THE PATSY’S

Treatment

written by

Teresa Corley

618 E Mesa Dr

Rialto, CA 92376

(909)421-8389 Home

(909)906-0008 Cell

(909)820-4266 Alt

Copyright Pending

ACT I
Father’s Day 1979

The weather is perfect for the surprise party planned by some cop wives for their husbands. Unaware of the impending festivities, fifteen year police veteran CALVIN MC NALLY, rookie partner ADRIENNE KILPATRICK and the eldest of his three sons 11 year old CALVIN almost complete the full daily tour before MC NALLY gives into the pleas of his partner & son to go home early. Just as he agrees, a domestic call that’s only three blocks from their current location comes across the radio. He promises it will be his last call for the day.

MC NALLY leaves his son in the patrol car and gives him a dollar for an ice cream cone. He also asks his son to monitor the radio and tell him what kinds of calls came in while he responded to the call. Expecting no more then a family squabble, both officers approach and enter the railroad styled residence of TRENTON DREW and his mentally challenged son, DARREN with their guns still holstered. Within moments of their entry, a single gunshot rings out from the building, scarring CALVIN so much that he drops his cone.

The boy runs to the patrol car in time to hear a hysterical KILPATRICK radioing for help “Officer Down”. Frantic, he runs to the apartment building and into the first open door. He stops dead in his tracks when he sees his father lying on the floor in a pool of blood from a gunshot to his chest. KILPATRICK is sobbing, ranting and manhandling TRENTON as he handcuffs him to a radiator pipe. DARREN is staring blankly at the wall without blinking. On the floor beside him lie a single shell casing. CALVIN drops to his knees and tries to console his father who is attempting to speak but can’t due to the blood filling his mouth. He can only stroke his sons face as he dies in his arms.

CALVIN’S fear bursts into a rage, screaming obscenities, hitting and kicking first TRENTON and then DARREN. Overwhelmed by his own grief, KILPATRICK does nothing to restrain the boy. Instead he doesn’t know whether to pace or hold his partners body. He stops CALVIN only when the scream of sirens stop in front of the building.

As if he’s outside the situation & invisible, we watch thru CALVIN’S eyes as the PARAMEDICS attempt to revive his father without success, the police fill the room and survey the crime scene. The OFFICERS try to contain their own grief as well as KILPATRICKS and CALVIN’S. A PARAMEDIC tries to take CALVIN outside but he fights the man and KILPATRICK comes to his defense. They refuse to leave the scene until CALVIN is put into a body bag and taken away. KILPATRICK agrees it should be him to tell ELISE MC NALLY about the death of her son.

In a state of shock, KILPATRICK runs several lights on the way to the MC NALLY residence. The smile on ELISE’S face is quickly wiped away and turns into a scream when she sees her grandson covered in blood. Scenes from the funeral monopolize the screen, as does headlines reporting the trial, conviction & the 20 year sentence handed down to TRENTON DREW for second degree murder.

TWENTY YEARS LATER

As the credits role, the names CALVIN MC NALLY. (handsome, rough, streetwise, charming) and KEVIN MC NALLY (cute, quiet, laidback, follower) are called by the MAYOR before he awards them both with a First Grade Detective Shield. At the same time, a young handsome, innocent, shy young man walks into the New York City parole division and introduces himself as “KYLE MC NALLY”, reporting for his first day of work.

While CALVIN & KEVIN take off their formals, put on their street clothes and clip their new shields on their belt buckles; P.O. TOMAS COLON (34, White, single, very handsome-6 years on job) greets KYLE at 9:33 and escorts him back to their area where he meets and greets his co-workers-STRYKER SCHELL (47, Polish/American, widowed, father of four-19 years on job) who gives him a firm hand shake, as does JANNA KERN (23, White, single, attractive, Administrative Asst-2 years on job) HERTOS ESPARZA (45, Mexican, married, handsome, distinguished, father of three-15 years on job), TYLER BROWN (44, Black, divorced, average, father of 2-18 years on job) who merely nods at him never even allowing eye contact, CLAYTON BROWN (40, younger brother of Tyler, cute, engaged-12 years on job) who offers him a warm welcome SEILS SIMMONS (39, White, divorced, Sergeant, mediocre-11 years on job) seems too wrapped up in his paper work to acknowledge KYLE’S presence SUMMER CATRONE (27, White, single, beautiful-3 years on job) who warns KYLE about the “Boys practical jokes”, DIANA DAVIDSON (31, Black, single, pretty-5 years on job) gives him a distant “Hello” and finally LIONEL LEVINE (52, White, widowed, Captain, very distinguished-12 year police veteran and 22 years with parole office; who treats KYLE like a distant relative. Late but not forgotten, JACE FINCH (31, White, single, ruggedly handsome, cold-7 months on job) gives KYLE the rudest anti welcome of all.

