PAGE
1

 The Legend of Samson and Delilah

 Screenplay by:

 Fred Fazli

05-1-03

Wga registered

COPYRIGHT 2003

Contact Info:

Ph: 714-283-3483

 714-701-1830

 Cell: 714-624-2482

 The Legend of Samson and Delilah

FADE IN:

EXT.
BLACK SEA – NIGHT

In the midst of a raging storm...

King Sulla’s vessel pitches wildly.

VIEW FROM ABOVE

As a 1000 foot wave SMASHES against it.

KRAAAK! A sail CRASHES down on us at incredible speed... like a hand slamming a table.

Deck hands scramble out of the way...

SLAAAM! The ship shudders under the impact. The sail hits the deck and rolls.

Men are tossed this way and that... some are thrown overboard... a few are steam-rolled as the huge sail rolls into the ocean.

We drop with the fallen sail. SPLASH! We sink and watch as the huge vessel WIPES FRAME FAST.

CUT TO:

BELOW DECK

INT.
QUEEN MERAMON’S QUARTERS ON SHIP -- NIGHT

We tilt to reveal Queen Meramon lying in bed. Her face bathed in sweat... not because she’s sick but about to give birth.

Three handmaidens loom over her bed. There are pails filled with steaming water all over the place.

A scream from Meramon sends the three handmaidens running.

Meramon lifts her head.

POV sees the maids fleeing.

QUEEN MERAMON

It’s time!

CUT TO:

INT.
KING SULLA’S QUARTERS ON SHIP -- NIGHT

The King is angry and pacing. He’s not alone but accompanied by his most trusted advisor. Melqart.

CU MELQART -- Tall, willowy and handsome. But there’s a hint of something savage about him.

MELQART

Relax your highness. It will

be a boy this time.

KING SULLA

How can you be so sure?

He whirls around and faces Melqart.

KING SULLA

For seven years I’ve been

listening to you say “It will be a

boy this time” and every time it’s

been a girl! I’m tired of your promises.

My kingdom is being overrun by

shrieking little girls! DO SOMETHING!

MELQART (calm, cool)

I can only do so much sire.

After all it’s not my seed at test

here.

The King gives him a nasty look.

KNOCK KNOCK KNOCK! There’s an urgent knock at the door.

MELQART

Enter.

A maid rushes in, bows.

MAID

The queen’s ready sire!

MELQART

If you’ll excuse me, I’ve got

an heir to deliver.

King Sulla’s lips part in a smile.

CUT TO:

We track with Melqart as he walks down the long passageway. A shadow falls in step behind him. He looks over and sees:

CU TUBBY – small but aggressive. Kinda like Minime!

MELQART

Is everything all right?

TUBBY

Yes master.

MELQART

The queen’s ready to deliver.

How fare the substitutes?

TUBBY

Good to go! You’ve timed it

perfectly master. You’re a genius!

MELQART

Only time will tell. Once I’ve

gained the throne I’ll make sure

that the tribes are never united.

Only I will rule Arabia! They’ll

have a King such as they deserve!

Tubby glees with delight. AAAAH! The euphoria winds down.

TUBBY

Master, I have this strange feeling

at the pit of my stomach.

He belches.

TUBBY

Not that feeling. That’s just gas.

MELQART

You disgusting twit! What is it?

TUBBY

What if all the women including

the queen give birth to baby boys?

MELQART

Then we must be prepared to kill

them all!

ECU Melqart – smiles evilly.

Tubby swallows but just looks at Melqart. Dramatic effect.

MELQART

Quit staring!

TUBBY

I can’t help it. It’s hard to

believe I’m in the presence of real

evil.

MELQART

Out of my way you moron!

CUT TO:

Tubby runs along the corridor, down the staircase into the steerage.

CUT TO:

Queen’s quarters – the door opens and Melqart walks in.

MELQART

My dear queen. It seems I’ve

arrived just in time!

Queen Meramon lifts her head. POV sees Melqart.

QUEEN MERAMON

Melqart. I feel it. I carry a son!

He examines the queen.

MELQART

Yes, I can see the child’s ready

to come out. Everyone leave! I

need space and privacy if I’m to

deliver the next king!

The remaining handmaidens shuffle out of the room.

CUT TO:

The sea belches up a wave of terror and the vessel lips the water.

CUT TO:

Steerage – Tubby enters and finds ten pregnant women lying in a row on cots ready to give birth in totally abominable conditions. Rats scurry about.

All ten closely resemble the queen in shape and size.

Tubby starts with the first one. He helps her as she grunts and pushes and painfully delivers a baby boy.

He disgustedly hands the baby to its mother and moves down the line.

CUT TO:

The vessel rocks again.

CUT TO:

Tubby lifts the 2nd baby in air and examines it. It’s a boy and he pees on his face. Tubby reacts.

CUT TO:

Queen Meramon strains to give birth.

CUT TO:

The ship rocks again.

CUT TO:

Tubby slides to the next mother... rights himself... checks... boy... slides to the next.

CUT TO:

CU Melqart

MELQART

That’s it! Push your highness!

And don’t forget your breathing.

HEE HEE HOOO!

CUT TO:

Tubby slides from bed to bed. ALL BOYS! A complete disaster!

Tubby, nauseated and weak, slides to the last one. It’s do or die!

The woman is small and looks at Tubby with large frightened eyes.

The pain attacks her violently and she pushes instinctively.

CUT TO:

AAAAAAAHHHHHHH!!! There’s a long protracted scream from Queen Meramon and with the last of her remaining strength, she gives birth to a baby boy!

And Melqart screams. AAAAAAHHHHHHH!!!!

CUT TO:

Steerage – As Queen Meramon gives birth to a boy, an heir, the lowly woman gives birth to a girl.

Tubby jumps up and woops in air.

TUBBY

I’m bad! I’m bad! Really, really bad!

He takes the tiny girl and bundles her in a fine silk cloth with the King’s insignia on it.

His gaze falls on the mother. She lies on the cot, very still. Tubby closes her eyes and slides out of the hold.

CUT TO:

Melqart, nervous, looks at the queen. She’s passed out. He’s got maybe seconds before she comes too and demands to see the baby!

MELQART

Where’s that imbecile?!

CUT TO:

Tubby climbing the stairs – hauling ass!

CUT TO:

Melqart losing it! Looks to the door... maybe a peek.

ECU Queen Meramon – resting peacefully. Melqart sets the baby down in a bassinet next to the queen and heads out the door to find Tubby.

As the door closes Queen Meramon’s eyes snap open.

We watch as she slowly lifts the baby out of the bassinet. The baby comes right for her.

Music begins.

Baby – staring at the queen.

Queen Meramon stares at the baby and smiles. Tears brim her eyes.

And it’s in the eyes that the likeness runs deepest. We close in on the EYES.

Her eyes.

Baby’s eyes.

She spots a birthmark behind his right ear. She touches it tenderly.

Chorusical song.

“ I’ve looked to this moment all of my life

 When you’d be born

 Proud and with might

 With golden hair and

 Deep blue eyes

 You’d be the king alright!

The door CRASHES open and Melqart stands there menacingly.

Her eyes meet those of his.

QUEEN MERAMON

Inform his majesty that the

Kingdom finally has an heir!

MELQART

No madam.

The queen looks to Melqart as if he’d gone mad.

EXTREMELY FAST

Melqart takes a few quick steps toward the queen and places a handkerchief over her nose dipped in chloroform.

She passes out. He grabs the baby. Tubby rushes in and they exchange bundles.

MELQART

Take IT to Mount Doom and be

done with it!

There’s a REVERB to his voice.

We fall back and recede into DARKNESS!

CUT TO:

CRACK OF THUNDER. LOUD. The coast is bombarded by fierce waves. The vessel is moored.

We dissolve to a long shot of:

Tubby galloping on horseback across the fields carrying the baby bundled in the crook of his arm.

Music Begins.

Duhn Duhn Duhn Duhn Duhn...

CUT TO:

Palace – King’s chamber. Melqart enters carrying the baby girl. We watch as he slowly raises the baby with both hands holding out toward the king.

MELQART

I’m sorry your highness. It’s

a girl.

KING SULLA

What about the queen? Is she...

MELQART

Not well your highness. She tried

to kill the child. I’ve given her a

sedative. She rests now.

CUT TO:

Queen Meramon lies in bed – catatonic. Staring at nothing.

CUT TO:

Tubby galloping. Branches SNAP at him as he rushes through the forest. He’s lost.

Jungle sounds... wild animals... insects...

He tears along... hauling ass! There’s a long drawn out scream! Tubby reins in. Absolute silence. There’s fear in his eyes.

Creeping mist. Forest so dark almost black.

Long shot down the trail. Wind blows. WHOOOOOOOOOO!

50 pairs of glowing eyes. Noises. CHOMP! GURG! GNK! SLORP! CRACK! The huge dogs hunching over a carcass. The leader of the pack looks up. Big teeth, bulging, bloodshot eyes, incisors glinting.

The dogs snarl and leap into action. ACH! ACH! ACH! RAAP! RAAP! RAAP! Tremors as the dogs give chase.

CAMERA SWOOPING DOWN – CLAWS hitting the ground.

Speeding POV – Low to the ground.

Tubby takes off in the opposite direction. Hooves pounding. Snapping of branches. Baby looks at him innocently.

Tubby lets the horse go. We chase him through the woods... around trees... over fallen branches and lunging passed streams.

Howls... increasing!

The muzzle of the dogs is bearing down on us. We can almost feel the spit on our face...

Tubby cuts across... smashes into a sign. The sign breaks off. On it: Zorah.

He races through the forest midst towering trees.

He throws a glance back. No dogs. Reins in the horse. Silence.

TUBBY

Oh, which way...?

Suddenly the dogs attack from the sides. The horse takes off... is out of control. It comes tearing around a corner, dangerously close to the edge of the cliff.

Tubby’s frightened out of his mind.

Baby’s loving it. Smiling.

The horse races away from the scream of the dogs.

Tubby throws another glance back... searching for the dogs... again they’re unseen. Faces forward.

OH NO! pulls on the reins... too late. A low hanging branch nails him and he goes airborne! Lands with a THUD!

Lightning splits a tree right down the middle. Tubby rolls over, scrambles out of the way as the tree falls into shot and where he’d been seconds ago.

He sprints down the twisted path. The baby bouncing along, enjoying the ride.

Running with the baby. He slips on a rock and starts to fall down the side of a ledge. He yells then grabs the edge of the cliff with both hands.

Smiles... then screams as realization hits. He’s just dropped the BABY! He screams again!

He quickly sticks out his leg and catches the bundle by his foot. The baby hovers over the gorge... giggling! Tubby looks down. The ultimate gulf. Endless cliff dropping. Mists covering the bottom.

His eyes widen.

TUBBY

I hate heights.

The baby giggles.

TUBBY

Stop that. You’re making me nervous.

Baby giggles some more.

Tubby listens and hears the growling of the approaching dogs. Oh NOOOOO!

He slowly begins to lift his leg. The cloth holding the baby slowly begins to come undone.

The growling getting louder...

Tubby concentrating. Lifting his leg higher... bringing the bundle closer to his free hand. The baby wriggling.

TUBBY

NOOOO! DON’T. DO. THAT!

Baby stops... looks at him... and begins to swing. WEEEEEEEEEE!

And starts giggling a lot more. The CLOTH STARTS COMING UNDONE FAST!

In a single swift movement Tubby yanks his leg up...

The CLOTH’S FREE!!!!

We zoom right up into Tubby’s face!

AAAAAAAAAAAHHHHHHHHHHHH!!!!!!!!

The baby falls! Giggling! At the last moment Tubby reaches out and catches the baby with his free hand!

TUBBY

Whewwwww!

Tubby hauls himself up and over the ledge.

From above we watch him fleeing from the forest. He crashes out of the forest. The dogs pursue. He runs up a slope. He spies something.

In a glenn – up the mountain. A decaying temple buried in high grass.

He climbs the steps.

The dogs are getting closer. He sets the baby down. The baby looks at him innocently.

TUBBY

Just put’em down and leave.

Just put’em down and leave.

Just put’em down and leave.

And don’t look into his eyes!

He looks into the baby’s eyes and melts.

TUBBY

I told you not to look into

his eyes.

The baby smiles and waves at him.

He looks up... hears the dogs. The ROAR behind him intensifies. He makes up his mind. Covers the baby with shrub. The baby starts to cry.

TUBBY

SSSHHH! Quiet. Or you’ll be lunch!

He lays down the baby and starts to go... stops... turns and gazes at the baby deeply. Smiles.

TUBBY

Oh Tubby, you’re a fool.

With that he sprints down the path hollering and drawing the dogs away from the baby.

A FIGURE comes toward the baby. She places her hand on the cloth that is wrapped around the baby. Lifts it.

Looking at the baby, she’s flooded with the memory... and we hear a VOICE OVER: “Go to the temple there you’ll find the one who’s coming has been foretold. Care for him the way you have been told.”

The baby looks into her eyes with warmth and love. She clutches the baby to her breast. Then leaves.

We pull back and see Tubby watching... he turns and hurries away.

TUBBY

Oh, he’s gonna be pissed. We

just won’t tell him!

We lift off and travel over the sea... float up into the air... through the puffy clouds... we sail through the sky past the little bright stars. Below the earth is just a small dot.

And arrive at a celestial palace built on dry ice. It looks cold but it isn’t.

We zip through a window and enter a surreal room.

CU – Two men high in age talking urgently.

MAN 1

There are some unsettling things

occuring on earth. Master wants me

to send Kyle.

MAN 2 (nervous)

Kyle. But he’s never, ever, ever,

ever, left the palace. He’d be

a fish out of water!

MAN 1

Precisely. That is why the Master

has chosen him. He feels we have

pampered him long enough.

MAN 2

But he has no idea what the world

is like –

There’s a knock on the door. Then Kyle enters with a couple of celestial babes in each arm.

KYLE

What’s up... dad... and

dad.

MAN 1

Kyle, there is no way to say this...

Man 2 shakes his head gesturing break it to him gently.

MAN 1

but that you’re to go on an adventure.

