The Vendetta © Colin Vito, September 6, 2003

Colin Christopher Vito

1316 Eagle Meadow Ct.

Las Vegas, Nevada 89123

Phone: (702) 719-3123

Fax: (702) 719-3123

Crime/Drama

Logline:

Giorgio Pelini, a janitor from a movie theater, is forced to join the local mob after he saves two mafioso from a rival gang. But, all does not go well when he finds out that the job he has taken involves killing and extortion, and the rival gang he saved the mafioso from offers him a job also. Both sides decide to go to war over Giorgio, and the only thing Giorgio must decide is who to join sides with.

FADE IN:

SUPER: Chicago, Spring 1929

INT. CARMINE'S OFFICE ‑ AFTERNOON - SPRING, 1929

A young hitman screws up a hit and is on the verge of getting kicked out of the family:

CARMINE and LUCA continue to discuss a hit gone bad.

CARMINE

Alright that's it, Luca, it hurts me bad to have to say it, because you've always been loyal and all to both me and the Don, but I got to. Kid, your finished with the family "business".

LUCA

But C, I've always been good to the Don. Why's he doin' this to me?

CARMINE

Come on kid, what'd you expect? You screwed up too many times and the Don decided that he couldn't tolerate it no more. That's causing the family a lot of problems, capisci?

Luca turns his back to Carmine barely able to control his emotions. Carmine lights a cigarette.

LUCA

You know I'm nothin' without the family, C.

CARMINE

(Sigh)

I'm sorry kid. I got no choice. The Don's fed up wit' it.

Luca turns back to Carmine. Carmine continues to smoke his cigarette.

LUCA

Can you reason with the Don, C? Come on, you know I'm always reliable.

CARMINE

(Pausing for a moment)

I'll do my best, kid, but no promises. The Don's made his decision.

LUCA

Thank's C. I owes' you one!

CARMINE

Go wait outside with MIKE.

Luca walks outside into the hallway. Carmine walks into Don CASTELLANO's office, seeing that he is on the telephone.

CASTELLANO

Yeah, I know. Are you sure? Hang on a minute. What is it Carmine? I'm busy right now.

CARMINE

Sorry boss but, Luke's a good kid. Give him one more chance. He has no one to go home to. We could use him. He's smart, he has skills...

CASTELLANO

Alright, thanks, bye.

Don Castellano hangs up the phone.

CASTELLANO

C, that was Little Tony, our informant. Luca sold us out. He soled us out to McDougal! I knew that kid was a low-life piece of shit! I want that scum dead!

Carmine sits down. Don Castellano takes a drink.

CARMINE

Are you sure boss? I know Luke, he wouldn't sell no one out, he's a good kid!

CASTELLANO

You know how much I care about Luca, right? But I can't let him cause problems to the family! C, get somebody to whack him!

CARMINE

Boss, give him one more chance. He won't screw up again. If he does, I'll personally see to it that he sleeps with da fishes.

Castellano puts his drink down.

CASTELLANO

(Pausing for a moment)

I'm sorry Carmine. You know as well as I do that this has to be done. It's for the good of the family. I'm sorry.

CARMINE

But boss...

CASTELLANO

I told you once Carmine, and I'm not gonna tell you again, get rid of him or I'll get rid of you!

CARMINE

Alright boss, sure. We'll head to the docks, we'll kill him there.

Castellano gets offs his chair and walks over to the window.

CASTELLANO

Who's we?

CARMINE

Me and Mikey. We'll do it.

CASTELLANO

Alright it's settled then. Get goin', it looks like it's gonna' rain.

Carmine walks out of Castellano's office and into the hallway.

CARMINE

Ok kid, your back in. We got to get down to the docks. There's a guy down there who owes us a lot of dough.

LUCA

(Shows a sign of relief)

Thanks a lot Carmine! I owes' you one! Tonight we're gonna have a celebration! I forgot to tell you, it's my twenty-forth birthday. What'd you say C? I'll have Lorenzo make somethin' extra special for you.

CARMINE

(Looking depressed)

Oh shit, I forgot it's your birthday. Alright enough of that, come on! We gotta get down there before the Don gets pissed!

LUCA

(Laughing)

Right, right. I forgot the Don had a short temper.

CARMINE

Yeah, and it will be a lot shorter if we don't get goin'! Go ahead and wait in the car, kid. We'll be there in a sec!

Luca walks away to the garage. Carmine turns to Mike.

MIKE

Every thing ok boss?

CARMINE

No, we got to whack Luca. Little Tony called, Luke soled us out.