COLON shows KYLE to his corner, plexi glass cubicle. The two are paired up and COLON begins showing him around. It doesn’t take long SCHELL, ESPARAZA, T. BROWN & SIMMONS to drop off several files on KYLE’S desk. SIMMONS also hands off “A live one” ROBERT PARKER. KYLE takes a moment to look out at prospective clients before calling his first offender “ROBERT PARKER”. A well dressed WOMAN answers his call. KYLE tells the woman, “NO MAAM I CALLED ROBERT PARKER”. In a deep, male voice, the WOMAN responds “DIDN’T THEY TELL YOU? MY AKA IS ROBERTA!” KYLE is shocked and looks back at his unit to find them “Hysterical at his discovery”. KERN is obviously taken by KYLE’S handsome looks and invites him to lunch which he accepts.

By the end of the day, KYLE is much in need of a “FRIENDLY FACE” and finds three in his TWO BROTHERS & UNCLE ADRIENNE. They’ve come to fill him in on the award ceremony and to find out how his first day went. They decide to go to a local bar and police hangout, “O’LEARY’S PUB”. CALVIN & UNCLE ADRIENNE both get tipsy, KEVIN nurses one beer for over two hours and KYLE sips seltzer while they trade war stories.

At the end of the night, KEVIN takes CALVIN’S keys, drops UNCLE ADRIENNE at home before heading to KYLE’S place in Harlem. On the way, they stumble across a MUGGING in progress. Police even though they are off duty, both men BLAST into action, jumping from the car almost before it comes to a stop. They CHASE the man down two long blocks, then into an alley. Cornered, the man pulls a KNIFE but quickly surrenders it when CALVIN shows the man his badge and gun. After tackling the MAN, they beat him viciously until KYLE finally arrives at the scene and pulls them off the MAN.

KYLE is appalled by his brother’s behavior, so much so he gives them a “GOOD TONGUE THRASHING” before walking away with the stolen pocketbook which he elects to return without his brothers assistance.

When he returns to the scene of the crime, the VICTIM is not there.

He decides to take the pocketbook home with him.

When he turns the key to his door, he’s greeted by his CAT-ZOOSE, who he hugs and feeds. He makes an egg salad sandwich, sits down on the carpeted floor of his meticulously kept in the living room where he searches the bag for identification. He dumps the bag out on the floor, it contains some makeup, two pictures, a small phone book, miniature bible and a wallet. Inside he finds five different id’s with, different addresses but the same face on all and twenty dollars in food stamps. He is a bit tipsy and mumbles to himself “DAMN”.

He drags himself into a walk-in closet in his bedroom where he stares at TWO pictures hanging on the door. One of a TODDLER sitting on a MAN’S lap partially dressed like SANTA CLAUS and the other of A WOMAN HUGGING TWO LITTLE BOYS as he undresses and neatly folds his clothes.

Before getting into bed, he kneels in front of a dresser that has several religious items; A PICTURE of an OLDER WOMAN with TWO ROSARIES draped over the corners of the frame and kisses the PICTURE and tells it “GOODNIGHT”.

The METAL to METAL sounds of the GARBAGE TRUCKS ARMS lifting the DUMPSTER directly beneath KYLE’S slightly opened window FLINGS his eyelids open. He looks at the clock, “TEN AFTER SIX..YOU’RE LATE”.

He SHOWERS, DRESSES, makes TWO TUNA FISH SANDWICHES, FEEDS THE CAT, KNEELS, KISSES THE PICTURE AND ROSARIES, then leaves for work.

