you holding a session this af-
ternoon?

		Jonathan merely nods.

													096

							LEGRAND
				Tell me, before we break for lunch,
will this afternoon’s session tell us
whether she tampered with her own
brake line...possibly to implicate
her husband?

		LT Picard looks at Jonathan, who merely shrugs.

							BRIGITTE
						(to Legrand)
				Il pourrait.

230	EXT.	BORDEAUX INTERNATIONAL AIRPORT – DAY 				 230

The Hawker Beechcraft King Air 350 touches down and rolls out on the airport runway.

	231	INT.	AIRPORT RENTAL CAR AREA – BORDEAUX AIRPORT – DAY 		 231

Piero Gancia is seen signing the rental contract.

	232	EXT.	BORDEAUX AIRPORT EXIT – DAY						 232

		Piero is seen exiting the airport, driving a luxury vehicle.

	233	INT.	LALOU’S SUITE – SOFITEL AQUITANIA – DAY 			 233

On the couch, with Jonathan seated on his chair facing her, Lalou recalls what she would not be able to recall if not under hypnosis. The fifth session has begun.

							MOORE
				Do you remember your recent illness?

							LALOU
						(trancelike)
				Yes. It was horrible. ...I was bed-
ridden for a week. Dr. Nemeth and
my housekeeper, Adrienne, were very
concerned.
	
	234	INT.	MASTER BEDROOM – AVE. MONTAIGNE MANSION – NIGHT 		 234

With Adrienne standing beside him, Dr. Benoit Nemeth is giving the bedridden Lalou a thorough examination. Finally, he pulls the stethoscope from his ears and turns to the housekeeper.

													097

							DR. BENOIT
						(smiling)
				She’s improved considerably. I think
it’s time to get her on her feet. She
needs to take a walk. A stroll up the
street to the Champs Elysees would be
just the thing. ...You’ll go with her,
of course.
		(to Lalou)
				I’ll let your husband know the good
news.
			
	235	INT.	LIBRARY – MONTAIGNE AVE. RESIDENCE – DAY 			 235

Piero is working at his desk when Dr. Benoit Nemeth enters. Piero jumps to his feet and greets the doctor anxiously.

							DR. BENOIT
				Your wife is recovering nicely. I ex-
pect her to be fully functional in a
couple of days.

A greatly relieved Piero takes the doctor’s hand and pumps it enthusiastically.

							PIERO
				Grazie, doctor. That’s what I’ve
been waiting to hear.

		As the doctor turns to leave, Piero walks with him.

							PIERO
				I’ll walk you out.

	236	INT.	MASTER BEDROOM – AVE. MONTAIGNE MANSION – NIGHT 		 236

		Adrienne is helping Lalou out of bed.

							ADRIENNE
				We need to get you dressed.

	237	INT/EXT.	DOOR - ENTRANCE TO AVE. MONTAIGNE MANSION – DAY 	 237

Piero opens the door to allow Dr. Nemeth to exit. He is sur-prised to find Delphine Tautou outside - about to ring the doorbell.

As the doctor leaves, Piero invites Delphine in, closing the door behind her.

													098

					PIERO
		We can talk in the library.

	238	INT.	MASTER BEDROOM – AVE. MONTAIGNE MANSION – NIGHT 		 238

Lalou, dressed in a chic designer outfit and using the large wall mirror is working on her hair.

							LALOU
						(to Adrienne)
I could use a week at the Trianon Re-
sort & Spa in Versailles.

							ADRIENNE
				Shall I pack your bag?

							LALOU
						(spirits high)
				Not today, Adrienne. ...Today we’re go-
ing to have lunch at L’Alsace Brasserie
on the Champs Elysees.
						(beat)
				After that, we’ll take the Mercedes to
the offices of the Europa Corp. where
I’ll drop off my script and pick up my
check.

							ADRIENNE
				You seem like your old self. ...Does
that mean you have put the unpleasant-
ness between you and Mr. Gancia behind
you?

							LALOU
				It does. ...Piero has agreed to stay
with me and never see that Delphine
Tautou again.

							ADRIENNE
						(surprised)
				He has?? Did he tell you that himself.

							LALOU
				He didn’t need to. I knew he loved me
and would choose me in the end.
						(beat)
				Now, let’s go to lunch.

	A238	INT.	LIBRARY – MONTAIGNE AVE. RESIDENCE – DAY 			A238

													099

In the library, standing next to Piero’s desk, Delphine Tautou goes to work on the handsome Formula One driver.

