TEARS IN HEAVEN

BY

DANIEL WOOD

FADE IN:

A LARGE CITY (EXT./DAY) …

We see the rooftops of the city, through a camera’s lens. Smoke fills the morning air. Pipes let out hot air when --

We hear a click and then the screen goes BLACK until we :

CUT TO:

APARTMENT (INT./DAY)

A man is sitting looking out of his window with a camera taking various pictures of the city landscapes.

He clicks the camera a few more times until he gets up and places the camera down on the stool he was sitting on. This is Michael Williams (25).

MICHAEL (v.o)

That’s me. Michael Williams. Twenty five

Years old, single and poor.

The apartment is not furnished at all. Apart from the odd chair and table. In the corner sits a small TV on a small table stand.

He gets up and walks to a mirror over the fireplace and starts to comb through

His hair.

MICHAEL talks to the CAMERA in the reflection.

MICHAEL

I’ve lived in this place for around

Three months now. I used to live with my

Folks till they moved. I don’t furnish this place

I only sleep here. Plus the landlord Would

probably charge me extra. The Bastard.

He walks over to a table where a chair sits and picks up a jacket off of the chair.

He places the jacket on and grabs a bag from the side of the chair and walks into the kitchen.--

KITCHEN. (INT./DAY)

In the kitchen he goes into the fridge and brings out a can of coke.

He leaves the apartment.

MICHAEL

I used to work in a little record shop called

Tears in heaven. Until I got fired that is.

For doing something so stupid.

A new store opened across the

way from TEARS and was

putting us out of business. So we

decided to do something about it.

CUT TO:

ALLEY WAY (EXT./DAY)

The weather has gotten really dull and is pouring with rain. Michael tries to cover up

with his coat but has no good with it.

He lets his jacket slip down and carries on walking down the alley way which

seems like an eternity.

MICHAEL talks to us.

MICHAEL

When I said we, I meant myself,

and my friends Jack and Claire.

We were all depressed about losing our jobs

So we went and done something about it.

MICHAEL passes various garages, Cars take up most of the alley way. Burnt out cars also take up the room.

MICHAEL passes a BURNING car.

MICHAEL (cont’d)

You see these people who work

Down here, get more money

in month than I would get in a year.

Bit of advice kids, stay in school,

get good grades, then go to college

Or something, then you go and find

A nice little job that pays well and

Has a good pension at the end of it all,

You want something at the end of your

Journey to say to yourself -- look,

I fucking did it.

CUT TO:

SHOPPING COMPLEX (EXT./DAY)

The shopping complex is like a castle. Its huge. People come and go with bags of shopping.

Get into their cars, shielding their faces from the rain.

From the corner appears Michael. Dripping wet. He walks past the people and into the complex.

MICHAEL

This is the complex where I used to

work. It pretty big I’ll give you that.

So big in fact that if you were from

out of town or something you would

Get lost like that. This place goes in

All fucking directions, up, down, left

Right. Round the corners you name it.

COMPLEX (INT./DAY)

Michael walks through the AIRPORT like entrance and onto the escalators which take him to the first floor of the complex.

MICHAEL

See, did I tell you or what. Its like

A fucking airport in here. The store

I used to work for is on the top

Floor. As I said its called Tears in heaven.

Before Don owned it, It was called the Big

beat.

MICHAEL reaches the first floor and goes to a little café. He picks out a coffee and a muffin. He pays for it at the cash register.

He walks through the crowded café.

He sits down near the window.

MICHAEL

So, until its time to go up there

And get my final pay check, I’m gonna

Sit here, eat my muffin, drink my coffee

And tell you why he’s an asshole and how

we lost our jobs. So sit back and laugh ya’

asses off.

SHOPPING COMPLEX FLASHBACK (EXT./INT./DAY)

We see MICHAEL walking through the doors and onto the escalators and going up the stairs.

MICHAEL (v.o)

The time and date was Thursday 21st April.

Exactly

one week ago. It was around nine o clock. I got

to work and began to start my

usual day, my usual day involves

Taking shit and nonsense from

bugging customers asking If we had any

Ozzy Osbourne, or other hard rock. I’m not

Dissing Ozzy cause he fucking rocks.

But most of the people who

Would come up to me and diss the store

Was normally adolescent teenagers

Bout fifteen to seventeen.

When Don first opened the store and kept

Me and Jack on, we both told him

That the idea he had for the store

Was pathetic and wouldn’t work.

Its been going ok for the last

Five years so who do you think had

The better idea. The Big Beat or

Tears in heaven? You decide.

Michael reaches the top floor and goes into a record shop.

MICHAEL (v. o)

That’s the record store. It was

named after the Song written by Eric Clapton.

Its Don’s favourite song. The store sells all

the Seventies and eighties pop culture shit.

I don’t like it, but hey, I just worked their

So I could pay the rent you know.

CUT TO:

RECORD STORE (INT./DAY)

MICHAEL is greeted with a smile from a female customer browsing. He walks over to the counter and grabs a key from under the desk. A hand darts across the screen and grabs MICHAEL’S hand.

GUY (Don)

And whatcha’ think your doing?

MICHAEL

Putting my bag on the other side

Of the counter, if that’s okay with

You Don?

DON

Oh, sorry, Mike. didn’t see it was you.

MICHAEL (v.o)

That’s him. Don Kensive. He has

Owned this store for five years. He bought

It of the people who owned the Big beat.

He used to work at the Big beat and came into

A bit of money form the family. So he decided

To out buy his employers. Nice fella hey.

Don walks into the backroom of the store through a door behind the EASY LISTENING music signs.

MICHAEL

Why does he always bust my ass?

A girl walks up to the counter and stands on the other side ready to serve somebody.

YOUNG, ATTRACTIVE. don’t know why she is working in a shit hole like this. This is CLAIRE.

GIRL (Claire)

I don’t know Mike, maybe he likes you?

MICHAEL

Ha ha ha. Your not funny.

CLAIRE

Wasn’t trying to be. Anyway, why you in today?

I thought you had Thursday’s off?

MICHAEL (v.o)

Claire, has worked here for about

year and half. Not a bad looking girl either.I’ve known

 Claire for around nine years. We met through a family

friend.

We used to go out for most of the time that we’ve known

each other.

I got her the job here, and I’m also the one

who Not bad huh.

He walks behind the counter and puts his bag down on the floor.

MICHAEL

I get bored at home. I need to get a better job.

And fast.

CLAIRE

Your not the only one.

An oldish looking man walks in through the door and starts to browse through the racks of CD’S.