KYLE

I can dig that. But how

does my schedule look?

CELESTIAL BABE

(reading from a celestial pad)

Party, party, party, party

Party, party, party, party,

Wait. I’ve got something.

The word PARTY quickly appears on the celestial pad.

CELESTIAL BABE

Never mind.

KYLE

I am booked solid fellows.

OLD MAN 2

You’ll go now!

KYLE

Alright. I am here. No need

to shout! Take it down a notch!

Now, where to and for how long?

MAN 1

Earth. And that depends.

KYLE

What’s earth?

MAN 2

It’s all my fault. I sheltered

him too long. I hid everything

from him as a child. I just didn’t

want him to know anything about

HUMANS!

Kyle and the babes “EWWWWWW” collectively!

KYLE

You mean the experiment that

went terribly wrong.

Man 1 looks at Man 2. Man 2 feels sheepish.

MAN 1

Kyle, you’re going to have to

become human.

The celestial babes freak and take a step away from Kyle. They start crying.

KYLE

NO WAY! And leave the celestial

babes. I’M NOT GOING!

MAN 2

Maybe the Master can change his

mind. I’ll talk to Him.

MAN 1

No you won’t. Kyle will go.

KYLE

I don’t wanna be an experiment.

You’re never the same afterwards.

MAN 1

Not your choice.

KYLE

But they smell. Dad told me.

MAN 1

I did not.

KYLE

Number 2.

Man 1 glares at Man 2.

MAN 1

So take a bath.

KYLE

No. I’m not doing this. I’m

Not LEAVING THE CELESTIAL BABES!

MAN 1

Kyle. You will go and prove

yourself. If you succeed— you

can have anything you want.

KYLE

An eternity without work?

MAN 1

Yes.

KYLE

And this palace?

MAN 1

Fine.

KYLE

All right. What do I have to do?

MAN 1

You’re to guide and help a

young boy in any way you can

so he can fulfill his destiny.

KYLE

I can live with that. How am I

going to find this cat?

MAN 1

I’ll show you and you’ll need

a few other things if you’re

to complete this mission.

Man 1 takes ice dust and BLOWS it from his hand... IT forms a CLOUD that dissolves into a white puffy cloud over Manoah’s house.

MONTAGE – Music begins. It is a recurring musical theme.

The baby (Samson) crawls towards its new mother. He’s giggling and making all sorts of baby noises. Manoah’s wife, Min picks him up and does a pirouette.

Samson loves this and giggles some more. As she goes to hug him, the baby comes straight for us and we...

CUT TO:

Palace. Queen’s chamber – a handmaiden offers Queen Meramon baby Delilah. She just looks away. She’s filled with emotions. She’s torn.

Song. Music begins. This song will be played throughout the following montage.

I’ve looked to this moment all of my life

When you’d be born

Proud and with might

With golden hair

And deep blue eyes

You’d be the king alright

Now they tell me I am wrong

That you’re not mine

But what do they know

I’ve borne you all this time

My heart cries with sadness to see you go

Return to me

I’m so alone

I hope and I pray

That wherever you go and

Whatever you do

May He protect you

Like I would do

May He give you so much happiness

That you may never miss a mother’s touch

And I look to the day

When I’ll hold you in my arms

And never let you stray

I’ll tell you how much you mean to me

Return to me

My angel of light

Return to me

I’ll be your guide

Return to me

My arms ache to hold you

Return to me

My son. My life

Return to me

The hour has come

Return to me

You’re the chosen one

Return to me

Wherever you are

Return to me

I am not that far

RETURN TO ME

Samson 1 years old... has found his legs and is running helter-skelter through the kitchen. His mother is chasing him.

Just as she’s about to catch him... he rounds a corner and runs between Manoah’s legs. And on his mom’s laughter we:

CUT TO:

The image burns, slowly, until we find ourselves in the massive palace kitchen and Delilah (1) is running through it. Fifteen work hands including the cook are chasing her.

CUT TO:

Samson’s birthday. He’s 2. He leans forward and blows out the candles. HOOO!

Image burns, until we follow the smoke as Queen Meramon blows out a candle. HOOO! She’s observing her son’s 2nd birthday by lighting a candle. She turns away, her heart wrenching.

CUT TO:

Samson’s 4. He’s in the fields helping his father drive oxen. His hair, dark strands of gold is coming in nicely.

We see mom in the kitchen smiling through the window. Samson sees her, waves. He’s a never-ending delight of her heart.

CUT TO:

Delilah 4. Her head comes up and she goes into a Kata stance. In front of her are 5 Masters of Martial Arts ready to teach her everything.

CUT TO:

Samson is 5 and playing in the fields when a rider pulls up. He’s a Philistine lord called Hobsbawn. He’s mean looking. Manoah isn’t there. Min comes out to greet him. He gets off his horse and demands rent for the property. Min nods her head. They’re short.

Hobsbawn gets angry. He SLAPS her.

WE GO FAST ON SAMSON’S EYES. They BURN with RAGE. Before he can take a step Hobsbawn snatches the gold bangles from his mother’s wrist and leaves.

She falls to the ground and sobs.

CUT TO:

Samson turns 6. He blows the candles and looks for his gift... opens it... finds a wooden horse... he’s ecstatic.

CUT TO:

Queen Meramon lights the sixth candle. She’s a bit older.

CUT TO:

Delilah’s sixth birthday... gifts are everywhere but she’s not interested in them.

CUT TO:

Samson’s 7. His hair is longer... almost to his neck and he’s working hard in the field. It’s been a tough year. No rains. Hobabawn now a little older, thinning on top and a little fatter arrives on horseback and demands payment.

Manoah isn’t there and Min tells him they don’t have it. Times are tough. Over the years Hobsbawn has turned into a very angry and violent man. He gets off his horse and moves to strike Min.

But this time Samson is there and grabs his arm and holds it there.

Hobsbawn stares at him in astonishment. At the boy’s strength. He tries to wrench free but can’t.

Min is frightened but stands proud. She tells Hobsbawn to leave.

And he does.

Min hugs Samson, then breaks down and cries. He comforts her. And on Samson’s determination we:

CUT TO:

Palace... Delilah in the heat of battle.

HAA! The man attacks.

PSH! She blocks with her fist.

FSHHH – He throws a punch.

WHUMP! She ducks and connects with a kick to the abdomen.

Masters CLAP.

And on her smile we:

CUT TO:

Queen Meramon staring out the window at the rain.

CUT TO:

A few street punks are chasing a small kid. He turns in an alley and finds it’s a dead end. The punks surround him. Just then Samson jumps them and rescues the kid. Samson steps in front of the boy and extends his hand. The boy grabs it and he hauls him up and they become friends. The kid’s name is Samuel.

CUT TO:

Samson stands next to a tree watching an outdoor class exercise at a Philistine school. He mimics their moves.

CUT TO:

Min’s teaching Samson how to read and write.

CUT TO:

Delilah is learning different languages.

CUT TO:

It’s Samson’s 9th birthday and the OX dies. He knows that seeds need to be planted if they are to survive the harsh winter. Manoah looks defeated. Min is worried.

Suddenly, they watch as Samson straps on the harness and starts plowing the field. And on Manoah and Min’s shocked look we:

CUT TO:

Queen Meramon lightning the 9th candle. There’s gray in her hair. Not much but noticeable.

CUT TO:

Manoah’s farm. Winter. Times are really hard. They have very little food and no gifts for Samson’s 10th birthday.

Manoah tells his wife to give his plate to Samson. He can survive one night without food.

Samson enters starving, sees the situation, pretends he’s just had a feast with his friends and insists that his father finish his plate. He smiles and leaves.

But his mother knows and she bursts into tears.

CUT TO:

Samson gazing at the stars.

CUT TO:

Delilah gazing at the moon.

CUT TO:

Another year goes by. Samson’s 11. He’s at the market shopping with his mother. He sees a toy he likes very much. He watches as a boy enters the store with his father and buys the exact same toy. The boy is ecstatic. Min sees this and the pain of not being able to buy her son what he wants is unbearable.

She takes Samson to the store and removes her wedding ring to give to the shopkeeper.

The shopkeeper doesn’t look happy to take her ring but just as he’s about to... Samson stops her. Min looks into his eyes. Such understanding. Such depth.

She hugs him fiercely.

CUT TO:

Samson’s 13 and Hobsbawn, fatter, balder comes with a pair of bodyguards to collect rent. This time Samson stands in his way and hands him the money. They leave.

CUT TO:

Delilah is in the midst of a sword fight. As all the servants... from Gardner with a hoe, baker with his spatula and the maids with their broom stick attack from all sides. She defends and defeats them all.

The IMAGE BURNS to Delilah sparring with all seven Masters... executing flying kicks and expertly handling the REAL sword.

An orange flies through air. SWISH! It’s sliced in two. The motion is so fast that all we see is cutting of air.

We go wide – Delilah turns and glares. She’s got a sword in one hand and sliced orange in the other. She takes a bite of the orange.

CUT TO:

Samson working in the field, his hair is longer... he’s lean and building muscle.

CUT TO:

From three different angles we watch as Delilah waves the knives in a pattern with blinding speed. She throws the BLADES. We catch the knives cutting through air and hit the mark with deadly accuracy.

CUT TO:

We see Samson in the field running. We drop down to his feet. Faster and faster... changing... almost a blur... and then the feet stop running.

And the camera rises up and swoops around him. We watch as he stands facing away from us. His long hair blows in the wind. Then we swing to the front and watch as Samson looks into the distance.

He’s 17 and a sight to look at. With golden hair and deep blue eyes... he’s the king all right!

As the background music comes to an end we watch as an elegant horse carriage pulls up to the farm.

Three large men help Hobsbawn down. He’s literally a FAT BASTARD.

Hobsbawn snickers at Samson.

HOBSABWN

Where’s your father?

Manoah comes running.

HOBSBAWN

You’re late Manoah. You know

how I hate coming out here.

You owe me money. I came with

the bailiff.

The bailiff, very uncomfortable, steps forward.

BAILIFF

Good morning Manoah. How’s the

Mrs?

MANOAH

Morning to you Tom and she’s

just fine.

HOBSBAWN

All right. Let’s skip the

pleasantries. Manoah. You

HOBSBAWN (CONT’D)

know the law. You signed knowing

the risks. If you can’t pay me...

I can claim your property.

MANOAH

Have a heart Mr. Hobsbawn. Give

me a little more time...

HOBSBAWN

If I had a heart I wouldn’t

be in business. I’d be like you.

Worthless!

Samson takes a step forward. Hobsbawn shifts nervously.

HOBSBAWN

I’ll give you two days. If you

don’t have the money by then –

prepare to CLEAR OUT!

The three large men help Hobsbawn back on the carriage. They’re huffing and puffing.

We hold on Samson. There’s a mischievous glint in his eyes.

CUT TO:

EXT. ROAD TO MARKET – DAY

Samuel walks down the road heading towards the market. He’s on an errand.

Samson sits on a large boulder watching Samuel approach.

Samuel looks down the road and sees Samson.

SAMSON

Hey Samuel.

SAMUEL

Ooo! Hey Samson. I didn’t see

you. I’m in a hurry.

SAMSON

I just wanna talk.

SAMUEL

Yeah. Sure. Maybe later. Come

by the house...

As Samuel is saying this, we hear what’s really being said inside his head.

SAMUEL (V.O)

I know he’s gonna say –

I’ve gotta plan. All you gotta

SAMUEL(CONT’D)

do is be cool, and say NO!

NONONONONO!

SAMSON

Samuel, I’ve gotta plan.

SAMUEL

Ah huh! I knew it. Don’t say

that. Nothing ruins my day

more than when you’ve gotta plan!

SAMSON

Now why you have to go and say

something like that. I’m telling

you as a friend.

SAMUEL

Samson. I don’t want to have

anything to do with your plan.

SAMSON

Will you just listen?

SAMUEL

All right. But that’s all I

am gonna do.

Samson leans in and whispers “The Plan” into Samuel’s ear. We watch as Samuel’s eyes go wide.

SAMUEL

That is the stupidest idea

I’ve ever heard. It’ll never

work!

SAMSON

It’ll work. Everybody knows rich

people are greedy. That’s why it’s

gonna work.

SAMUEL

Samson, you’re out of your mind.

If we get caught, we’d be HANGED!

SAMSON

Doesn’t make me nervous.

SAMUEL

It makes me very nervous.

SAMSON

What’s your problem? You don’t

like to take risks.

SAMUEL

With my life – NO! All I have

to say is... pleased to meet

you... nice knowin’ you and

I’ll tell your folks you’re not

coming home!

SAMSON (serious)

If we don’t do this, I might

not have a home.

That STOPS Samuel. The two boys stare at each other.

SAMUEL

The fact that we might not

come out of this alive –

doesn’t bother you.

SAMSON

It bothers me, if I think about

it.

SAMUEL

I thought you’d say something

like that. I can’t believe I’m

agreeing to this. Samson...

Samuel pulls out a silver coin from his pocket and hands it to Samson.

SAMUEL

... this had better work or

I’m grounded for LIFE!

 SAMSON

Samuel we can’t lose. Everyday

we either eat stone soup or fish

skeletons. I think it’s time to

serve up something different. Oh,

and there’s one more thing...

He pulls out some rouge and offers it to Samuel.

 SAMUEL

What’s this?

SAMSON

My mother’s rouge.

SAMUEL

Make-up!

SAMSON

If we’re going to be a couple

then one of us has got to look

the part.

SAMUEL

Well, it’s not going to be me!

Why should I dress up as a woman

and not you?

SAMSON

You’re short and plump.

SAMUEL

Oh! You walk like a girl.

SAMSON

You have your mother’s face,

sister Samuel.

SAMUEL

You have LONG HAIR!

SAMSON

I didn’t wanna say this...

But you have breasts.

SAMUEL (outraged)

HUH! They’re not breasts. It’s

it’s...

SAMSON

Baby fat.

SAMUEL

Muscle.

SAMSON

Right. OK. We’ll fight for it.

Ready. GOOO.

They do Rock, Paper, and Scissors.

