1
1

BROTHER'S BLOOD

screenplay

by

Sam Bass

Registered

Sam Bass

WGAe

2018 Broadway

Little Rock, AR. 72206

501/240-3253 501/952-2056

sambass155@sbcglobal.net

“BROTHER'S BLOOD”

FADE IN:

EXT. FIVE STORY BUILDING SITE - LITTLE ROCK, ARKANSAS – DAY

SHANE CONNORS, an athletic muscular man in his forties wearing a designer suit and sunglasses walks to a busy construction site.

He stops and views construction people working across the site.

Shane moves on to the superintendent, MAX. Max is a heavy man in his fifties. He is looking at a set of floor plans for the building.

SHANE

Hi Max, are we going to meet our

dead line?

Max nods.

MAX

Yeah, If those partners of yours

will stop sending people down here

for us to hire that don’t work and

get top pay.

Shane is surprise.

SHANE

When did this happen?

Max points to two men.

MAX

Yesterday, Those two sitting over

there. I was gonna fire’em, but

they got guns.

Shane looks at them for a moment.

He starts walking toward the two men. On the way he picks up a sharp-shooter shovel and stops next to the first man and slams the shovel broadside across his chunky head and the shocked man falls to the ground. The next man goes for his gun. Shane smashes the shovel into the man’s arm and then across his face.

Shane picks up the men’s guns and tosses them into some fresh concrete nearby. He takes his shovel in hand again and

slams it across the first mans butt as he recovers and then he smacks the second man. The two men struggle on the ground and grimace in pain.

SHANE

Get off the site. Go tell your

boss I’m not a violent man, but

I’ll making an exception for him.

The injured men glare at him.

INJURED MAN

Angelo’ll have your ass for this.

Shane raises his shovels.

The two men quickly get up and move to a nearby vehicle nursing their wounds. They get in the luxury car and drive away.

Shane lowers his shovel and looks around the site. He yells to Max.

SHANE

(continuing)

Max, keep it going.

Max waves to his boss.

Shane leans the shovel against a wheel barrow and moves to his new green Jaguar and drives away.

EXT. CITY STREET - NEAR LITTLE ROCK INTERNATIONAL AIRPORT

Shane stops his shiny Jaguar behind an old beat-up Hyundai sedan.

The sedan is stalled and stream is bellowing from the engine compartment.

An old woman in a large older Cadillac Deville is behind Shane, honking her horn.

Shane glances back at the elderly lady.

He hears a tap on his driver’s side glass. Shane looks out.

A large, rough looking biker type stands in front of Shane’s door.

Shane rolls down the glass.

BIKER

Hey, You got a problem?

Shane is surprised at the comment as he glances at the beat-up Hyundai.

The driver’s door opens and steam is still rolling from under the hood.

Shane turns back to the rough looking biker standing before him.

SHANE

No.

The old woman in the Cadillac is still intermittently honking her loud horn.

The powerful biker looks back at the woman and motions for her to stop.

BIKER

Shut it down grandma.

The old woman honks a last defiant beep, rolls up her window and glares at the biker.

The biker is amused and turns back to Shane.

BIKER

(continuing)

Move your ass.

Shane looks at him quietly.

SHANE

Are you blind? Can’t you see the

stalled car?

The man pushed Shane’s shoulder.

BIKER

Go around?

The man in the Hyundai discretely gets back in his car.

Shane gets out of the Jaguar.

SHANE

You know this day is just going

down hill. I started it with two

assholes like you, but I didn’t

bring my shovel.

The rough biker looks at him curiously, but ready for trouble.

Shane rudely pushes past the ready biker and goes to his trunk. He touches his remote to open the deck lid.

The biker is now moving toward him.

BIKER

What ya gonna do asshole?

Shane comes out of the trunk with a very nice graphite golf putter. He swings hard hitting the man on the neck and ear, missing his head.

The big biker stops and screams out grabbing his ear in pain.

SHANE

What’s wrong, little man? I

Would’ve hit you in the ass

but I was afraid I’d lose

my club.

Shane raises the club again and hits the man when he reaches out to grab him. The sounds of breaking bones are heard. The man grabs his wrist and wreathes in pain.

BIKER

Ahh, You bastard.

Shane looks at him casually.

SHANE

I really don’t like this physical

stuff, but I’m warmed up to it

now.

Shane suddenly hits him across the chin the man falls out into the street on his back with his face bleeding.

Shane turns and moves to the old woman that is panicking

while trying to punch in a number on her cell phone for help. She quickly stops pushing the buttons and locks her doors.

Shane glares in at her, and then smashes her windshield with a massive blow. He hits it again for good measure. A passenger jet aircraft takes off from the international airport that lies next to the road. The noise is drowned out by Shane’s destruction.

Shane glances up at the plane and back at the old woman.

She is frantically trying to call again.

He smashes her side window and glass blast through the car.

Shane reaches through the opening and takes the cell phone from the panicked woman. He throws it hard onto the black-top road.

He turns from his elderly victim and walks past the injured biker as he is getting up on all fours. He sees Shane coming.

BIKER

Don’t hit me again man. You

win.

Without breaking his pace, Shane kicks the bleeding man in the side of the head and he falls back to the pavement moaning in pain.

The old woman chimes into the action.

OLD WOMAN

Get up sonny and kick his ass.

Shane cuts his eyes toward her.

The old woman shrinks back in her seat.

Shane moves to the biker’s old car sitting behind his and begins to beat it. He hits the windshield and side glasses. Shane stops and smiles, then knocks out the back glass. He looks at the biker with a smirk.

SHANE

Words are powerful, should’ve

kept your mouth shut.

He goes to his trunk and puts his golf club away. Then changes his mind and pulls the golf club back out. He walks past the moaning biker. He kicks him again and moves back to the old woman.

She glares out the side window of her car panicking again waiting for the next tragedy.

Shane looks in at her with a slight smile on his face. He then suddenly begins to break out the rest of her side windows and then her headlights. The woman ducks down on her seat panicking.

Shane turns totally gratified still happy from the complete ordeal. He walks back toward his car casually carrying his golf club.

The biker looks up at Shane expecting the worst.

Shane makes a false move toward him and smiles.

The biker flinches.

Shane is amused.

SHANE

(continuing)
I feel… vindicated.

The old woman raises up and looks through her steering wheel at Shane.

Shane looks back at the elderly woman and moves toward her car glaring at her still amused at himself.

SHANE

Down bitch.

The old woman goes out of sight.

He turns and passes the biker again and hits him lightly across the ass with his club. He almost breaks into a grin, so pleased with himself.

The bleeding biker is relieved.

Shane moves on to his expensive car.

SHANE

(continuing)

Shu, what a day.

He puts the club in the trunk. Shane gets back in his Jaguar in a good mood and drives away leaving his aftermath behind.

As he speeds down the street he shoots the lady and biker his driving finger.

 DISSOLVE TO:

INT. HOTEL ROOM - NEAR LITTLE ROCK INTERNATIONAL AIRPORT

The heavy pleated curtains of the expensive hotel room are open to a view of the airport runways.

A seven-forty-seven aircraft passes by the fourth floor window in the distance as it becomes airborne from the far away landing strip. Its roar can be heard while it climbs at full power toward the clouds.

The trim shadows of a man and woman standing in a passionate embrace is on the wall.

CAROL CONNORS, a very pretty, early forties woman with dark brown flowing hair is deep in a passionate kiss with her partner. She stops and looks at her lover.

Carol’s piercing blue eyes extenuate her tanned smooth skin and feminine facial features. Carol smiles passionately and kisses Shane Connors, her brother-in-law and lover again. They stop looking at each other.

CAROL P.O.V.

Shane is tenderly looking at Carol. She looks into his cold green eyes for a moment.

BACK TO SCENE

Carol turns away and buttons her silk blouse.

She moves over and sits on the luxury bed. Carol puts on her heels then lies back against the gold inlaid headboard of the massive unmade king sized bed. She changes her expression and smirks while looking at Shane.

He casually walks over and lies down relaxing next to her while fastening his belt.

CAROL

That was forgettable.

Shane glances at her almost hurt from the harsh statement but being a ruthless and powerful man with little conscience is hardly affected by such a small thing. He smiles and decides to taint her a little.

SHANE

I know.

(He pauses a moment)

Why are you so dam mean.

Carol looks at him haughtily, like the queen of this small

hedonistic turf.

CAROL

Because you are screwing your only

brother's wife! And your attitude

sucks, that's why!

Shane ignores Carol's remarks and starts to kiss her beautiful lips again.

SHANE

I’m only half of this liaison.

She turns her head in a huff.

Shane tenderly turns her head back looking into her glistening eyes with evolving lust. He pulls her a little closer.

She pouts and smiles a little.

SHANE

Come on, baby. We don’t have to

leave like this.

Carol gets a mean look on her pretty face.

She grabs Shane's face with her small hand at his chin and squeezes pulling him face to face with her. She stares into his eyes.

CAROL

Listen, Mr. Romance. You tell

your brother, or there’s no

more us.

Shane pulls away repulsed by Carol's overpowering manner and blatant behavior.

SHANE

Come on, the times not right.

She wants to make her point and glares at Shane.

CAROL

(continuing)

That was our deal. I take care

of your weird fantasies and you

give me half of the estate, when

we are married. You bought me

fair and square, live up to it.

Carol glares at Shane while trying to intimidate this equally powerful man.

Shane is embarrassed by his lack of will power with Carol but wants her badly. He looks into her eyes with a strong and defiant energy.

Carol still glares.

Shane suddenly smiles.

SHANE

I know our deal. He's my brother

and he controls the family trust.

I've got to go slow!

Carol is meaner than before and intensely impatient as she lashes out at Shane.

CAROL

You’re rich, buy him off, if you

want me. I don't care how you tell

him, just do it! I'm sick of this

damn poverty.

Shane pulls Carol closer and kisses her deeply and passionately.

Carol bluntly breaks away from their embrace, but remains close and harshly coy to tease Shane with her intimate merchandise, which she intends to trade for more than a little groping.

SHANE

What’s wrong now?

Shane grabs Carol with a tempestuous hold. Carol tenderly

stops and looks into Shane’s eyes. As always she overwhelms him.

CAROL

I want a commitment from you.

Shane cracks a wicked unconscious smile as Carol tenderly gazes at him.

SHANE

(continuing)

I can’t do without you. You are

the only thing I truly desire.

She suddenly begins to nibble on his neck. He takes in every moment. Carol purrs and moans.

Then she abruptly stops and stands next to the bed putting on her light coat.

CAROL

That’s what you’ll be missing

until you tell John.

Shane is disappointed, but understands how she is and she is his only weakness. Shane nods in agreement.

SHANE

All right, I’ll do it.

She smiles and kisses him.

 CUT TO:

INT. QUIK TAX STORE FRONT OFFICE

JOHN CONNORS, a very young forty something handsome man with a muscular build and light hair works from behind the customer service counter of his accounting office with his customer and a fellow accountant, SUZANNE CROWN that is standing on the other side.

Suzanne is a very pretty, blue eyed and stunningly developed red headed young woman in her mid thirties.

They work over a stack of tax forms while they laugh and

mutter inaudible playful comments to each other.

John's handsome and athletic, brown haired twenty-year-old

son, ROD CONNORS, walks in. He looks toward his dad and smiles.

ROD

Hey, Dad!

John looks up from his work with Suzanne and smiles at the sight of his only son.

JOHN

Hi, Son!

John puts Suzanne's personal papers in an envelope and looks

at her kindly but suspiciously familiar.

Suzanne smiles at him and pats his hand tenderly.

JOHN

(continuing)

That should do it, Suzanne, let

me know how it comes out.

Suzanne smiles and nods at John and then Rod.

SUZANNE

Thanks you John. I’ll see you

soon.

John smiles at his customer.

She looks back at John almost seductively.

Suzanne turns to walk out displaying her statuesque body and very pretty smile. John interrupts.

JOHN

Suzanne, this is my son, Rod?

Suzanne turns to Rod, smiles and extends her hand to shake in a very business like fashion.

Rod smiles and extends his hand.

Suzanne softly shakes Rods hand and shows him a friendly smile.

SUZANNE

Nice to meet you, Rod. Gotta

run.

John smiles at her as she walks out.

JOHN P.O.V.

John sees an unmarked black Ford Crown Victoria police car through the front window. It drives by as Suzanne gets in her car to leave.

BACK TO SCENE

John looks at his son.

JOHN

Hey, buddy what’s up?

MARTIN BLAKE P.O.V.

INSIDE TO OUTSIDE - A middle-aged, average looking police detective sees John and waves as he drives past.

BACK TO SCENE

John and Rod wave back. John speaks to him.