MIKE

Ah shit, you sure? It's the kid's birthday for cryin' out loud!

CARMINE

Yeah, I'm sure. We got no choice.

MIKE

You know, C, we don't have to do this.

CARMINE

Are you out of your freakin' mind, Mikey? You tryin' to get us killed?

MIKE

Alright, fine. What'd you want me to do?

Carmine takes out a Colt 1911 and hands it to Mike.

CARMINE

I want this one to be special. Two shots, back of the head. Make sure it's clean, I don't want my suit to get jacked up.

Mike takes out the clip of the gun to make sure it has bullets, and puts it back in.

MIKE

Sure C. Don't worry 'bout it, it'll be nice and clean.

Mike and Carmine walk to the garage.

EXT. CHICAGO HARBOR ‑ NIGHT - RAINING

Carmine, Mike, and Luca drive into the docks.

LUCA

So where is this guy? I'm gettin' hungry.

CARMINE

He'll be here. But before we get out Luca, I just want to tell you that you've been a real good friend to me. And I'll miss you. Mike, give the kid his birthday present.

Mike takes out the gun and shoots Luca two times in the back of the head.

MIKE

Happy birthday, Don Castellano sends his regards, buddy...

Carmine and Mike get out and push the car into the harbor.

FADE OUT BLACK:

FADE IN:

EXT. LITTLE ITALY - MORNING - FALL, 1931

SUPER: Little Italy, Fall 1931

SUPER #2: Two Years Later...

Two years later in Little Italy, FRANK Lampone and Mike Videsti go around and collect protection money. Unaware that they are about to be held up by three small time thieves:

FRANK

So, uh, where is this place anyway? Sonny said 5th and Grand, we're at 5th and Grand and I don't see a damn movie theater.

MIKE

Calm down Frankie, it's just a little misunderstanding. Come on, lets ask for directions.

FRANK

I ain't gonna' ask for some damn directions, I'll tell you that. We're supposed to know our way around town, man.

MIKE

Frank, just shut your freakin' mouth and follow me.

FRANK

Alright, alright. Just calm down, boss.

Frank and Mike go to a food cart and ask for directions to the Pompeii Movie Theater.

MIKE

Hey, uh, buddy. Hey. Hello?! Hello?!

The SALESMAN ignores Mike. Mike picks up a fruit and throws it at the guy.

MIKE

Hey! Are you deaf or somethin'?

SALESMAN

Che lei vuole? Non ho fatto niente alla Mafia. Per favore risparmiarme!

MIKE

Ehi, non siamo il gonna' l'ha doluto. Abbiamo appena bisogno delle istruzioni alla Cinema di Pompeii.

The salesman continues to mumble in Italian as Mike and Frank walk away.

FRANK

I told you not to ask for directions. What's the matter wit' you? You never listen to me.

MIKE

Alright, alright fine. You ask if your so smart!

FRANK

Alright, watch the professional.

Frank walks up to a woman and asks her for directions to the movie theater as Mike watches in a distance.

Make sure Frank speaks in Italian.

Frank returns to Mike.

FRANK

It's at the corner of 9th and Grand.

MIKE

How'd you get the directions?

FRANK

I asked politely! And I used my looks. Dumb ass...

Frank walks away toward the movie theater as Mike stays and stares at Frank amazed.

MIKE

You know, you gotta' teach me that shit. I need to know how to do that stuff... I look good, don't I?

EXT. POMPEII MOVIE THEATER -- AFTERNOON

Frank and Mike arrive at the Pompeii Movie Theater.

Three street hoodlums hide in the theater with guns, waiting to hold up Frank and Mike.

FRANK

Ah, finally we're here. This the last one?

MIKE

Yeah, after this it's home free! Come on, lets get Jimmy.

Frank and Mike walk toward the ticket booth.

MIKE

Abbiamo bisogno di parlare al manager.

TICKET CLERK

Sicuro, sta per partire, la porta al retro è aperto.

MIKE

Grazie.

Frank and Mike walk toward the door as JIMMY, the manager, walks out with a bag.

FRANK

Hey, Jimmy, how yous' doin'?

MIKE

Where you going Jimmy, vacation? Without tellin' us Jimmy boy?

JIMMY

I was going to tell you guys. You see, my mother's sick. I'm goin' over to her house for a month. Anyways, here's the dough. That should cover until I get back.

Jimmy hands the bag to Frank.

FRANK

Yeah, whatever Jim. Thanks.

Jimmy walks outside.

MIKE

Oh, and give our regards to your mother, schmuck.

Mike and Frank head towards outside when the THREE HOODS hold them up.