SAMSON (wins)

Rock crushes scissors. You

get to be the wife.

SAMUEL

I hate you.

CUT TO:

Samuel is playing the part of a woman. He’s wearing a dress, wig, and lots of make-up. Samson is also disguised. He sports a moustache and a wig. They’ve picked up another companion, a half-starved DONKEY!

SAMUEL

This will NEVER WORK! It

looks stupid!

SAMSON

You like fine.

SAMUEL

Not me. The Donkey. Nobody

in their right mind is going

to fall for this.

The Donkey ignores the remark and just chews on a straw as they lead him to Hobsbawn’s villa.

CAMERA PANS to the signs posted in front of Hobsbawn’s villa.

SIGN 1:
No Trespassing

SIGN 2:
No Soliciting

SIGN 3:
Beware of Dogs

SIGN 4:
Danger: Keep out!

SAMUEL

Of course. Knowing that death

is around the corner is always

exciting.

SAMSON

Shut-up.

A guard stops them at the gate.

GUARD

What’s your business here?

SAMSON

Financial.

GUARD

Huh? Go on.

They walk towards the villa. Samuel struggles with the heels.

SAMSON

C’mon!

SAMUEL

I’m not good in heels. Uh, Samson...

SAMSON

What?

They’re right at the front door. Hobsbawn is looking at them suspiciously.

SAMUEL

I’ve got an itch.

SAMSON

Don’t scratch it.

Samuel starts fighting the urge to itch. He’s moving from foot to foot looking ridiculous. It makes Hobsbawn even more suspicious.

SAMSON

Kind sir. We are travelers from

the North.

HOBSBAWN

Oh yeah. Which part?

SAMSON

The North part. We are here

to sell you this donkey.

HOBSBAWN

What do you take me for an

idiot! He’s half-starved. I’m

not interested in feeding useless

mouths.

SAMSON

Don’t be fooled by his

Malnourished appearance. You see

we have no money so we are

forced to sell our only

prized possession.

HOBSBAWN

I don’t want it! Leave at once.

You’ve got an ugly-looking wife!

Samuel seethes.

SAMSON

I have repeatedly asked her

to cover her face but alas

she does not listen.

HOBSBAWN

Then leave her at home. For

Dagon’s sake, she’s ugly. And

why is she hopping around like

that?

Samuel’s really doing a number.

SAMSON

She’s got a bit of a ballerina

in her.

HOBSBAWN

Is she mad! That’s not dancing!

SAMSON

Forget the old bag, kind sir.

The donkey.

HOBSBAWN

I don’t want it!

SAMSON

But it is our golden ass!

HOBSBAWN

There’s nothing golden about it.

SAMSON

You’re not understanding. This

animal can produce gold or silver

by just eating.

HOBSBAWN

Nonsense!

SAMSON

Of course, we couldn’t allow you

to purchase without a proper

demonstration. Some feed.

Hobsbawn nods. A farm hand brings over a bucket of hay.

The donkey’s eyes widen in surprise and he begins to eat with real gusto.

HOBSBAWN

All right. That’s enough.

The farm hand snatches the bucket away. HEE-HAW HEE-HAW roars the donkey.

HOBSBAWN

Now produce.

Samson slaps the donkey’s behind. The donkey pushes the SILVER COIN Samuel gave Samson out of his ass! It drops to the floor with a CLINK!

Hobsbawn is shocked.

SAMSON

You see if it can produce this

by eating just hay imagine what

it can do with a proper diet.

Hobsbawn has a greedy look in his eyes.

SAMSON

Alas, we’re just poor folks.

We don’t have the money to feed

such a fine animal.

HOBSBAWN

I feel for you. And I’ll be

More than happy to take this

HOBSBAWN(CONT’D)

animal off your hands. How much?

SAMSON

I’m obliged to sell, but I

tell you this, all your gold

and silver will be too little

for this fine a catch!

HOBSBAWN

Yes. Yes. How much? I must have it!

CUT TO:

INT. HOBSBAWN’S VILLA -- NIGHT

Hobsbawn walks into the living room and frowns at Donkey who lounges on the couch with his hooves up on the table.

He’s getting a massage and being fed grapes by luscious housemaids.

He’s no longer scrawny but almost as FAT as Hobsbawn himself.

HOBSABWN

Well?

The farm hand walks over to Hobsbawn.

FARM HAND

Well what, sir?

HOBSBAWN

Has he pooped any treasure?

FARM HAND

No sir. But he’s ate the

whole kitchen!

HOBSBAWN

Then why won’t he go?

FARM HAND

He may be constipated.

HOBSBAWN

Give him this.

Hobsbawn produces a bottle with the words “LAXATIVE” on it.

The donkey’s eyes widen. The farm hand empties the bottle in Donkey’s mouth.

There’s a loud rumble in his stomach. A bowel movement.

HOBSBAWN

Go get the tray. Here it comes.

Shower of gold!

The farm hand gives Hobsbawn their best silver tray. He holds it under the donkey’s ass.

HOBSBAWN

I am going to be the richest

man in the world. I will create

things that people will never

own and pay me for using them

over and over again. I will call

them LICENSES!

And then it happens. The shower of excrement. And it’s everywhere. On the walls, on the couch, on the maids and finally on:

Hobsbawn... who’s drenched in it! His face is carved in shock. The donkey looks relieved.

CUT TO:

We watch as a cart loaded with provisions comes trundling down the street.

It is being driven by Samuel.

Samson is standing in the middle of the cart, tossing bags of flour, sugar and corn to parents and sweet candies to children... who are chasing the cart.

He’s really enjoying himself.

The route takes them past many homes where adults cross the streets and jubilantly take what’s being given.

CUT TO:

It is a hot summer day in the desert. Suddenly the sky FLASHES and turns dark. A hole appears overhead... boiling and Kyle falls out of it screaming.

AAAAAAAAAAHHHHHHHH! He lands head over heels in the sand.

The sky returns to normal. Kyle straightens.

KYLE (looks up)

That hurt! Could’ve warned me

it’s going to be rough! Now where

am I?

He looks off in the distance. Sees the sun. Bright and shinning.

KYLE

What the hell is that?!

He looks into the sun.

KYLE (screams)

AHHH! I’m blind!

He stumbles back holding his teary eyes.

KYLE

What is this cursed place!?

He falls backward on a rock.

KYLE

What kinda nasty rock am I on?

He hears a voice. It belongs to a 5-year-old boy.

BOY

It’s a stone mister.

Kyle spins around.

KYLE

Wha? Huh? Well. A human...

And so tiny. Your pitiful size

is nothing but an indication

of what a ridiculous species

you are!

The boy just looks at him.

KYLE

Do not be afraid of me. I

am not God just a messenger.

I will not accept students or

disciples. I will accept the

adulation from the masses! So

let the people know that I come

with a plan!

Something catches Kyle’s eye right behind the boy.

We follow as his gaze rises up from the legs of a man to his waist, chest and finally the head. This guy is big and he stands a foot taller than Kyle.

KYLE

Who the hell is that!?

BOY

Me papa!

We see a FIST SLAM into Kyle’s face.

The screen goes black.

KYLE V.O.

Cursed place.

CUT TO:

EXT.
MANOAH’S FARM --- DAY

We hear the rhythmic pounding of hooves and spinning of wheels as Hobsbawn’s carriage comes down the dirt road.

We cut to – Manoah and Samson watching...

... as it pulls up in front of the farm.

Once again the guards huff and puff while helping Hobsbawn down.

Manoah approaches Hobsbawn.

MANOAH

Is everything all right, sir?

HOBSBAWN

Yes. Yes. Manoah, I have a favor

to ask of you. As you know tomorrow

is His Majesty’s youngest daughter’s

birthday. And there is to be a grand

celebration. All of high society

will be there...

Samson cuts in.

SAMSON

Well, you don’t need our

permission to go.

Hobsbawn gives him a dirty look. There’s something familiar about that face! Samson looks away.

HOBSBAWN

What I need from you is your

son... for a day.

MANOAH

My son... I don’t understand...

SAMSON

I do. You see father, there’s

to be a new governor and the

King would like him to be a

family man.

And since Mr. Hobsbawn has sold

himself as a family man—he must

now produce a family.

HOBSBAWN

I see you’ve learned quite a bit

hanging around local taverns. You

think you’re smart. I don’t need you!

SAMSON

What’s in it for us?

HOBSBAWN

How about no payments on your

lease for a month.

Manoah can’t believe what he’s hearing.

MANOAH

Sir, that would be great!

SAMSON

No.

MANOAH

NO!

HOBSBAWN

NOOO!

SAMSON

Two months.

HOBSBAWN

You’re pushing it!

SAMSON

And I believe you need a

son who can act and think

like a Philistine.

HOBSBAWN

Done!

He throws a wrapped package at Samson... who catches it.

HOBSBAWN

You’ll wear this. And I want

them back after tomorrow night.

CUT TO:

EXT. PALACE – NIGHT

We have glamorous women and tribal leaders arriving in magnificent carriages.

Valets stand to assist and direct traffic. The horses SNORT and PAW the ground.

Samson watches wide-eyed from Hobsbawn’s carriage window as the scenery unfolds.

Hobsbawn sits next to him with a look of satisfaction on his face.

The carriage enters the IMPERIAL GATES, majestic in design and unparalleled in size. A pair of guards stands at the entrance that leads into –

THE GRAND PALACE

No words can describe the opulence... the intricate mosaic tile work on the walls... the fountains... the gardens... the minarets... everything speaks of luxury.

INT. CARRIAGE

HOBSBAWN

Kinda takes your breath away,

doesn’t it? The opulence, the wealth,

the panache... something your

people will never know.

SAMSON

Tonight, I am the son of a

Philistine lord.

HOBSBAWN

Enjoy it. It won’t last.

SAMSON

Nothing does.

CUT TO:

INT. GRAND HALL – PALACE

We sweep into the grand hall where waiters carry trays of wild duck, guinea fowl, and scalloped oysters. Guests mill about with goblets of wine and entertainers/acrobats entertain them.

An empty throne awaits the king’s arrival.

Hobsbawn spots Melqart and his two sons, Nicodemus and Promo. They are known as “the Black Brothers.”

HOBSBAWN

There’s the king’s chancellor,

Melqart. Powerful man. And his

two obedient dogs. They’re known

as the Black Brothers. Stay out

of their way.

Hobsbawn smiles at them graciously and then goes to say hello.

Samosn peers up at the ceiling. It is made of glass. He can see the stars.

Suddenly a shadow moves across the glass dome.

Uneasiness grips him. He moves away from the center to a corner to get a better view.

Spots the masked figure pressed flat against the glass dome like a spider peering in.

An ASSASSIN!

Samson looks to the empty throne; the King is about to make an entrance. He looks back up...

The assassin is gone.

Samson starts FAST across the hall. Makes a beeline for the kitchen.

Passes the waiters coming in and out with trays of food.

Passes the chef putting final touches on the cake.

Spots a door.

Throws it open.

Quickly climbs the stairs.

Pauses. Listening. Hears faint footsteps.

CUT TO:

Masked Figure, dressed in black, makes its way through various parts of the exterior palace.

CUT TO:

Samson following. He barrels up the stairs. Stops. Rushes to a window, sticks his head out...

Spots...

... the Assassin running, keeping under cover, across the roof.

Samson ducks back inside. Runs up. Comes to a door. Kicks it open. He’s on the roof.

CUT TO:

The Assassin squeezes between two walls, looks out.

POV – Below the palatial gardens.

Pulls out a crossbow from a satchel on his back. Then pulls out an arrow. A rope is attached to the end of the arrow.

The Assassin fires the bow. SHRNNG! The arrow flies and thuds into a tree.

The Assassin tugs on the rope and secures it around the wall.

The Assassin leaps over the edge, grabs the rope and slides down the roof FAST to the ground below.

The assassin lands in a cat-like stance then disappears from view.

CUT TO:

Samson watches as the King makes its way to the gardens. He races and grabs the rope, leaping off the edge –

He repels down.

When he’s close to the ground he jumps and lands next to the wall.

He looks left, then right. Nothing.

He straightens and freezes –

 -- when the Assassin’s hand enters FRAME and places a knife on his throat.

SAMSON

Easy.

His hands come up slowly, then with blinding speed he grabs the knife arm and twists it away from his throat.

The Assassin’s eyes FLASH with surprise at Samson’s strength.

The Assassin grabs Samson’s other hand and swings him into the wall but –

 -- at the last second Samson uses the wall to somersault through air and lands behind the assassin.

He puts a choker on the assassin, who easily slips out of it and buries his fist in Samson’s stomach.

A really charged fight ensues.

There’s a flurry of kicks, blocks and punches.

KICK BLOCK PUNCH BLOCK KICK BLOCK ROUNDHOUSE DUCK

Then Samson grabs the assassin and throws him at the wall. Assassin bounces off it like a ball and lunges at him. He’s shocked.

The assassin gets Samson in a headlock... pulls out a very thin nylon-type rope and cuffs both of his wrists.

He SNAPS the rope.

Now the assassin is shocked.

Samson grabs him in a back-choke. He twists out of it.

He grabs Samson in a back-choke. He twits out of it.

Till Samson removes the assassin’s mask. His eyes widen in shock!

As the mask falls away... long hair settles around the face which becomes visible and it’s a:

BEAUTIFUL GIRL

SAMSON

Wha? Who are you? A Hebrew

assassin?

GIRL

And what if I am?

SAMSON

Do you know the penalty for

trying to kill the King?

GIRL

Death I suppose.

SAMSON

And that doesn’t scare you.

GIRL

It scares me if I think

about it. But I don’t think

about it.

SAMSON

Look, I know how you feel. I

know that my – I mean your people

are suffering. But this is not

the answer.

GIRL

What would you know about our

suffering? You look like you

haven’t done a day’s labor.

SAMSON

We don’t have time for this.

Leave now and I won’t summon

SAMSON(CONT’D)

the guards.

GIRL

The guards! Go ahead, call’em.

SAMSON

You’ll get in a lot of trouble.

GIRL

I’m waiting.