JOHN

There’s Martin.

ROD’S P.O.V.

The Detective drives out of the parking lot.

BACK TO SCENE

John turns to his son.

Rod is standing nearby leaning on the metal customer service counter.

JOHN

(continuing)

So what brings you way out here?

Rod smiles affectionately.

ROD

Can't I just come to see my Dad?

John returns the smile and moves around the counter. He puts his arm around his son's neck playfully.

JOHN

You can, but I see trouble and it

looks like money?

Rod is embarrassed. John pulls out three twenty dollar bills and gives them to Rod.

ROD

Thanks Dad, you're the best.

The telephone rings, John smiles at his son and picks up the phone.

JOHN

(continuing)

Quik Tax, may I help you.

Rod waves to his Dad as he leaves.

John smiles and waves back as he talks.

JOHN

Hi, honey. Yeah, that was Rod,

sure.

EXT. FIVE STORY BUILDING SITE

ANGELO PROVINI, an average Mafioso looking mid-forties man gets out of his new five hundred series black Mercedes sedan.

His henchman, CARLOS, a low fifties, greasy looking, large man with mean eyes gets out on the other side.

They walk to the superintendent of the job standing near six men working on a concrete wall.

ANGELO

Hello, Max.

Max is curious and nods.

ANGELO

(continuing)

I’m Angelo Provini, the investor

in this project. You need to shut

it down, until further notice.

Max is firm.

MAX

I don’t know you. The job keeps

going unless I hear from Shane

Connors.

Angelo looks at Carlos as a signal.

Carlos turns to a large electrical breaker box and cuts the power.

A husky, nearby WORKER, takes notice of Carlos at the breaker.

WORKER

Hey, asshole, turn the power

back on!

Carlos looks toward Angelo.

Angelo nods to Carlos.

Carlos walks to the worker.

The man is getting up from his kneeling position where he is working.

Carlos suddenly kicks him in the chin.

The man falls back sprawled out on the floor. He starts to weakly get up.

Carlos then picks up a large metal wrench and begins to beat the worker.

The man guards his head but is finally back down on the ground, bleeding.

The workers burly friend jumps on Carlos as he beats his buddy. He spins Carlos around and hits Carlos in the side of the head.

Carlos recovers and turns his attention to the friend. He picks up a pipe and hits the friend across the face and then begins to beat him to the ground.

The two friends finally lie on the ground moaning next to each other.

Angelo turns to Max and smiles.

ANGELO

See what I mean, Max? Time to

shut down.

Max nods in agreement.

MAX

All right, don’t hurt anyone

else.

He turns to the men, going down the work lines telling them to shut down.

Angelo and Carlos smiles. They go the Mercedes, get in and drive away.

ANGELO

I like that Max, a real team

player.

Max turns.

He gets a look at the thugs and their car.

INT. HOTEL ROOM

Carol sits on the edge of the large king size bed with a cell phone to her ear. She puts her phone away.

Shane comes out of the bathroom wearing the same expensive

dark suit and stark white shirt, that he wore while beating the biker. Shane straightens his colorful tie.

He looks at Carol and smiles at her with an aura of contentment.

SHANE

I’m so lucky to have you.

Carol looks at him and smirks.

CAROL

You don’t have me yet.

She pulls out her elegant gold compact and an expensive tube of red lipstick from her designer black leather purse. Carol puts powder on her delicate, well defined face and then the lipstick on her pouting lips.

Shane looks at her lustfully.

SHANE

You say the sweetest things.

Carol glances up at Shane as she applies her bright red lipstick.

CAROL

Don't even think about it, you

pervert. Just remember what your

job is, this week!

Shane smiles and speaks with a slight air of confrontation

meant to put Carol in her place.

SHANE

Carol, you better be nice to me or

you'll never get all of that money

you crave!

Carol looks almost wicked at Shane as he stands over her, it has become a test of intimidation.

CAROL

Don’t even think about crossing

me that would be a mistake. Get

your ass out there and resolve

this with John! Quit stalling.

Shane is serious as he casually makes a point.

SHANE

I'll do it, but remember I have

a nephew to consider and he is

your only son.

Carol is on the edge of anger again. She looks sternly at Shane.

CAROL

Do it, Shane! Don’t be a coward.

Shane laughs and speaks as he opens the front door and leaves the room.

SHANE

All right, no mercy. Just like

you would do!

Shane walks out.

Carol watches the hotel door close.

She lies back on the bed in a sensual manner. She smiles a malicious smile as if that form of manipulation is her best sex. She puts her cell phone to her ear. It rings and a man answers.

CAROL

Arthur, get the paper work ready.

EXT. HOTEL

Shane walks through the well kept full parking garage to his Jaguar.

A plain black Ford Crown Victoria pulls in behind Shane. It slowly cruises to within a couple of feet directly behind him. The car honks.

Shane suddenly turns.

SHANE

What the hell?

The car stops and Martin Blake, a middle-aged police detective gets out. He moves face to face with Shane.

BLAKE

Hi, asshole. I’m Martin Blake, your

Brothers friend. I know what you’re

doing. It’s time to stop.

Shane smirks.

SHANE

Well, Mr. Blake I suggest you mind

your own business.

Martin smiles at Shane. He then takes his hand and pushes Shane backward slightly out of his way.

Martin walks past him to his car talking.

BLAKE

You’ve been warned, there will

not be another.

Martin gets in his car and drives away. The vehicle brushing Shane as he passes.

Shane stares harshly as he watches the police car go out of sight.

EXT. JOHN AND CAROL CONNORS COTTAGE HOME - LATE AFTERNOON

John steers his five year old red Ford Focus into the narrow

flower lined driveway of his small, clean and well kept pink

stucco home.

John Connors smiles as he gets out of his car. He looks over and sees his next-door neighbor working in her finely manicured yard.

MRS. DILLARD, an elderly gray haired woman cuts small flowering shrubbery on the property line between her house and John’s. She looks up to see.

John is smiling.

She speaks to him in a sweet, soft voice.

MRS. DILLARD

Hello, Mr. Connors!

John is kind and speaks nicely to his ever watchful elderly neighbor.

JOHN

Hi, Mrs. Dillard!

John looks back at the street.

Carol drives her almost new white luxury series Volvo into the picturesque driveway next to John’s less lustrous vehicle.

Carol glances at him completely uninterested as she stops the car.

She gets out well dressed as usual with her hair and make-up perfect.

John smiles and walks a few steps to meet her.

JOHN

Hi, Honey!

Carol tries to be kind to cover up for her deed for the day but she has no real interest in her husband.

CAROL

Hello John.

John takes her hand.

JOHN

I’m glad you’re here. Let’s go

sit in the rose garden and talk.

She looks at John with a grimace on her face and privately rolls her eyes.

CAROL

I don’t have anything to talk

about.

John smiles and lets go of her hand. He looks at her for a moment.

Carol just stands still and stares at him.

John takes her hand again. They walk to the front door together talking inaudibly and go inside.

JOHN

How was your day?

Mrs. Dillard stares while pretending to work on her shrubs between her and the Connor’s home.

She watches them go inside.

Mrs. Dillard shakes her head and quietly speaks to herself as she goes back to her work.

MRS. DILLARD

Bitch.

She hears a vehicle traveling on the street it slows down and Mrs. Dillard turns to look.

Suzanne Crown pulls into the driveway of a quaint Spanish

style home across the street from Mrs. Dillard's well kept house.

Suzanne stops her new black Mercedes sedan. She gets out looking toward Mrs. Dillard and waves.

The elderly Mrs. Dillard smiles and waves back, speaking to herself again.

MRS. DILLARD

(continuing)

Such a nice girl.

Suzanne locks her luxury car door with a remote. She looks back at the Connors' home for a moment and continues to walk toward her front door.

INT. JOHN AND CAROL CONNORS COTTAGE HOME

Carol pulls back a pretty white lace curtain in her living room. She looks through the front broad bay window at Suzanne.

CAROL’S P.O.V.

INSIDE TO OUTSIDE THROUGH THE FRONT WINDOW - Suzanne walks to her front door and begins to unlock the black decorator door.

BACK TO SCENE

Carol glares across the street.

CAROL

I wonder who that haughty little

witch is that moved in across the

street? Probably a dike?

John walks into his California styled fern filled kitchen. He pours a glass of spring water from a plastic bottle. John pauses and takes a drink before answering Carol in the other room. He looks her way.

JOHN

Who?

John turns around and is totally surprised by Carol standing behind him. She is looking at him conspicuously harsh. He spills water on Carol when he bumps her.

She squeals and John is amused. He begins to wipe the water off of her clothes.

JOHN

(continuing)

I'm sorry, Carol, you surprised

me.

Carol is slightly upset and angry as always. She starts to wipe the water off of herself and John helps.

CAROL

Let me do it!

John pulls back and looks at her.

JOHN

What’s your problem lately? You’re

always mad.

Carol looks at him harshly as she takes her suit jacket off then catches herself.

CAROL

I'm sorry, John, I've been on

edge. It’s stress or something.

John looks at her with kindness.

JOHN

That's okay. We just don't talk

anymore. For that matter, we don't

do anything at all.

Carol realizes John may suspect her. She quickly decides to

change her attitude to keep him off guard. Carol moves closer to John, kisses him and looks sensually into his eyes.

CAROL

You mean things like this?

John looks at her mystified and nods yes.

Carol drops her suit top to the floor next to her attractive

ankles and kisses John.

While Carol is in her counterfeit passion she sees Mrs. Dillard from the corner of her eye.

CAROL P.O.V.

INSIDE TO OUTSIDE - Mrs. Dillard smiles as she watches them through the broad kitchen window from outside. She looks

around the area and then looks back at the Connors, grinning mischievously.

Mrs. Dillard watches intently.

Her large cat scurries past her feet and startles her from the trance she is in.

She lets out a frightened breath and walks away.

BACK TO SCENE

Carol smiles and abruptly breaks away from John as Ms. Dillard leaves.

 DISSOLVE TO:

EXT. UNIVERSITY MEDICAL ARTS BUILDING - MORNING

Shane Connors, walks casually along the well landscaped

sidewalk toward the stately multiple storied Medical Arts Building.

The very pretty red headed Suzanne Crown cruises past Shane riding in her late model Mercedes sedan. She rolls down her tinted window. She passes slowly and smiles seductively at Shane.

Shane looks and smiles back flirtatiously wondering who she is.

While he turns to walk to the Medical Arts Building entrance, Shane looks back at Suzanne's car curiously and walks inside.

Suzanne's car slows down and turns around in the middle of the street. It stops in a nearby parking place.

INT. UNIVERSITY MEDICAL ARTS BUILDING

Shane enters the waiting room of DOCTOR ROBERT BURNSTEIN'S clinic a little out of breath. He looks at the RECEPTIONIST and asks for help.

SHANE

I'm Shane Connors, Dr. Burnstein is

expecting me.

The pristine receptionist is overly friendly and recognizes the name.

RECEPTIONIST

Yes, Mr. Connors.

(she stands and walks

 with Shane)

Please follow me. The doctor will

see you now.

Shane smiles as he follows.

He watches the young woman’s body as she walks in front of him.

The receptionist looks back and acknowledges Shane with a grin as they walk to the doctor’s private office.

She opens the door and Shane walks inside the sparsely decorated doctor's office.

The sixty year old gray haired Doctor looks up and stands, he extends his hand to greet Shane.

DOCTOR

Shane, hi. How's the real estate

business?

Shane smiles and shakes the doctor’s hands.

SHANE

Good, thank you Bob.

The doctor smiles and gestures for Shane to sit in a nearby

chair.

Shane smiles and sits down.

SHANE

(continuing)

So, what's the verdict?

Doctor Burnstein is serious.

DOCTOR

Shane, I'm afraid it's serious.

You need a bypass as soon as

possible.

Shane is shocked for a moment. He first appears speechless, but then mutters a statement.

SHANE

What? Is it impossible. I'm too

young and healthy!

The doctor lays the law down.

DOCTOR

Listen, Shane, you've lead a very

fast life and genetics plays a part

too. Besides it's not so bad. These

days we can easily correct your

condition. If you wait, a heart

attack could be irreversible.

Shane is stunned then speaks.

SHANE

Okay, how long before surgery?

The doctor pulls his file and looks at it.

DOCTOR

Right away, tomorrow.

Shane is in thought.

SHANE

No, Bob. I need time, at least

ten days. Be sure and keep this

quiet, it could be bad for

business. I gotta get some things

done.

Shane stands and turns to leave.

Doctor Burnstein acknowledges.

DOCTOR

I’m against it, but remember stress

will brings it on, so take it slow

and I’ll get you a prescription

to help.