Pinning him against the large desk, while kissing him passion-ately, Delphine begins by unbuckling Piero’s belt, then unzip-ing his trousers, and finally undoing the button underneath the belt that secures the suit pants to his body. Naturally, despite Piero’s obvious resistance, this last move results in Piero’s pants falling to his ankles.

	239	INT.	STAIRCASE – MONTAIGNE AVE. MANSION – DAY 			 239

Adrienne and Lalou are walking down the wide staircase to the main floor when Lalou HEARS VOICES coming from the library.

							LALOU
						(to Adrienne)
				Piero is in the library with someone.
...I’ll tell him where we’re going for
lunch.

							ADRIENNE
				Maybe we shouldn’t interrupt. Perhaps
it would be best to wait until we return
and then tell him where we have been.

							LALOU
				Nonsense. ...He might want to join us.

		Leaving Adrienne behind, Lalou heads for the library.

240	INT.	LIBRARY – MONTAIGNE AVE. RESIDENCE – DAY 			 240

With his pants hanging around his ankles and Delphine’s arms wrapped around his neck, forcing passionate kisses upon his lips, and apparently about to drop down and drop his shorts,
as well, despite his efforts to resist, Piero appears help-
less.

		It’s at this point that Lalou enters.

	A240	LALOU’S POV: 										A240

She is stunned by the scene before her. Piero’s back to her, all Lalou sees is that her husband’s shorts have joined his trousers and Delphine is now kneeling before him, her head mere inches from his manhood.

	B240	ANOTHER ANGLE 									B240

													100

What Lalou cannot see is that Piero is pushing his mistress’s head away from his swelling manhood.

Finally, noticing Lalou’s intrusion, a surprised Piero calls out.
							PIERO
				Lalou!! ...It’s not what you think!

		But Lalou turns and flees.

	241	INT.	HALLWAY/STAIRCASE – OUTSIDE LIBRARY – DAY 			 241

		Exiting the library, Lalou spots Adrienne sitting on the bench
waiting for her. She barks orders to the housekeeper as she storms up the staircase.

							LALOU
						(to Adrienne)
				Bring me my script. It’s on my desk
in the den. Then bring the Mercedes
around to the front. I’m going to my
room and pack.

	242	ANOTHER ANGLE 										 242

The door to the library ajar, and having overheard the orders given to the housekeeper, Delphine now enters the hallway.

							DELPHINE
				You get the script and help with the
packing. ...I’ll get the Mercedes.

Adrienne is hesitant but reluctantly agrees.

	243	INT.	MASTER BEDROOM – AVE. MONTAIGNE MANSION – NIGHT 		 243

Lalou is tossing clothing into two suitcases when Adrienne enters holding the screenplay; which Lalou and stuffs into
her large purse.

						ADRIENNE
			Delphine is bringing the Mercedes
around to the front.

						LALOU
			I know, I overheard part of your con-
versation with her.

												101

						ADRIENNE
			Perhaps she’s not the wicked witch you
think she is. Maybe it’s your husband.

						LALOU
					(flatly)
			Peut-entre.

						ADRIENNE
			Where will you go?

						LALOU
			The Trianon Palace Resort & Spa.

						ADRIENNE
			You want me to come with you?

						LALOU
			No, Adrienne. I want you to stay and
help Piero in any way you can. ...I
will only be gone for a week.
		(explaining)
I need to gather my thoughts. For
that...I must be alone.

244	EXT.	AVENUE MONTAIGNE RESIDENCE – DAY					 244

Adrienne helps load the luggage into the Mercedes, parked in front of the mansion, and then watches as Lalou climbs behind the wheel and drives off.

245	EXT.	ROAD N12 – PARIS TO VERSAILLES – DAY 				 245

	The Mercedes is seen traveling westward on the freeway.

246	INT/EXT.	MERCEDES – WESTBOUND ON ROAD N12 – DAY			 246

Road signs indicate the highway is N12 and the speed limit is 115 km. Suddenly we SEE two roadside signs. The first reads:
“SHARP CURVE AHEAD.” The second sign reads: “SPEED LIMIT 65 km.”

Lalou takes her foot of the gas pedal and presses the brake pedal.

247	ANGLE ON BRAKE PEDAL 								 247

Lalou presses the brake pedal only to find that it goes to the floor without slowing the Mercedes. She pumps it several
times but to no avail.
													102

248	BACK TO SCENE 									 248

Now racing into the curve, the Mercedes loses control and leaves the freeway in a spectacular crash which is mostly shown on screen by Lalou’s expressions and SOUND effects.