HOOD #1

Don't move scumbag! Give us the money!

FRANK

Oh shit!

Frank goes for his gun.

HOOD #3

I said don't move or I'll blow your freakin' head off.

MIKE

Alright, buddy calm down.

HOOD #3

Shut up! Shut your freakin' mouth!

The hoodlums continue to yell for the money.

A JANITOR in his office hears the yelling and takes a look outside in the hallway.

HOOD #2

Give us the money or you're both dead!

FRANK

Ok, here's the dough buddy, just stay calm, don't shoot.

Frank hands the bag to the hoodlums.

The janitor gets a shotgun out of his locker and bursts out of his office and into the hallway.

JANITOR

Freeze, don't move.

HOOD #3

Oh, shit!

The hoods raise their guns and start shooting at the janitor.

The janitor starts shooting and kills the first hoodlum.

Frank and Mike get out their guns and kill the last two.

Frank and Mike check the hoodlums to see if they're dead then holster their guns and walk over to the janitor.

FRANK

Hey, thanks buddy we owe you one.

MIKE

Yeah man, you really saved our ass. Hey, you lookin' for a job?

Frank walks over to the hood that has the bag and picks it up while Mike waits for the janitor to give him an answer.

MIKE

Well? Are you interested?

JANITOR

I already got a job. I'm the janitor.

MIKE

No, no, no. I mean a real job. A job that pays ten times more than what you're makin' here.

JANITOR

I don't know guys. I like my job here.

Mike and Frank look at each other and start to laugh.

FRANK

Are you kiddin' me, kid? You actually like to work in a dump like this?

MIKE

Son, we work for Mr. Castellano, you know him, right?

JANITOR

No, not really. I heard he's a really nice guy though.

MIKE

Well, who ever told you that is certainly right there, kid.

Frank bobs his head.

FRANK

You got a name?

JANITOR

Yeah, it's Giorgio, Giorgio Pelini.

FRANK

Georgio. Well, Georgio how 'bout it?

GIORGIO

I'll think about it, I really like workin' here though, I get free movies.

Frank starts to laugh. Mike gets out a cigarette and lights it.

FRANK

How much do you make here, Giorgy?

GIORGIO

'Bout fifty, sixty dollars a month. Why?

FRANK

Like I said before, you'll make ten times more, a week.

Georgio starts to laugh.

GIORGIO

Are you serious? What kind of work is it?

MIKE

Well, it's kind of a family business. We collect money, we take care of people...

FRANK

So, how 'bout it?

GIORGIO

I said I'll think about it.

Mike puts out his cigarette.

MIKE

Ok, kid I understand. Just think about it. We'll be back tomorrow and we expect an answer.

Mike and Frank head toward the exit door.

FRANK

Oh, and uh, here's a little something for your help. Thanks a lot kid.

Frank pulls out two-hundred dollars out of the bag and hands it to Georgio.

MIKE

Yeah, thanks for your help.

Frank and Mike exit the movie theater.

GIORGIO

Damn, that's a lot of dough.

Georgio puts down the shotgun and gets a broom.

GIORGIO

What a mess, what a mess.

FADE OUT BLACK:

INT. POMPEII MOVIE THEATER - MORNING - THE NEXT DAY.

Mike and Frank pull up in their car, get out, and walk in the movie theater.

Giorgio walks out of his office.

MIKE

Giorgio! Come lei fanno?

Frank and Mike smile.

FRANK

So, how 'bout it kid? You up to the challenge?

GIORGIO

Yeah, sure, why not?

MIKE

Great kid! Well, you got your things ready?

Giorgio looks confused.

GIORGIO

What things? Where we goin'?

Frank and Mike look at each other.

FRANK

All your stuff. You're gonna meet Don Castellano.

GIORGIO

Why do I need my bags?

FRANK

Just get your damn clothes. We ain't got all day.

MIKE

Frank...

GIORGIO

Ok, fine. Give me an hour or two.

MIKE

Sure kid, take your time. We're in no hurry.

Mike lights a cigarette. Frank waits outside.

EXT. POMPEII MOVIE THEATER - ONE HOUR LATER

Giorgio walks out of the movie theater with two suitcases in his hands.

Mike puts out his cigarette. Frank starts to laugh.

GIORGIO

Alright. I'm ready. What?!

FRANK

Kid, we ain't going on a vacation!

Mike starts to laugh.

MIKE

Shut up Frankie! It's good enough. Get in the car kid.

Mike, Frank, and Giorgio get in the car.

INT. THE CAR -- MOMENTS LATER

Mike and Frank are in the front. Giorgio is in the back. Mike is driving.