Shane opens the door.

The doctor speaks to him as he is walking out.

DOCTOR

(continuing)

Shane, this is really risky. So,

if you change your mind, call me

and we’ll do it right away. Watch

the stress.

Shane stops and looks back at the doctor before closing the door.

SHANE

I understand. I'm going to clear up

one major stress area of my life,

today.

The doctor smiles as Shane closes the door behind him as he walks out.

EXT. STREET IN FRONT OF UNIVERSITY MEDICAL ARTS BUILDING

Shane walks from the building to his car.

He passes the bandaged and battered biker that he assaulted on his way to see Carol.

Shane glances at him, but hardly notices. He is stressed from the heart information he has just received.

The Biker turns and glares toward Shane.

BIKER

Hey, the cops are looking for

you.

Shane looks at the man and keeps walking.

The rough biker lunge for him.

Shane is aware and dodges pushing him to the side.

SHANE

Not today freak.

The biker stumbles and hits the sidewalk hard. His skin burns as he slides down and across the rough walkway.

The biker’s rustic face reflects the pain, but he gets up

and charges Shane again.

BIKER

You’re not getting away this

Time.

Shane is ready. He side-steps and trips the biker as he passes.

The biker goes down on the lawn.

Shane walks to the biker while he gets up and kicks him in the side of the head. The biker goes back down.

SHANE

For a biker, you’re not much of

a bad ass.

Shane kicks him in the ribs.

The air rushes from the biker’s lungs.

Shane kicks again, into the man’s stomach.

Shane walks around him smiling and looking. He kicks the biker two more times.

The badly beaten man is bleeding more and suffering. He weakly speaks.

BIKER

No more.

Pedestrians gather. They stop and watch in disgust, at the terrible beating.

Shane kicks him a last time and speaks as he starts to walk away from the suffering man while straightening his tie.

SHANE

Give it a rest, bad boy, you’re

Not cut out for this line of

work.

Shane then turns back to the man. He puts on his sunglasses and decides to kick him again.

Shane slams his foot into the man’s head as the curls into a fetal position.

 SHANE (O.S.)

I thought you should get a kick

out of our meeting.

Shane walks on as the crowd mumbles. The people look at him but are afraid to challenge him.

INT. JOHN AND CAROL CONNORS COTTAGE HOME - MORNING

John is in the master bathroom getting dressed for work and singing a song in a low tone.

Carol is sleeping. She wakes up looking around the room. Carol glances toward the bathroom from her canopied king size bed. Then sits up with a grumpy look.

CAROL

John, do you have to sing? I'm

trying to sleep in here.

John sticks his head out of the bathroom door while he is putting on his shirt.

JOHN

You're in a mood today. Better

get up. Don’t want to be late.

She throws a silk pillow at John and frowns.

John glances at her and moves back in the bathroom.

 CAROL (O.S.)

Screw you John, get out of my life.

I'll go to work when I get ready.

Carol is staring at the bathroom door half asleep.

John doesn't like Carol's bad attitude and speaks up.

 JOHN (O.S.)

What is it with you? One minute

you're happy the next, you're an

ass.

The moody Carol enjoys the opportunity to cut John down every time she can.

CAROL

Don’t you mean my ass of a husband

that has no money and squeaks by. A

son that's a nature nut and has no

ambition or do You mean no money for

clothes, cars or a home. Things that

I work my ass off to pay for and

everybody else enjoys.

John comes out of the bathroom.

She glares at John.

John is indignant about the moody Carol's blatant attack and speaks louder.

JOHN

I don't see you leaving this

poverty ridden palace.

Carol is angry and ready to fight. She jumps up and gets into John's face.

CAROL

Right, you're so perfect. You have

a dinky accounting office that can

hardly support itself, much less

your family.

John yells back at Carol as he defends himself against her attack.

JOHN

I have always wondered how you are

able to wear these five hundred

dollar dresses, work twenty hours

a week and me not file for

bankruptcy the way you spend.

Carol is totally frustrated. She shoves John.

He grabs her arms and holds Carol so she can't hit him.

Carol starts biting and jerking, John kindly pushes her backward.

CAROL

Shut up, you bastard! Just do your

job! You are my husband, provide.

Hell, take some money from your

family’s trust.

John slows down and looks at her.

JOHN

We don’t get money from the trust

for another year. Cool it.

Carol looks at him with fire in her eyes.

John just stares at her, he is disgusted. John turns and walks out.

Carol lays back on the bed and smiles as she hears the front door slam. Carol quietly becomes frozen in place for a few seconds just gazing into infinity. Tears come into her eyes as she continues to lie there. A single tear runs down Carol's cheek across her emotionless face.

 DISSOLVE TO:

INT. QUIK TAX STORE FRONT OFFICE - DAY

John sorts a stack of papers at his front service counter. He hears a car and looks up.

JOHN P.O.V.

INSIDE TO OUTSIDE - He sees his brother Shane stop his new Jaguar in front of the small office store front. He gets out.

BACK TO SCENE

John walks toward the front door as Shane walks inside.

They smile and John hugs his brother. He stops and looks at Shane with a gaze of affection.

JOHN

Shane, I haven't seen you in so

long. I went to your office

several times, but could never

catch you.

Shane pats John’s shoulder and fakes a smile. He still remains cool and calculating.

SHANE

I've been busy, listen I need to

talk to you. Lock the door for a

few minutes so, we can talk in

private.

John looks curiously at his brother.

JOHN

Sure, Shane.

John locks the glass front door of the office and turns the door sign to closed. Shane walks to the back room behind John.

INT. QUIK TAX STOREAGE ROOM

John steps inside the backroom storage area, out of sight from the front. Shane steps directly behind him.

John is startled when he turns to his brother.

JOHN

Dam you startled me. Is something

wrong?

Shane is grim.

SHANE

Yes.

John is kind.

JOHN

Since mom and dad passed away,

I've tried to be here for you.

What can I do, Shane?

Shane’s stare is cold. He looks into his brother’s eyes.

SHANE

I'm having an affair with Carol.

John is a little upset, but tries to be cool about it. He glares coldly at his brother.

JOHN

How sad for you, asshole.

Shane is angry.

SHANE

This is not funny, John. I need…

John is sad as he gazes at his brother, but smiles in defiance as he turns to walk away.

Shane suddenly pulls a loose coat hangar wire from behind his back and quickly put the wire around John’s neck. He tries to strangle his brother from behind.

John struggles and yells out in a gurgle of words.

JOHN

Shane! What the hell are you

doing? I’m your brother.

John suddenly breaks free. He hits Shane in the face. They fight fiercely.

John hits Shane again and again.

Shane stumbles. He falls against a desk and grabs a large metal paper hole punch.

Shane quickly comes up and strikes John on the side of the head. He is out of breath from his condition.

John wilts to the floor. He weakly gets up.

Shane gets his wire from the floor and begins to struggle with John again. He tries to get the wire around John’s neck.

John hits Shane and knocks him against the wall.

JOHN

(continuing)

Shane, Why are you doing this?

Shane lunges at John. They fight and wrestle against the wall.

Shane manages to get the wire around John’s neck. John gurgles and struggles with his brother as he is strangled and finally falls to the floor.

Shane folds the wire and puts it in his pocket.

He looks down at his brother's body with sweat on his pale face.

SHANE

Sorry buddy. You’re in the way.

I need to cash in the old trust

fund.

He hesitates for a moment trying to recover. He puts

his hand on his heart listening.

Shane takes a pill bottle from his pocket and swallows one of the small white pills. He pauses for a few seconds.

Shane looks for a final time at his brother’s body.

He turns and leaves the room.

INTERIOR OFFICE P.O.V.

INSIDE TO OUTSIDE- Shane goes to the trunk of his jaguar and

gets a folded pasteboard box and a roll of wide and heavy duct tape. He closes the deck lid and quickly walks back inside.

BACK TO SCENE

Shane quickly re-enters his brother's tax office and locks it behind him. He turns and walks into the back storage room.

Shane takes a moment and unfolds the carton. He puts it together forming a large shallow box.

Shane struggles to put his brother’s heavy body inside. He throws the wire hanger in after him and folds the top over John.

Shane sits down for a moment recovering from his struggle. He is sad.

Shane gets up with sweat on his brow and tapes the box randomly in an obsessive manner.

Shane steps to the back wall of the storage area and gets a small dolly from the corner of the room. He places it under the heavy box and wheels the container outside to his Jaguar.

INTERIOR OFFICE P.O.V.

INSIDE TO OUTSIDE - Shane opens the deck lid of his vehicle. He struggles to put the bulky cardboard box and the dolly into his trunk.

He closes the deck lid and goes back to the front door of the Quik Tax office and locks up.

Shane turns from the front door, gets into his car and drives away.

BACK TO SCENE

Shane slows his vehicle down as he is exiting onto the city street.

He sees Suzanne Crown drive past and glance his way.

Shane takes a mental note and drives on.

Suzanne’s brake lights go on and she drives into the parking lot.

 DISSOLVE TO:

EXT. REMOTE RIVER BRIDGE - NIGHT

Shane stops his luxury car on the lightly traveled paved road and bridge.

INT. JAGUAR

He rolls his driver's side window down and looks out hearing the sounds of running river water below him.

Shane leaves his vehicle lights on and gets out.

EXT. REMOTE RIVER BRIDGE

He opens the deck lid and awkwardly removes the bulky box and dolly from the trunk.

He drags the box to the bridge rail huffing and puffing. Shane stops and rest on the box. He takes out his pill bottle and takes a heart pill.

Shane struggles for a moment with the bulky box and finally hoists it up onto the short concrete weathered ledge of the old bridge.

He takes a deep breath and gets light headed from his heart problem. He feels his heart racing and hears the sound effect of his heart beating too fast.

Shane smiles big with relief and pushes the bulky box over the edge, he hears it hit the water with a thud. Shane takes another pill while leaned against the bridge.

He goes back to the rear of his car. Shane gets the dolly and tape then quickly throws it over the side of the bridge and into the rushing river.

Shane takes one last remorseless look at his brother and victim.

SHANE P.O.V.

The wet box floats away. It sinks slowly as it moves down the river.

CLOSE ON - John's hand and arm can be seen falling out of a rip in the carton as it sinks out of sight.

BACK TO SCENE

Shane turns and leans on the bridge rail out of breath again. He waits for a moment then walks a few steps and gets into his car.

Shane glances around the area, starts the car and drives away.

An old pick-up truck drives around the corner and stops at the foot of the bridge.

An older man with a five day old beard gets out of the truck looking down the slope of the bridge squinting to see.

 DISSOLVE TO DAWN:

EXT. SHANE'S HIGH RISE LUXURY APARTMENT BUILDING - DAWN

Shane drives his luxury car through the expensive wrought iron security gates on the lower-level parking garage of his apartment building. He drives toward his private parking place.

INT. SHANE'S HIGH RISE LUXURY APARTMENT BUILDING PARKING GARAGE

Shane stops the car, takes a breath, sets his parking brake. He rolls up his window and gets out.

UNKNOWN EYES P.O.V.

THEY watch Shane as he walks to the elevator doors looking around the area. Shane pushes the elevator up button and waits a few seconds.

The elevator doors open a young attractive woman jogger quickly rushes into the elevator wearing a very tight fitting and low-cut jogging outfit. Shane waits to let her get on first. He gets in and the door closes.

INT. SHANE'S HIGH RISE LUXURY APARTMENT BUILDING ELEVATOR

Shane momentarily looks at the young woman.

She smiles nervously.

Shane continues to smugly look her up and down without discretion.

He still gazes at her pretty damp face from the recent jogging and her moist pouting lips as she licks them from dehydration.

The girl is uncomfortable. She glances up at him giving Shane an disagreeable smile.

Shane is almost hypnotized for a moment. He continues to gaze at her breasts and body with an over powering stare just for fun to intimidate her.

The young woman crosses her arms to cover her cleavage and

appears irritated.

Shane is amused.

SHANE P.O.V.

INSIDE TO OUTSIDE - The elevator stops and the woman gets off in a rush on the fourth floor. A man meets her. She begins to talk to him in an unheard tone at a distance and points toward the elevator.

The elevator door begins to close. A hand stops it.

BACK TO SCENE

When the heavy elevator door opens. A large man stands before Shane.

He grabs for Shane.

MAN

What are you doing eyeballing

my wife?

Shane is ready. He grabs the man and pulls him inside as the door closes.

SHANE

Enjoying the scenery.

Shane has the man totally off guard and begins to beat him without mercy. Shane appears to enjoy it. The man goes to the floor and Shane goes to his knees and continues the beating. He pauses.

SHANE

(continuing)

People like you are turning me

into a criminal.