249	EXT.	MERCEDES CRASH SITE – N12 PARIS TO VERSAILLES – DAY 	 249

Lalou is unconscious in the driver’s seat, locked in by her
seat belt. The steering wheel is bent and there is a match-
ing lump and bruise on Lalou’s forehead. The wound is
bloody, indicating a possible cut.

250	ANOTHER ANGLE 									 250

A car pulls to the side of the road next to the wreck and a young man and woman climb out to see if they can lend aid and assistance. They head for the Mercedes.

251	BACK TO SCENE 										 251

The YOUNG DOCTOR arrives first and begins examining the unconscious Lalou. The YOUNG NURSE arrives just behind her husband.

						YOUNG NURSE
			Is she going to be alright? 					

	The doctor is examining the pupils of Lalou’s eyes.

						YOUNG DOCTOR
			I’m not sure. ...She’s had a nasty
blow to the head.

Suddenly, Lalou begins to regain consciousness. Her eyes
open and she gazes into the eyes of the doctor.

						YOUNG DOCTOR
			Good, you’re awake. ...Can you see
me?

	Lalou nods.

						YOUNG DOCTOR
			What is your name?

						LALOU
Delphine Tautou.

													103

							YOUNG DOCTOR
				We need to get you to a hospital.

							LALOU
						(resisting the idea)
				No! ...Just take me to the Versailles
train station.
		(checking her purse)
I must have some money. ...I’ll pay
you.
			
Lalou rummages through her large purse finally coming up with
a wad of Euros. She seems genuinely surprised by the amount.

	She pulls out €500 and offers it to the doctor.

							LALOU
			This is yours. All you have to do is
get me and my luggage to the train
station.

	The doctor looks to his wife for guidance.

						YOUNG NURSE
					(shrugging)
			Why not. There doesn’t appear to be
any gunshots nor anything we need to
report.

The nurse grabs the €500 and socks it away giving her husband little say in the matter.

						YOUNG DOCTOR
					(acquiescing)
			Grab the luggage.

Unbuckling her seatbelt, the doctor lifts Lalou from the driver’s seat and carries her towards his car.

252	EXT.	VERSAILLES STREET – NEAR TRAIN STATION – DAY 		 252

The Doctor’s car makes the turn onto the side street leading
to the train station.

253	INT/EXT	DOCTOR’S AUTOMOBILE – VERSAILLES STREET – DAY	 253

	The Nurse is driving with the Doctor and Lalou in the back seat.

												104

						YOUNG DOCTOR
					(to Lalou)
			I don’t like this...you should be in a
hospital.

						LALOU
			Something very strange is happening to
me. While I’m finding out what, I can-
not be stuck in a hospital.

254	EXT.	VERSAILLES TRAIN STATION – DAY					 254

	The doctor’s car pulls into the train station.

	255	INT.	LALOU’S SUITE – SOFITEL AQUITANIA – DAY 			 255

Jonathan’s soothing VOICE is awakening Lalou from her hypnotic trance.

							MOORE
				Lalou...listen to my voice. I will
count to three and then snap my fin-
gers twice at which time you will
awake calm and refreshed. ...one.
..two--

We see and HEAR the Sound of Jonathan snapping his fingers TWICE.

Once again Lalou comes out of her trance...calm and relaxed and the fifth session comes to an end.

						MOORE
			Do you know who I am?

						LALOU
			Of course. You’re Jonathan Moore.

						MOORE
			And you are?

						LALOU
I don’t know what to believe. While
you keep calling me Lalou Gancia, to
me I am still Delphine Tautou.

						MOORE
			This evening, we are going to attempt
to let you know exactly who you are.

												105

						OLIVIA
			In the meantime, it would be best if
you didn’t eat anything but a light
snack.

						LALOU
					(encouraged)
			I’ll finally know the truth?

						MOORE
			I think so.

256	INT.	OFFICE OF CAPITAINE LEGRAND – NIGHT			 256

							MOORE
						(to Legrand)
				I think we have, as we Americans say,
found the smoking gun.

						BRIGITTE
			But it won’t be easy to prove. We’ll
need your help

						LEGRAND
			What do you want me to do?

						MOORE
			Track the movements of Delphine Tautou
since Mrs. Gancia’s crash.

							BRIGITTE
				We need to know if she were in Alsace
following the crash.

							LEGRAND
				We know Piero Gancia was there. ...You
think his mistress was there as well?