On the TRAIN, a headline catches his attention, “MOTHER DEAD, SON PRIME SUSPECT”. He stares intently as he enters a DAY DREAM STATE, “We WALK through the narrow hallway of a HOUSE and up to a partially opened door. Inside a WOMAN is attempting to console a MAN who is SOBBING as he reads a piece of paper. Suddenly he MUTTERS “Its ALL BECAUSE OF HIM”. The door creaks as it slowly opens. They BOTH look up and catch a GLIMPSE of a LITTLE BOYS reflection in the mirror as he peaks through the crack. The MAN ABRUPTLY jumps to his feet and rushes out the door, down the hall and into a car that SPEEDS away. He SNAPS out of it in time to exit his stop.

As he approaches his desk, he spots a familiar BODY with his FEET UP-ZIGMOND STEIN (lovingly nicknamed ZIGGY). ZIGGY is on the phone, giving someone an in depth description of KYLE. Enlisting his help when he is unsure of a stat. Once off the phone, ZIGGY admits he’s placed a personal ad on the behalf of his childhood friend as well as setting him up on a BLIND DATE for later on that evening. He explains to KYLE that he can’t spend the rest of his life kissing cats or pictures and punishing himself for his mother’s death. He convinces him to show up at the FAMOUS OYSTER BAR on Eighth Ave at 7:00 sharp before he leaves. KYLE watches ZIGGY for as long as he can see him.

KYLE arrives at the restaurant ten minutes late, the ladies and ZIGGY are already sitting. From the moment that KARA LANG (26, White, Striking Beauty) stands, he knows this was a real bad idea, she’s at least 5-6 inches taller then him, a loud, proper talker with an empty shot glass in front of her. They are total opposites, he has a Vegetarian Platter as an appetizer, she has the Meat Lovers. He has Fettuccine and Garlic Sauce, she has her usual-rare T-Bone & Shrimp. At the end of the evening, she has several drinks, an exotic cigar, kisses him on the top of his head and has a seat at the bar.

KYLE turns down the offer for a ride home and begins heading to the subway. He crosses the street and enters CENTRAL PARK. Halfway through, he is accosted by a HUNGRY PITBULL. Immediately sensing the dogs HUNGER, he surrenders his DOGGY bag to the ANIMAL. The DOG RETREATS and EATS the food while KYLE does a WALK/RUN as quickly as he can LOOKING over his shoulders as he does so.

Midway the path, TWO MEN appear seemingly from behind a TREE, almost clothes lining him. He of course clears the path for the MEN. A few feet away, ONE of the MEN, (30, Black, Cute) grabs his shoulder and HE SPINS around in a defensive stands. The MAN wants only to RETURN his wallet and remind him that he saw him earlier at the PAROLE OFFICE.

After jogging KYLE’S memory, KYLE lies and says “HE LOVE ANIMALS AND COULDN’T KILL ONE FOR SIMPLY BEING HUNGRY”. They GIG on him and HYSTERICALLY LAUGH as they walk away, he talks to himself and even hits himself upside the head for forgetting he had a GUN. When out of sight, he checks the wallet and all his MONEY and CREDIT CARDS are still there. Before he can CROSS the street, a CAB pulls up, it’s the same MEN. “GET IN, WE WOULDN’T WANT ANYTHING TO HAPPEN TO YO WHITE ASS ON OUR SIDE OF TOWN”. At home, he CALLS ZIGGY and tells him of his after dinner antics. ZIGGY CRACKS up on the phone and ZOOSE HISSES. After hanging up, KYLE practices “PULLING HIS GUN” in his UNDERWEAR.

SWITCH TO

FINCH sits in his car WATCHING a CLOSED JEWELRY STORE through binoculars SOMEONE opens the passenger door and GETS IN.

ACT II

The next morning, KYLE awaits the elevator at work; it opens, SIMMONS and both DAVIS brother’s RUSH past him checking their GUNS & FASTENING THEIR VESTS. DAVIS angrily announces that they are going to pick up TWO of SIMMONS’ parolees-XAVIER WILLIAMS & RONALD EDWARDS, who robbed a prominent jeweler the night before and killed the night watchman. KYLE is barely able to respond, his eyes FREEZE up with fear.