Shane stops for a moment looking at the man.

INT. SHANE'S HIGH RISE LUXURY APARTMENT BUILDING LOBBY FOURTH FLOOR

The panicked woman is dialing her cell phone.

INT. SHANE'S HIGH RISE LUXURY APARTMENT BUILDING ELEVATOR

Shane stands and puts his foot on the man’s neck to take a breath. He takes out his heart pill bottle and takes a pill. He swallows and waits a moment.

Shane leans over and hits the man’s face again and then kicks his ribs. Shane finishes the man off by hitting him on the head.

The elevator stops at Shane’s floor. He laughs to himself

then pushes the passed out man’s floor number button on the elevator.

He steps over the damaged man and gets off the lift. The door closes.

Shane walks toward his luxury apartment door.

He notices a crisp white note taped to the teakwood door as he puts his key in the lock.

INT. SHANE'S HIGH RISE LUXURY APARTMENT BUILDING APARTMENT

Shane opens the apartment door and pulls the note off as he

enters. He begins to read the message as he closes the front door.

CLOSE ON NOTE - ”Call me, your attorney said he is ready to ink our deal! signed: C”

Shane smiles and puts the note on a black sofa table behind his couch and walks toward his bedroom. He talks to himself as he takes his sport jacket off.

SHANE

What a greedy little winch.

INT. SHANE’S BEDROOM

The sound of the radio is heard as Shane turns it on in the bathroom. The shower is turned on. The telephone rings and Shane walks from the bathroom to answers it.

SHANE

Hello. Yes, Carol.

Shane stands near the bed with a large heavy white towel

wrapped around him talking on the telephone. He looks around the room.

Shane looks in the bedroom beveled mirror as he listens. He smiles at himself.

 CAROL (TELEPHONE V.O.)

John hasn't been home all night.

Did you tell him?

Shane is confident as he speaks to Carol and looks in the

mirror again.

SHANE

No, I was going to, today.

Carol has a slight concern in her voice.

 CAROL (TELEPHONE V.O.)

I hope nothing happened. I want

him out, but not this way. Just

vanishing.

Shane smiles at his image in the mirror, again and is sarcastic.

SHANE

I'm sure everything is all right.

You warm my heart, the way you

care.

Carol sounds more confident.

 CAROL (TELEPHONE V.O.)

Find John and tell him today!

Shane smiles again and is sarcastic again.

SHANE

All right, dear.

Carol hangs up.

Shane hangs up the telephone. He turns and looks out the high-rise apartment window with mixed emotions.

The city skyline is broad and bright.

SHANE P.O.V.

INSIDE TO OUTSIDE - He notices a new black Mercedes sedan drives past his building below. The vehicle cruises slowly and finally turns a corner, disappearing behind a tall gothic building. Two police cars drive to the front of the building.

BACK TO SCENE

Shane smiles to himself as he looks down. He slowly turns

back to look at the skyline again. He hears the sound of the front door open and close.

Shane glances in that direction as he looks across the city skyline. ELLEN, a very pretty lady friend's voice is heard from the living room.

 ELLEN (V.O.)

Shane?

Shane acknowledges without changing his gaze.

SHANE

In here, baby.

Ellen talks as her footsteps come closer.

 ELLEN (V.O.)

Where have you been, Shane? I came

by earlier.

Shane continues his stare as he answers.

SHANE

Business.

Only Ellen's arms and well manicured hands are visible as they go around Shane's naked waist.

 ELLEN

I'm here for you, baby.

Shane smiles and enjoys her embrace as he continues his

contemplation.

SHANE

When you’re with me I can finally

Stop and forget my life for a

Little while.

DISSOLVE TO:

EXT. CITY STREET – DAY

Shane stops at a four way stop. He looks around the area.

Shane sees the Mercedes parked opposite an unmarked black Ford Crown Victoria police car with the window rolled down, talking to the police detective inside.

Shane looks for a moment and drives on.

EXT. FIVE STORY BUILDING CONSTRUCTION SITE

Shane stops his Jaguar and walks from his car toward the large commercial building under construction.

He sees three construction workers putting their tools and equipment in their vehicles.

Shane walks on toward Max, his construction superintendent.

He watches him putting a few hand tools in the back of his heavy-duty pick-up truck.

Max looks up and smiles as Shane stops next to him.

SHANE

What the hell is going on, Max,

where is everybody?

Max looks sincerely at him.

MAX

Shane, your partner came out and

said shut down. His gorilla beat

the hell out of two guys and left.

That’s all I needed. I rapping up

now.

Shane is angry.

SHANE

What the hell does that mean? Put

our people back to work. I don't

give a dam what that grease ball

said! We gotta finish this job.

The bastard is trying to get

more money.

Max counters with the problem.

MAX

I don't know your business and I

don't want to be on the wrong

side of that bunch.

Shane pushes Max and roughly grabs him by the shirt. He regroups and settles himself.

SHANE

I'm sorry, Max. The low-life wants

payments that are not due. I’ll put

guards out to be sure you’re

covered. Please, just get this job

up and running. I’ll deal with the

scum.

Max looks pleased with Shane's confidence.

MAX

Good enough for me. I'll keep it

on the move for ya. Just keep

those goons off my ass.

Shane is still mad.

SHANE

Thanks, Max. I'll take care of the

sleazy bastards, today. When this

is finished I’ll cover you with

some cash.

Max watches Shane walk away.

MAX

I got ya covered boss.

Shane waves as he walks.

DISSOLVE TO:

INT. SHANE'S OFFICE BUILDING – AFTERNOON

Shane walks from an open elevator door toward his lavish suite of offices.

He passes Suzanne in the hall and glances at her.

Suzanne looks straight ahead as if he is not there. She continues to walk toward the waiting elevator.

Shane hesitates for a moment and keeps looking back at her as she walks.

Suzanne doesn't look. She gets on the elevator just as the door is closing.

Shane is very curious. He stares at the elevator door for a few moments then continues on to his office.

INT. SHANE'S OFFICE BUILDING, OFFICE

Shane walks into his richly appointed extravagant office lobby.

He passes his very attractive thirtyish brunette receptionist, MISS SLOAN.

She looks up and speaks through her ever present public relations smile.

MISS SLOAN

Hello, Mr. Connors. Mr. Provini is

here.

Shane nods and goes to his office.

SHANE

Thank you, Miss Sloan.

Shane enters his office.

He notices his silent financial partner and the always-present bodyguard waiting.

Angelo is looking very slick like the rich Mafioso type he is. His goon Carlos is Angelo's clone. They sit in front of Shane's desk patiently waiting.

Shane passes them and sits behind his large cherry-wood desk in a oversized leather chair and starts going through his files.

SHANE

(continuing)

What do you want, Angelo? I was

going to come see you and cut

your heart out.

Angelo smiles, he looks at Carlos and then at Shane.

ANGELO

Is that any way to talk to your

biggest supporter.

Shane jumps on that statement.

SHANE

What the hell’re you doing shutting

down one of my jobs?

Angelo is calm.

ANGELO

Protecting my interest from you.

The buzz is, you’re having personal

problems and becoming bad for our

business. We may take over.

Shane is fuming.

SHANE

Don't you every get near one of my

jobs again.

Angelo speaks with authority.

ANGELO

Calm down that's what we're here

for, to discuss your situation.

Shane smirks.

SHANE

I told you in the beginning you

are in it for a cut of the deals

for furnishing the seed money and

that's all Angelo not some asshole

payment plan.

Angelo is unconcerned with the statement. He wants to get to the heart of the matter.

ANGELO

I wondered why you haven't sent

Money. You know how much I like

money.

Shane is rude and harsh.

SHANE

Because I haven't closed any deals

yet. How easily you forget our deal.

Shane continues his harsh stare. He glances at Carlos and then immediately back to Angelo.

Angelo leans forward as he speaks.

ANGELO

That is not my concern. My concern

is that Carlos gets cash or checks

when he comes to see you.

Shane retorts hard.

SHANE

Don't pull that subtle Mafioso shit.

When we close you'll get your cut

and stay off of my sites, if people

see you, I couldn't lease space on an

iceberg in hell!

Angelo is subtly angry as he stares at Shane and then looks over at Carlos signaling him to standby.

ANGELO

Let me put it another way. Pay the

monthly juice or lose a limb. One

other thing. Don't even think about

dissolving our, shall we say,

permanent relationship.

Angelo puts an evil smile on his face.

Shane looks very angry as he stares straight at Angelo with bold contempt. The intercom buzzes as he looks at Angelo and

then Carlos. He is mad but now more tormented by his predicament.

Angelo and Carlos are amused by Shane's style. They look at each other simply entertained.

Shane looks at the telephone.

He sees an unfamiliar five by seven inches, black and white photo of the old country bridge where he had left his brother's body.

Shane suddenly has a subtle shocked look on his face. He composes himself but feels faint. He puts his arm over the picture.

SHANE

No money till we close you

deaf asshole.

He gets a pill from his pocket and takes it.

Angelo and Carlos look at him smiling unconcerned as they relax in Shane's expensive chairs.

The intercom buzzes again and Shane answers it.

SHANE

Yes, Miss Sloan.

Miss Sloan is rushed as she speaks.

 MISS SLOAN (V.O.)

Your nephew is on his way to your

office and he's up-set!

Shane is a little concerned. He immediately calms himself down and regains his confidence. Shane speaks to Ms. Sloan in a more subdued tone as he slides the picture under his files.

SHANE

It's okay, Miss Sloan. I'll take

care of it!

Shane glances at Angelo.
Suddenly Rod bursts into the office and speaks as he walks and stops in front of Shane's desk, completely ignoring Angelo and Carlos.

ROD

What have you done to my dad?

Angelo and Carlos look at each other smiling merely waiting for the results of this interesting sideshow.

Shane is angry but controls himself.

SHANE

What the hell are you talking about

Rod? I haven't seen him.

Rod bursts out with the information while shaking a finger at Shane.

ROD

I know about you and mother! My

dad hasn't been to his office

since yesterday. He didn't go

home, you son-of-a-bitch!

Shane remains confident but the bead of sweat on his top lip betrays his inside nervousness.

He glances at Angelo again.

Angelo and Carlo are still amused.

Shane looks back at Rod.

SHANE

I don't know what you are talking

about. I'll have my people check on

your father. Just, calm down!

Rod burst out with another accusation.

ROD

No thanks, I don't want low lives

like these near my dad!

Angelo and Carlos are amused by the statement and entertained with Rod.

ANGELO

You tell’em kid.

Shane has had it with his emotional nephew.

SHANE

Go home, Rod. Get it together.

Rod looks his uncle directly in the eye and makes a pointed

threat.

ROD

You listen to me, you and mother

are not getting away with this.

If anything has happened to my

dad, you will pay, you bastard.

Shane is accustomed to threats he just continues to look unfazed at Rod.

Rod is very angry. He turns and leaves.

The remark has gotten Shane's attention. As he watches Rod leave he is visibly shaken. Shane sits down in his chair and undoes his tie. He breathes hard with perspiration on his forehead. Suddenly he makes his usual personality change.

SHANE

Go to hell, Rod!

Angelo and Carlos are openly pleased with Shane's problems.

They lightly laugh and Angelo makes his point.

ANGELO

See what I’m talking about, family

problems. Humping your brother's

wife? Shame on you and your nephew

called us low.

Angelo and Carlos laugh with each other.

Shane just glares at them.

Angelo is suddenly quiet. He looks at Shane with a stone face and Carlos backs him up as they both stand facing Shane.

ANGELO

(continuing)

Shane, things are getting ugly.

Take care of it or I will. You

have a week.

(he smiles)

and get a grip. Taking those

pills does not help a damn

thing, drug head.

Shane puts on a fake smile and leans back in his chair. He continues to look defiant at Angelo and Carlos.

Carlos comes around his desk and Shane stands. Carlos grabs his lapels. Suddenly Carlos is looking down at a very sharp letter opener in Shane’s hand, touching his throat.

SHANE

Go ahead you dumb asshole and I’ll

push this through the top of your

head.

Carlos freezes in place, just looking at the letter opener.

Angelo looks at the situation.

ANGELO

Let him go, Carlos.

Carlos let’s go and Shane takes the letter opener away from his throat.

Angelo looks harshly at Shane.

ANGELO

(continuing)

Don’t forget what I said, Shane.

Angelo walks out and Carlos follows.

Shane looks at his office door as it closes and tries to remain calm.

Shane touches his chest; his face is damp and clammy. He is trying to calm down and rest.

Shane opens his desk drawer and takes out another bottle of pills, he opens them and takes a small white tablet then sits down and relaxes.

He looks at the place were Angelo exited and wipes his forehead with the open palm of his hand.