							MOORE
				To be fair, he may not have been aware
of her presence.

							LEGRAND
				Speaking of Mr. Gancia, were you aware
that he’s currently here in Bordeaux?
				...Flew in on his Hawker King Air 350.

		Brigitte and Jonathan exchange looks.

													106

							MOORE
						(to Legrand)
				It’s late. If you’ll excuse us, LT
Picard and I need to get back to Lalou.
It’s time for the final session...the
one in which, hopefully, she will re-
member who she really is.

	257	INT.	LALOU’S SUITE – SOFITEL AQUITANIA – NIGHT 			 257

In the darkened room, Lalou is lying on the couch, completely under Jonathan’s spell.
	
LT Picard and Dr. Olivia Schyler look on anxiously as Jonathan begins bringing Lalou out of her spell.

							MOORE
				Now rest and relax. Clear your mind
completely, you’re coming back to the
present time and place. ...Now you’re
at the present time and place. You’re
perfectly relaxed, you’re perfectly com-
fortable. When you awake, you will re-
call everything you have told me while
asleep and lying on the couch. I re-
peat...when you awake, you will remem-
ber everything.
						(pause)
I will count to three and then snap my
fingers twice at which time you will
awake calm and refreshed. ...one...two.

We see and HEAR the Sound of Jonathan snapping his fingers TWICE.

		Once again Lalou comes out of her trance...calm and relaxed.

						MOORE
			Do you know who I am?

						LALOU
			You’re Jonathan Moore.

						MOORE
			And you are?

							LALOU
				Lalou Rothschild Gancia, of course.

													107

Dr. Schyler and LT Picard exchange delighted looks and broad smiles.

	258	INT.	LE FLORE RESTAURANT – SOFITEL AQUITANA – NIGHT 		 258

Dr. Olivia Schyler, LT Brigitte Picard, Lalou Gancia, and Jona-than Moore are enjoying a gourmet meal with wine pairing, when they spot Piero entering the restaurant.

	259	ANOTHER ANGLE 									259

							MOORE
				Oh, oh. ...Here comes trouble.

							BRIGITTE
				I don’t think so. 	

							PIERO
						(to Lalou)
				It took me a lot of phone calls, but
I’ve finally caught up with you.

Jonathan starts to rise but Brigitte places her hand on his arm and by so doing pleads with him to remain seated.

							PIERO
				I’ve made a terrible mess of things...
But I’ll do anything to make it up to
you, if you’ll give me the chance.

	260	TIGHT ON LALOU 									 260

The CAMERA intimately picks up Lalou’s fight not to jump up
and forgive her husband. Instead she shows no emotion.

	261	BACK TO SCENE 									 261

							BRIGITTE
						(breaking the spell)
				Won’t you join us, Mr. Gancia?

							PIERO
				Grazie.

Piero grabs an unused chair from an adjacent table pulls it
up and joins the foursome, sitting next to Lalou.

		Ignoring the others, Piero focuses his attention only on
Lalou.

													108

							PIERO
				Here’s the plan. ...You and I will re-
main together. I will, of course, pay
Delphine an obscene amount in child
support with the understanding that any
relationship between us is over.

		Lalou remains stoic.

							PIERO
				I want you to get up from this table
and come with me back to Avenue Mon-
taigne.

		No reaction from Lalou.

							PIERO
						(calmly)
				At least give me your thoughts. Dimmi
cosa ne pensi?

		Finally, Lalou breaks her silence.

							LALOU
You’re a rock star in your own right,
and a good looking one at that. How
do you know this won’t happen to you
again?

							PIERO
						(thoughtfully)
				I don’t. ...But in the end, I will al-
ways return to you. ...That’s all I
can promise.

							LALOU
						(smiling)
				Just keep it out of the magazines.
						(beat)
				And wear a condom!

							PIERO
						(smiling)
				Deal.

		Lalou reaches over and gives her husband a big hug.

	262	INT.	JONATHAN’S SUITE – SOFITEL AQUITANIA – NIGHT			 262

LT Picard to pouring chilled Veuve Clicquot champagne into
											109

proper flute glasses. When finished, she fills her own glass and proposes a toast.

							BRIGITTE
				To Lalou and Piero. May they always
be happy...together.

							MOORE
				The operative word, of course is ‘to-
gether.’

To cheers, everyone gathered (Jonathan, Brigitte, Lalou, Piero, and Dr. Olivia Schyler) take a sip of their champagne.