SAMSON

You don’t think I’ll do it?

The GIRL just whistles a tune.

SAMSON

All right, you asked for it.

I tried to be nice. But no.

GUARDS!!!!!!!!!!!

Five guards arrive with their swords drawn. Leading them is Melqart’s son Necodiums, head of palace security.

SAMSON

Arrest her. She’s an assassin

sent by our enemies to harm the

king.

The guards look at the girl and sheath their swords.

SAMSON

What are you waiting for?

Go on... arrest her... Anytime.

NICODIMUS

What’s the meaning of this?

King Sulla, who’s been watching the drama unfold with amusement, now steps out of the shadows to put an end to this charade.

KING SULLA

That’s enough.

The guards and everyone bows.

GIRL

Father like I said, you need

more protection.

We go from Samson’s shocked eyes to Delilah’s amused face.

King Sulla looks at Samson.

KING SULLA

Come here. You are Hobsbawn’s

son?

Samson nods and comes forward.

KING SULLA

No one has ever gotten the best

of her.

DELILAH

Father – I was merely toying

with him.

KING SULLA

Admit it, he’s good.

DELILAH

No father, he’s just lucky. I

was in a good mood.

Samson feels like sheeee-it! Nicodimus cuts in.

NICODIMUS

Princess Delilah, they’re

waiting for you.

DELILAH

If you’ll excuse me –

after all it is my birthday.

KING SULLA

I’ll accompany you.

They leave the garden.

Samson stands there alone.

Suddenly out of the shadows a figure appears. It’s Melqart.

MELQART

Hi. Funny, I know everyone

here except you.

SAMSON

I am Hobsbawn’s son.

MELQART

And that’s another thing –

Hobsbawn doesn’t have a son.

Samson and Melqart lock eyes.

SAMSON

Well he does now.

Samson walks away.

Tubby’s eyes go wide at the sight of Samson. He instantly recognizes the eyes.

We do a QUICK FLASH to Samson as a baby, looking into Tubby’s eyes.

We’re back with Tubby.

He’s got tears in his eyes. Tears of joy.

MELQART

What’s with you?

TUBBY

Your cologne...O powerful one.

Melqart nails him on the face.

CUT TO:

INT. GRAND HALL. PALACE

As Delilah enters the grand hall she stops...

HER POV – on top of the stairs...

QUEEN MERAMON –

She starts her long walk down the stairs. Each step bringing her closer to something.

And as we move slowly down the stairs, step by step...

... the opening song plays in b.g.

“ No one can tell me that you’re not mine

 I’ve borne you all this time

 My heart cries with sadness

 to see you go

 Return to me

 I am so alone.”

On Queen Meramon – her eyes searching for...

CUT TO:

Samson heads toward the grand hall. We follow his movement step by step... IN SLOWMO.

CUT TO:

On Queen Meramon – could it be... that feeling... her son... near...

CUT TO:

Samson enters the grand hall

CUT TO:

Queen Meramon’s eyes FLASH... her breath quickens... she looks up and at that moment...

Someone abruptly blocks her path and view –

... it’s Hobsbawn. He bows.

HOBSBAWN

Your highness... what an honor.

Delilah, just as shocked as everyone else, moves in.

DELIALH

Mother. I...I...

KING SULLA

Dear you musn’t exert yourself too

much.

The queen turns and leaves.

Delilah searches for Samson but he’s gone.

CUT TO:

EXT.
DESERT -- DAY

Kyle drags his feet across the scorching desert. He’s tired, thirsty and extremely pissed off at being here.

Up ahead he spots: A BAR

KYLE

Wa---ter!...

He tries to run but his feet won’t cooperate. He topples over.

CUT TO:

INT. BAR -- Moments later

The bell to the front door of the bar rings and is torn off as Kyle kicks in the door.

KYLE

Your master is here!

The door swings back and nails him in the face. He goes flying back.

CUT TO:

INT.
BAR -- Moments later

Kyle is sitting on a barstool looking at a menu. The bartender looks at him suspiciously. He also gets eyes from the local crowd. His stomach is growling with hunger.

KYLE

Where’s all that noise

coming from?

BARTENDER

It’s your stomach. It’s

growling.

KYLE

Why, is somebody in there.

BARTENDER

HA HA HA! Where’d you say

you’re from?

Just then Kyle screams like a banshee and clutches his arm. He scratches the skin.

KYLE

AAW! What was that!

BARTENDER

A bug.

KYLE

It bit me. Am I gonna be

OK?

BARTENDER

It’s a bug.

KYLE

Well can we bite back?

BARTENDER

Bite back! HAHAHAHAH, that’s

a good one! Here, have a drink

on the house.

Kyle downs the drink. This is going nowhere. Then it hits him. The celestial cellular phone! He runs outside. Pulls a cellular phone from his pocket.

The LCD screen flashes “No SIGNAL”

KYLE

Why me? Wait a minute...

He walks around holding the phone in front of him looking for a signal. He finally gets one.

KYLE

I can ask for help.

He dials a number. There’s a PING PONG BING!

VOICE

AT&T long distance.

KYLE

I would like to use up a

life line.

REGIS (V.O)

You can use 50/50, ask the

audience or phone a friend.

KYLE

I’ll phone a friend.

REGIS

AT&T connect us with the

Celestial palace.

Suddenly the music to “Who wants to be a millionaire” plays in the b.g. The entire scene has the feeling of being on the set of “Who wants to be a millionaire.”

Kyle’s heart races.

OLD MAN

Hello.

REGIS

Hello old man. This is Regis

Phillman with “Who wants to do

Good deeds” I have a Kyle here

who needs your help. Kyle go ahead,

you have 30 seconds.

A clock appears on the left side of the screen and starts counting down. 30…29…28…27

KYLE

Where can I find Samson?

A. Zorah.

B. Timnah.

C. Judea.

D. Los Angeles.

E. Take a dead fish and

head towards the mountains.

when the fish comes alive

you will find him.

OLD MAN (V.O)

That’s a tough one.

The clock counts down.

KYLE

15 seconds.

OLD MAN (V.O)

Huh?

KYLE

5 seconds.

OLD MAN (V.O)

I got it. It’s E. Take a dead fish

and head towards the mountains.

when the fish comes alive

you will find him.

KYLE

Are you sure?

REGIS (V.O)

Time’s up.

KYLE

I’ll say E.

REGIS

Is that your final answer?

KYLE

Yes.

REGIS

That is correct!

Kyle jumps up and down. YEAH!

KYLE

Now where am I gonna get

a dead fish?

Suddenly a dead fish falls next to his feet.

CUT TO:

INT. Hobsbawn’s Villa – DAY

A servant runs up to Hobsbawn, who’s standing in front of a large mirror admiring his new clothes.

HOBSBAWN

What is it? Can’t you see

I’m busy!

SERVANT

Sire. Two men at the door. Tailors

from the North. They say they

have a cloak that has magical

powers!

CUT TO:

EXT. HOBSBAWN’S VILLA – SECONDS LATER

The door is thrown open to reveal:

Samson and Samuel disguised as TAILORS. A large trunk rests next to their feet.

HOBSBAWN

I hear you’re selling a magical

cloak?

SAMSON

That is correct, good sir. But

only to one who’s worthy of wearing

it. You see there are only 3 in

existence. 1 belongs to the Northern

King.

It is said that he changes clothes

every hour of the day. That is what

makes him so great. Another to his

majesty, King Sulla and the third

can be...

HOBSBAWN

... mine!

SAMSON

For the right price.

HOBSBAWN

But first... what are its powers?

SAMSON

The cloak is of the finest cloth

imaginable. The patterns are so

intricate, the colors so vibrant

that the cloak is rendered invisible

to anyone who is STUPID!

SAMUEL

The only way to know if you’re

surrounded by idiots is to wear

this cloak.

HOBSBAWN

What a genius idea! Show me.

Samuel opens the trunk. It is empty. Samson reaches in and comes up with his arms raised as if holding the greatest CLOAK seen by mankind. But in fact he holds nothing!

SAMSON

Isn’t it fabulous! Look at

the colors, the design... such

depth!

Hobsbawn is a bit confused because he doesn’t see anything. And he doesn’t want to be known as an idiot so:

HOBSBAWN

It’s wonderful. What do you

think Stewart?

The Stewart’s eyes are wide open because he can’t see a damn thing, but to say it would mean his job!

Stewart opens his eyes wider and wider but he still can’t see a damn thing! Because nothing is there!

HOBSBAWN

Say something.

STEWART

It is marvelous.

HOBSBAWN

I’ll take it. It’s perfect

for the upcoming parade!

SAMSON

Then we must dress you now.

If you’ll kindly remove all

your clothes.

And having said that, Hobsbawn begins undressing.

SAMSON

You’re in luck. I have a shirt

and a trouser to go with that

cloak. I’ll throw it in at no

extra charge.

Samson dusts the imaginary clothes, then proceeds to put then on Hobsbawn who stands there naked as the day he was born.

Hobsbawn slips into the unseen trousers, then the shirt... finally Samson puts the cloak on him. Viola!

HOBSBAWN

Fetch me the mirror!

CUT TO:

Samson and Samuel laughing their asses off as they walk down the dusty road on their way out of Zorah.

SAMUEL

You’re good.

SAMSON

No, you’re good.

SAMUEL

No. You’re really, really good.

I don’t use two really’s lightly.

SAMSON

I try.

SAMUEL

Oh boy, the first thing we’re

gonna do when we get to Timnah

is buy the best meal in town.

As Samuel is talking we see Kyle with his pants wrapped around his head coming over the hill.

As they pass each other... the fish Kyle’s been carrying starts bobbing about. It comes alive but Kyle is too exhausted to notice.

KYLE

Hey buddy... which way to Zorah?

SAMSON

Straight-ahead.

KYLE

Thanks.

SAMUEL

You gotta live one there.

Better eat that before it

bobs away! Bobs away! I kill

myself!

Kyle notices the fish.

KYLE

Thanks. I’m starving.

He swallows the fish and moves on.

CUT TO:

Samson and Samuel come over a small hill – revealing:

TIMNAH.

The early morning light makes the town glow below on the valley floor. The image is like a beautiful painting.

SAMSON

If I asked you what is the

meaning of living, could

you answer?

SAMUEL

What do you mean? Like what

are we doing here? Or purpose

of us being here?

SAMSON

Yes.

SAMUEL

I dunno. But I know this. As

you grow older you get more

weirder.

SAMSON

Let’s go have some fun.

SAMUEL

Now you’re talking my language.

CUT TO:

We track with Samson and Samuel as they wade into the crowded street –

Teeming with vendors, hawking their wares. Markets bustling with buyers... roads clogged with people. There our wild vegetables, fresh fish, ferns...

Both men are captivated by all that’s happening. Shops, people, acrobats, street vendors...

A VENDOR

These are new this morning.

What’ll it be?

SAMSON

We’ll take those.

He points to the fresh fish. The man puts it on a skillet. Readies it in minutes... wraps it in bread and hands one to Samson and one to Samuel. Samson gives him a few coins.

He takes a bite. Samuel takes a bite. DELICIOUS!

SAMUEL (mouthful)

This is good.

A VENDOR

You boys here for the festival.

Well don’t miss the dance of the

A VENDOR (CONT’D)

virgin tonight!

He laughs. They move on.

CUT TO:

We see Hobsbawn looking himself in the mirror. He likes what he sees.

HOBSBAWN

Bring the chariot!

A chariot is brought over and he gets on... proud and completely naked!

CUT TO:

Suddenly there’s commotion in the market. Samson and Samuel turn to see a beautiful girl with long blonde hair moving swiftly through the crowd. She’s being chased by four hoodlums.

Before they can blink she runs right into Samson. Her eyes twinkle with mischief and her beauty captivates him.

GIRL

Please you have to help me.

SAMSON

What did you do?

GIRL

Something bad!

She smiles mischievously.

and takes off into an alley. Samson and Samuel follow her.

The four hoodlums enter the alley.

LEADER

This got nothing to do with

you. So beat it!

SAMSON

I can’t do that.

The leader pulls out a knife and steps forward with a quick thrust, but Samson spins slapping the knife away...

... while kicking the 2nd boy in the groin ---

and SMASHING the 3rd’s head against the wall

BACK to 1 – with a quick flurry of punches – knocking him flat on his back.

We see terror in the 4th boy’s eyes. He just runs away.

Samson steps forward and calmly snatches up the knife.

Samuel and Girl are shocked and impressed.

SAMUEL

Never leave home without him.

GIRL

Thanks. I owe you one. I’m

Nayla.

SAMSON

Samson.

SAMUEL

Samuel.

NAYLA

First time in a bazaar?

SAMSON

First time anywhere.

NAYLA

Where are you from?

SAMSON

Zorah.

NAYLA

Well you’re in the right place.

This is said to be the most

beautiful city in the world.

SAMSON (looking into her eyes)

I believe it.

NAYLA (smiles)

I gotta go. But there’s a

dance tonight. Will you come?

SAMSON

Will you dance?

NAYLA

Yes.

SAMSON

Then we’ll come.

She smiles then rushes off. As she disappears around the corner we see Samuel looking at Samson with funny eyes.

SAMUEL

We’ll come. This is not good.

SAMSON

Why?

SAMUEL

Because you’ve got that clueless

expression which means – I’ll

follow you to the ends of the earth.

CUT TO:

Sreets of Zorah

Packed with people watching a parade. Acrobats, floats, etc...

And then we see:

Hobsbawn

Naked as the day he was born, sitting regally atop the Donkey waving at the crowd.

The crowd falls silent as they watch Hobsbawn’s retinue pass.

HOBSBAWN (whispers to Stewart)

Look at’em admire my new clothes!

Suddenly a child pokes his head from behind his mother’s back and:

CHILD

Moma why is that man naked?

And we go FAST on Hobsbawn’s face as it registers shock and realization that he’s been tricked again but this time there’s a name to go with that face!

HOBSBAWN (Yells)

SAMSON!!!!

CUT TO:

Dance of the Virgins

The tinkle of an ankle bracelet is the only sound we hear. TINKLE TINKLE TINKLE

We hear the approaching of bare feet. Ankle bells tinkling.