CLAIRE(cont’d)

I’m so fucking bored!

The old man looks up at them and heads for the door.

MICHAEL

Nice one Claire, he could have been our first
customer in a week!

CLAIRE

Why are we so fucking empty? I’m going

to lose it!

MICHAEL

(picking up a notebook)

Cause that new store across the way Opened.

CLAIRE

What’s so good about em’?

MICHAEL

Just that they are low in price, and is just so fucking big …

They got three stores in town you know.

CLAIRE

Really, wow.

JACK walks in the door. Small guy, kind of large In the belly. He walks up to MICHAEL and CLAIRE.

JACK

Hey my hard rocking amigos!

MICHAEL (v.o)

 This is the guy I told you about. Jack.

The store clown if you will.

I’ve known Jack every since I was a kid.

We hung out, went to school together.

The usual life pals speech.

Sometimes I wonder what he is thinking

In that brain of his, sometimes I think

He has like a devil in their burning people

And Jack’s playing the guitar with him.

JACK is wearing a Marilyn Manson T-shirt underneath a HUGE puffer jacket.

He walks on over to the sound system next to the backroom door. He pushes the button and the music turns off. He flips open the CD draw and whips in a CD.

Over the loud speakers Marilyn Manson’s “This is the new SHIT” plays.

MICHAEL (CONT’D)

He likes all this new nu metal shit. He used to come in

everyday around nine - thirty , And do

Fuck all.

MICHAEL looks at JACK with a frown.

JACK

Oh lighten up my little puppy.

Turn that frown upside down!

MICHAEL

What the fuck is this?

JACK

The new Manson album.

It fucking rocks don’t it!

MICHAEL

No it does not _rock_ Jack.

Turn it off.

JACK

Jeez-us dude, lighten up.

This song kicks fucking ass.

I’m so fucking happy as well dude.

CLAIRE

well let me tell you something Jack.

JACK

What?

CLAIRE

You might be losing your job.

JACK

What the fuck? I was having a pretty good

morning till I came here.

CLAIRE

We all might be losing our jobs Jack,

 not just you.

MICHAEL

Who told you we might be losing

Our jobs?

CLAIRE

Don told me, when I came into

Work this morning.

JACK

Um, excuse me, but why might we be

losing our jobs?

CLAIRE

Not enough business.

MICHAEL

I bet your ass its that new store over their.

JACK

You mean “ WHAT‘SUP MUSIC”?

That places fucking stinks! I went in their

On the weekend and asked if they had any

Frank Sinatra--

MICHAEL and CLAIRE look at one another.

JACK (CONT’D)

The clerk said go and buy old crap somewhere

else. Old crap?! He called

Frank fucking Sinatra crap!

MICHAEL

(mellow)

Bastards.

JACK goes to the other counter and puts his bag on the other side. He looks out the store window and has an idea.

JACK

Hey I got an idea, when we get off

work.. why don’t we,

MICHAEL

(interrupting)

No.

JACK

What the fuck you mean.. “no” you don’t

even know what I was going to say.

MICHAEL

That’s because all your ideas start with…

 “ lets go and uh..”

JACK

 They fucking don’t!

CLAIRE

Yeah they do. You remember when we

all went out that one night and you got

us into trouble with the bouncers.

JACK

(as if proud)

Yeah.

CLAIRE

That started with you saying “lets go and”!

JACK

Oh yeah. Okay what about that time when

we went to Mike’s granddaddy’s Funeral.

You started that Claire, not me.

CLAIRE

So, she asked for it.

MICHAEL

What did my grandma do to you?

CLAIRE

She’s the one who spilt wine on me!

I told you I was sorry. Anyway, that was a

food fight, not a fist fight.

JACK

So are we going to listen to my speech or

not?

No response.

JACK (CONT’D)

Okay. I will begin. When we get off

work why don’t we go And trash

Their place with bats?

MICHAEL

No Jack.

JACK

And why fucking not?

MICHAEL

One: we don’t have any bats,

Two: they have a high class alarm,

and Three: Are you out of your fucking mind?!

JACK

No man, I’m thinking clear for the first

time in my life.

MICHAEL starts to think.

CLAIRE

You are seriously fucked up you

know that Jack,

JACK

Hey, its not my fault I was dropped

On my head as a baby.

MICHAEL

 I have a better idea.

JACK

Does it involve breaking down doors and

smashing windows?

MICHAEL

No.

JACK

Night vision goggles?

MICHAEL

No, Jack it doesn’t.

JACK

Why not?

MICHAEL

Cause it just doesn’t! were not the fucking

A team!

JACK

Okay, okay. Jeez, I didn’t think you would

bite my balls.

CLAIRE (to Jack)

You need help.

MICHAEL

You two ready for this?

All three of them, group into a small huddle. MICHAEL starts to whisper.

CUT TO:

MICHAEL IN CAFÉ:

The café is not full, but has an ample amount of people sipping coffee, munching on eggs and eating bacon. Ready for their usual lives.

Some people read the morning newspapers, some watch the passers by. Some just sit and wonder about their own lives.

MICHAEL speaks to us.

MICHAEL

Sometimes I really do think that Jack is

a nut from a mental Hospital. He just has to

have all this crazy shit. He

must think he can do all those

Things B.A Baracus can.

(takes a sip of coffee)

Anyway, that night, it was on. My idea was

top notch, untouchable, fantastic.

Well I thought it was anyway.

CUT BACK TO:

TEARS IN HEAVEN (INT./DAY)

The store has a few customers, browsing, not buying. MICHAEL sits behind the counter, flicking Through a magazine.

while JACK and CLAIRE rearrange some CD’S.

A young guy around 17 walks up to the counter.

GUY

What‘s up bro, you don’t happen to have any

of the latest Mud vein would you?

MICHAEL just peeks his eyes over the top of the magazine.

GUY

Mud vein?

MICHAEL

No we don’t.

GUY

Why not? I thought you were a music store?

MICHAEL

Take a look around my friend, do you see any

heavy metal, punk, Or even the slightest bit of

bass music in this store?

GUY

Um…

MICHAEL

Go on, go look somewhere else.

MICHAEL gets back to reading his magazine.

GUY

Jeez bro what’s your problem?

MICHAEL

I haven’t got a problem.

GUY

You fucking do bro.

MICHAEL puts the magazine down on the counter.

MICHAEL

Oh shit. I’m sorry. Why don’t you take your

no good, don’t know music, cheap ass

 and get outta this store and go

and have s look across the way at

WHATUP MUSIC!