Suddenly, there is a KNOCK at the DOOR. Brigitte assumes the responsibility for seeing who could be calling at this late hour.
	
	263	ANOTHER ANGLE 									 263

Brigitte opens the door. Standing in front of her is her boss, Capitaine Legrand. Stifling a reaction to salute, Lt. Picard invites him in.

							BRIGITTE
				Capitaine. ...Comme dans.

		Spotting the police captain, Jonathan moves to greet him.
[bookmark: _GoBack]
							MOORE
				Capitaine Legrand. Will you join us
in a glass of champagne? ...We just
had a toast to the long and successful
marriage of Lalou and Piero.

							LEGRAND
				I’d be delighted.

Brigitte pours a glass of the Clicquot for her boss.

	264	TIGHTER ANGLE 									164

							LEGRAND
						(to Jonathan)
				You and LT Picard were right.
					(beat)
Delphine Tautou was in Alsace the same
time you were.

													110

							MOORE
				That cinches it. ...She worked around
her father’s motor garage throughout
her youth. Tampering with that brake
line and gas pedal would have been
child’s play.

Brigitte moves in and hands Legrand his glass of champagne.

							LEGRAND
				However, it won’t be easy to prove.
				...Despite the reconciliation, a clever
attorney would argue that an action
writer like Lalou would know how to
stage such events in order to place
blame on her husband.

265	INT.	LALOU’S SUITE – SOFITEL AQUITANIA – NIGHT 			 265

Back in Lalou’s suite and alone, Piero turns and takes his
wife into his arms. Just then, his CELL phone RINGS. He
breaks off the embrace and answers.

					PIERO
				(into cell)
		Gancia.

Piero listens to the apparent conversation on the other end
of the call. Finally, he responds.

					PIERO
		Si, signore. I’ll be there. You can
count on me.

Piero clicks off his cell phone and turns to Lalou.

							PIERO
				Lalou, ma Cherie, I hope you won’t
mind but something has come up that
requires a change in our travel plans.

		With only a puzzled expression, Lalou doesn’t say anything.

							PIERO
						(referring to call)
				That was the racing team coordinator.
Seems a driver has become ill. Since
I don’t have a race this weekend, he
wants me to drive in the 24-hour Le
Mans.
													111

							LALOU
				I don’t understand. Le Mans is not a
formula one race.

							PIERO
						(dismissive)
				A race car is a race car. ...Being gone
from home so long, I’m sure you have a
lot to catch up on.

							LALOU
				Yes. ...Finishing my script.

							PIERO
I’ll have the concierge arrange for you
to return to Paris on the next available
flight.
		(beat)
I need to go back to my hotel and pack.
...Later this afternoon, I’ll fly the
Hawker 350 to Le Mans.

		With that, the two resume their passionate embrace.

	266	INT.	LOBBY – SOFITEL AQUITANIA – BORDEAUX – DAY 			 266

At the concierge desk, the CONCIERGE hands Lalou her airline confirmation.

							CONCIERGE
				Your flight leaves in an hour and fifty
minutes. The hotel shuttle will take
you to the airport.

	267	EXT.	SOFITEL AQUITANIA – BORDEAUX – DAY 				 267

With the Bellboy schlepping her luggage, Lalou approaches the SHUTTLE DRIVER, who in turn carefully loads Lalou’s bags into the rear of the van.

	268	ANOTHER ANGLE 									 268

		Unnoticeable is the dark SUV parked across the street.

	269	INT/EXT	DARK SUV – STREET ACROSS FROM SOFITEL – DAY 		 269
	
Inside the parked SUV, Delphine Tautou puts the binoculars to her eyes and studies the scene across the street.

	272	INT/EXT	AIRPORT SHUTTLE - DAY 					 	 272
													112

Lalou enters the shuttle and joins one other passenger, in
the seats just behind the driver.
	
Lalou looks around and concludes that she and the young lady next to her are the only ones making this trip to the airport.

The Shuttle Driver enters and after climbing into his driver’s seat closes the door and fires up the engine.

	273	EXT.	FREEWAY TO BORDEAUX AIRPORT – DAY 				 273

		The airport shuttle comes into view.

	274	INT/EXT	AIRPORT SHUTTLE – FREEWAY TO AIRPORT – DAY 		 274

The Shuttle Driver is communicating with Lalou, seated behind him, catching glimpses of her in his rear view mirror.
		