We see the feet. They are tattooed with Henna.

We see slowly PAN UP.

It’s Nayla in an exquisite costume, very colorful, wearing bangles and jewelry.

The WIND BLOWS: WHOOOOOSH!

Nayla is on one side with the other girls.

Samson is on the other with other boys. He steps forward. He’s wearing traditional festival garments.

The music bursts out and Nayla starts dancing. Her fingers, palms, wrists, elbows and shoulders move to the rhythm.

The girls join in a choreographed dance.

NAYLA (sings)

Boy, boy, crazy boy

You stole my heart away

Just one look

That’s all it took

And I was swept away

Now the boys dance led by Samson.

SAMSON (sings)

Girl, girl, crazy girl

You stole my heart away

Just one look

That’s all it took

And I was swept away

CAMERA PANS to Nayla’s father welcoming another family. Their son, a spoiled brat, four feet tall seems to be the man who’s been promised her hand.

But Nayla has only eyes for Samson.

NAYLA (sings)

Boy, boy, crazy boy

Let me tell you about me

I’m a blue-eyed beauty

My friends call me cutie

I’m real simple

Gotta few dimples

I want gracious livin’

Tender lovin’

A man that understands

What is love and romance

Can you give me that?

Samson and the boys take over.

SAMSON

Girl, girl, crazy girl

Let me tell you about me

I’m a man of my word

Down to earth, I work real hard

SAMSON(CONT’D)

Look like a star

I come from afar

Need your heart

I’ll never let you down

Or ever let you frown

I’ll keep you smiling

Cause I’m always trying

Never lying

All you gotta do is take

a chance on me

The music swelling in intensity. Nayla runs into Samson’s arms. Hate flashing in the short man’s eyes. Nayla’s father real concerned.

As Nayla performs RAPID pirouettes we rise up and move towards a nearby castle overlooking the street where the festival is taking place. The king and Queen are in resident.

Curtains billow as wind and music sweeps them back and forth.

We enter through the curtains. It’s the queen’s chamber and she sits in front of a mirror, looking regal but age is catching up. There’s more gray in her hair, more lines around the eyes.

Samson’s baby pictures, drawn by world-renowned artists hang on the walls.

Suddenly Queen Meramon hears the singing. Something tugs at her. Maybe Samson’s voice. She gets up and heads toward the balcony.

We follow her steps.

And suddenly the music coming from outside fades and is replaced by “Return to Me”.

“I look to the day

when I’ll hold you in my arms

and never let you stray

You’re in my heart

You’re in my soul

No matter where you go

You’ll never me alone

And she steps out onto the balcony.

The SONG resumes. Her eyes search...

NAYLA (sings)

Boy, boy, crazy boy

I think you’re the one for me

SAMSON (sings)

Girl, girl, crazy girl

I think you’re the one for me

As the song comes to an end, Nayla puts a necklace of flowers around Samson’s neck choosing him to be her husband.

Other girls do the same with their future mates.

The short man and his family stalk off angrily.

Samson dances with his back to the queen. We go CLOSE on his scar.

We go FAST on the queen’s eyes. They’ve almost found him when:

Suddenly her chamber door opens and the King enters.

Queen Meramon gives one last look to the dancers and heads back into the room.

The dance ends.

CUT TO:

It’s the next morning and Samson and Nayla stand at the gates of Timnah. Samuel hovers in the b.g. It’s a tender moment. A goodbye but only for a short time.

NAYLA

You think you’re momma

and papa are going to like me?

SAMSON

What’s not to like?

NAYLA

That’s what you think.

Samson, I’m afraid.

SAMSON

Don’t be. Remember. “I

Take you for richer or

Poorer…”

NAYLA

“In sickness and in health.

For now to forever”

SAMSON

“Till the day...

Nayla puts her hand on his lips and stops him from completing the sentence.

SAMSON

I’ll come back for you.

NAYLA

I’ll be waiting.

They kiss.

CUT TO:

EXT. CAFÉ ZORAH – DAY

Kyle sits in a circle with a bunch of old timers smoking hookah.

OLD MAN 1 (after taking a long puff)

Who is stronger, the sun

or the wind?

KYLE

You fool! Obviously the sun.

OLD MAN 2

But the wind can blow and

make the clouds cover the sun.

Kyle feels a bit sheepish for not giving the question some thought before answering.

KYLE

All right. The wind then.

OLD MAN 3

But the sun can burn through

the clouds.

Now Kyle is all worked up. He’s agitated and the hookah smoke isn’t helping.

KYLE

Well which one is it?

OLD MAN 1

It’s a riddle. We don’t know.

KYLE

Cursed people! May you rot in

your graves! Who here knows Samson?

OLD MAN 2

Manoah’s boy.

OLD MAN 3

Good lad.

OLD MAN 1

Should be coming back from

Timinah about now.

CUT TO:

Samson and Samuel move through a large stretch of uncultivated wasteland.

SAMUEL

Do you realize what you’ve

done?

SAMSON

What?

SAMUEL

You’re married...

SAMSON

Man must perform his duty.

SAMUEL

To a Philistine...

SAMSON

What are you saying?

SAMUEL

She’s not one of us.

SAMSON

US! You mean she’s not a human

being. By god lemme see maybe

I married a baboon!

SAMUEL

Well then it’s a perfect match.

Suddenly Samson stops in his tracks. Samuel runs into him.

SAMUEL

I didn’t mean that. What? What

is it?

SAMSON

Too quiet.

SAMUEL

You think there’s trouble ahead?

SAMSON

Yes.

Samuel turns around and heads back.

SAMUEL

Then I go that way.

And runs into five sinister looking men carrying large, sinister looking BLADES.

Samson assesses the situation. The five ruffians’ part and we see the four-foot tall man emerge. G’FU approaches Samson.

G’FU

You think you can come here

and take what is mine?

SAMUEL

Be nice to the man.

SAMSON

Here’s how it’s gonna go.

It’s gonna be a close logical

sequence. Single point of view.

Mine. Action’s gonna be unimpeded,

swift and it’s all gonna end

with a SNAP!

G’FU

What the hell did you just say?

SAMUEL

That he’s gonna kick your...

BAM! He slams his fist in G’FU’s face. He goes flying back.

The men attack. Samson’s actions are swift, unimpeded and end with a SNAP! The men lie on the ground groaning in pain.

G’FU gets on his feet and blows a whistle.

And suddenly the wasteland is alive with a hundred men all brothers and cousins of the previous five.

SAMUEL

Didn’t I tell you to be nice

to the man! All right. Any ideas?

SAMSON

I’m fresh out.

SAMUEL

Why am I not surprised.

G’FU yells in our face and the hundred men attack!

CUT TO:

We shift to the open fields and find Kyle making his way through the wasteland in search of Samson.

Pan ahead – We rush ahead to include –

A great battle.

Men from all sides attacking Samson and Samuel, who stand back to back fighting for their lives.

Men are being hurled this way and that. But more keep coming like a BLACK WAVE!

Kyle’s eyes search for Samson. He’s panicking. Maybe Samson’s dead.

Bodies are strewn everywhere. He turns one over.

KYLE

Samson! Samson! Are you Samson?

BODY 1

No. I am in pain.

KYLE

Well, then that’s OK.

He moves on.

Overhead shot of looking at the carnage.

Suddenly there is a large scream and Samson emerges, throwing ten men off his back. But thirty more take their place. Kyle spots him. The hair, the eyes, the face!

KYLE

What to do? What to do?

Samson is losing his strength fast.

KYLE

I know.

And he disappears over a hill. A minute then we hear:

DRUMS! DUHN DUHN DUHN DUHN DUHN

Noises. As if an army is approaching. Horses snickering. Blades swishing. Dogs SNARLING.

VOICES

Men prepare for battle!

Surround them! You’re finished

now! Take no prisoners, except

the small, ugly little

thing! We want to torture him!

Back to the fight.

Everyone stops fighting and watches the hill with fear and trepidation. They don’t know what to make of this.

G’FU

What’s this? Zorah has no army!

RUFFIAN

They’re gonna kill us all!

Run for it!

G’FU

It can’t be.

More noises. Tremors as if thousands of troops are marching right for them.

The hired men panic and flee.

Samson and Samuel watch with shock at the fleeing men.

G’FU runs away with them.

G’FU

Wait for me!

Complete silence.

And then we watch as Kyle comes down the hillside smiling.

KYLE

You must be Samson?

SAMSON

Yes. How did you do that?

KYLE

Oh that. That was a little

trick. I made it look like

there was an army when in fact

it was just me. Worked well

didn’t it? They ran like mice!

SAMUEL

Hey that’s magic. Can you

teach me?

KYLE

All the magic you need is

within you. If you know how

to use it.

SAMSON

Who are you?

KYLE

All right. I am from the

future. I was sent here on

strict orders to help you.

SAMSON

Right. And I am King Sulla.

Nice to meet you.

KYLE

What? You don’t believe me?

SAMSON

Lemme see. No.

KYLE

By God you think I am human!

I am not one of you!

This is a disguise.

SAMUEL

HA! He’s a genie! Samson, we’ve

got our own genie. Do you know

what this means? We’ve got wishes!

KYLE

I am not a genie.

SAMUEL

Maybe we’ve gotta rub him.

KYLE

Don’t RUB me!

SAMUEL

Hey, what do we call you?

KYLE

You may call me Dai-moion.

It means your invisible

counselor.

SAMSON

You’re anything but invisible.

KYLE

Look where I come from there

are no funny remarks!

SAMUEL

Okay Mr. Dai-moion, what’s

our next move? I want MON-EY.

KYLE (he points to Samson)

I am not a genie! And that’s

up to him.

SAMSON

Me. Why?

KYLE

They told me to just watch over

you. Not tell you what to do.

SAMSON

Look if you say who you are,

then snap your fingers and get

us to Zorah right now! Or we

don’t believe a word you say.

KYLE

I can’t do that.

SAMSON

Why not?

KYLE

It’s a bit technical. Molecules…

There’s a small device that

does that. It wasn’t in the package.

SAMSON

Well what did they give you?

KYLE

Words...of wisdom.

SAMSON

Words... get out of my way.

SAMUEL

If this don’t beat all!

We didn’t just get a genie,

We got a genie that does nothing!

KYLE

I am not a genie! I am a...

SAMSON

Save your breath. It’s a long

ways to Zorah.

CUT TO:

INT. MANOAH’S HOUSE

Manoah spins around and faces Samson. His anger barely contained.

MANOAH

How could you do this?

What were you thinking?

You are a Nazarite, bound by

our laws! She is a Philistine,

this marriage cannot be!

SAMSON

But father...

MANOAH

No buts. First thing tomorrow

we will go to Timnah and

have this marriage annulled!

Do you understand?

Min gently cuts in.

MIN

Son, we only want what is

best for you. She doesn’t

know our ways. Our culture,

our beliefs...

SAMSON

She’ll learn.

MANOAH

These people can never learn!

Haven’t you learned that by

now!

SAMSON

She is my wife!

MANOAH

As long as you live under

this roof you will obey me.

Anger flares into Samson’s eyes but he lowers them.

SAMSON

Then it’s time I left.

He backs out of the room.

CUT TO:

EXT. MANOAH’S FARM – NIGHT

Samson gazes at the stars. A shadow moves behind him. He turns. It’s Min, his mother.

She puts a hand on his shoulder.

MIN

He loves you, y’know.

SAMSON

I know. But he must realize

that I am no longer a boy but

a man capable of making my

own decisions.

MIN

It’s hard for parents to let

go of their children. No matter

MIN(CONT’D)

how old they are, they will

always be a part of you. Someday

you will know what I am talking

about. But today is not that day.

SAMSON

Why does it have to be so

complicated?

MIN

Love is.

SAMSON

I gave her my word. We are

lawfully married.

MIN

Then go bring her to me.

He looks up and smiles radiantly.

SAMSON

You’re gonna love her.

I promise.

MIN

Why shouldn’t I...

My son has good taste.

CUT TO:

EXT. TIMNAH – DAY

Overhead shot as Samson enters the city carrying a bouquet of flowers.

DISSOLVE TO:

He makes his way towards Nayla’s house.

As he passes people on the road, the men, the women, the children look at him with unwelcome eyes. No one speaks.

Men gather in clusters around Nayla’s home watching the devastation.

We move in on Samson’s eyes.

As he stares at the burned house. The smoking ruins.

Then we see something through the crowds that have gathered.

Bodies.

Laid on the ground covered in sheets. The sight stuns Samson. And as he draws nearer, a haunting music begins.

He stares at the bodies in shock. The bouquet drops from his hand and hits the ground in SLOMO.

His eyes full of pain, he kneels with grief.

A strong wind blows uncovering one of the bodies. It’s that of Nayla, her face beautiful and serene.

Suddenly Samson turns around with fire in his eyes and walks out of there.

CUT TO:

Pan down:

Golden wheat fields ready for harvesting.

Samson moves through the fields.

From a distance we see him approaching the G’FU residence.

G’FU’S POV

Samson slowly makes his way towards the house.

G’FU

He’s coming unarmed!

There are ten men armed to the teeth inside the house.

Samson stops. G’FU freezes. Everybody falls silent. Suddenly Samson drops and disappears between the stalks.

G’FU panics.

G’FU

Where did he go?

In a blur Samson reaches the house, seals the door. G’FU pounds against it but to no avail. G’FU’S nervous. His face begins to perspire.

G’FU

What’s he doing?

WHOOOOSH! Samson sets the house on fire! Soon the house is a BLAZING INFERNO!

Samson watches it burn. CLOSE SHOT: his eyes: fire reflecting there.

He turns and leaves. We watch as he torches the fields.

Jets of flame shoot in every direction consuming everything in sight.

There’s an edge of insanity to him as he sets fire to vineyards, olive grooves and cornfields.

From up high we survey:

Fire... columns of black smoke towering up into heavens.

The farmers try to put out the fire but it’s hopeless. Families evacuate.

Samson runs, and runs and runs...

He sprints down a path, and then races up the mountains of Judah.