The rotunda is full for 9:00. KYLE calls for his first client “COTY SELENSKY” (22, White, Plain). She stands, grabs her knapsack from the floor and starts toward KYLE. He realizes she is in ONE of the pictures in the pocketbook he found. She is stopped by TWO MEN who block her entrance to the buzzer door. ONE immediately pulls TWO GUNS and points them at the awaiting PAROLEES, COTY is caught in the middle. The other “DEMANDS a TELEVISION CREW and that the OFFICERS that just caused the two to loose their jobs; return to the office, while the other “AGREES” and continues to hold the gun on the hostages. LEVINE & SCHELL try to get the TWO MEN (identified as XAVIER WILLIAMS AND RONALD EDWARDS) to surrender but WILLIAMS is adamant “NEITHER OF THEM ROBBED NOR COULD EVER KILL ANYONE AND WILL NOT GO BACK TO JAIL FOR A CRIME THEY DIDN’T COMMIT”.

 are the same TWO MEN who returned his wallet the night before and took him home. He is struck and perplexed by his knowledge of their HONESTY & their claims of INNOCENCE. He observes the POLICE AND SWAT TEAM descend upon the building while EDWARDS & WILLIAMS are kept busy by his co-workers.

Within moments, the entire building is surrounded, SIMMONS and the DAVIS brothers return. SIMMONS calls the MEN from his desk allowing a visual between the THREE and they answer on the SPEAKERPHONE shoved to them through the door. He COLDLY & NONCHALANTLY tells the MEN that “IF YOU DO THIS, YOU’LL NEVER SEE ME OR THE STREETS AGAIN…YOU KNOW THAT RIGHT?” The TWO SMIRK at each other before EDWARDS responds “ IS THAT CAMERA ON MAN?” The PETRIFIED CAMERAMAN responds with a “YES” nod. “MAN, WE AINT GON SEE NOBODY AFTER TODAY WE KNOW THE DEAL,(smiling) DO THE CRIME THEN KILL THE PERPS…WE JUST WANTED OUR PEEPS TO KNOW WE AINT DO IT” WILLIAMS BARKS “NOW TURN THAT SHIT OFF! THIS AINT FOR KIDS!”

In a desperate attempt to get the MEN to think, ESPARZA SNATCHES the phone from SIMMONS and asks the MEN “DON’T YOU BELIEVE IN GOD? WHAT ABOUT YOUR POOR MOTHERS?” WILLIAMS again BARKS “MY MOMS IS DEAD AND HIS DON’T KNOW SHE IN THE WORLD!” EDWARDS ANSWERS “ANYWAY, HE BELIEVE IN GOD” He then SHOOTS WILLIAMS in the head, COTY falls to the floor. SHOTS from another source RING out from behind the glass in the ENTRY door. “AND I DON’T” before he can pull the trigger of the gun beneath his chin, TWO more shots ring out and he falls to the floor.

When the smoke clears, COTY also lay lifeless on the floor. The entire room is SHOCKED SPEECHLESS. KYLE is literally sickened by what he’s just seen along with COLON as FINCH delivered the FATAL bullet to EDWARDS. ESPARZA gently slides BOTH MEN’S body down the wall and guides their heads between their legs. Outside CALVIN & KEVIN can no longer be held back when the GUNS stop smoking, they are the first DETECTIVES to enter the room. It’s later determined, CALVIN fired the bullet that killed EDWARDS and a SWAT members bullet that killed COTY.

KYLE and COLON sit on SEPARATE benches in two different PARKS for awhile before COLON calls KYLE who tells him about the night before and his disbelief in the MEN’S guilt. COLON is also disturbed by KYLE’S experience with the MEN as it was less then 4 hours before they supposedly committed these crimes. He TELLS KYLE of three other such claims by PAROLEES. He also decides it’s about time to look further into the claims as well as SIMMONS & T. DAVIS as they are the case reps on all.

KYLE spends the rest of the day going to all the addresses on the id’s. They are all BOGUS or ABANDONED buildings with SQUATTERS who do not like UNINVITED GUEST. COTY’S picture joins that of the MAN and TODDLER on his closet wall. He turns off the lights and openly WEEPS as he looks out the window. A saddened FINCH is sitting outside of KYLE’S building drinking cheap wine.

THREE MONTHS LATER

FINCH intently watches a heated scene in the CAPTAIN’S OFFICE involving the DAVIS brothers and SIMMONS. In the end each lays their BADGE & GUN on his desk before storming out of the office muttering obscenities, DAVIDSON RUNS out behind them. Moments later, SCHELL announces the arrival of IAD who go directly into the CAPTAIN’S OFFICE, place the CONFISCATED WEAPONS into evidence bags and leave. The CAPTAIN displays his ANGER by openly YELLING at ESPARZA & SCHELL for gossiping and then DEMANDING the whereabouts of COLON who did not show up for work and didn’t call.