							SHUTTLE DRIVER
				In my younger days, I was a race car
driver myself. My wife never attended
the races. Hated the profession;
thought those attending were there to
witness a crash; something I never
understood.
						(beat)
				I always thought they were there to
witness the skill of the drivers and
state of-the-art vehicles they drove.
						(beat)
				Tell me, Madame Gancia, do you attend
your husband’s races?

							LALOU
				I’m not afraid to attend, if that’s
what you’re asking. But I don’t of-
ten attend as many races as I did in
the beginning, because I have a ca-
reer of my own. And chasing all over
the world doesn’t excite me all that
much anymore.

							SHUTTLE DRIVER
				Understood. If I lived in Paris, I
wouldn’t be chasing all over the world
either.

	275	EXT.	FREEWAY TO BORDEAUX AIRPORT – DAY 				 275

	
													113

The CAMERA picks up the dark colored SUV following the airport shuttle.

		Suddenly, the SUV accelerates, pulling alongside the shuttle.

	276	ANOTHER ANGLE 									 276

Once alongside, the SUV swerves towards the shuttle in hopes of forcing it off the road and into the rocky gully.

		INTERCUT WITH:

	277	INT/EXT	AIRPORT SHUTTLE – FREEWAY TO AIRPORT – DAY 		 277
	
But the Shuttle Driver spots the SUV turning into him and he instinctively swerves as far to the edge of the road as pos-
sible while at the same time slamming on his brakes.

The severe momentum of the SUV cannot be countered in time
and it leaves the highway at a high rate of speed smashing
into a large boulder in the gully.

The dust settling, one thing is obvious, the airport shuttle
is unscathed and the SUV a total wreck.

	A277	EXT.	SERIES OF SHOTS - YNDO LUXURY HOTEL – BORDEAUX – DAY 	A277

To establish the chic boutique, art-deco hotel two blocks from the Triangle area and walking distance to the Opera House; located at 108 Rue Abbe de Grance, 33000 Bordeaux.

		We HEAR the sound of a PHONE RINGING.

B277	INT.	PIERO’S SUITE – YNDO HOTEL – DAY 					B277

		Piero is packing his bags as the room phone RINGS.

							PIERO
						(answering)
				Ciao?
						(long pause)
				I’ll be right there.

	279	EXT.	HOPITAL DE BORDEAUX – DAY 						 279

		To establish the hospital at 12 Rue Dubernet.

	280	INT.	WAITING ROOM - BORDEAUX HOSPITAL – DAY 				 280

Lalou, Jonathan, and LT Picard are pacing up and down in the
											114

waiting room when Capitaine Legrand enters.

							LEGRAND
Delphine Tautou is undergoing surgery.
...Earlier, she was calling for Piero
Gancia...but despite the fact I called
him, so far he hasn’t shown.

							BRIGITTE
				I’m sure he will, if for no other rea-
son than to find out why she did what
she did.

							LEGRAND
				I can tell you that. ...She and Piero
were in it together from the beginning.
...He wanted out of his marriage.

							BRIGITTE
				Sorry, but I don’t accept that theory.

							LALOU
				Neither do I.

	281	ANOTHER ANGLE 									281

At this point a PHYSICIAN (wearing scrubs) enters. Naturally, he has everyone’s attention.

							MOORE
				How’s she doing, doctor?

							PHYSICIAN
				We’ve done all we can.

							LEGRAND
				Will she live?

The doctor’s eyes lower and his head shakes.

		Everyone takes pause at this news. Finally Brigitte asks:

							BRIGITTE
				Not being far enough along, I suppose
there’s no way to save the baby.

							PHYSICIAN
				Baby?

													115

							LALOU
				Yes. ...She was pregnant.

							PHYSICIAN
				I assure you...she is not pregnant.

		Everyone exchanges puzzled looks.

	282	INT.	INTENSIVE CARE – HOPITAUX DE BORDEAUX – DAY 			 282

With all manner of tubes invading her body, Jonathan Moore, Lalou Rothschild Gancia, LT Brigitte Picard, Capitaine Adrian Legrand, and the physician are gathered around the bedside of Delphine Tautou. Sinking fast, Delphine is attempting to explain herself; struggling with her breathing and speech.

							DELPHINE
						(breathlessly)
				I know. ...I’ve botched it. ...What
with...a smashed spleen...liver and
pancreas...and collapsed lung...I’ve
probably got less than...thirty min-
utes to live.

	283	ANOTHER ANGLE 										 283

		At this point, Piero Gancia enters the intensive care unit.