Exhausted and out of breath he enters a cave at the top of the rock of Etam.

CUT TO:

INT. THRONE ROOM – SEVERAL DAYS LATER

King Sulla sits on the throne listening to the general giving report of the tragic fire. Melqart stands beside him. His two notorious sons are also present.

GENERAL

Your Majesty, the fire burned

for four days straight!

KING SULLA

Who has done this? What enemy...

MELQART

It is the Hebrews! They grow

bolder every pass of the sun!

Suddenly the double doors to the throne room are thrown open and in walks Delilah. She is in full regalia as an officer of the King’s army.

She bows to her father.

DELILAH

Father, I come from our lands

in the North. Dan and Judah!

I have seen the devastation.

It is the work of a monster!

Our people suffer.

Whoever has set fire to the

fields will pay for it with

his life! I promise it!

NICODEMUS

Your highness, I propose we

dispatch an army to every Hebrew

town and pay back fire with fire!

DELIALH

That will not resolve anything.

Father, I ask to be put in charge

of this investigation and

restoring peace to our lands.

MELQART

Your highness, maybe we should

let the Lieutenants handle this

matter. The princess may not have

the stomach for what is required.

Delilah glares at him.

KING SULLA

My daughter is right. Fighting

fire with fire will not resolve

anything.

The King rises from his throne.

KING SULLA

You will find this enemy and

bring him to me.

He exits as everyone bows and accepts his decree.

CUT TO:

INT. CAVE –

It’s an ancient Hebrew Temple decayed with time and abandonment.

Samson looks around spellbound by the lost cavern.

On the walls of the cavern a story is told: that of the Hebrews.

In images we watch:

The flood... Noah’s ark... enslavement of the Hebrews... lands and crops being laid waste by those who ruled over them.

Samson’s hand reaches out and touches the ancient drawings.

VOICE

Those were your people.

Startled, he turns.

Out of the shadows comes: Kyle.

SAMSON

How did you find me?

KYLE

I am not human, remember.

I used the Force!

SAMSON

What is this place?

KYLE

A temple. A history of your

people written in stone

reminding you of your obligation.

SAMSON

What must I do?

KYLE

Deliver them – from the

hand of tyranny!

SAMSON

One man cannot change the

fate of a people, or can he?

KYLE

He must try.

SAMSON

How?

KYLE

A desire produces will. Will

becomes force and force brings

power!

SAMSON

Who said that?

KYLE

I dunno. Sounds like Yoda.

SAMSON

Yoda. Must be a giant of a man!

KYLE

You’d be surprised.

CUT TO:

EXT. STREETS OF ZORAH – DAY

We track with Samson and Kyle as they enter the town.

The men of Zorah block his path.

Samson looks at the crowd fearing it’ll turn into a mob.

Then the crowd parts and Manoah steps forward.

Samson cannot look him in the eyes. He drops to his knees accepting whatever comes next.

Manoah takes a step forward and places a hand on his son’s head.

Behind the crowd starts chanting.

CROWD

SAM-SON! SAM-SON! SAM-SON!

SAM-SON! SAM-SON! SAM-SON!

Samson looks up. There are tears of joy in his father’s eyes.

Samson rises to his feet. They hug.

MANOAH

Our prayers have been answered.

HE has sent you to protect

the people of our land!

CUT TO:

INT. MANOAH’S HOUSE – THAT EVENING

Manoah and other Hebrew wise men sit around the hearth planning their next move. Samson is there along with Kyle and Samuel.

SAMSON

Father, I must leave if I am

to protect my people.

MANOAH

You must fight.

SAMSON

I can’t stop what’s already

started but you people have

a choice.

WISE MAN

What choice do we have, young

Samson? To live with fear, to

see our children with no future,

to know our young will never taste

freedom, this is not a choice,

it is a burden.

WISE MAN 2

I am willing to fight like all

of you but against trained soldiers,

cavalry... what chance do we have?

MANOAH

In order to conquer a mountain

you must take it one step at a

time-- otherwise you’ll fall.

SAMSON

Well then, let’s go conqueror that

mountain.

EXT. ROAD TO JUDEA – DAY

A lavishly appointed carriage rolls down the road followed by huge farm wagons packed with live chickens, cattle and goats.

The merchant inside the carriage is richly dressed and fawning over his female companion.

Suddenly the carriage comes to an abrupt halt.

MERCHANT

What’s going on?

The DRIVER pokes his head in.

DRIVER

There’s something blocking

our path!

MERCHANT

Well then get down and move

it out of the way!

DRIVER

But sir...

MERCHANT

For Dagon’s sake... do I have...

He gets out of the carriage and is stunned by:

A hundred men carrying axes and swords blocking the way.

Samson stands in the middle with Samuel to his right and Kyle to his left.

MERCHANT

Out of the way, you vagabonds!

SAMSON

You have two choices. Leave

everything including your jewelry,

your clothes and shoes or fight

and die!

MERCHANT

I have twenty trained guards!

They pull out their swords. SWISH!

Kyle steps forward and his face unhinges like the MUMMY’S and he screams at the men! A terrifying sight.

19 guards leave. 1 faints.

MERCHANT

Cowards! The King shall hear

of this!

SAMSON

I hope so.

CUT TO:

King Sulla’s troops led by Princess Delilah approaching:

Pan ahead: we see the Merchant sitting in his now stripped wagon with nothing but sweat on his back.

MERCHANT

About time!

DELILAH

What happened here?

MERCHANT

Take a wild guess. I WAS ROBBED

ON THE KING’S HIGHWAY!

CUT TO:

Montage of:

Samson’s rag tag rebel group descending on Philistine controlled towns and villages taking gold and valuables.

The rebels pull down the King’s statute.

Then distribute the gold among the poor Hebrews.

SAMSON (V.O)

We can raise, arm, train every

man to fight like a soldier...

Delilah and the Black Brothers charge into town.

The Black Brothers unleash dogs into nearby huts.

Some Hebrews are thrown and beaten.

NICODEMUS

Who’s your leader?!

CUT TO:

EXT. CAVE – NIGHT

Samson and his band of rebels sit around a fire.

SAMUEL

The King’s army is led

by a woman.

Samson’s head snap’s up.

SAMSON

What does she look like?

SAMUEL

Oh no...

SAMSON

Samuel...

SAMUEL

Alright. She’s as ugly as a

bat and as fat as an ox.

SAMSON

I already like her.

CUT TO:

Kyle raises a pair of goggles and looks:

We see the view through the goggles as he focuses.

Delilah leads the Philistine army.

He hands the goggles to Samson who’s never seen something like this before.

Samson looks and panics. Delilah and her troops seem so close, almost threatening.

SAMSON

RUN FOR IT!

Everyone looks at him as if he was mad! Because they can’t see a thing.

Kyle just laughs and laughs.

Samson puts the goggles down and looks with his own eyes.

The troops are far away.

Samson picks up the goggles again. Trains them on Delilah.

SAMSON

She’s so beautiful.

SAMUEL

She’s the enemy.

CUT TO:

EXT. TOWN—

Delilah and her troops arrive at the scene. Delilah rides up, reigning her horse in front of the magistrate.

MAGISTRATE

They came from the North and

took grain and gold from Dagon’s

temple! The rascal left you this...

He mocks us!

He hands her a ROSE.

She blushes.

CUT TO:

Various shots – as Samson and his band of rebels speed through Philistine taking from the rich and giving to poor. Each town Samson leaves behind a ROSE for Delilah.

Each ROSE she collects makes her feel a little different about this vagabond.

CUT TO:

Delilah and her troops invade Zorah, knocking down doors, searching houses.

NICODEMUS

Who’s responsible for the fires?

the penalty for harboring criminals

is death! Tell me or we’ll burn

your entire village!

MANOAH (steps forward)

We don’t know anything.

Delilah looks fierce but confused.

NICODEMUS

Set it on fire!

The soldiers RUSH about setting the village ablaze.

MANOAH

But we are innocent!

NICODEMUS

No one’s innocent.

The Black Brothers laugh. The children look with pleading eyes at Delilah.

Delilah can’t take this she rides off.

CUT TO:

Delilah and her troops ride into another town tracking the rebels.

A man approaches Delilah with a camel on his side. He wears a monk’s robe and the hood covers his face. It is Samson in disguise.

SAMSON

My lady...

DELILAH

Yes.

SAMSON offers her a ROSE.

SAMSON

He left you this.

DELILAH

Who?

SAMSON

The man who leads the rebels.

She takes the rose and smiles. Samson turns to leave.

DELILAH

Wait. You have seen this man?

SAMSON

Yes.

DELILAH

What does he look like?

NICODEMUS (cuts in)

Probably as ugly and uncouth

as that thing!

Nicodemus points to Samson’s camel. The camel spits barely missing him. Nicodemus glares at the camel.

SAMSON

He’s quite charming. He has

golden hair and

Delilah’s heart is racing.

SAMSON

They say if you look into his

eyes long enough...

Her heart is pounding now.

SAMSON

You’ll be under his spell--

forever.

NICODEMUS

Nonsense!

SAMSON

And he has the strength of

a thousand men.

NICODEMUS

What an imagination! It borders

on treason!

SAMSON

He has a message for you.

DELILAH

What is it?

SAMSON

I am to whisper it in your

ear.

Delilah takes a step forward. Samson moves closer.

Closer... closer... Nicodemus cranes his neck to listen.

Samson leans forward and kisses Delilah on the lips.

Their eyes lock. She is completely dumbfounded but can’t look away or utter a word.

Nicodemus pulls Samson’s hood away revealing long golden hair and a mischievous smile.

NICODEMUS (breaks the spell)

GET HIM!!!!!

Samson decks Nicodemus with a single punch and runs for it as troops scramble to capture him.

Samson catches up to the fleeing camel.

SAMSON

Wait up Kyle.

CAMEL/KYLE

Deal’s off kiddo!

Suddenly the camel/Kyle starts rising from the ground.

Samson jumps, grabs a leg and hops on as they soar upwards.

The camel flies up into the sky.

CAMEL/KYLE

Lookie here! They said it

couldn’t be done. Who’s

laughing now! Ha! Ha! Ha!

Just then --

Five arrows THUNK into the camel’s rump and –

the camel somersaults in mid-air...

CAMEL/KYLE

Opps!

SAMSON

What do you mean opps?!!!

And comes crashing rapidly towards earth.

SAMSON

Put on the brakes!

CAMEl/KYLE

Too late Captain. She can stay

afloat with 4 compartments breached

but not five! Abandon ship!

Poof! He disappears... leaving Samson hanging in mid-air momentarily then plummeting to earth!

SAMSON

Never trust a guardian angel!

CUT TO:

Delilah’s troops ride through town questioning people.

The music begins. “I don’t remember feeling like this!

 Baby Baby Baby Baby

The song “Baby” by Ashanti plays in b.g. throughout the next montage.

MONTAGE

Samson and his band galloping away... villagers follow in their wake, waving their thanks.

CUT TO:

Led by Delilah, armed horseman guards flying the King’s banner ride from town to town tracking Samson and his band of rebels.

CUT TO:

In each town Delilah finds a rose left behind for her.

She takes the flower and breathes in the aroma. Smiles.

CUT TO:

Another town. Another rose. Nicodemus doesn’t like this one bit. Filled with jealousy he strikes at an old Hebrew man.

NICODEMUS

Where is he!!!? Where’s SAMSON!?

He’s about to strike him again when Delilah pushes him away. When he falls she looks at the other brother.

DELILAH

Look after your brother.

NICODEMUS

What would the King say?

DELILAH

He’s not here. I am in charge.

She goes to Nicodemus. He cowers. She reaches down and rips a part of his sleeve and dresses the old man’s wounds.

DELILAH

These are innocent people.

There’s a better way of catching

him.

CUT TO:

DARKNESS

MELQART (V.O)

There’s fear in the streets

your highness. Our nobles no

longer feel comfortable in

their homes. Something must

be done.

There are rumors that this

Samson has bewitched the princess.

She favors him over the Kingdom.

We open on King Sulla’s eyes. Full of concern and disappointment.

Widen:

Once again the doors to the throne room are thrown open and Delilah in full regalia walks in.

She bows to her King.

King Sulla rises from his throne and descends the eight steps to become a father.

KING SULLA

Come sit down and eat with me.

They walk out to the balcony with an exquisite view of the city and sit at a table filled with trays of delicacies.

Delilah has no appetite.

KING SULLA

Oh, what’s bothering you my

child. Tell me and I’ll fix

it.

DELILAH

You can’t fix this one father.

KING SULLA

I am the King.

Delilah doesn’t say anything.

KING SULLA

I remember when you were 5

and you wanted to buy a horse.

You went to the market and

picked a stallion. The horse

trader looked at you and said

“This horse is too big for you”

And you got so upset that you jumped

in air and climbed that horse and

rode away saying “All hardships

can be overcome”

DELILAH

I never said that.

KING SULLA

I believe your exact words were

“Watch this, camel breath!” but

I think that secretly that’s what

you meant.

Silence.

KING SULLA

You must follow the rules of life.

DELILAH

Maybe it’s time to change

the rules.

KING SULLA

Daughter...

She doesn’t reply.

KING SULLA

General Delilah!

She snaps too.

KING SULLA

You are a fine soldier and

a soldier follows rules and

regulations. If we followed

our hearts we would lose

who we are.

Remember, who you are. Now

here’s what I want you to do.

CUT TO:

EXT. ZORAH – DAY

Men gather in clusters around a willow tree, where a flyer is pinned by an arrow. Behind the men there’s a picnic going on and Kyle is the chef.

Samuel moves swiftly through the crowd and rips off the flyer and reads it.

Samson stands in the b.g. playing with children.

SAMSON

What does it say?

SAMUEL

“Hear ye, hear ye” who talks

likes that! There’s to be a

tournament held in the city of

Lehi tomorrow. Man against beast.

The winner shall receive 50 gold

pieces and a date with princess

Delilah. HA!

He tosses the flyer away.

SAMUEL

Why don’t they just come right

Out and say, it’s a trap folks.

Talk about being subtle.