Shane smiles and sinks further back into his comfortable chair thinking about the next move.

BARBARA ROTH, Shane's executive assistant a thirties, attractive woman with black hair and very classy looking, wearing an expensive dark blue business suit walks into the office with a small stack of papers in her hand.

BARBARA

Is everything all right, Shane?

Shane looks up refreshed and smiles.

SHANE

Yes, just a family disagreement,

I like living on the edge.

Barbara doesn't understand, but smiles. She moves in front of Shane's desk and lays the papers in front of him.

BARBARA

Everybody’s gone. Here are your

appointments for tomorrow and the

James contracts.

Shane looks at Barbara. He appeared refreshed and strangely relaxed.

SHANE

Okay.

Barbara looks curiously.

BARBARA

I hate to bring this up now, but

I’ve been here three years and

never got a raise. I believe I

deserve one.

Shane looks up at her relaxed in his chair as she stands

nervously looking at him.

SHANE

Barbara, you are a beautiful

person. I think you may deserve

it.

Barbara smiles.

BARBARA

Thank you, Shane.

Shane looks at her with an evil look in a very new carnal way.

SHANE

How much do you make in a year,

Barbara?

Barbara is looking into Shane's eyes.

BARBARA

Thirty-nine thousand.

Shane is almost demanding.

SHANE

Well, Barbara, you don't think I

Let you work here for your

secretarial skills at that rate,

do you?

Barbara is taken completely off guard. She stumbles for a quick answer. Then she regains her composure and looks at Shane.

BARBARA

Yes I do, I am a good executive

assistant.

Shane smiles.

SHANE

Barbara, I hired you just for window

dressing. My clients like to look at

you. They do business with me because

they think they can have you. The way

you get the raise is take care of

them.

Barbara is visibly upset and panicking inside.

BARBARA

Shane, I can’t do that.

Shane is hard but monotone in his rebuttal as he stands facing her.

SHANE

I'm sorry; today is the day, Barbie.

Pay-up time, time to deliver.

Barbara is jittery, not knowing what to do. She wets the corner of her sensual red lipstick covered mouth to discretely compensate for her lack of nerve.

Shane stands and goes to Barbara. He kisses her lightly on the neck.

Barbara shivers from fright and stands still paralyzed.

BARBARA

Shane, I'm married. I have children.

Don’t do this.

Shane whispers as he kisses her neck and face while she is frozen in place.

SHANE

And you need your overpaid job.

Barbara stands very still.

Shane stops and looks into her frightened eyes. He smiles and stops.

SHANE

(continuing)

Understand?

She nods and leaves.

 DISSOLVE TO:

EXT. QUIK TAX OFFICE

Suzanne walks from the door of the Quik Tax office to her

Mercedes.

Suddenly Carol drives up in her Volvo and stops. She quickly gets out of her car and yells out to Suzanne as she goes to her car.

CAROL

Hey, I want to talk to you!

Suzanne stops beside her car and patiently waits watching Carol.

Carol walks in front of Suzanne.

CAROL

(continuing)

Who the hell are you?

Suzanne glares at her and takes a firm stance. She speaks in a cold tough tone.

SUZANNE

Who the hell are you?

Carol is obnoxious in her reply.

CAROL

I own this office, what are you

doing here?

Suzanne decides to leave, she starts to get into her car. Carol holds on to the door.

Suzanne puts her hand on the car door handle.

SUZANNE

Are you crazy?

Carol appears treacherous.

CAROL

You know about my husband? Where

is he?

Carol pushes against the door with her small body. Suzanne tries to open the car door but Carol will not let her open it.

Suzanne suddenly pushes Carol very hard to the side and opens the vehicle door.

Carol awkwardly recovers.

Suzanne stares.

SUZANNE

I’m an certified accountant. I don’t

do mystery. Get away from me, you

freak.

Carol looks evil at Suzanne, but is reluctant to go any further.

CAROL

You’ll pay when I find him.

Suzanne gets in her luxury Mercedes and starts it.

She looks at the crazed woman beside her.

Carol just stand beside her vehicle and stares.

Suzanne backs her sedan out. She stops to give a last word to Carol.

SUZANNE

(continuing)

I don't know you, but your poor

husband deserves better!

Suzanne drives away as Carol watches defiantly.

CAROL

You got it backward, honey.

Suzanne glances back at Carol as she turns onto the street from the parking lot, appearing to have a sixth sense about this woman.

EXT. JOHN AND CAROL CONNORS COTTAGE HOME

Carol pulls into her shaded driveway and gets out of her Volvo.

Mrs. Dillard is working in her yard again.

Carol looks toward Mrs. Dillard and nods, speaking under her breath.

CAROL

Bitch.

Mrs. Dillard looks at Carol sweetly and speaks under her breath.

MRS. DILLARD

Whore.

Carol goes insider her house.

A pearl white Lexus sedan pulls into Carol’s pristine driveway.

ARTHUR SCOTT, a handsome fifty year old man gets out of his car and walks to the front door passing Mrs. Dillard on the way. He nods.

ARTHUR

Ma’am.

Mrs. Dillard puts on a slight smile and speaks under her breath.

MRS. DILLARD

Asshole.
INT. JOHN AND CAROL CONNORS COTTAGE RESIDENCE

Carol opens the door and Arthur walks inside. Carol greets him.

CAROL

I’m glad you could come, Arthur.

Arthur smiles.

ARTHUR

So, what’s this meeting for, do

you have a problem?

Carol smiles.

CAROL

Yes, not enough attention from my

attorney.

Arthur moves forward in front of Carol and puts him arms around her.

ARTHUR

I can take care of that, right

now.

They kiss. Carol stops and looks at him.

CAROL

I missed you, baby, but you got

work to do first.

Arthur just stares at her then smiles.

EXT. LARGE OFFICE COMPLEX PARKING GARAGE - LATE AFTERNOON

Suzanne drives her black Mercedes into the parking garage

and slowly cruises past the parked cars as if she is looking for someone.

A new full-size sedan that looks like a rental car falls in behind her from a parking place on the street and follows close behind.

The big black Mercedes sedan quickly passes through the parking garage with the rental sedan following a few feet away.

Suzanne cruises to the back of the garage in a remote parking area and stops.

The rental car parks beside her.

Suzanne quickly gets out with a large brown envelope. She walks to the indistinguishable driver and hands him the envelope.

She turns to walk away when another indistinguishable

man steps in front of her.

She is shocked and hesitates then throws her arms around him and they kiss deeply for a moment.

The two talk inaudibly and embrace then the man gets into the rental sedan.

Suzanne gets into her car and both vehicles drive away in

separate directions.

INT. SHANE'S HIGH-RISE APARTMENT BUILDING, APARTMENT – NIGHT

The apartment door opens and Shane walks inside. He looks toward the sofa.

Carol sits on the sofa with her sexy legs crossed. She is dressed in an expensive tight fitting designer dress waiting impatiently as usual.

Shane smiles.

SHANE

It's the wicked fairy godmother!

Carol looks at him still sitting.

CAROL

Where the hell were you?

Shane is surprised, then smiles toying with the ever-volatile Carol.

SHANE

I forgot, something came up.

Carol is angry and mixed up about her greed for Shane's money and John being missing.

CAROL

John's still gone. He must know.

Shane looks at Carol ignoring her remorse and makes a bland

remark.

SHANE

Relax, everything is going to be

all right. You're well taken care.

If John doesn’t show up we’ll have

him declared deceased and take over

our parents estate.

Carol has a momentary look of guilt on her face.

CAROL

Your poor dead mother and father

would be really proud of us now.

I thought it would be better if

we told John first. But, now that

he’s gone, it doesn’t seem right.

Shane looks down at her discussed and speaks in a condescending tone.

SHANE

You got money and a hell of job

that pays too much. All from the

estate! Let it go.

Carol, is angry about having to wait on the money and out of her temporary guilt.

CAROL

I want what you promised. What is

mine. You led me on and lied to me.

You never intended to complete our

deal did you?

Shane looks at her amused.

SHANE

No.

Carol immediately jumps up and attacks Shane, hitting and

slapping as Shane easily defends against her.

He smiles and speaks as they fight.

SHANE

(continuing)

That's right Baby, fight. Get what

you want. Get what's yours!

Shane grabs Carol’s long brunette hair and pulls her head back.

Carol is really mad now and blurts out her contempt in a low pitched anger.

CAROL

You manipulating, bastard!

Shane pulls her hair up so Carol will stand in place. He looks at her.

Carol is on the verge of being frightened as she looks at him in a defiant manner. Carol stares at Shane waiting for his next move.

Shane smiles an evil grin again and looks into Carol's dark stare.

SHANE

Are you going to be quiet now?

Carol nods yes. Shane lets Carol go. She immediately starts

to fight with Shane again. Shane grabs Carol and she twist from his grasp.

Carol stumbles backward through the open patio doors. She falls two steps across the narrow patio of his five-story apartment. Carol screams while off balance and falls over the railing.

Carol grabs the metal rail and holds on. She pleads with Shane.

CAROL

Save me Shane.

Shane looks at her, but is frozen in place. He just looks at Carol for a moment as her fingers slip away.

CAROL

(continuing)

Shane baby, don’t do this.

Carol’s grip does not hold. She falls.

Shane rushes to the balcony rail.

SHANE P.O.V.

INSIDE TO OUTSIDE - Carol's body hurls quickly toward the ground below. She screams his name as she rushes toward the dirt.

CAROL

Shane!

Carol hits the ground with a thud tangled in the landscaped

below.

BACK TO SCENE

Shane has a look of panic on his face. He looks around.

SHANE P.O.V.

INSIDE TO OUTSIDE - He sees people gathering below.

They start looking up at him.

BACK TO SCENE

He abruptly draws back and tries to think.

EXT. SHANE'S HIGH-RISE APARTMENT BUILDING

A stranger holds Carol's badly battered head. She looks up at him with glazed eyes.

STRANGER

Hold on, help’s on the way!

Carol blinks and blood runs from her mouth and ears as she speaks her last soft word.

CAROL

Shane?

Carol slowly closes her eyes and dies as the stranger comforts her.

Carlos stands in the crowd looking down at Carol. He glances up.

CARLOS P.O.V.

Carlos can see the image of Shane standing on the balcony near his doorway.

BACK TO SCENE

Carlos presents an evil presence as he puts on a smile. He continues to look up at Shane and then walks away down the street pointing at Shane and speaking.

CARLOS

There he is. There’s the killer.

People look up and start talking.

INT. SHANE'S HIGH-RISE APARTMENT BUILDING, APARTMENT

For the first time Shane is confused. He suddenly hears a distant siren and with a panicked look he glares toward the sound. Shane looks across the city.

Shane regains his composer. He goes further inside his apartment and picks up the telephone and quickly dials a number.

Shane holds his chest from the pain as he waits for someone to answer. He quickly goes into his pocket and takes out the pill bottle, he awkwardly takes a heart tablet and swallows while he talks.

SHANE

Hello, Arthur. Yeah, I don't care

if you are in the middle of something.

You're my attorney and I want you to

meet me at the police station. I've

got a job for you!

There is a loud knock at the door. Shane looks at it coolly and then back to his original position as he speaks into the telephone.

SHANE

(continuing)

Now!

Shane walks toward the door and opens it to see two policemen standing there.

 DISSOLVE TO:

INT. POLICE DEPARTMENT, INTERROGATION ROOM

Shane sits at a sparse gray metal table with two seasoned

police detectives leaning over it glaring at him. Detective Martin Blake, John’s old friend is talking to Shane.

BLAKE

Mr. Connors, we know you were having

an affair with your brother's wife

and your brother hasn't been heard

from in two days. Why don't you just

tell us why you killed them? Was it

your family trust? Did you want it

all.

Shane is strong as he talks back to Detective Blake.

DETECTIVE MASON, Blake's middle-aged partner, looks on with a cold stare.

SHANE

I told you people. I didn't kill

anyone. I'm a heart patient, so

back off!

Shane's pill bottle and a paper cup full of water is sitting in front of him. He opens the bottle and takes a pill and a drink of water.

Mason looks very hard at Shane.

MASON

We've got you, Connors. You may as

well confess.

Shane is disgusted. He suddenly stands. Blake attempts to push him down in his seat.

SHANE

You don’t push me.

Shane shoves back hard and Blake slams Shane against the wall.

Arthur, Shane's attorney walks into the room carrying a hand full of papers.

ARTHUR

Hey, Break it up.

Martin separates them.

Blake glares at Shane.

Arthur hands Detective Blake the papers.

ARTHUR

(continuing)

Here, he's released in my custody.

If you want to talk to him, do it

at a hearing. This man is ill!