And I’m not your fucking _Bro_!

GUY

I think I will, you miserable old shithead!

MICHAEL

Here and takes this!

MICHAEL picks up a CD off of the counter and throws it at the guy.

GUY

(walking out the door)

Asshole!

MICHAEL

Thanks. Please call again.

CLAIRE

what’s got into you today?

MICHAEL

This hole thing about losing my job and shit.

JACK

don’t worry dude. We got it all under control.

MICHAEL

What do you mean, you got it under control?

CLAIRE

Well me and Jack have been having a little

chat about what we could do to

Whatup’s music.

MICHAEL

And that would be?

JACK

(points to the back door)

Well we cant tell you until the big man has

gone home.

MICHAEL looks up and sees a big man standing in front of the MADONNA section.

MICHAEL

The guy over by the Madonna singles?

JACK

No you dumb ass, Don.

MICHAEL

He’s in the other room. Cant you tell me now?

CLAIRE

Nope.

MICHAEL

But the door is shut.

JACK

(whispers)

He might have secret microphones hidden

in the store.

MICHAEL

Your seriously fucked up, you know that

don’t you.

CUT TO:

MICHAEL IN CAFÉ:

MICHAEL

Right, I always thought this and now

I will know that Jack is completely insane

and is borderline psychotic.

Anyway, when Don left that night,

Jack and I stayed behind to lock

Up and to throw our lives away.

What Jack told me that night, I will never

forget. Or forgive him.

CUT TO:

TEARS IN HEAVEN (INT./ DAY)

The store actually has a few customers buying CD’S. MICHAEL is racking up the sales on the till, while JACK is having an argument over in the corner with a customer.

JACK

Why don’t you go with this CD?

CUSTOMER (male)

What’s so good about them?

JACK

What’s so good? What’s so good about them?

Tell me pal, have you ever heard

of the bangles?

CUSTOMER

Cant say that I have. Were they big?

JACK

They were the biggest girl band in the 80’s!

CUSTOMER

Nope. doesn’t ring any bells.

JACK starts to sing “Eternal Flame”

JACK

(singing)

“ I’m I only dreaming, is this Burning an Eternal Flame”

CUSTOMER

I thought that song was sung by Atomic Kitten?

JACK

You need to buy this hear the original my friend.

They were a Land mark in girl bands.

Spice Girls? Forget about them.

You should also buy these.

He hands the customer a couple of CD’S.

CUSTOMER

Power station? The Clash? The Circle Jerks?

I don’t know any of these.

JACK

You don’t know any of them?

How old are you dude?

CUSTOMER

I’m twenty - two.

JACK

Fuck me man! And you don’t know

Who the clash or power station is?!

CUSTOMER

No. I’m only in here cause its cheaper

Than the one over their.

JACK

(realizing)

Really. Well let me sell you these

Cause they are really great bands.

Better than most of the ones today.

But nowhere near as good as Metallica.

CUSTOMER

Metallica?

JACK

(starts to get angry)

Please tell me you know

Who Metallica are?

CUSTOMER

Not really.

JACK

Right. Follow me my righteous brother,

I will play you some Metallica.

JACK and the customer walk on over to the SOUND SYSTEM and Jack turns off the music and pops in the BLACK ALBUM by Metallica.

ENTER SANDMAN starts to play on over the speakers. JACK starts to nod his head gentle and starts to get more furious when the heavy drum beats start to kick in.

The customer starts to nod his head to the beat too.

A customer walks on up to JACK.

CUSTOMER#2

Excuse me, but isn’t this Metallica?

JACK

Yes it is.

 CUSTOMER#2

fucking awesome band.

JACK

I know.

The customer walks off while JACK starts to play the air Guitar to the song.

The customer with the bangles CD stops nodding.

CUSTOMER#1

So have you got this on sale?

JACK

To be honest, no we don’t sadly cause

We only sell pop shit. But I could sell

You this copy which my own. Ill sell it to

You for seventeen - fifty.

CUSTOMER

Yeah sure. Okay.

JACK

Okay, lets go and rake these babies

 up for you then.

They walk on over to the counter where MICHAEL is sitting down with a

Cup of coffee and continues to read his magazine.

JACK rolls MICHAEL out of the way. MICHAEL in a swivel chair rolls across the counter and next to the doors.

JACK

Right that will be fifty-seven, ninety five

Please.

CUSTOMER

Cheers.

JACK

don’t mention it. Think of

It as a visit from the music god.

JACK hands him the bag. The customer takes it and hurries out the door.

The store goes quiet. JACK stands behind the counter as MICHAEL and CLAIRE start to eat their lunch.

JACK walks over to one of the CD racks. He stares for a moment until he starts to --

-- BANG his head at the racks!

MICHAEL jumps up and grabs him and slaps him across the face a couple of times.

MICHAEL

What the hell are you doing?!

JACK

That guy insulted my culture!

MICHAEL

He seemed a nice guy. Anyway, You haven’t got a

fucking culture!

JACK

He didn’t know who Metallica are!

MICHAEL

You sold him the album didn’t you,

JACK

Yeah…

MICHAEL

So stop moaning yeah?

JACK

But it was my copy!

MICHAEL

You made eighteen quid of him

didn’t you?

CLAIRE throws her food into her bag.

CLAIRE

Here comes Don!

DON walks past the store windows and walks into the store. McDonalds in hand.

He walks up to the cash register and opens it up.

DON

Not much money.

MICHAEL

We’ve had a good day.

DON

Yeah, maybe so but the cash doesn’t show

For it does it.

CLAIRE

Lighten up Don. At least we’ve actually

Sold CD’S today. Remember last week?

Not a _single_ customer.

DON

I’m going home now, so if their isn’t

An extra hundred in their by the end of the

week, I’ll take it outta your wages.

Got it?

MICHAEL

The end of the week?

JACK

that’s tomorrow.

DON

Yeah. Happy hunting.

DON walks off towards the door and looks at a CD. He picks it up and puts it in his bag. He walks out the door and into the busy Complex.

MICHAEL shoots JACK a look.

JACK

What, have I got mustard on me lip?

JACK starts to lick his upper lip and ties to reach his nose.

MICHAEL

He’s gone. Now you can tell me.

JACK

Why?

MICHAEL

don’t say fucking why, I want

To know if I can be sent to jail over

This shit or not. So go on, tell

Me.

JACK

Okay, I’ll tell you.

 MICHAEL

Good.

JACK

(muffled)

Yes you can be sent to jail.