10:45 arrives and KYLE’S phone rings. COLON tells him KERN will pass LEVINE a “SOMEBODY IS DEATHLY ILL STORY”, he goes on to tell him that “THE NIGHT BEFORE HE CONFRONTED THE DAVIS BROTHERS AND SIMMONS WHO GREETED HIM AT HIS APARTMENT LATER AND GAVE HIM A BEATING FOR HIS TROUBLE. HE THEN TOOK HIS SUSPICIONS TO THE CAPTAIN WHO PROMISED TO TAKE HIS EVIDENCE TO THE PROPER AUTHORITIES”. He asks KYLE to meet him at 6:00 at his apartment.

After punching out, KYLE is approached by A WOMAN, (the same one from the id’s in the pocketbook) asking his name. As soon as he identifies himself, the WOMAN PUNCHES him. KYLE assures her “ALL I WANTED TO DO WAS RETURN YOUR POCKEBOOK”.

She introduces herself as KARA JENKINS, older sister of COTY who was killed three months prior in his office. She’s been conducting her own INVESTIGATION and suspects that someone in the PAROLE office is complicit in the crimes and murders just as accused. KYLE QUICKLY gets her out the building and takes her with him to his meeting with COLON.

When COLON opens the door, it’s obvious he’s taken more then just a little beating. He tries to downplay his injuries and changes the subject to his obvious discontentment with KARA’S presence until KYLE explains her “NEED TO KNOW BASIS AND HER FINDINGS AFTER CONDUCTING HER OWN PERSONAL INVESTIGATION”. COLON begins laying out his latest evidence and findings. He claims “THE INVOLVED OFFICERS, HAVE A PARTNER IN THE POLICE DEPARTMENT AND UNFORTUNATELY THE ARRESTING OFFICERS ON ALL THE CASES WERE...” before he can finish the apartment is riddled with bullets and COLON is KILLED instantly. KARA asks KYLE why he didn’t fire back and he answers “HE FORGOT HE HAD HIS GUN” anyway “HE DIDN’T SEE WHERE THE SHOTS CAME FROM,” KARA calls him a “COWARD LOOSER” and takes COLON’S laptop with them.

Petrified now that she’s been SHOT at, KARA agrees to go home with KYLE who immediately calls his BROTHERS on his cell phone to tell them what has just occurred and that he needs their HELP. As they leave COLON’S apartment, someone snaps photo’s of EVERYONE LEAVING.

KARA and KYLE arrive at his apartment after his brothers to find it RANSACKED and ZOOSE MISSING. CALVIN quickly decides it would be safer for the TWO at a hotel. KEVIN pulls his brother to the side to find out where he found KARA and what if anything she has to do with COLON’S murder. Both BROTHERS are happy he’s with a girl but are a little DISTURED by her street appearance.

Aware KYLE will have to make a statement but unsure who they can trust, CALVIN calls UNCLE ADRIENNE. ADRIENNE decides its too dangerous for them to admit they were there or have any knowledge of a supposed CONSPIRACY. He tells them to sit tight while he finds out if either of the confiscated weapons are tied to the shootings.

He also wants KYLE to work tomorrow as if nothing has happened.

During the course of the evening, he notices they have a lot in common even though they are from different worlds. MUSIC, TV, FOOD, MOVIES, even brand of TOOTHPASTE. The SHOWER and SLEEPING situations are a series of mishaps for KYLE. COTY spends most of the night BREAKING INTO and READING COLON’S notes. He awakes to COTY ending a call with SOMEONE. She thinks she knows how they have been doing the crimes she’s just not sure WHO. She claims to have called a FRIEND to let HER know she’s alright.

KARA sneaks a peek at KYLE in his underwear as he undresses to shower. In her large shoulder bag, she pulls out a brand new pair of KAKIS and BUTTON DOWN SHIRT (among other stolen items) that she offers to sell him for FIFTY bucks. He of course accepts, so she throws in a pair of socks and he leaves her at the hotel while he goes to work. As he OPENS his office door, KARA opens the door to the hotel room and a lets FINCH in.