The detectives look at the document. Arthur looks at Shane as he gets up.

ARTHUR

(continuing)

Come on, Shane. Let's go!

The detectives look up at Arthur and Shane. Blake speaks to Shane in a condescending manner.

BLAKE

We've got you, Connors, don't go

Far. We're watching you.

Arthur ignores them and looks at Shane.

ARTHUR

Come on, let's go!

Shane smiles with contempt at the detectives and walks out with Arthur looking at Blake.

SHANE

Later asshole.

INT. POLICE DEPARTMENT, HALL

Shane and Arthur walk down the long hall toward the exit of the police station.

Bail bondsmen and lawyers are talking with their clients as they pass.

Blake and Mason step outside the interrogation room and watch them go.

A policewoman walks up to them and speaks in a muffled tone as she hands Blake a set of papers. He takes them and looks toward Shane.

Blake smiles at his partner and then yells out to Shane and Arthur as he walks toward them.

BLAKE

Mr. Connors.

Shane and Arthur stop and look at Blake as he stops in front of them.

BLAKE

(continuing)

We too, can get fast paper work.

Consider yourself serviced.

Detective Blake stuffs the papers in Arthur's expensive suit

pocket.

BLAKE

(continuing)

There's a hearing tomorrow, two

o'clock. Be there.

Arthur looks sternly at Detective Blake.

ARTHUR

Back off, Blake!

Detective Blake puts his hands up showing a sign of backing off and smiles very big. Blake looks at Shane and Arthur with an air of victory and walks away.

Shane watches him as Arthur pulls the papers from his pocket and reads them.

Detective Blake turns and speaks to Shane as he walks down the hall.

BLAKE

Mr. Connors.

Shane and Arthur look up at Blake.

Blake smiles.

BLAKE

(continuing)

Justice is swift, when you're

guilty!

Detective Blake walks on.

Shane rubs his chest as he breaks out in a cold sweat leering at detective Blake.

SHANE

Swift as your government ass.

Arthur takes him by the arm and pulls Shane to follow him to the exit. They both turn and walk out.

EXT. POLICE DEPARTMENT – NIGHT

Shane and Arthur walk down the steps, Shane looks toward

the street.

He sees Suzanne drive past in her Mercedes with the driver’s window down, a dark figure of a man sits next to her in the passenger seat.

Suzanne slows the car, smiles at Shane and stops in a parking space, then rolls the window up.

Shane yells out and moves quickly toward Suzanne's waiting car.

SHANE

Hey, you bitch! You caused this!

Arthur pursues Shane and stops him.

Shane is panting and holding his chest.

Arthur is panting.

ARTHUR

Shane, are you crazy? We don't need

this in front of the police! Go home

and get some rest before you have a

heart attack.

Shane jerks loose and moves on toward Suzanne’s black Mercedes.

Suddenly Suzanne opens the door, steps out and abruptly slams Shane in the Chin with a straight arm, her palm extended.

The blow knocks him to the ground to his surprise as he looks up at her.

Suzanne casually gets in her luxury car and drives away.

Shane gets up and Arthur is there to assist him. Shane watches the car drive away and holds his chest.

SHANE

Who is she?
Suddenly Angelo and Carlos stop their vehicle beside Shane and Arthur.

Angelo and Carlos get out, Angelo steps in front of Shane and begins to poke him in the chest with his finger as he talks.

ANGELO

Get it together, we have a big

investment in you!

Shane slaps his hand from his chest. He gives Angelo a cold look then turns and walks away with Arthur.

Angelo looks at Carlos with anger still on his face. He nods for Carlos to follow Shane.

ANGELO

(continuing)

Get it together. We need our

money.

Carlos walks a reasonable distance behind Shane and Arthur as they cross the busy street.

EXT. DARK PARKING LOT

Carlos watches Arthur get into his car in the dark parking lot.

Carlos scans the dimly lit parking lot for Shane.

Shane is out of sight standing in the shadows.

Arthur starts his car and drives away.

Carlos continues looking across the parking lot. He turns to walk away.

Suddenly Carlos gets a hard blow to the kidney and another to his stomach.

He falls to the ground out of breath, and is kicked in the back of the head.

Carlos starts to get up. He is hit in the side of the head with a fist knocking him down again and another kick to the head.

Carlos starts to weakly get up when a foot steps on his head and pushes him back to the ground smashing his face into the pavement.

Shane is over him.

SHANE

Steady big boy. You’re done.

Carlos face is distorted from the pressure pushing his face to the ground.

Shane's shadowed image stands over him pushing hard on his head and face grinding them hard into the pavement.

CARLOS

Okay, I’m beat. What do you

want?

Shane takes a heart pill. He breathes very hard and speaks in a powerful breathless tone.

Carlos weakly starts to go inside his coat for a gun.

Shane pushes harder on Carlos' head.

SHANE

Don't even think about it. I’ll

snap your thick ass neck.

Shane bends over, goes inside Carlos coat and pulls out his three-fifty-seven magnum revolver.

Shane stands up straight, removes his heavy foot from Carlos neck and cocks the weapon.

He points it at Carlos’ chunky head.

Carlos closes his eyes waiting to die.

Shane smiles as he points the gun and talks to the prey Carlos.

SHANE

(continuing)

You'll live, grease ball. Tell

your boss I got some problems,

I need to straighten out, then

it's business as usual or we

can do this shit all day. Can

you remember all of that

asshole or do I need to write it

down?

Carlos groans a little and mumbles.

CARLOS

I got it.

Shane abruptly kicks Carlos in the back with a thud and again in the head.

SHANE

Did you hear me, shit-face?

Carlos quickly groans out an answer.

CARLOS

I heard.

Shane kicks him in the back again.

SHANE

Don't forget it, dimwit!

Shane smiles and walks away happily taking another heart

Pill. He unloads the magnum and throws Carlos gun at him as he walks.

It lands in the parking lot near Carlos face.

Carlos gets up and weakly grabs the exposed gun before any police in the area can see it. He puts it in his coat. Carlos looks around the parking lot, there is no sign of Shane.

 DISSOLVE TO:

INT. SHANE'S NEW JAGUAR - NIGHT

Shane drives down a busy expressway in his Vanden Plas Jaguar. He dials his cellular phone as he looks into the review mirror.

SHANE P.O.V.

INSIDE TO OUTSIDE THROUGH THE REARVIEW MIRROR - Shane changes lanes and the car behind him changes lanes. The cell phone rings.

Shane changes lanes again.

He looks in the rear-view mirror and sees the headlights of the car behind him changes lanes again.

BACK TO SCENE

The phone is still ringing and the sensual sleepy female voice of Ellen answers.

 ELLEN (TELEPHONE V.O.)

Hello.

Shane glances over into the passenger's seat before he speaks.

He sees a long stemmed black rose bud lying in the

seat with a small red ribbon tied around it.

SHANE

Hi, it's Shane. I need ya, baby.

Ellen is waking up and doesn't say anything immediately.

Shane glances in the rear-view mirror as she starts to talk.

 ELLEN (TELEPHONE V.O.)

All right. I take care of

you.

He holds the phone with his shoulder to his ear and picks up the rose, pricking his finger. Shane flinches and looks at the car following him in the rear view mirror.

P.O.V. SHANE

INSIDES TO OUTSIDE - The car’s headlights are directly behind him at a safe distance.

BACK TO SCENE

He looks back at his hand on the steering wheel with a tiny spot of blood on his finger.

SHANE

We need to talk.

Ellen responds.

 ELLEN (TELEPHONE V.O.)

I'm here, honey!

Shane is happier now. He then thinks of what the rose could mean.

Shane glances over in his passenger seat and sees a folded note.

CLOSE ON THE NOTE - “The first of many for your impending funeral”.

He angrily crushes the note and rose solidly in his hand and holds it tight as blood runs from his clinched fist.

Ellen speaks and breaks the silence.

 ELLEN (TELEPHONE V.O.)

(continuing)

Shane, are you there?

Shane keeps a cold stare looking straight ahead. He rolls his window down and throws the crushed black rose outside then rolls his window up.

Shane wipes his bleeding hand on the top of the car's dash.

SHANE

I'll be there in ten minutes.

The cell phone hangs up and Shane hears a dial tone. He hangs up. Shane looks in the rear-view mirror.

P.O.V. SHANE

INSIDE TO OUTSIDE - He sees the familiar headlights.

BACK TO SCENE

Shane speeds up. He is passing cars until they are just a blur as he goes by.

He looks back in the mirror.

SHANE P.O.V.

INSIDE TO OUTSIDE - The headlights are still there.

BACK TO SCENE

He looks down.

CLOSE ON - his speedometer shows, one hundred fifteen miles per hour.

Shane speeds forward, even faster still weaving in an out of traffic.

SHANE P.O.V.

INSIDE TO OUTSIDE - The headlights are still behind him.

BACK TO SCENE

CLOSE ON - Shane’s speedometer now shows, one hundred thirty miles per hour.

Shane keeps glancing in the mirror.

Suddenly he slows down a little watching the surrounding traffic closely.

EXT. EXPRESSWAY

Shane cuts across three lanes of traffic and takes an

expressway exit.

The tail lights of the following dark Mercedes get brighter from applying the brakes and then drives on.

INT. SHANE'S JAGUAR

Shane smiles as he turns the leather covered steering wheel

of his car and glides onto a well-kept side street and through an upper middle-class neighborhood. He turns onto a narrow city street.

EXT. ELLEN'S UP-SCALE STUCCO COTTAGE

Shane slowly cruises toward Ellen's elegant home. He stops for a moment, watching the house and turns off his lights.

A tall shadow of a man stands under a dark tree looking

toward Ellen’s house.

Shane rolls his side window down and watches staring at the figure as his vehicle creeps forward.

The man does not move.

Shane is suspicious and waits impatiently stopping his car in the shadows.

Abruptly a small Westie Terrier runs from behind a row of small bushes growing next to Ellen's elegant house. The dog runs to the man.

The waiting man speaks cheerfully to his dog as they walk on.

MAN

Come on, grunt puppy, let's

go home.

Shane is relieved. He laughs to himself and accelerates his car forward.

He pulls into the driveway of Ellen's very expensive looking

well-landscaped small home.

Shane gets out and is met at the door by Ellen with a kiss on the cheek and he goes inside. The door closes and the lights go out.

Carlos pulls up in his late model inconspicuous sedan. He stops and sits a safe distance back across the street watching Ellen's house. He wipes his wounded face with a white handkerchief. Carlos opens his cell phone and dials. He smiles to himself and drives away.

 DISSOLVE TO MORNING:

INT. ELLEN'S UP-SCALE STUCCO COTTAGE – MORNING

Shane wakes up lying next to the lovely Ellen in her king size canopy bed.

He looks up.

Shane sees himself in a mirror directly overhead.

Ellen is beautiful with her perfect face and body that only a plastic surgeon can deliver. She is still sleeping. Ellen begins waking up and smiles pleasantly at Shane lying beside her.

Shane looks at her and relaxes back on the bed smiling.

Ellen speaks to him softly.

ELLEN

Something bothering you? You need

to lighten up and change your life.

Shane looks at her with disbelief.

SHANE

I don’t need my whore’s advice.

Ellen is angry.

ELLEN

You pay me well to take your shit

and keep your secrets. But in your

other life, you treat most people

and all women bad. Which is the

major thing that keeps you in

trouble, dear love.

Shane speaks down to her.

SHANE

What I need from you is what I

pay for, not a whore's fifty cent

tour of a physchiatric evaluation.

Ellen smiles and sits up in bed.

ELLEN

Don't talk that shit to me. You

talk in your sleep and I have a

good memory!

Shane is concerned about Ellen.

SHANE

I don't talk in my sleep. I’m sorry,

you've been good for me. Don’t be

mad.

Ellen smiles bigger.

ELLEN

We’re alike in some ways. I'm a

whore for money and you're a

whore too money. But I'm not a

ruthless asshole like you, Shane.

Shane looks at her and smiles.

SHANE

Do something to earn your money.

Ellen smiles at him like he’s a small boy. She turns him around and rubs his back.

He goes for his wallet on the night stand. Shane takes out some money. He throws a few hundred dollar bills on the stand.

DISSOLVE TO:

EXT. ELLEN'S UP-SCALE STUCCO COTTAGE

Shane walks from the front door.

A large jogging suited older man walks down the sidewalk toward Shane.

JOGGING SUIT MAN

Hey man!

Shane turns to the man and watches silently.

The man is getting nearer.

Shane watches intently.

He sees something in the man’s hand and attacks him as he gets close.

The man pushes Shane back and Shane bring the attack on even more fierce.

Shane hits him over and over. He beats the old man down to the ground.