MICHAEL

Excuse me? Did you say yes I can,

(to Claire)

Did he just say yes I can?!

CLAIRE

yeah you can.

MICHAEL

Oh shit.

 JACK

don’t worry buddy, I got it all under control.

Were not gonna get found out.

MICHAEL

Were not going to be found out?

How do you plan on that?

(to Claire)

How does he plan on doing that?!

CLAIRE

Mike, take a chill pill.

MICHAEL

No I will not take a chill pill. No

I’m not doing this shit. I don’t want to be

Some bigger man’s ass clown!

JACK

Oh shut the fuck up dude. You sound like

My mom.

MICHAEL

Your mom has never been sent to jail!

JACK

Yeah, but she has said that.

CLAIRE

I thought it was just you who was sick.

JACK

Well now you know different don’t you.

Anyway, Mike, buddy your not going

To be sent down for this.

MICHAEL

What makes you so sure,

(to Claire)

What makes him so sure?

JACK

Cause my plan is a good one.

MICHAEL

And mine is fool proof but you want to

Go with yours, so were going with yours.

JACK starts to walk to the store doors. He takes a peak out and sees--

SHOPPING COMPLEX (INT./DAY)

--Two security guards walking through the stores, checking if everything is okay.

They wander out of the stores as if they own them.

Looking into each of the store windows. Seeing if any offers are on.

JACK walks out and stands next to the railings. He looks at his watch.

EX CU of watch face: the watch says 15:47

EX CU of JACK’S face. He watches them walk in and out of TEARS IN HEAVEN.

His eyes DART around almost looking for his pray.

TEARS IN HEAVEN (INT./DAY)

He walks back into the store and sits on the counter. A couple of customers walk in and start to browse.

MICHAEL is walking back on over to the counter and sees JACK sitting their with a grin on his face.

MICHAEL

Why you so happy?

JACK

Cause my plan is working.

MICHAEL

And what plan is that?

JACK

Well you know the two guards,

 Who just cam in here, I asked them to.

MICHAEL

Why?

JACK

Cause I told them that the store has

Had a few shop lifters and wanted to know

What they could do if a store got robbed during the night.

CLAIRE

And why did you do that?

JACK

To see what they would say.

CLAIRE

And what did they say?

JACK

They said that if a store is getting knocked over,

They cant do a thing about it and must ring

The police. And it takes a maximum of

Fifteen minutes to get from the centre

Of the town police headquarters to here.

CLAIRE

What you getting at?

JACK

Were gonna rob their place.

MICHAEL

I aint robbing no place!

JACK

Come on dude!

MICHAEL

No, I’m not robbing any place.

Not tonight, not tomorrow night.

Never!

A man looks over to the counter with a worried face.

JACK

Dude, keep your voice down.

People are looking.

MICHAEL

You do what you want.

I’m not robbing anything though.

MICHAEL walks into the backroom passing two female customers, who give him a smile.

JACK sees this and gives MICHAEL both middle fingers, behind his back.

He walks into the backroom and the two females look at JACK who still has his middle fingers up.

He drops his fingers and signals “ not you ”.

FADE TO:

COMPLEX (INT./NIGHT)

The complex is shutting down for the night. The two security guards start to lock up the main doors and start to walk along the ways looking and pulling each store door to see if it is closed and locked.

They walk along to the escalators and go up another level and check the doors again.

TEARS IN HEAVEN (INT./NIGHT)

MICHAEL, CLAIRE, and JACK appear from behind the counter. All wearing combat black. They move to the doors and CLAIRE opens them with the key.

MICHAEL goes outside and moves to the balcony. He takes a peep over the ledge and sees that the guards are only on the first floor. He waves for them to come on out.

CLAIRE and JACK rush out off the store. CLAIRE locks up the store, while JACK, carrying a BLACK BAG ducks and rolls across the floor and leans up against the rails.

MICHAEL

What are you doing?

JACK

Trying not to be seen.

MICHAEL

Jack, There on the first floor.

JACK

Yeah…

MICHAEL

And where on the fifth.

JACK

So, what your point?

MICHAEL

Jack, they cant see us! get up will you.

JACK

You do what your comfortable with,

and ill do what I’m comfortable with,

okay.

MICHAEL

And your comfortable with rolling on the

floor like a complete prat?

CLAIRE

Lets just go and do this thing.

MICHAEL and CLAIRE walk along the top floor with a quick glimpse over the balcony now and then.

While JACK is bent down low almost crawling along the floor. He moves in front of them and signals them to stop.

MICHAEL

What are you doing?

JACK

(whispers)

Staying low as not to be detected.

MICHAEL

(looking to Claire)

 Were on the fifth floor. Why cant

He get that into his thick skull.

JACK

(pointing forward)

This way.

MICHAEL

Right behind you “Spider-man”.

(to Claire)

He‘s fucking nuts.

JACK rolls onto the floor and does a forward roll and into the position of him lying on his stomach.

JACK

Get down.

MICHAEL

Why? Were right by the store you fucking

maniac!

JACK

(points to the store)

Theirs are target.

MICHAEL and CLAIRE walk past JACK and to the store’s doors.

MICHAEL brings out a small bolt cutter and places it on the door handle. WHEN:

JACK

Wait! Ill do this.

JACK turns up and goes into his bag. He brings out a pair of night vision goggles and a lock picking kit.

He places the goggles on over his head.

JACK

Step aside my good man.

MICHAEL

Where did you get those?

JACK

On the web. Got them half price too.

CLAIRE

I feel so sorry for you.

JACK

Don’t be sorry for me, be sorry for the sucker that

excepted my £ 900 for them.

CLICK! The door opens.

MICHAEL

(amazed)

He did it. He fucking did it.

JACK

Impressed Claire?

CLAIRE

No not really.

She walks past him and into the store.

JACK

Why didn’t she find that impressive?

MICHAEL

Maybe cause you like a celebrity stalker.

Anyway, where did you learn how to do that?

JACK

When you spend as much time on the web as I do,

You find little interesting sites like these.

MICHAEL

 Could you teach me how to do that?

JACK

No I don’t think so dude, sorry.

MICHAEL (v.o)

In the end we decided to go with jack’s plan.

Not mine, but Jack’s. My plan was Fool proof.

This was just basically vandalism.

They both walk into the store, closing the door behind them.

WHATUP MUSIC STORE (INT./NIGHT)

MICHAEL, CLAIRE and JACK walk into the store and just look up in aw. The store is polished out in stainless steel. It looks like a space ship.