KERN, CATRONE, SCHELL & ESPARZA are all in TEARS over the death of COLON. KYLE tries to act SURPRISED and UPSET. Even DAVIDSON sheds a tear or two but her grief is short lived when the BROWN brother’s and SIMMONS return and LEVINE gives them back their guns. Now that he knows WHO THEY AREN’T, KYLE tries not to show his SCHOCK but it spills out. CATRONE & FINCH walk in just as LEVINE calls him in and gives him a “FATHER PEP TALK”. Then he hands him off COLON’S caseload.

As soon as he flips through the first folder, he tries to CALL COTY at the hotel but gets no answer. Concerned, he asks LEVINE can he take his lunch early so he can go look for her. He is cornered by CATRONE as he punches out. She asks him a personal question…”IS HE GAY LIKE COLON? IS THAT WHY THEY WERE SO CLOSE?” KYLE is SHOCKED by her question and denies it VEHEMENTLY!

His phone rings, the CALLER is KEVIN who says he was contacted by TRENTON DREW, the man who KILLED their father and he wants to MEET with the three of them. KEVIN accepted the “2:00 at the SOUTH STREET SEAPORT” meeting. KYLE looks at his watch and wonders why his brother waited until now, (TEN TO TWO) to call him? He claims it’s because he was trying to reach CALVIN and UNCLE ADRIENNE (WHO WILL WATCH THE BROTHERS BACK).

When KYLE arrives, his brothers are already there and talking with TRENTON. Before he can get close enough to introduce himself to him, “THREE SHOTS hit DREW in the CHEST & HEAD”. Everybody hits the ground at the same time trying to hide behind a gigantic statue. CALVIN, KEVIN & ADRIENNE all instantly become COPS while KYLE has some kind of breakdown. He never speaks a word to either of them, only making deep eye contact before stumbling away from the scene.

His head is overwhelmed with pictures, THE RE-OCCURRING DREAM HE HAS OF HIS AUNT & FATHER, HIS FIRST GIRLFRIEND GETTING HIT BY A CAR, HIM PAYING A GIRL AT THE END OF PROM NIGHT, CATRONE ASKING HIM IF HE’S GAY, HIS FIRST CLIENT, COLON’S INTRODUCTION & MANY SMILES, PHONE CALLS, HIS DEAD BODY, COTY’S DEAD BODY, THE DEAD BODIES OF EDWARDS AND WILLIAMS, TRENTON DREW ON THE GROUND, HIS BLIND DATE, CATRONE’S QUESTION KEEPS REPEATING IN HIS HEAD ALONG WITH HIS BROTHERS ASKING “WHEN YOU GONNA FIND A NICE GIRL TO BRING HOME TO MA?”, COLON’S SMILE..OVER AND OVER, FASTER AND FASTER, THE SAME PICTURES FILL HIS HEAD AND THE SCREEN.

ACT III
KYLE finds his way into a bar but does not realize it’s GAY due to the fact that half the clientele are very well dressed TRAN-SEXUALS that he probably thinks are WOMEN! After buying a few rounds for the house, he finds himself a quiet booth in the back. As inconspicuous as he tries to be, he is spotted by several gay clients who join him for a drink and a little/lot of conversation depending on their intentions. The fun is broken up when ROBERT (AKA ROBERTA) PARKER (KYLE’S first trans/gay client) joins the party. He decides to protect his PAROLE OFFICER from the BIG BAD WOLVES.

ROBERTA asks to use KYLE’S cells phone, the time says 5:45 pm. After staring at the time for a moment, the phone rings before he can use it. KARA is on the other end wondering where KYLE is and needing to speak to him but for some reason, he refuses to talk to her. ROBERTA gives her the address and tells her to come pick him up.

A transsexual medium sits down at the table and begins telling KYLE’S future and tells him to STOP WONDERING IF HE IS GAY BECAUSE HE ISN’T EVEN TRADE! NOR DOES HE BELONG IN THAT CLUB. KYLE suddenly decides to leave the club and is followed by at least 4 other MEN. Once outside they are hassled by 4 COPS and soon joined by TWO others. KYLE is DRUNK and becomes LOUD AND UNRULY. The COPS are suffering from GAY RAGE and push the men into an alley and beat them up, daring them to report the attack. KARA appears out of no where to protect the MEN and notices one of the cops is KEVIN, who runs off when he sees his baby brother at the bottom of the pack.