Ellen runs from the house and stops Shane.

ELLEN

Stop, He’s my neighbor.

Shane stops and looks at her, while the man lies on the ground bleeding.

SHANE

Sorry.

Ellen kneels next to her elderly neighbor and checks his wounds.

JOGGING SUIT MAN

I was just being friendly.

A garage remote rolls from his hand.

She looks up at Shane.

ELLEN

You got something, bad wrong. Fix

it.

Shane just stares then speaks.

SHANE

I’m sorry, Ellen.

She turns her back on Shane and takes care of her ailing neighbor.

Shane sadly gets into his new Jaguar. He starts it, backs out of the driveway then rolls forward toward the intersection.

He looks up and sees the black Mercedes going through the intersection very slow in front of him.

Shane is angry and jams his accelerator to the floor. His car blasts forward.

INT. SHANE'S JAGUAR

Shane's dark green Jaguar falls in behind the big Mercedes just as it accelerates at top speed. The shiny Mercedes turns the next corner with the tires squealing around the sharp turn.

Shane follows at full acceleration as he slides around the sudden curve.

SHANE

I've got you now.

The Mercedes speeds forward through the neighborhood with Shane close behind.

Out of no-where Carlos' sedan speeds along beside Shane on the narrow neighborhood street, another man in the front seat of Carlos' car fires five shots from a forty-five caliber pistol into Shane's vehicle.

All of the bullets miss Shane and hit his car door, outside mirror and shatter the door glass. Shane ducks for cover and swerves.

Shane looks up and swerves to miss an oncoming vehicle, but

jumps the high curb and hits a metal park bench and a water hydrant.

EXT. CITY STREET NEXT TO PARK

Water blows high everywhere and the side of his car is in shreds, totally destroying the apparent evidence of the gun shots.

Carlos' vehicle speeds past and out of sight while sirens are heard in the background.

A policeman runs up the street.

INT. SHANE’S JAGUAR

Shane regains his composer. He picks up his cellular phone

looking around the area in case Carlos comes back. Shane dials and waits.

Arthur answers as Shane watches the hydrant water pour over his windshield.

 ARTHUR (TELEPHONE V.O.)

Hello.

Shane is disgusted.

SHANE

Arthur, meet me at the Royale!

Shane hangs up the phone and stares at the gushing water through his windshield.

DISSOLVE TO:

EXT. CITY STREET NEXT TO PARK – DAY

Shane stands near his wrecked car.

A wrecker with flashing lights tows it away and a city crew repairs the broken hydrant.

Shane talks quietly on his cellular phone as he takes a

ticket from a traffic cop. The cop walks away and gets into his cruiser.

A city yellow taxi pulls up beside him and Shane gets inside.

DISSOLVE TO:

INT. CITY TAXI CAB - MID-MORNING

The small framed long haired male driver appears young but

doesn't turn around.

DRIVER

Where to, sir?

Shane is unconcerned and Answers.

SHANE

Twenty-two-thirty Chase, the Royale.

The driver accelerates and his taxi moves down the street through busy traffic.

DISSOLVE TO:

SHANE P.O.V.

INSIDE TO OUTSIDE - The Cab passes a vista of flowers lining the clean street.

The driver slows down near an aging bridge, resembling the site of the old bridge where Shane had disposed of his brother.

BACK TO SCENE

Shane looks anxiously at the driver and puts his hand on the car door handle.

SHANE

What the hell are you slowing down

for?

The driver speaks to Shane as he rolls over the unique old bridge, slowly.

DRIVER

Nothing really, I had a friend that

was murdered and pushed over a bridge

like this one.

The yellow cab abruptly stops on the bridge. It sits there idling.

Shane is surprised and anxious. He immediately gets out of the taxicab and walks away.

EXT. CITY PARK

Shane looks around the area and moves across the narrow street through the park.

Shane sees Carlos and his partner cruising and looking for him on a nearby park street.

He moves past a clump of large shrubs and suddenly a dozen bird’s flutter from the evergreen bushes taking Shane by surprise.

He stops and holds his heart breathing very hard. He looks back at the bridge.

The cab is gone.

Just as suddenly as the birds flew, a hand grabs his shoulder.

Shane jumps from fright.

He then sees Detectives Blake and Mason. Shane is relieved and holds his chest from the pain. Shane goes into his pocket for his pill bottle.

Blake smiles at the problems Shane is having.

BLAKE

Is everything okay, Mr. Connors?

Shane just glares at the detectives as he takes one on his small white pills.

Blake and Mason smile at Shane.

Shane is angry.

SHANE

Don't you have anything better to

do than follow me around?

Blake is amused at Shane's dilemma.

BLAKE

No, Mr. Connors, that's our job.

Mason smiles and speaks to Blake.

MASON

Let's go. Since he's going to lunch

at the Royale, we can have lunch

there too.

Shane looks totally surprised at them knowing where he is having lunch.

Blake tries to antagonize him.

BLAKE

Could we drop you?

Shane blast out his anger.

SHANE

Hell no!

Mason looks at Blake. They smile at each other and casually walk to their car near the curb.

Shane watches the policemen go as he takes out his heart pill bottle and starts to take another pill. He suddenly stops. Shane appears disgusted and puts the pills back in his pocket. He turns and walks toward an oncoming taxi and waves it down.

Blake and Mason watch from their unmarked police car.

Shane gets inside the taxi.

DISSOLVE TO:

EXT. ROYALE RESTAURANT - NOON

Shane stops in the covered driveway in his rented car. A parking attendant comes out and looks in at him.

PARKING ATTENDANT

Sir, you’ll have to move on. The valet

parking is full.

Shane gets out of his vehicle.

The attendant is pushing.

PARKING ATTENDANT

(continuing)

Sir, did you hear me.

Shane turns to the attendant.

He grabs him discreetly and puts his hand in the car door. Shane closes the door on his hand slowly and speaks quietly.

SHANE

I want you to find a parking place,

smart ass. Oh, and we are not going

to mention this to anyone, because

I will come back and cut your balls

off. Understand.

The frightened attendant nods, yes.

Shane gives him a twenty and takes his crumpled hand from the door.

The attendant takes Shane’s car keys. He gets inside the rental favoring his injured hand. He starts the car and begins to drive away.

Shane speaks up.

SHANE

(continuing)

Hey, get that hand looked at.

(The attendant looks

 at Shane.)

You could loss it, if you don’t

do right.

INT. ROYALE RESTAURANT

Shane appears a little weak and haggard as he moves inside the five star restaurant. He collects himself slowly moves toward Arthur.

Shane is stopped and met by an attractive and young female maitre' de.

MAITRE' DE

Hello, Mr. Connors, Arthur is here,

Follow me, please.

Shane smiles and follows her.

She stops at the table where Arthur is sitting, having a glass of wine.

Arthur stands and shakes hands with Shane.

The Maitre' de smiles at them and leaves.

ARTHUR

Hello, Shane, What's the emergency

this time?

Shane and Arthur sit down.

Shane takes a drink of spring water and looks seriously at Arthur.

Shane peers directly into Arthur's narrow eyes to make his valid point.

SHANE

Arthur, something's going on, I can’t

Figure it. Someone is railroading me,

they follow me everywhere and watch

every minute, now they have me in

trouble with Angelo! His man tried

to kill me.

Arthur looks unconcerned.

ARTHUR

It's probably just those ambitious

cop.

Shane is more serious almost angry.

SHANE

Those cops don't look like a red head

that drives a Mercedes. This woman

follows me everywhere and weird things

happen when she has been around.

Arthur tries to console him.

ARTHUR

Just a fluke. You look like crap,

get a hold of yourself.

Shane ignores the statement. He doesn't like his attorney's

unconcerned attitude. Shane has some very large problems and Arthur is not worried about helping.

SHANE

I don't care what you think, Arthur.

I want this woman checked out, today!

Settle it before Angelo succeeds! He’s

decided I’m a liability

Arthur is surprised at Shane’s attitude. He ties to console him.

ARTHUR

Calm down, I’ve already contacted

Angelo when you called. He'll back

off with assurances from you. You

can talk, then after the trial,

we'll work through all of this.

Shane is concerned.

 SHANE

That weirdo tried to kill me, now

I'm suppose to talk to him?

Arthur smiles. He looks around the room as he speaks to be sure no enemies are near.

ARTHUR

There's a truce, don't worry, go

and talk. You’re safe.

Shane reluctantly agrees.

SHANE

I don't trust the freak, especially

that snake, Carlos.

Arthur nods in agreement with Shane.

ARTHUR

Just be careful. I'll go back to my

office and get started all of your

paper work for the hearing and you

go cut a deal with Angelo.

Shane is cautiously pleased, but looks distressed as he pulls his heart pill bottle from his pocket and takes a tablet.

Arthur looks uninterested and begins to gaze around the

restaurant.

A waiter arrives with a crystal glass full of champagne and sets it in front of Shane.

WAITER

Your usual, Mr. Connors.

Shane looks up almost pleased as if this acknowledgment

could solve all of his problems, then he has an after thought.

SHANE

I don't have a usual. Who told you

to bring this?

The waiter is anxious as he answers and pointed to a vacant table next to the exterior window.

WAITER

The young lady sitting right over…

she's gone.

Shane looks at the waiter calmly.

SHANE

Did she have red hair?

The waiter nods a yes.

WAITER

Yes sir.

Shane looks at Arthur agitated.

SHANE

Find that stealth bitch before she

does something dangerous.

Arthur nods in agreement.

The waiter smiles and walks away.

Shane looks at Arthur and speaks quietly.

SHANE

(continuing)

When you find her, get Angelo's

people to handle it.

Arthur is indignant.

ARTHUR

Are you crazy, I'm an attorney and

Angelo would love to hold that over

both of our heads, don't ever say

anything like that to me again.

Shane smiles.

SHANE

Just let me know about the girl.

Shane looks out the window of the restaurant.

SHANE P.O.V.

The black Mercedes drives down the street.

He gets up and walks out.

DISSOLVE TO:

EXT. WAREHOUSE DISTRICT OLD BRICK WAREHOUSE – AFTERNOON

Shane is cautiously looking around the deserted area as he enters the small side door of the warehouse.

SHANE P.O.V.

OUTSIDE TO INSIDE - He sees Angelo's full-size Cadillac sedan parked in a remote area at the end of the warehouse parking lot.

BACK TO SCENE

The door begins to close slowly as Shane disappears inside.

INT. WAREHOUSE DISTRICT OLD BRICK WAREHOUSE

Shane lets the door close quietly behind him. He stands in a

dark foyer with a staircase directly in front of him.

Shane walks quietly up the metal and concrete stairs.

As Shane reaches the top, Angelo steps from the metal framed

doorway at the top of the steep stairs and smiles, his usual evil smile.

Shane freezes a few feet away and stares at Angelo. Shane slowly looks behind himself and then below.

Carlos looks up from below Shane. He appears as if he had just snared his prey.

Shane looks back at Angelo.

Angelo is rude and arrogant as he lords over Shane.

ANGELO

So the rat comes to the cheese?

Shane is not amused.

SHANE

I came to talk, like you said.

Angelo is still aloof.

ANGELO

So talk, but I think Carlos is very

mad at you.

Shane hears Carlos' three-fifty-seven revolver cock behind

him.

SHANE

I think Carlos had it coming!

Angelo smiles and counters.

ANGELO

I believe he would argue that point,

Carlos is just the messenger.

Shane is getting agitated as he anticipates a bullet in the back.

SHANE

Sorry messenger, Carlos. I should

have cut Angelo's tongue out and

saved us both a lot of problems.

Angelo is angry.

Shane smiles.

Carlos makes a sound by taking a step behind Shane.

Shane pauses for a moment. He then lungs toward Angelo, pulling out a large stiletto knife from his back pocket as he moves swiftly toward his victim.

Carlos fires a shot carrying a deafening sound from the echo in the small space, just missing Shane.

Shane pushes his knife through Angelo's throat with a single

thrust.

The scene is visible through a camera lens. The shutter sounds off as pictures are taken.

Angelo grabs his throat and goes to his knees as blood runs

between his fingers from around the knife.

Carlos fires another shot, at the same time Shane pushes Angelo from the top of the stairs.

The bullet hits Angelo in the chest as he falls.

Shane doesn't hesitate he rushes through the side door entry into the vacant offices.

Carlos ignores Angelo and hurries up the stairs and starts

through the door after Shane.

Carlos quickly moves through the doorway, suddenly Shane's elbow meets Carlos' nose and mouth knocking him backward to the edge of the open stairs.

Shane follows him and pushes Carlos as he teeters on the edge. He smiles.

Shane watches Carlos fall end over end down the metal and concrete staircase.