This is the first time that CLAIRE and MICHAEL have seen the store. MICHAEL looks around and sees why they are so big.

MICHAEL

Holy fuck, look at the size of this

Place, its huge. And its really

Sexy.

CLAIRE

Yeah, the owners must be rich as shit.

JACK goes into his bag and brings out a baseball bat, he kisses the tip of it.

JACK

This is it, baby. The moment _we_ have been

Waiting For.

MICHAEL

What?

JACK lets out a karate wail and SLAMS the bat into the glass cabinet. He slams it into the side of the cabinet, denting the metal.

MICHAEL (v.o)

Right if we can just freeze the picture here

for one moment.

The SCENE FREEZES.

JACK is in full swing with the bat SMASHING through the glass cabinet, glass in mid air. JACK’S head is tilted to the right.

MICHAEL cont’d (v.o)

This is were we knew that Jack was a bit

gone with the wind Shall we say, upstairs.

Just look at what he is doing to the counter.

His head is tilted to the right, from what I’ve read,

people who hit things, while their head is tilted

to the right is kinda loopy.

CUT TO:

MICHAEL IN CAFÉ:

MICHAEL

This kind of stunt could of landed us in hot water.

Not just With the police but even with the

guys who own WHATUP MUSIC.

Cause from what I have heard is

That they are not a happy

bunch of people, they would break your knee caps

Without thinking. Anyway lets get back to the picture.

CUT TO:

WHATUP MUSIC STORE (INT./ NIGHT)

OVER THE NEXT SEQUENCE OF THEM DESTROYING THE STORE,

COZY POWELL’S “DANCE WITH THE DEVIL” WILL PLAY OVER.

JACK goes into his bag and brings out some more bats and throws them to CLAIRE and MICHAEL.

They both look at the bats and then to each other. They shrug their shoulders and then start to beat the store to death!

Kicking, grabbing and throwing CD’S, shelving and cabinets this way and that.

JACK sees a poster on the wall of a new punk band. He stops and stares at the poster.

JACK

Who …the…fuck…are you…?

MICHAEL

Oh, there that new band out of England.

JACK

England? I hate the English!

JACK jumps up and rips the poster off of the wall. He then stamps and jumps on the poster like a small child.

MICHAEL starts to smash the bat into the CD racks, knocking them to the floor.

CLAIRE works her way through the store by knocking the racks and posters off of the wall and getting all chop-shocky on their ass.

She makes her way to the cash registers. She looks under the counter and brings out a black magic marker.

She starts to draw little funny pictures on the glass counter.

CLAIRE makes her way to the cash register and smashes it open.

CLAIRE

Yatzee!

MICHAEL

What are you doing?!

CLAIRE

Hey, if I’m going down, I want to be rich.

MICHAEL

By robbing a music store?!

JACK walks over to the counter and puts his bat on the desk. He just stares at the money that fills the registers.

JACK

I think, you could get rich by robbing a

music store Mike.

MICHAEL

How much?

JACK

I’d say around £3, maybe £4 thousand!

MICHAEL

Your fucking me?

JACK

No I am not, look.

MICHAEL walks over to the registers. He drops the bat as he:

MICHAEL

Jack, there is hardly any cash in there!

CLAIRE

Yes, but I have this,

She holds up a KEY.

MICHAEL

don’t tell me that is a safe key?

JACK

Okay, its not.

MICHAEL

So were is the safe?

CLAIRE

I don’t know. Anyway, lets take the key and

come back.

JACK

I think I have to say that is a good idea.

I told you Mike, this would be a good idea.

Better than your idea anyway Mike.

MICHAEL

Hey my idea was good.

MICHAEL (v.o)

My idea was very professional, quick,

fast and appropriate. But they didn’t Seem

to like it that much so went for Jack’s crash bang

wallop plan.

CLAIRE and JACK start to take the money and put it in the black bag. MICHAEL grabs the bag…

MICHAEL

No! we are not robbing the place! We came here

To destroy the enemy! Not rob them!

JACK

Mike, think for a second, their putting us out

of business, so we trash their store, and rob

their ass!

CLAIRE

I don’t care about you two, I’m taking some

money.

MICHAEL

No your not, give it here.

CLAIRE

No, its mine!

MICHAEL

Claire, don’t be a little kid.

Give it here.

Backing off.

CLAIRE

No!

MICHAEL

Claire, give.

CLAIRE

No!

JACK

Bitch fight!

MICHAEL

Will you shut up, Claire give me the money.

Come on.

CLAIRE

No!

CLAIRE picks up the baseball bat and swings it. The bat catches MICHAEL right on the side of his face.

The CAMERA FREEZES:

MICHAEL’S head is facing the right, with blood and sweat in mid air. Frozen like Rocky Ballboa in his fight against Apollo Creed

CLAIRE has the:

“Oh my god I just shat myself” face, while JACK has the face of pure pleasure on his face.

MICHAEL (v.o)

This part really hurt. As you can see

by the expression on my face.

And Claire, well Claire I cant really say

what she was thinking of at the time.

The CAMERA swings back into motion as MICHAEL hit’s the floor, and CLAIRE drops the bat.

JACK

Holy shit Claire, you K.O’d the guy.

CLAIRE

Oh shit, I’m so sorry, Mike!

Mike you okay?

Quite.

CLAIRE (CONT’D)

Please say something?

MICHAEL

That really fucking hurt!

MICHAEL, now on the floor holding his left side of his face lets out a small groan of pain.

CLAIRE runs over to him and lifts his head up. She starts to stroke it when:

BANG! BANG! BANG! A knock on the door.

GUARD

Who’s in there?!

JACK

Holy shit, it’s the guards dude.

CLAIRE

They must’ve seen the lights. C’mon Mike get up.

MICHAEL

Why did you do that for?!

CLAIRE

I’m sorry, I just get a bit angry when people try

Stealing my money.

MICHAEL

Its not your money to begin with!

MICHAEL gets up and heads for the doors.

JACK

Not that way!

As the guards burst through the door, and tackles MICHAEL to the ground and the police run in and tackle CLAIRE and JACK.

MICHAEL (v.o)

This is when I knew that Jack‘s plan was

basically crap. When the guards busted in,

And the dozens of cops behind them,

 I knew that for once in my life, I had

fucked up.

One of the police pull outs a gun.

COP

All of you on the floor and shut up!

JACK

We are on the floor, you fuck nut!

COP

No one makes a noise. Were going down town.

MICHAEL

(to Jack)

I always thought cops spoke like that only in movies.

JACK

Me too.