SAMSON

I know – the nerve. Who are they

kidding?

SAMUEL

So you’re not going?

SAMSON

Oh, I am going.

SAMUEL

WH-AT! But it’s a trap!

SAMSON

It’s also a chance to meet

the girl of my dreams.

SAMUEL

Who happens to be the enemy!

SAMSON

Samuel, man must perform his

duty. What is the duty of fire –

to burn – it always will burn and

thus do its whole duty. I am fire!

SAMUEL

You’re a wacko, jacko!

As Samson walks away we stay with Kyle. Kids, old men and women surround him. He’s enjoying all the attention.

OLD MAN

So what you sayin’ is we

came from dolphins.

KYLE

Yes.

WOMAN

Not all of us descended from

dolphins. Some of us came from

donkeys.

KYLE

Oh yeah, why do you say that?

WOMAN

I’ve gotta husband that can

prove it!

OLD MAN

What’s that you’re cooking there,

Lord of the Bar BQ!?

KYLE

It’s an old dish where I come

from, but you folks are gonna

love it! BABY BACKS! I want my

babybacks, babybacks, babybacks!

Just then... pooof! The entire Bar BQ goes up in flames.

CUT TO:

EXT. CITY OF LEHI – DAY

A sprawling, vibrant city built around a gigantic arena.

Samson walks toward it. He’s wearing a gladiator’s helmet covering most of his face.

HIS POV

The arena from where guards are looking.

A Philistine soldier grabs him.

SOLDIER

You’re not supposed to be here.

This way...

He leads Samson down a walkway and through a door and into:

THE ARENA

Samson enters the arena and the crowd bursts into loud BOOOOS!

A side door springs open and:

A 600-pound lion bursts into the arena. The crowd cheers.

The lion throws his head back in a ferocious ROAR!

The lion moves forward. His eyes on his prey.

Suddenly, the lion leaps at Samson... extremely FAST.

Instinctively, Samson punches forward...

... connects...

... stops the lion...

... who’s a bit dazed...

The crowd oooooo’s!

Samson circles the lion. The lion attacks. His speed is a BLUR!

FLASH – As the CLAW outstretched catches Samson’s shoulder and draws blood!

The smell of it drives the lion in frenzy.

It attacks ferociously. The lion SLAMS into Samson and they CRASH to the ground.

The lion is on top of Samson. His snarling jaw with razor sharp teeth inches from his neck.

They roll on the ground together.

Samson kicks the lion, SMASHING his face. But the lion just SWATS his foot away with a SNARL.

The lion springs forward... Samson jumps to a RUN...

He rushes the lion like a RHINO!

With a burst of strength they collide and lock with each other.

Samson quickly spins and grabs the lion in a headlock. Applies pressure.

The crowd watches in amazement.

The lion struggles but Samson’s grip is too strong.

Shockingly, the lion collapses. Samson rises, gasps. Then he stands with a fierce bellow.

Melqart rises to his feet.

MELQART

Who are you? I demand you reveal

yourself at once!

Samson does as he’s told. He takes off his helmet and his golden hair spill out onto his shoulders.

Nicodemus jumps to his feet.

NICODEMUS

IT’S HIM!

Samson smiles at Delilah.

Suddenly other doors to the arena spring open...

And 15 lions explode inside, loud and growling!

The crowd looks on with great enthusiasm.

Delilah jumps up in surprise and turns to Melqart.

MELQART

Anyone can defeat just one...

How about fifteen?

DELILAH

You’re an evil man!

MELQART

I’m merely following orders.

Shouldn’t you be?

Suddenly four sharp and deadly blades connected together are in her hands.

Melqart’s eyes widen.

She gives him a disgusted look and hurls the blades in air:

SHAAK SHAAK SHAAK!

The blades thud in the ground next to Samson. He looks up and smiles.

Delilah moves forward and jumps over the balcony, spinning in air and landing with a soft thud next to Samson in a cat stance.

DELILAH

I hope I’m not barging in?

In a single swift movement Delilah draws four more blades.

SAMSON

Not at all. I was just wondering...

DELIALH

Hold that thought.

WHRSSSHHH! She spins the blades in her hands. Faster and faster...

Samson does the same... the speed is maddening.

From above it seems like the spinning BLADES are creating a protective shield around the two.

Suddenly and violently the lions attack! They converge from all angles at once.

DELILAH

FLIGHT OF THE GOLDEN EAGLE!!!!

She and Samson release the BLADES...they fly with great precision.

The speed of the blades is so fast that all fifteen lions are only able to take a few steps before collapsing to their death.

The crowd is on its feet, cheering!

“Princess DELI-LAH! Princess DELI-LAH!!!”

DELILAH

You were saying...

SAMSON

What took you so long?

CUT TO:

EXT. LEHI DESERT – SUNSET

The desert is calm. It is just before sunset and the sand is bathed in golden light.

Samson and Delilah walk slowly along the desert dunes.

SAMSON

Someday, this land will be

ours and our people will be

free. Then we will make our own laws!

DELILAH

And will you treat everyone

equally under your law? Even

those who do not believe in

your god?

SAMSON

I dunno. I guess...

DELILAH

Then why should your law be any

different than my fathers?

We move with them, discovering them through the dunes.

DELILAH

You must stop Samson.

You must know your own limit.

SAMSON

I can’t.

DELILAH

There are other ways.

SAMSON

For my people there’s no other

way.

DELILAH

So you’ll kill everyone else

in the process?

SAMSON

Please understand. I can’t

stop what’s already started.

DELILAH

I can’t let you destroy what

my father has built.

They fall silent. Samson is torn between love of Delilah and wanting to do what is right for his people and so is she.

DELILAH

Then we are to be enemies.

SAMSON

NO! I... I...

DELILAH

Is there something wrong with

your “I”?

SAMSON

Yes. It doesn’t have a U.

Leaving Samson standing there, Delilah disappears behind some date palms, down a hillside and into:

An OASIS

The scenery transforms as she comes down the hill. The stark desert turns to lush greenery and a beautiful lake.

Samson scrambles down the hill. He finds Delilah next to the lake.

DELILAH

This is said to be the most

beautiful lake in the world.

Samson looks at her reflection in the lake.

SAMSON

I believe it.

DELILAH

My heart is pounding.

SAMSON

So is mine.

Looking into each other’s eyes, Samson and Delilah kiss for the first time. And it’s good.

CUT TO:

EXT. LEHI DESERT – DAY

The sun has just risen above the horizon’s rim and the light covers the desert in an orange glow.

We pick up Samson – headed towards Zorah. Suddenly he stops. Listens.

Heavy footsteps, marching... weapons clanking.

Samson watches the rise.

Then figures appear. Columns of soldiers in perfect formation battle ready.

Samson’s face darkens.

A rider moves across the dune. It’s Nicodemus. He stops in front of Melqart who sits atop a black stallion.

NICODEMUS

I told you she’d lead us to him.

MELQART

I want his head.

NICODEMUS

With pleasure, father.

Melqart rides off leaving his son in charge.

SAMSON’S POV – Soldier’s coming... a lot of them.

Samson notices bleached bones scattered throughout the desert.

Suddenly he lifts the jawbone of an ass out of the desert into a CLOSEUP. He’s ready for them.

The first wave – a dark mass of soldiers falls on Samson.

Samson fights with fury. The JAWBONE slashes like lightning and splits the heads of soldiers like thunder. CRACK!

Wild yelling --- furious howling!

CUT TO:

EXT. ZORAH – SAME

Samuel is restless. Something is bothering him. He approaches Kyle who’s preparing for another BBQ a la Martha Stewart style.

SAMUEL

Have you seen Samson?

KYLE

I thought he was on a date?

Samuel gives him a look.

KYLE

Oppps! My bad. Wasn’t supposed

to let the cat out of the bag.

Samuel looks off toward the desert.

CUT TO:

EXT. BATTLE OF LEHI – SAME

In moments, as Nicodemus watches, half the soldiers are dead. He’s shocked!

NICODEMUS

CHARGE!

And the rest of the army charges!

Samson fights with careless abandon.

CUT TO:

Upon reaching the battlefield, Samuel and Kyle are shocked at the odds against Samson.

KYLE

Those dirty rotten scoundrels!

I’ll HUFF and I’ll PUFF and

I’LL... I think BLOW THEM AWAY!

Suddenly a wind comes out of nowhere.

A dust storm thousand feet in air pushes toward the army.

There’s fear and superstitious awe in soldier’s eyes.

INSIDE THE STORM

The soldiers can’t see a damn thing. Sand gets in their eye.

Samson cuts them down. One by one the bodies fall crushed by the swinging jawbone.

Samuel fights his way through the rear.

Within seconds the army breaks rank and scatters like lost sheep!

Soldiers drop their weapon and run like madman. Samson has become a legend.

The storm dies out.

There is no sound of any kind. The desert is quite.

Scattered all over lay the still bodies of dead soldiers.

And in the center of it all stands Samson.

He’s almost on the verge of collapse but raises his arms over his head and strikes the desert mightily with the jawbone.

A great booming ROAR soars in air. As if earth had split all over again.

Water shoots out of the ground like a geyser—going FULL BLAST!

FOUR OF THEM! Sweeping over the desert... washing away the blood... the bodies... the spirits...

Three of the springs are sucked back into earth along with the dead bodies.

Only one remains.

And Samson drinks from it.

CUT TO:

EXT. PALACE – DAY

Nicodemus is lounging in a chair while Prometheus is playing with his young puppy when Melqart enters in a rage.

He takes the puppy and throws it in the river. Both brothers jump.

MELQART

Watch and learn. If the young

have everything then they rely

on others to provide for them.

They fight for nothing!

The puppy struggles to stay afloat.

MELQART

The throne is only threatened

by the ambitious. Like Samson.

The puppy yelps, he won’t make it... Melqart watches with an evil smile on his face.

MELQART

Whether he lives or dies is

not important... what is...

that he has ambition! If he

survives this ordeal... he

changes forever.

The puppy pedals like mad and makes it to the shore. He’s got feral eyes.

MELQART

You say she loves him.

Nicodemus nods.

MELQART

Then her love will be his

downfall!

DARKNESS

MELQART (V.O)

My lord our army was slaughtered

in the Lehi Desert. He threatens

our way of life. He stands for an

idea that outlasts all ideas:

FREEDOM! A nasty word. We must

squash it.

FADE IN:

The doors to the throne room open and General Delilah walks in.

King Sulla stands next to the throne.

KING SULLA

Right now, I’ll speak to you as

your father. Once I sit on that

chair I am King and my word is

LAW!

Before answering, listen well to

what I am about to tell you.

Delilah nods.

KING SULLA

If I and this rebel Samson were

both in trouble... our armies

met in battlefield... who’d you

rescue first?

DELIALH

I’d rescue you first.

KING SULLA

Then you love him more than

I can imagine.

DELILAH

Why do you say that?

KING SULLA

Because you’re willing to lie

to your father for him.

Delilah lowers her eyes.

KING SULLA

Then go to him. Convince him

of your love and ask him to

end this war.

DELILAH

I can’t. He’s stubborn and set

in his ways.

KING SULLA

I see.

He goes to the throne and sits down.

KING SULLA

General Delilah, in the interest

of this Kingdom and your King,

I command you to...

FADE TO BLACK

FADE IN:

MONTAGE

Delilah comes running out of the temple, down the steps and into Samson’s arms. They lock eyes.

The song begins. Hero by Enrique.

“Would you dance if I asked you to dance?

 Or would you run and never look back?

 Would you cry if you saw me crying?

 And would you save my soul tonight?

Delilah moves in SLO-MO through the desert. She’s dressed in a richly embroidered silk dress and looks stunning.

Samson stares at her.

“ Would you tremble if I touch your lips?

 Or would you laugh, please tell me this

 Would you die now for the one you love?

 Oh hold me in your arms tonight.

Delilah performs flawless hand and hip movement. Samson is smitten.

IMAGE IS TRANSFORMED

Delilah runs through the un-reaped cornfields... Samson pulls her down. They roll on the ground.

“ I can be your hero baby

 I can kiss away the pain

 I will stand by you forever

 You can take my breath away”

IMAGE TRANSFORMS

Delilah snatches a jawbone of an ass and reenacts the battle of Lehi, playing Samson. Samson laughs.

Then she flexes her muscles and asks Samson where does his strength come from?

Samson points to spinach. She rolls her eyes to heaven...

Samson says from drinking milk. She pounds on his chest...

Samson says from exercising. She just walks away.

IMAGE TRANSFORMS

A river runs through a valley. Samson and Delilah in a boat. Samson rowing.

IMAGE TRANSFORMS

Samson falls in an icy lake pretends that he’s freezing so Delialh will warm him.

DELILAH

Oh, you must be chilled to the

bone?

Samson nods.

DELILAH

Don’t worry, I know exactly

what to do. I’ll be right

back.

Samson smiles.

Delilah returns with two old hags who start taking their clothes off.

Samson jumps in air.

DELILAH

What a miraculous recovery!

Samson runs after her.

IMAGE TRANSFORMS

Samson and Delilah stand looking out at the sinking sun. Delilah looks at his hair, glistening in the soft light. He nods. And she knows where his strength comes from.

IMAGE TRANSFORMS

The sky is blue. There’s a picnic. Delilah hands Samson a drink. He hesitates for a moment then downs it.

Within seconds the potion works and he falls into a deep sleep... taking us with him into...

DARKNESS

FLASH – QUICK CUTS – As golden strands of hair fall down the screen.

FADE TO BLACK.

FADE IN:

EXT. STREETS OF GAZA -- DAY

The entire Philistine population is crowding the sidewalks as Samson in chains is dragged through the streets.

He’s blindfolded. People throw rotten tomatoes at him.

Samuel watches from the crowd... impotent in his rage.

Suddenly he leaps at a man who is about to throw a tomato at Samson and a fight breaks out.

The peace guards quickly break it up.

Samuel runs away.

Samson is marched through the procession court by the imperial gate and led into the grand palace.

Where from a window in the palace...

... Delilah watches with tears in her eyes.

SAMSON (V.O)

The hope of freedom keeps the

candle burning in our hearts.