Spotting Piero, Delphine motions for him to come closer.
Obediently, he does as asked.

	285	TIGHT ON PIERO & DELPHINE 							 285

							PIERO
				What are you doing in Bordeaux? ...How
did you get yourself in this condition?

							DELPHINE
						(breathlessly)
				I realized...you deeply loved her...but
having no...children of your own...I
did what I thought...might get you to
...leave her.

							PIERO
You thought you could get me to marry
you because you bore my child?
						(beat)
And when you thought that wasn’t work-
			(MORE)
									116

			PIERO (Cont’d)
ing you decided to get rid of Lalou
altogether?

		Delphine nods.

							DELPHINE
				Not a smart decision...was it?

							PIERO
				I don’t know. It almost worked.
	
The mistress smiles but then as Piero watches, the smiles
fades into a blank stare, her eyes still open.

	286	WIDER ANGLE 										 286

The doctor rushes forward, puts his stethoscope to her heart
and listens. Finally, the physician closes her eyes then
turns to those gathered and slowly shakes his head.

		The mood inside the intensive care unit is sober.

	287	EXT.	HOPITAUX DE BORDEAUX – DAY 						 287

		Arm-in-arm, Piero and Lalou exit the hospital.

							LALOU
						(checking watch)
				I seemed to have missed my Paris flight.

							PIERO
						(smiling)
				Then I suppose you’ll just have to ac-
company me to Le Mans.

							LALOU
				In the Hawker Sky King?

							PIERO
				What else?

							LALOU
				Only if once airborne, I can take the
controls.

							PIERO
				Deal.

		They hang onto each other – even tighter. 		
													117

	288-290	OMITTED									 288-290

	291	EXT.	MAIN BUILDING – LES PRES D’EUGENIE – NIGHT 			 291

		Beauty shot of the resort lit up at night.

	292	INT.	GUERARD DINING ROOM – LES PRES D’EUGENIE – NIGHT 		 292

Seated at a prime table at Michel Guerard’s Michelin 3-star restaurant, a joyous Jonathan Moore, LT Brigitte Picard, Cap-itaine Adrian Legrand, and psychiatrist Olivia Schyler, are enjoying a meal of a lifetime - together with an appropriate wine pairing, of course.

		LT Picard stands, her glass raised.
		
Filled wine glasses are raised and sips of the nectar allowed
to roll over the tongue.

		FLASHBACK TO:

	293	EXT. WINNER’S CIRCLE – AUSTIN, TEXAS – DAY 				293

							BRIGITTE (V.O.)
				A toast to Piero and Lalou Gancia.
May they always be winners in life’s
struggle for happiness.

To robust cheers and applause, joining Piero and the Ferrari Team Manager on stage, Lalou is being photographed by several photographers as she stands joyfully next to Piero - sipping champagne from the winner’s cup.

		SUPERIMPOSE: 		THE WORLD CHAMPION THAT
YEAR WAS LEWIS HAMILTON,
 OF TEAM MERCEDES.

											FADE TO BLACK

The incident upon which “The French
Affair/Cross-up” is loosely based

“The French Affair Cross-up” is inspired by Agatha Christie’s dis-appearance in 1926.

To refresh one’s memory, on December 3, 1926, British mystery author Agatha Christie (1890-1976) disappeared from her home. Her car was found abandoned several miles away, with some of her clothes and identification scattered around inside. There were rumors that the brakes may have been tampered with.

Her husband, Colonel Archie Christie, told reporters that she was suffering from a nervous breakdown, but suspicion was immediately raised that perhaps the Colonel had done away with his wife, like one of the plots in his wife’s mystery novels. Rumors of his infidelity spurred the gossip—and caused police to tap his phone. For eleven days, the nation was riveted as the newspapers speculated about what had happened to the author.

When she was eventually discovered at a resort spa in Harrogate she claimed to been suffering from temporary amnesia. What led Agatha Christie to leave her home that cold December night? Even today, her biographers differ on what exactly happened during those two weeks in December 1926.

By the date of her disappearance, Agatha Christie had published more than ten novels and short stories, each more successful than the last. Her first book The Mysterious Affair at Styles was finally accepted for publication in 1919, and with it, the world was intro-duced to Belgian detective Hercule Poirot. 1926 should have been the greatest year of Agatha’s life, because it was the year that tour-de-force The Murder of Roger Ackroyd was published. But instead, it turned into her annus horribilis.