GIORGIO

So, where we goin'?

MIKE

We're goin' to meet Don Castellano at his house on Long Island.

GIORGIO

How long is it from here?

MIKE

About 20, 30 minutes away.

GIORGIO

How big is his house?

Frank turns around.

FRANK

(Disgusted)

Would you stop with all your stupid ass questions already? I'm sick of it!

Giorgio stops asking questions.

MIKE

Frankie, calm your ass down. Your goin' get a freakin' heart attack or somethin'. We're here.

Giorgio looks out of the window.

GIORGIO

Damn. That's a huge house. How did he afford it?

Mike giggles a little.

MIKE

He makes bets, he gambles, people pay him for protection...

GIORGIO

Oh.

EXT. ENTRANCE GATE -- LATER

The car pulls up to the house entrance gate where two of Castellano's men are waiting.

Mike roll down his window.

GATE GUARD #1 walks up to the car.

GATE GUARD #1

Took you long enough, Mikey.

GATE GUARD #2 walks up to the car.

GATE GUARD #2

Yeah, I think Sonny's pissed. Or worse, maybe the Don.

MIKE

Why? We only took 30 minutes.

GATE GUARD #2

No, I don't think he's pissed because your late. Someone big refuses to pay to the Don.

MIKE

Shit. He must be real pissed. Let us through.

The guards back away from the car and opens the gate.

The car pulls up to the front door.

EXT. CASTELLANO'S ESTATE -- MOMENTS LATER

Mike, Frank, and Giorgio get out of the car.

GIORGIO

Nice place.

Frank lights a cigarette.

MIKE

Yeah. Let me show you to the Don's office.

Giorgio gets his bags out of the car.

Frank waits outside while Mike and Giorgio go inside.

INT. CASTELLANO'S ESTATE -- MOMENTS LATER

Mike and Giorgio go inside and shut the door.

There is Italian Opera music playing in the background.

GIORGIO

This is definitely a nice place.

Mike and Giorgio start to laugh.

MIKE

Alright. This way.

Mike and Giorgio go upstairs just when two mafioso come down.

SONNY and BIG STAN greet Mike and Giorgio.

BIG STAN

Well, well. What have we got here? A new guy?

MIKE

Yeah, that's exactly what we've got here. This is Giorgio.

Sonny raises his hand to shake Giorgio's hand.

SONNY

Benvenuto. I'm Sonny, Sonny Minaldi.

Sonny and Giorgio shake hands.

GIORGIO

Hi. I'm Giorgio Pelini.

Big Stan shakes hands with Giorgio.

BIG STAN

I'm Stan. Everybody here calls me Big Stan because I've got big equipment, if you know what I mean.

They all laugh.

MIKE

Yeah, sure you do Stan.
Sonny starts cracking up. Big Stan hits Sonny in back of the head.

SONNY

Ow, that hurt. I'm goin' whack you one day Stan. Piece of shit...

MIKE

Well, you two wouldn't want to hold up our business would you. See you twos' later.

Sonny and Big Stan walk down the stairs.

BIG STAN

Yeah, what ever you prick.

SONNY

Nice to meet you Giorgy.

Giorgio and Mike head upstairs.

INT. UPSTAIRS -- MOMENTS LATER

Giorgio and Mike head down the hallway.

MIKE

The guys you just met, Sonny and Big Stan. Sonny is the Don's best button man, or hit man. Stan is the Don's best driver.

GIORGIO

Yeah, sure.

They keep walking until they reach the double doors, they stop for a moment.

MIKE

Ok. This is it. Before we go in, don't speak out your thoughts. Wait until the Don is done speaking until you speak. Call the Don either Mr. Castellano or boss. Capiche?

Giorgio looks tense.

GIORGIO

Yeah, I got it. Anything else?

MIKE

Yeah, just a couple more. The first guy in there is Carmine. Everybody here calls him C. You could call either one, but he likes C. He's the Don's right hand. You got it?

GIORGIO

Yeah, ok, I got it. That it?

MIKE

Yeah, that's it. You look tense. Relax, man. You'll do fine.

Mike and Giorgio walk into Carmine's office.

Carmine is sitting at his desk then looks up and gets up.

CARMINE

Well, if it isn't our new guy. What's your name kid?

GIORGIO

I'm Giorgio, Giorgio Pelini. Nice to meet you, sir, I'm mean C.

Carmine laughs a little and shakes his hand.

CARMINE

Well, I see you taught him the basics, Mikey. Good. This way, the Don's been waiting. He's a little mad, by the way.