CUT TO:

POLICE STATION (INT./DAY)

The station is full of thugs and police officers. Some sitting down being sick, some being thrown into cells.

JACK is seen walking to the door where CLAIRE is waiting outside. JACK walks through the doors and gives the copper the middle finger. He walks over to CLAIRE.

JACK

Is he still in there?

CLAIRE

Yeah. What they ask you?

JACK

The usual. Where you live, name, age and who’s idea

 was it to do the damage to the store.

CLAIRE

Same here. What you tell them?

JACK

Just that it was Michael’s fault and his plan.

CLAIRE

(starts to freak out)

You what?!

JACK (laughing)

Only joking Claire. Jeez. I don’t rat

out my buddies.

CUT TO:

POLICE STATION INTERRIGATION ROOM (EXT./DAY)

We see MICHAEL and two police officers through a glass window. MICHAEL is sitting in the chair while the other police officer is standing and walking around MICHAEL.

COPPER

So, Mike. Who’s idea was it to break in?

MICHAEL

I aint’ going to rat on people. But I had a

much better plan. A fool proof plan.

COPPER#2

So it wasn’t your idea.

MICHAEL

I aint ratting my friends out.

COPPER

Tell us about your plan then Mike.

MICHAEL

Okay, I will.

COPPER#2

When your ready sir.

Over the following SEQUENCE when MICHAEL tells the police his plan, they get interested. We don’t actually hear the plan.

All is silent apart from the VOICE OVER from MICHAEL.

MICHAEL (v.o)

When they heard what my plan was.

They both freaked out and said things

Like holy shit, why didn’t you go with

That. That is a great plan. Okay maybe

Not like that but they thought it was a good

Plan.

BACK TO NORMAL SCENE

COPPER#2

Well I must say that, that is a very

ingenious plan.

MICHAEL

Thank you.

COPPER#2

So why didn’t you go with your plan? You

would never of got caught.

COPPER

Okay. Let him go.

MICHAEL

Your letting me go?

COPPER#2

Were going to let you go for now. So go to the hospital

and see About your face. And your to report back here

 in two days time.

And we don’t want you back in here for pulling your

Stunt now, you hear?

MICHAEL gets up and walks to the door. COPPER#2 opens the door for him, MICHAEL walks out as--

--COPPER#1 grabs him by the arm.

COPPER#1

don’t think of doing anything stupid now.

MICHAEL

Wouldn’t dream of it.

CUT TO:

TEARS IN HEAVEN (INT./DAY)

MICHAEL, CLAIRE and JACK are walking to the store when DON bursts out of the doors and grabs MICHAEL.

He slams MICHAEL up against the windows.

DON

What the hell were you thinking of you dumb fuck?!

This could’ve put me out of business.

You little bastard.

Don’t ever think of coming back here again.

Your fired! The lot of you!

JACK

What the fuck, You little punk!

You cant fire me.

DON

I can do whatever the hell I want you little bastard.

I own the store. So you three are fired. Now

get out of my sight.

DON pushes MICHAEL to the floor and walks back into the store. MICHAEL gets up and Brushes himself off.

He looks back into the store and gives DON the middle finger.

JACK

This is horse shit. What the fuck are we

going to do now, huh?

CLAIRE

This is so unfair. I’m going to go in their

and demand my job back.

Just because you two fucked up doesn’t mean

I should be out of a job.

JACK

Cause we fucked up? We, as in me and Mike.

But you’re the one who turned the light on.

Not so smart miss dynamite.

MICHAEL

I cant believe this. I have a shitty apartment,

no job, I’m not in a relationship.

This fucking blows!

JACK

Hard. So were not going to just stand

here and do nothing right,

Where going to go in their right?

CLAIRE

I should of never got involved in this shit.

MICHAEL

It was you who wanted to go with Jack’s

plan.

Not me. I had my own plan.

JACK

As you keep saying. Your fool proof plan.

MICHAEL

It was fool proof. Even the god damn cops

Thought it was fool proof!

They even told me that we would never of

Got caught.

JACK

They said that?

JACK and CLAIRE start to walk off while MICHAEL stares into TEARS IN HEAVEN.

DON is behind the counter just reading a magazine. He looks over to the staff only door and sees a small poster.

The poster blows to the side a bit and REVEALS:

A small wall safe. MICHAEL suddenly smiles and walks off.

MICHAEL (v.o)

As you can see by the smile on my face I knew

from that very moment

That I knew how to hit Don right

were it hurt.

CUT TO:

MICHAEL IN CAFÉ:

He places his hand on his heart.

MICHAEL

Right here. Not in his heart.

But this.

He pulls out a WALLET.

MICHAEL (CONT’D)

Don was always very, very

Protective over his money. And when

I seen that safe I knew then that what

I had to do would need precise planning

And execution.

(MORE)

MICHAEL (CONT’D)

(Beat)

That night I went round to jack’s and told

him what I saw and said that I wanted to

knock him over, Once and for all.

CUT TO:

JACK’S APARTMENT (INT./NIGHT)

The place looks like someone hasn’t cleaned up for a month. Pizza, takeaway boxes and underwear

All on the floor. The only part which is spotlessly clean is the kitchen.

The CAMERA roams through the rooms as we hear voices. The CAMERA flies into the kitchen were JACK and MICHAEL are talking.

JACK

Are you fucking nuts?!

MICHAEL

No. and I know how we can do this. Anyway,

c’mon you seen How much money was

in the tills last night.

Imagine how much their would be in a safe.

Or two.

JACK

But Mike, Don doesn’t take that much

money anymore.

MICHAEL

But where does he keep his money

that he has made over the years…

JACK

He use’s a bank like most normal people do,

Mike.

MICHAEL

No he doesn’t. Don is afraid that they

will get robbed, and steal his money.

JACK

So where does he keep it?

MICHAEL

Say you owned a small little business in a mall for

instance, that gets locked up every

night by two guards.

JACK

Yeah…

MICHAEL

Where would you keep your money?

JACK finally CLICKS.

JACK

Holy shit! You mean that we have been

working and sitting on a gold mine?!

MICHAEL

Well not a gold mine, but enough to keep us happy

for the rest of our lives.

Just imagine what he might have in it.

He has owned the store for five years.

Think of all the money he puts in it.

JACK

Holy shit! I thought he was just a bum.

So who else knows about this little plan of yours?

MICHAEL

No one. Yet. But we will need a few more

people to do this.

JACK

But can we trust anyone?

MICHAEL

Yeah. And I know who.