KARA yells out at KEVIN and the others as they scatter and she picks up KYLE’S BLOODY, BATTERED BODY OFF THE GROUND. She questions HIS PRESENCE AT THE BAR and he tells her HE’S QUESTIONING HIS SEXUALITY. He truly believes that ANY WOMAN HE COMES IN CONTACT WITH HE HARMS BECAUSE HIS MOTHER DIED DURING CHILD BIRTH. His phone rings, this time it’s his AUNT. She says she needs to see him immediately, it’s about DARREN DREW-THE SON OF THE MAN WHO KILLED HIS FATHER. FINCH APPEARS OUT OF NO WHERE AND CLOSES HIS FLIP PHONE..

On the way to his Aunts house (where he grew up), FINCH explains to Kyle that he is a special prosecutor for the District attorney’s office And that’s why he had been following him, listening in on his calls. He had to make sure Kyle was not apart of the CONSPIRACY.

At his Aunt’s house he meets DARREN DREW for the first time and reads the LETTER DARREN has pinned inside his jacket. After reading the letter, he confronts his Aunt who confesses that his mother did not die during child birth but that his mother KILLED HERSELF when she found out her husband had an affair and baby (three days after KYLE) with her SISTER. She also tells him about a PHONE CONVERSATION SHE OVERHEARD between ADRIENNE and his DAUGHTER and that he said something about SOMEBODY TAKING THE FALL FOR THE DIAMONDS.

On the way home FINCH says he will set up SURVEILLANCE on ADRIENNE. Instead, they find themselves the victims of a CHASE & SHOOT. After a series of wrecks and near misses, they evade their pursuers, KARA & KYLE are dropped off without speaking to either of his brothers-intentionally as he now suspects both of them!

Back at the hotel, KYLE sobers up even more and confides his previous sadness, fears and his disapproval of his FAMILIES CONTINUOUS LIES TO HIM HIS ENTIRE LIFE. Meanwhile, KARA proves to KYLE that he is not gay by making SENSUAL, PASSIONATE LOVE TO HIM WHILE HE SITS BACK, INNOCENTLY AND ENJOYS.

After hearing all the jokes about his BLACK EYE, KYLE sees his first client-TOMMY (HUNDRED GRAND) GRANT, (flashy, young, handsome, well dressed), best known forger in the US, KYLE’S first thought is that TOMMY would be A PERFECT DECOY for ADRIENNE’S NEW BUSINESS, FINCH AGREES.

Within two weeks of GRANTS release TWO PICASSO’S come up missing with TWO GOOD FORGERY’S PUT BACK IN THEIR PLACE. GRANT is arrested for suspicion when he shows up at his regular visit. Meanwhile, ADRIENNE and his crew, THREE COPS, P/O CATRONE AND TWO CORRECTION OFFICERS ARE ARRESTED.

KEVIN ADMITS BEATING HIS YOUNGER BROTHER THAT NIGHT SIMPLY BECAUSE HE THOUGHT HE WAS GAY. KYLE and his FAMILY begin to heal, they decide to take care of DARREN DREW considering what they know ADRIENNE did to his father that day.

Except, it is discovered in the last ten minutes that CALVIN picked up a few extra bucks for giving his friends sister, ADMIN ASST KERN the names of a few of his collars who committed BIG TIME CRIMES along with the MO’S. She passed the information off to her new boyfriend………FINCH who takes KARA hostage but his plan IS FOILED BY KYLE.

KARA pats KYLE on the back for NOT FORGETTING HE HAD A GUN but decides it’s time to return to what she’s always called HOME and gets on a bus to COLORADO.

KYLE BUM RUSHES THE BUS AND TAKES THE WOMAN HE LOVES BACK TO THEIR HOME….HIS APARTMENT…….KEVIN HAS FOUND ZOOSE AT KERN’S APARTMENT WHEN THEY SEARCHED IT.

THE END

TERESA CORLEY

618 E MESA DRIVE

RIALTO, CA 92376

(909)421-8386
HOME

(909)906-0008 CELL

(909)820-4266 ALT

TCORLEY2002@AOL.COM
TCORLEY2002@MSN.COM
PAGE
3