Just prior to taking an Italian holiday, her husband Archie told Agatha that after twelve years of marriage, he had fallen in love with another woman, Nancy Neele, and wanted a divorce. Agatha pleaded with Archie to give their marriage another chance and he reluctantly agreed.

On that fateful day in December, Archie had told Agatha he was going to spend the weekend with some friends and would not be coming home. At 9:45 that Friday night, she told her secretary that she was going out, got into the car and drove to Newland Downs, where she left the car. From there, she walked back into town and caught the train to London. She then took a train to Harrogate and checked into the Hydro spa and Resort under the name of Theresa Neele; the surname of Archie’s mistress.
	The disappearance
Of Agatha Christie
Page Two

Meanwhile, the police continued looking for her. As time went on, and the police were convinced that it was foul play, the newspaper reports got bigger. Eventually, reporters discovered that Archie had spent the weekend in the country with friends—and in the company of a mysterious woman.

It wasn’t until several of the spa’s patrons noticed the resemblance between their fellow guest Mrs. Neele and the pictures of Agatha in the paper that the mystery was solved. Archie arrived at the Hydro Resort & Spa in Harrogate and issued a statement that Agatha was suf-fering from amnesia.

When the press got wind of the fact that Mrs. Agatha Christie was not dead in a ditch but had been enjoying herself for eleven days at the spa in Yorkshire, they were livid. Anyone who remembers the outcry after the Runaway Bride in Georgia was found can imagine what it must have been like in England at the time. The press was immediately suspicious of the Christie’s story that Agatha had amnesia, temporary or otherwise. Not even several statements from psychiatrists who apparently examined Agatha swayed the press and the public.

So what really happened? Was it an elaborate publicity stunt to increase sales of her books or was it that Agatha had simply had an emotional breakdown, and tried a last desperate attempt to save her marriage – which backfired?

Christie seems to have been in a fugue state while she was in Harro-gate; one part of her mind was aware of what was going on in the newspapers, but another part of her clearly thought she was Mrs. Neele, the mistress. No one who was thinking rationally would have come up with such a scheme. If Agatha had been plotting one of her novels, she wouldn’t have left so many holes in the plan.

Unlike in our story, any chance that Agatha had of repairing her marriage to Archie ended after the incident. The embarrassment and humiliation of being considered a suspect was too much for Archie. The Christies were divorced, and Archie married his mistress Nancy Neele. Agatha also remarried – to an archeologist named Lord Max Mallowan, who was fifteen years younger than she. All indications are that it was a very happy marriage.

Until her death in 1976, Agatha refused to discuss what actually happened that unhappy December – fifty years earlier.

PRODUCTION NOTES:

“The French Affair Cross-up” is part mystery and part travelogue. Its exotic locations are meant to add considerable production value while keeping costs down. The hotels, restaurants, spas, and air-lines mentioned in the story have agreed to cooperate and assist the filmmakers by providing free upgrades, some free rooms and meals, together with full access to filming therein.

By filming “The French Affair Cross-up” simultaneously with “The Bordeaux Cross-up,” production costs can be even further reduced.

Costs are further reduced by the use of stock footage and second unit photography. For instance, using second unit establishing shots, most interiors can be filmed anywhere, including back within the Los Angeles 30-mile SAG radius. Of course there are many locations, restaurants for example, whose interiors should be filmed on loca-tion.

The scenes taking place aboard “Sweet Charity” and at the Fletcher estate in the Carmel Highlands; together with those of Coral Gables, are to be filmed during previous episodes. No need to go back to the same locations time and time again. Do it all at once.

The 11-part (2-hour) “Cross-up” TV series consists of the following titles; most episodes of which can be divided into two 1-hour episodes (parts 1 & 2).

Episode 1	Robin & the Las Vegas Cross-up
Episode 2	The Last Flight Cross-up
Episode 3	The Golden Gate Cross-up 			(Undergoing Polish)
Episode 4	The Great Art Heist Cross-up 		(Undergoing Polish)
Episode 5	The Great Diamond Heist Cross-up 	(Undergoing Polish)
Episode 6	The Caspian Sea Cross-up 			(Undergoing Rewrite)
Episode 7 	The French Affair Cross-up 		(Undergoing Rewrite)
Episode 8	The Bordeaux Cross-up 			(Undergoing Rewrite)
Episode 9	The Final Cross-up 				(Undergoing Polish)
Episode 10	The Great Wine Fraud Cross-up 	(Undergoing Rewrite)
Episode 11	The Platinum Heist Cross-up 		(Undergoing Rewrite)

END 	