CUT TO:

MICHAEL IN CAFÉ:

He takes a sip of his coffee and a bite of his muffin.

MICHAEL

When I told him who I wanted to do

The job with us he was shocked. He

Thought that we couldn’t trust them, but I

Persuaded him that we could.

We just got to wait to do the job now,

To see if we can trust them.

CUT TO:

MAIN STREET (EXT./DAY)

The street is busy as usual with the morning shoppers hitting the stores before

The other vultures get there. CLAIRE stands across the road sitting on a bench with sunglasses on Watching a store front.

In the store window we see a man and a woman looking through racks of clothing. The man is the security guard from the shopping complex.

CLAIRE Pulls out her mobile phone and dials a number.

CLAIRE

Their in the GAP store. Yeah. Hmm.

Got it. Okay. where to? You sure? Okay.

Bye.

CLAIRE gets up and walks off to the store. She waits by the door pretending to read a magazine.

The couple walk out of the shop and down the busy filled street. CLAIRE follows in pursuit.

She bumps and elbows her way through the crowds. She still has the couple in her sights.

The couple cross the road and gets into a parked Mercedes.

 CLAIRE sees this and quickly runs across the road and calls a taxi from the corner.

TAXI (INT./ DAY)

CLAIRE gets into the taxi which is styled in the Arabian arts. The driver turns round:

DRIVER

 Where do you want to go Missy?

CLAIRE

Just follow that Merc.

DRIVER

this aint no cop movie. This a taxi.

CLAIRE

Here take this and just drive. Yeah?

CLAIRE hands him a £20 note.

DRIVER

Which Mercedes?

MAIN STREET (EXT./DAY)

The taxi takes off after the Mercedes. CLAIRE gets on her mobile and calls:

CUT TO:

JACK’S APARTMENT (INT./DAY)

MICHAEL’S phone rings and he picks it up. He walks to the window and picks up a pair of binoculars. He looks out of the window.

MICHAEL

Yeah I see you. Which Merc? Oh I got him.

Okay. C’mon Back when he stops.

Hangs up phone.

MICHAEL

Right, Claire’s following him.

JACK

So why do you think this guy will be a good

bargain for us?

MICHAEL

Cause he hates both the stores

Owners.

JACK

I hope to god you know what your doing.

MICHAEL

Me too.

JACK puts his cup down on the table and walks out of the kitchen.

CUT TO:

MICHAEL IN CAFÉ:

We se him speaking to a female as she moves away he speaks to us.

MICHAEL

That was Dawn. Not a bad looker hey?

We had a slight fling a couple of

Years ago. Anyway when Claire told me where the

guy had stopped, me and Jack got

In his car and went straight round to the house.

CUT TO:

MAN’S BACKGARDEN (EXT./DAY)

Rain is non stop. JACK and MICHAEL walk through the grass and flower beds, surrounded by trees.

The rain drops fall onto MICHAEL’S and JACK’S faces. They step from underneath the tree and onto The patio.

They make their way across the patio leaving wet and muddy footprints. They reach the back door and JACK tries the door handle. LOCKED.

JACK

This wont take a moment my friend.

JACK whips out the pick locking kit from his pocket. He puts it in the lock and three quick turns the door opens.

MICHAEL

Your sick. You see, something is wrong with

you and You need to get yourself

checked. I‘ve been telling you this

For years.

JACK

It’s a gift my friend.

(takes a look inside)

C’mon.

MICHAEL

Gift my ass.

JACK and MICHAEL walk into the house as we:

MAN’S HOUSE (INT. / DAY)

JACK and MICHAEL walk through the bottom of the house and start to nose through the files, papers and books spread all over the table.

They move into the family room.

FAMILY ROOM

They search through the video’s, books and magazines. When suddenly they hear a slight laugh from upstairs. JACK’S ears stand to attention.

 He rushes over to the door and stands at the bottom of the stairs. He starts to giggle as the laughter gets a bit louder, and naughtier.

JACK (whispers)

Oh shit dude, I think the guy’s banging her.

MICHAEL

So, we came here to get some stuff. Not be perverts

And spy on the guy.

JACK

You can do whatever the _fuck_ you want.

I’m looking.

JACK takes the first step onto the stairs as we:

START TO HEAR THE BEAT TO ROBERT PALMER’S “ADDICTED TO LOVE” OVER THE SEQUENCE.

He takes a step at a time until he can see the first door right in front of the stairs. He takes a step onto the landing and sees that all the doors are closed.

He sees a light peeking from under a door at the end of the corridor.

He walks on over and pushes the door open a bit until he can see a mirror.

JACK’S P.O.V

We see the MAN’S head with the door revealing a little bit more of his chest, then his stomach until:

The door is BLOWN to bits by a bullet blast.

FRONT ANGLE: We see JACK hit the floor to reveal a WOMAN standing in a doorway aiming a shotgun at JACK’S ass.

JACK

Holy shit!

WOMAN

You damn right its holy shit!

JACK

(screaming)

Michael!

MICHAEL starts to run up the stairs when he sees the WOMAN with the shotgun swinging it around to him.

MICHAEL

Holy shit!, Jack your on your own!

JACK

You bastard!

BLAM!

The gun fires again knocking the WOMAN off her feet and back into the room she came from.

The banisters get blown to bits as MICHAEL jumps over them and hit’s the floor.

JACK gets up and grabs MICHAEL. They both run into the bedroom where we see:

BEDROOM

The man is on the bed bent over the woman who is screaming and tries to get the man off her.

JACK grabs the man and pushes him aside when we see:

The man is covered in blood and has a hole the size of a grapefruit in his stomach

EMERGING from his back.

JACK

Holy shit, he’s dead!

MICHAEL

Oh fuck!

BLAM!

The door gets blown off its hinges as the woman runs in and cocks the gun again and aims at the woman in bed.

WOMAN

You steal my husband! Now I’m going to

Steal your life, bitch!

JACK

Fuck you!

JACK picks up a dildo off the floor and throws it across the bedroom where it smacks the WOMAN right in the face.

She falls back and the gun goes off.

BLAM!

The gun BLOWS a hole in the ceiling.

The roofing, plaster and god knows what else falls down and lands on the WOMAN.

MICHAEL goes over and picks up the shotgun. He un clicks the barrel and pulls the empty shells out and tosses them on the bed next to the man.

In the background we can here police sirens.

JACK

Oh shit the cops!

MICHAEL

Not again. Right this time we go through

the backdoor.

BED WOMAN

Thank you!

They both run out of the door as JACK pops his head back around the door.