She clutches her heart and runs away.

CUT TO:

INT. MELQART’S LIBRARY -- DAY

The door bursts open and a furious Delilah walks in.

MELQART

Come in. Don’t mind me.

DELILAH

YOU LIED TO ME! He wasn’t

supposed to be hurt! That was

the deal!

MELQART

And he wasn’t.

QUICK IMAGE – Samson is chained to a pillar while Melqart takes a red-hot iron poker and brings it real close to his eyes!

DELILAH

I betrayed him. He loved me

and I betrayed him.

MELQART

Don’t beat yourself up too

much princess! You’ll give

yourself a headache.

You know why I succeed in life

where others fail. Because I

have none of the weaker emotions

that makes a human.

DELILAH

You’re right. You are not human.

You are a monster.

MELQART

I’ll take that as a compliment.

Without us you wouldn’t have

anyone to fight, now wouldya?

Delilah hits him square on... his nose bleeds.

DELILAH

Aw, you’ve turned red.

She leaves.

CUT TO:

EXT/INT. PALACE – DAY

As Samson sets foot inside the palace...

FAST CUT

We are in Queen Meramon’s room where she sits lighting another candle. Her head comes up. She looks in the mirror. Her heart races. She gets up.

We superimpose the CHORUS THEME

“I’ve looked to this moment

 all of my life

 when you’d be born proud and with might.

 Now no one can tell me that you are

 Not mine – I’ve borne you all this time.

 My heart cries with sadness to see you go

 Return to me – I am so alone

As she walks, she stares ahead but what we see is:

FLASH – The ship in the storm.

FLASH – Her room on the ship... she lies in bed

FLASH – the baby coming towards us... the eyes

Back to scene

Tears run down her cheeks. The memories so clear... the moment so real... as if it was yesterday.

We catch her coming down the stairs towards the dungeons.

Past confused guards who have never seen her in this part of the palace.

FLASH – Image of the baby holding her arm.

Back to scene

She enters the prison. Samson stands there, chained to a wall.

With her hands trembling, she reaches up to touch his face and turn it a bit.

FLASH – Image of the birthmark behind the ear

Back to scene – CLOSE ON THE BIRTHMARK. IDENTICAL.

She touches him tenderly. All those years.

QUEEN MERAMON

What have they done to you!

The face might be different but

you’re still inside there, my son.

She hugs him.

SAMSON

Who are you?

QUEEN MERAMON

I am your mother.

CUT TO:

A shadow moves across the outer prison door. It is Tubby, he’s been listening the whole time.

FLASH – Image of Melqart handing him young Samson.

MELQART

Take it to Mount Doom and be

done with it!

Back to scene

Tubby watches.

INSIDE THE PRISON CELL

QUEEN MERAMON

My son. You are the rightful heir

to the throne. The prince of Philistine

and the future King of this land.

She lowers herself to her knees.

The guards are shocked and so is Tubby.

He bursts through the door just as Samson kneels and picks her up.

TUBBY

It’s all my fault. If I wasn’t

so weak!

QUEEN MERAMON

What are you talking about?

FLASH—- We see Tubby switching the babies... him galloping towards Mount Doom... being chased by wild dogs...

The temple... placing baby Samson near the entrance and watching as Minah finding and taking the baby with her.

Back to scene

TUBBY

I deserve death! Well maybe

not death but a good beating

definitely!

SAMSON

If what you say is true then...

Queen Meramon nods.

SAMSON

I am a Philistine.

QUEEN MERAMON

No. You are my son.

CUT TO:

EXT. PRISON CELL -- SAME

We find Delilah, frozen by what she has just heard. That would make her not a princess but a Hebrew.

INT. PRISON CELL – SAME

QUEEN MERAMON

Tubby, come with me. We are going

to straighten this out right now!

CUT TO:

We don’t hear the words but see the images.

Queen Meramon pleading with King Sulla. Tubby is on his knees begging for mercy.

BACK TO SCENE

QUEEN MERAMON

Melqart robbed us of our son. He

deserves to die!

KING SULLA

I will deal with him. But Samson

is not our son. He is a condemned

man!

CUT TO:

As Samson works in the prison mill, time goes by.

NARRATION

After the capture of Samson

the Hebrews came out of their

homes and fought. They burned

fields, raided temples and

terrorized caravans.

Melqart’s army slaughtered

Hebrew men by the thousands.

But if one fell another took

his place. For the first time

the philistines feared to lose

their Kingdom.

The survival of their world

depended on the death of

one man: Samson.

CUT TO:

INT. MANOAH’S HOUSE – NIGHT

Manoah, Min, Samuel and Kyle sit around the hearth figuring out a way to rescue Samson.

KYLE

I think I’ve gotta plan.

SAMUEL

Well, we better do something.

There’s news...

Queen Meramon gently pushes the door open and enters hesitantly.

They are all shocked to see her here.

Min stands up and walks toward Queen Meramon. Both mothers look at one another. Min drops to her knees. She is crying.

MIN

Your highness, I beg you.

Spare my son.

Queen Meramon picks her up.

QUEEN MERAMON

I am here because I wanted to

see the woman who raised my

son. Who taught him right from

wrong. Who made him the man

he is.

They can’t believe what they are hearing. Samson, a prince.

MANOAH

God works in mysterious ways.

SAMUEL

Samson... a prince...

QUEEN MERAMON

Yes. I may have given him birth

but you are his mother.

MANOAH

We have news that he is to be

executed tomorrow in the

Temple of Dagon.

QUEEN MERAMON

Then we must hurry!

CUT TO:

INT. PRISON CELL – NIGHT

Melqart enters the cell. Looks at Samson.

SAMSON

Who’s there?

MELQART

Your fate.

He’s got a pair of scissors in his hand.

CUT TO:

King Sulla makes his way toward the dungeon.

CUT TO:

INT. CELL – SAME

MELQART

I should’ve never trusted that

addled twit to take care of

something as important as murder!

He slaps Samson hard.

MELQART

You don’t get it, do you!

Only I will rule Arabia!

CUT TO:

OUTSIDE THE CELL

King Sulla has heard everything.

INSIDE THE CELL

Melqart is getting ready to cut Samson’s hair.

The door opens and Melqart is surprised by the King’s presence. He bows.

MELQART

Your highness.

KING SULLA

Leave us alone. I want to

talk to him.

MELQART

But he’s in the middle

of a haircut...

KING SULLA

Give me the scissors, I’ll

make sure it is done.

Melqart hands over the scissors and leaves.

There is a remarkable resemblance between King Sulla and Samson.

He leans forward and studies Samson’s face.

His fingers trace his features.

CLOSE ON SULLA

Touched by Samson.

KING SULLA

You are never further from truth

when you are nearest to its

discovery. My father said that.

KING SULLA (CONT’D)

Your grandfather. All my

life I wanted a son. To follow

in my footsteps. To lead this

Kingdom after I am gone.

They tell me you are a man

of honor and strength and spirit.

But I ask you now, are you

willing to give up this idea

of freedom for your people.

Or do we do what we both know

to be right.

SAMSON

I must do what is good for

my people.

KING SULLA

I thought you would say that.

Then I must also do what is

good for my people.

He raises the scissors to Samson’s hair.

KING SULLA

You would’ve made a great son.

SAMSON

And you a good father.

CUT TO:

OUTSIDE THE CELL

Melqart waits impatiently outside the cell. King Sulla comes out.

KING SULLA

It is done. Tomorrow at noon

the prisoner shall be executed.

CUT TO:

INT. DAGON’S TEMPLE – DAY

We enter Dagon’s temple. It’s a great dome structure with sculpted colonnades and stands crowded with people.

CUT TO:

BELOW THE TEMPLE

Guards escort a chained Samson from the bowels of the temple to the outside.

Samson is wearing a gladiator’s helmet that covers his face.

Delilah comes out from a dark corner and approaches Samson.

The guards bow.

Samson stands in shadows.

DELILAH

I am sorry. I didn’t mean

any of this to happen.

SAMSON

You did what you had to do.

DELILAH

I was wrong.

SAMSON

Was it a lie? Were we a lie?

DELILAH

No. Samson denounce the

rebellion. Save yourself.

save me. We’ll go away.

Far away and start a new life.

Build a home.

SAMSON

Delilah, if I asked you

what is the meaning of living,

could you answer.

Unbidden tears roll down her cheeks.

DELILAH

Love.

SAMSON

I haven’t given up...

You don’t give up.

CUT TO:

INT. DAGON’S TEMPLE

King Sulla, Melqart and his sons watch from the King’s box as Samson is brought out and tied to the pillars of the temple.

CUT TO:

DESERT

An army of rebels led by Kyle and Samuel are straining to pull a gigantic wheelbarrow up the hill. Something sits on top of it.

CUT TO:

Melqart stands in the box.

MELQART

The good citizens of Philistine.

We are here to rid the world

Of this criminal... who has

Committed heinous crimes against

You. He has burned your crops,

Desecrated your gods and defiled

Your temples.

The CROWD CHEERS: KILL HIM!

KILL HIM!

KILL HIM!

KILL HIM!

We close in on Samson as the crowd trails off.

SAMSON

Lord give me one more chance

And I will do your will

whole-heartedly.

BACK TO SCENE

MELQART

The legend of Samson has

come to an end. Remove the

prisoner’s helmet and let

him look death in the eye!

A person in the crowd yells out: But he hasn’t got any eyes!

MELQART

Opps!

The crowd mocks and laughs at Samson. King Sulla is disgusted.

A guard approaches Samson.

Samson’s arms flex. He readies himself.

The guard reaches for the helmet and pulls it off.

IN SLOW-MOTION – Golden strands of hair filled with life tumble down to his shoulders.

The entire dome falls silent. Melqart is shocked out of his mind.

King Sulla smiles victoriously.

Samson pushes against the pillars with all his might.

CRACKS RACE ALONG the pillars and the entire temple begins to shake.

Pandemonium breaks out.

CUT TO:

The wheelbarrow reaches the city gates. A guard blocks their passage. He watches wearily.

ON TOP OF THE WHEELBARROW STANDS

A gigantic statue carved in the image of Melqart.

Kyle dressed as a FED-EX man appears out of nowhere.

GUARD

What’s this all about?

KYLE

Federal Express. I’ve gotta

overnight package here.

He shoves a ledger under the guard’s nose.

KYLE

Sign here. Initial here. And

this baby is all yours!

GUARD

But... but...

KYLE

Don’t say another word. Unless

you’ve gotta U-haul, I suggest

you let us take this monstrosity

right up to your master’s doorstep!

Kyle blows a whistle... the statue’s private parts open and men pour out!

CUT TO:

The pillars fall rapidly. The dome begins to collapse.

A jolt sends Melqart over the ledge. He hangs precariously from it.

Nicodemus rushes over to help his father. Melqart grabs his son’s arm and climbs up, throwing Nicodemus over the ledge in the process.

He shrieks as he falls back-first into the crowd. Promethius dives after his brother to save him.

MELQART

Stupid kids!

Melqart turns and comes face to face with King Sulla.

KING SULLA

Murderer!

MELQART

No. Please have mercy.

KING SULLA

You don’t deserve mercy. You

took my son from me. You

deserve to die!

King Sulla pushes him violently.

Melqart falls just as the giant statue of Dagon begins to waver... it’s off balance and starts to fall.

Melqart looks up and opens his mouth to scream just as it CRASHES down on top of him. Killing him instantly.

Shortly after, the entire temple collapses!

CUT TO:

EXT. TEMPLE – DAY

Kyle, Samuel, Queen Meramon and a handful of men arrive at the temple, but it is in ruins.

QUEEN MERAMON

No! No! This can’t be...

KYLE

SAM-SON!

Kyle sifts through the debris. He comes upon Samson, face down with eyes closed.

The air ripples around him and the OLD MAN appears.

OLD MAN

Kyle.

KYLE

Father. I have failed!

OLD MAN

You didn’t fail.

KYLE

I was sent here to protect

him...

OLD MAN

And you did. It was just his

time...

KYLE

But there’s so much left to

do. He can’t go.

OLD MAN

Kyle, for every soul that

enters earth, one must leave.

That’s the law. That’s what

keeps the place alive.

A soul has already arrived.

It lives within her.

He points to Delilah, who kneels weeping over Samson’s body.

The OLD MAN goes over to Samson’s body.

He touches him and we see Samson’s spirit begins to leave his body.

KYLE

Wait!

Samson’s soul hangs suspended in air.

KYLE

I’ll go. Take me instead.

OLD MAN

What did you just say?

KYLE

A soul is needed. Any soul.

It doesn’t have to be his.

We’ll swap souls.

OLD MAN

Well there’s no law against

it. You are willing to sacrifice

the celestial babes for your

friend? You’re willing to not

be selfish?

Kyle thinks for a moment.

KYLE

Tempting... what the hell...

OLD MAN

You have grown up.

The OLD MAN snaps his fingers and the screen goes BLACK.

FADE IN:

EXT. GARDEN – DAY

A beautiful day. Sun is shinning. Birds are chirping and Samson and Delilah stand together in bonds of matrimony.

PRIEST

I now pronounce you man

and wife. You may kiss the

bride.

Samson kisses Delilah. Queen Meramon wipes away tears of joy as does Min, and Manoah. Samuel hugs and congratulates his friend.

At the corner of the garden, by an ancient oak tree stands the OLD MAN.

Samson approaches.

OLD MAN

A Hebrew and a Philistine.

SAMSON

A man and a woman. How’s

Kyle?

OLD MAN

Oh, you know him. Shaking

things up!

CUT TO:

INT. HOUSE OF SOULS –

ON KYLE

KYLE

All my homies having fun!

BOOM, BOOM, BOOM

He’s DJ-ing a party in the House of Souls. All the souls are dancing to the beat. And they love the light show.

A SOUL

Great party Kyle. That’s

real pretty.

KYLE

Aw, if you think that’s

pretty, you should see

what’s waiting for you

down there.

A SOUL

What?

KYLE

Leave it a surprise.

He winks at us and we:

FADE TO BLACK

TITLES

1
1