Shane quickly follows him down and steps over Carlos bleeding head.

Angelo lies nearby gurgling.

Shane kneels next to Angelo.

Angelo’s bloody figure looks up at him.

Shane smiles.

SHANE

(continuing)

Mafia my ass, if your people knew

what a light weight you are, they

would fire you or worse, everyone

will know when they find you.

Shane smiles looking down at Angelo and pulls the knife from his neck.

Angelo flinches.

Shane pauses for a moment watching Angelo die. He suddenly cuts his throat from ear to ear.

SHANE

(continuing)

There, no more problems. If I knew

how, I’d give you a Colombian neck

tie. Let’s see, is it tongue through

the throat, or? I don’t know.

He stands with knife in hand, leaving the dying Angelo in a pool of blood.

He looks at Carlos.

Carlos rolls his eyes in pain and fear.

Shane smiles and kneels next to him. He wipes his bloody knife off on Carlos shirt.

SHANE

(continuing)

And you,

(looking down at Carlos)

suffer, you sorry bastard.

He stands and exits the warehouse smiling as he speaks to himself.

SHANE

(continuing)

I never liked those guys.

DISSOLVE TO MORNING:

EXT. COUNTY COURTHOUSE – DAY

Shane parks his rented car and gets out. He tries to straighten his wrinkled clothes as he walks across the street to the courthouse. Shane looks up.

Arthur is waiting at the front steps for him.

Shane steps from the tall curb to the street moving toward Arthur.

Arthur calls his name.

 ARTHUR (V.O.)

Shane.

Arthur walks across the street to Shane.

Shane looks at Arthur with a pale face.

SHANE

I’m feeling bad, Arthur.

Arthur wants to calm Shane down for the courtroom.

ARTHUR

Are you able to go to court?

Shane nods yes as Arthur and he walk across the busy street to the Courthouse front entry. They walk up the ten flights of steep concrete steps.

As they walk Shane starts breathing harder and harder. When they reach the top and Shane stops to catch his breath and take a pill.

SHANE

Did you find out anything about

the woman?

Arthur tugs slightly on Shane's elbow.

ARTHUR

Let's go, we'll talk about that

later.

Shane is upset.

SHANE

Just a minute, Arthur, I'm dying

here.

Arthur looks patient but unsympathetic.

Shane takes two deep breaths and relaxes for a moment. He turns and walks inside the lobby of the Courthouse.

INT. COUNTY COURTHOUSE, HALL - DAY

Shane and Arthur walk down a busy long marble floored echoing hallway.

Lawyers talk to their clients.

Police are escorting prisoners to the various courts and others are waiting sitting on oak benches.

Shane looks at them as he walks the long walk with Arthur down the wide marble hallway.

A very evil looking man steps in front of Shane.

EVIL MAN

You’re dead.

Shane looks at him very pale.

SHANE

Don’t bet on it. You could end up

like your scum friend, Angelo.

Suddenly and abruptly a pushy television reporter comes from

no where and blast out at Shane as the camera lights glare into his face and the man disappears.

REPORTER

Mr. Connors! Did you kill your

brother?

Shane is shocked again and feels dizzy. He is angry and blurts out at the reporter.

SHANE

Hell no, I'm not on trial for my

brother's death. He is simply

missing.

He and Arthur walk faster as the reporter keeps up and ask more questions.

REPORTER

Mr. Connors, are you responsible

for your sister-in-law's death.

Arthur pushes Shane toward the next courtroom door. The reporter is right beside them as they enter.

REPORTER

(continuing)

Are you associated with the Mafia

lieutenant, Angelo Provini?

Shane smiles.

SHANE

Where do you people get this crap

from a movie or something.

Arthur hastily looks back as he hurries Shane inside the courtroom.

ARTHUR

We have no more comments.

Arthur looks at him as they pass through the doors to the courtroom.

Shane looks back and sees the evil man again.

The man gazes at him.

INT. COUNTY COURTHOUSE, COURTROOM - DAY

Arthur and Shane enter walking toward the front defendant's desk past the almost empty court room benches.

Arthur and Shane sit at the front desk and talk as Arthur pulls several files from his briefcase. Shane looks around the room.

He sees a few policemen and a couple spectators.

Two bailiffs walk in the courtroom from a side entrance.

One bailiff lies the Judge's files on his desk.

The other goes to his bailiff desk and starts going through a stack of files.

Shane quietly observes the activity.

The female district attorney, KIM CANTON walks in, she is a mid-forties, attractive and powerful looking woman. Canton walks with her younger athletic looking male assistant TOM BAXTER, a very clean cut young lawyer.

Shane looks at them trying to size them up for his own comfort level.

Arthur looks at District Attorney Canton and acknowledges her presence.

Canton returns the acknowledgment as she opens her expensive brief case while still standing at the prosecutor’s table, pulling files out.

Baxter gets organized next to her.

Canton throws a stack of black and white, eight by ten-inch pictures beside her brief case.

She turns to Shane looking directly at him. She speaks harshly completely out of her character for her.

CANTON

We're having your ass by lunch today,

Mr. Connors.

Shane is shocked. He glances down at the pictures.

There are pictures of Shane’s Jaguar at the bridge, him with Angelo and Carlos, at Ellen’s house and more.

Shane looks back at Canton.

Arthur is caught totally by surprise.

Baxter smiles as he works on his files not looking up, but knowing what is going on.

Arthur rebuts her with an out of character statement.

ARTHUR

District Attorney Canton, this is an

outrage. What kind of office do you

run.

Canton looks coldly at Arthur.

CANTON

An honest one by which your criminal

clients will finally meet justice and

maybe you too, Arthur.

Arthur is surprised and looks back at Shane.

ARTHUR

So, your attacking attorneys and

their clients now.

She nods yes, takes her pictures and sits down.

Shane is steaming from Arthur's obvious reluctance to confront the District Attorney. He turns to Arthur and pulls on him to get his attention.

SHANE

Do something, Arthur! This woman

is out to get us all.

Arthur is not ready to do combat inside or outside the courtroom with this lady. He know he has things to hide and wants them kept hidden.

ARTHUR

Like what? Tell the judge so he can

slap her hand for rudeness in the

court.

Shane can't believe his ears.

SHANE

No, for threatening me.

JUDGE QUINN, a fifties robust, graying man walks into the court and goes to his podium. He stands beside the high desk looking across the courtroom.

Arthur ignores Shane and looks up at the Judge.

The bailiff walks from his own desk to the front of the Judge’s desk. He speaks to the people in the court gallery, the attorney’s and their clients.

BAILIFF

All rise.

Everyone stands.

The classic Judge sits at his podium and begins to review his files.

The bailiff still standing speaks again.

BAILIFF

(continuing)

Take your seats.

He begins to read from a file.

BAILIFF

(continuing)

This hearing is now in session

the Honorable Clayton Quinn,

presiding.

The Judge looks up from his file as the bailiff takes his seat in the background.

JUDGE

Is the State ready?

District Attorney Canton looks up and answers.

CANTON

Yes, your Honor, the State is

ready.

D.A. Canton gives and almost evil smile to Shane privately.

Shane has a look of hate on his face as he glares at District Attorney Canton.

Canton continues with her files.

The Judge looks at Arthur.

JUDGE

Is the Defense ready?

Arthur looks up at the Judge.

ARTHUR

Yes, your Honor.

Judge Quinn begins to speak in a monotone style while looking at the court file. He then looks at District Attorney Canton and Arthur.

JUDGE

In the interest of saving time,

I'll first hear a statement of

evidence from the State.

District attorney Canton stands and speaks to the Judge in a

confident manner.

CANTON

The State also wishes to save the

Court time, your Honor. We would

like to question the accused about

his where abouts in regard to the

time of death and subsequent times

for establishing correlation’s of

evidence.

The Judge looks at Arthur.

JUDGE

Any objections, Defense?

Arthur looks at the Judge unconcerned.

ARTHUR

No, your Honor.

Arthur looks back at Shane.

Shane glares at Arthur with suspicion in his eyes.

SHANE

Arthur? What are you doing?

Arthur whispers to Shane.

ARTHUR

I’m the attorney, Shane, it's just

a hearing.

The judge signals Shane.

JUDGE

Mr. Connors, take the stand.

Shane is disgusted. He stands and walks past Canton looking down at the pictures beside her briefcase.

He sees portions of photographs of him at different times.

Shane is concerned. He walks to the witness stand and sits down next to the judge's podium.

The bailiff walks toward him to administer the oath.

Suddenly and quietly the entrance to the court's doors open and Suzanne Crown walks in.

The bailiff administers the oath.

BAILIFF

Do you promise to tell the truth

and nothing but the truth, so

help you?

Shane stares at Suzanne.

Suzanne smiles and almost flirts as she stares at the nervous and ill Shane.

Shane watches her with an angry expression as he answers the bailiff.

The bailiff speaks to Shane.

BAILIFF

(continuing)

Sir?

Shane glances in the direction of the bailiff.

SHANE

Yes.

Suzanne sits in the back of the court gallery, smiling, continuing to gaze at Shane.

Arthur glances at her with a discrete acknowledgement and then at Shane.

Shane is looking at Arthur with a repulsed question on his face.

Arthur ignores Shane.

District Attorney Canton is holding a file and walking toward Shane.

Then the entrance door opens again and the elegant Ellen walks in.

Shane looks harshly at her.

She smiles and makes an almost evil gesture of a small discrete kiss toward Shane then sits beside Suzanne.

The District Attorney speaks to Shane.

CANTON

State your name for the record

please.

Shane is fixed on Suzanne and Ellen. He can’t take his eyes off of them.

CANTON

(continuing)

Mr. Connors?

Shane looks back at her.

Then the courtroom door opens again and Barbara walks in. She looks around the court and is pleasant to everyone as she walks.

She sees Shane and peers sternly at him.

Shane stares. He in uncomfortable. Shane loosens his tie and

wipes his forehead from the perspiration.

CANTON

(continuing)

State your name for the record!

Shane blurts it out as he stares at Suzanne, Ellen and Barbara sitting together.

SHANE

Shane Connors.

The door to the court opens again and Rod walks inside. He smiles at his uncle and walks over and sits with his new friend Barbara.

All three ladies give Rod a knowing look.

Shane begins to rub his chest and look slightly ill.

District Attorney Canton speaks to him.

CANTON

Mr. Connors, state your whereabouts

at the time of Carol Connors death.

Shane looks at the District Attorney with contempt.

He begins to hear his heart beat faster and feels his chest hoping to comfort his pain.

SHANE

Well…

The Courtroom door opens and Detectives Blake and Mason walk in. They smile at Shane and sit with Rod and the ladies.

Shane is bent over slightly from the pain in his chest. He is sweating.

Arthur notices and appears concerned.

The District Attorney asks him again.

CANTON

Mr. Connors, answer the question,

please.

Shane is getting weak, he looks very ill by now. Shane's

pale face is beginning to turn ash gray.

Attorney Canton moves closer to Shane.

Suddenly the entrance to the courtroom opens and John Connors walks in smiling. A man carrying two cameras around his neck accompanies him.

Shane looks up from his pain and in shock from the sight of what he thought was his dead brother John.

He looks at the man with the camera.

Shane then glances at the black and white pictures on Canton's desk.

Shane has a trapped look on his pale face. He appears faint and nauseous.

District Attorney Canton is concerned about Shane and moves next to him.

CANTON

Mr. Connors?

The judge looks attentively at Shane and motions for his bailiff to attend him.

Shane struggles to recompose himself when suddenly he falls from the witness stand onto the floor with a massive coronary.

Arthur, the District Attorney and the Judge, all go to his aid.

As the Judge moves toward Shane he quickly speaks to the bailiff.

JUDGE

Call an ambulance.

Detectives Blake and Mason go to Shane's side. They are trying to help him.

Shane holds up his hand trying to stop them with his last bit of strength.

Shane closes his eyes for a moment from the pain, he then opens his weak eyes. He stares up at the detectives looking down at him. Shane motions for detective Blake to come closer.

Blake kneels down as Shane whispers to him.

SHANE

You lose.

Blake looks at Shane smiling and nods.

Shane looks up at Arthur.

Arthur smiles at him.

ARTHUR

You had it coming.

John stands behind Blake and Mason with a bandage on his forehead looking down at Shane.

JOHN

I’m sorry for you, brother.

Suzanne Crown moves to John’s side. She affectionately takes John’s hand.

Shane suddenly looks upset at the sight of John and Suzanne. He then relaxes, smiles his evil smile and dies.

The District Attorney glances toward the back of the courtroom.

The ladies are standing with Rod watching.

District Attorney Canton cracks a faint smile while looking at them.

FADE OUT.

 THE END