JACK

Don’t mention it. And, damn girl!

FREEZE FRAME ON JACK’S SMILLING FACE.

MICHAEL (v.o)

This is when it got really tricky.

We went to go and get the guy to

Join us, But instead he joins god.

And the crazy woman with the Shotgun,

well that is when I shat my pants

for the first time In a long, long time.

probably cause I have never heard a gun go off

Before.

CUT TO:

MICHAEL IN CAFÉ:

Takes a sip of his coffee.

MICHAEL (cont’d)

Jack on the other hand got a real rush from it.

When we got back to his apartment we were both

out of breath and Claire was already there.

He takes another bite into his muffin as we:

CUT TO:

JACK’S APARTMENT (EXT./DAY)

JACK and MICHAEL are running up the stairs in the apartment block until they reach JACK’S door.

JACK bursts through the door and SLAMS it shut after MICHAEL.

JACK

Holy shit, what a rush!

CLAIRE

What the fuck happened to you?!

CLAIRE points to both of their jackets, which are covered in BLOOD.

MICHAEL

Oh shit. Quick wash it off!

JACK

Do I look like your slave?

CLAIRE

What have you done guys?

MICHAEL

Well lets just say the guy was getting jiggy with it

 and then dropped dead.

CLAIRE

Your fucking kidding?

JACK

Why would we have blood on our clothes if we

were joking?

CLAIRE

Holy shit you killed him.

MICHAEL

It wasn’t us. His wife killed him.

JACK

And she’s dead too.

CLAIRE

Whoa, back it up a bit here guys.

So the wife killed the husband, so

who killed the wife?

Silence is deadly in this situation.

CLAIRE

Who….killed….the…wife?

JACK

It was an accident.

CLAIRE

You killed the wife?!

MICHAEL (V.O)

Right, stop right there.

THE SCENE FREEZES: CLAIRE is in full swing to hit JACK.

CUT TO:

MICHAEL IN CAFÉ:

MICHAEL

Right we have two dead bodies.

2: we have an eye witness,

 3: we have blood stained clothes which Jack

the silly fucker took

To the washing shop to get done.

(MORE)

MICHAEL (CONT’D)

And 4: the police have a murder weapon with

My fingerprints on.

So were fucked every which way but lose.

CUT BACK TO:

JACK’S PLACE (INT./ DAY)

UN FREEZE SCENE:

CLAIRE swings her arm and catches JACK on the side of the arm.

CLAIRE

What do you mean it was an accident?!

JACK

Well she burst in and aimed a big fuck

off gun at the woman in bed.

So I picked up a dildo and threw

it at her.

MICHAEL

Then she fell back and blasted a whole in

the ceiling.

JACK

Which then made her a corpse in a right

of its own.

MICHAEL

A scene right out of a movie.

CUT TO:

MICHAEL IN CAFÉ:

MICHAEL

From this point we were still trying

to figure out an excuse.

And still are. Anyway C’mon.

He gets up and walks towards the door when he sees DON walking past.

He faces the CAMERA

MICHAEL

Theirs the fucker. The guy that fired my ass.

The guy who has A fortune. The guy

who’s going to give me my severance pay.

CUT TO:

JACK’S APARTMENT - ROOFTOP (EXT./NIGHT) FLASHBACK

All three of them are sitting on the roof, looking over the enormous city landscape. The city lights up the night sky.

JACK and CLAIRE are drinking from the bottle as MICHAEL is going through his bag, He brings out a note book.

He glares at it like, “where did this come from?”.

He starts to flick through the pages when he stops on one. He looks over to JACK who is by now completely off his face and walks over.

MICHAEL

Hey dude, do you think this is possible?

CLAIRE

What you on about?

JACK

Yeah, man. What you on about?

MICHAEL

I just found this pad in my bag.

JACK

Dude, just sit down, relax, and here,

have a drink.

MICHAEL

I don’t want a drink. Look.

He hands JACK the notebook. JACK’S eyes goes a bit funny. And looks up at the sky.

CLAIRE snatches the notebook off JACK. She looks at the page and her eyes widen.

CLAIRE

Is that even possible?

MICHAEL

Not that page. I don’t even want to know

What that is.

 He turns the pad over.

MICHAEL

That page.

CLAIRE

What the hell is Don planning on doing?

MICHAEL

I think he is planning on doing what were

thinking of doing.

CLAIRE

You think he is going to rob his own store?

MICHAEL

Yeah.

CLAIRE

Why would he want to do that?

MICHAEL

I don’t know. Insurance fraud maybe?

JACK sits up in his deck chair.

JACK

I Don’t think I can go out tonight,

(burps)

I think I’m gonna hurl.

He bends over the deck chair and spews his brains out.

MICHAEL

Oh shit dude, see a doctor.

JACK

(mumbling)

Huh.

CLAIRE

So what are we going to do then with this?

MICHAEL

Well by the looks of that, I think he’s planning

To rob his own store in the next few days.

So we better do it before he even gets going.

CUT TO:

MAN’S BACKGARDEN (EXT./NIGHT)

The house is a sea of activity. Police cars, ambulances and the press are all their.

In the back garden two detectives look closely at the footprints. These are

DECT LANCE and DECT BURTON.

LANCE gets a tape measure out and measures the length, width and diameter of the footprints.

LANCE

Big feet.

BURTON

Yeah. I’d hate to see how much he pays for his shoes.

LANCE

Hmm mm. Wanna grab a burger.

BURTON

Yeah, sure.

CUT TO:

ROOFTOP (EXT. / NIGHT)

CLOSE UP: JACK’S feet with no shoes on.

JACK starts to scratch his feet , he puts his bottle down and gets up. He walks over to the Side of the rooftop and looks over the edge.

BIRD‘S EYE VIEW: LOOKING OVER THE CITY. City lights and skyscrapers light up the night sky.

JACK

Why, don’t we go and do this thing now man?

MICHAEL

Cause we need to do this properly.

JACK

Why don’t we just go back with some bats

and break his knee caps?

MICHAEL

 Dude.

JACK

They have no clue do they.

MICHAEL

 What?

JACK

The people. They have no idea.

MICHAEL

Idea of what?

JACK

That the world fucks you over.

MICHAEL

No one knows that Jack, until it happens.

JACK

True, true.

CLAIRE
 So what is the plan? You haven’t told us yet.

Well you haven’t told me.

JACK

The plan is, for you too know when you

need to know.

CLAIRE

Asshole.

JACK

Thank you.

MICHAEL (V.O)

At this point, me and Jack kinda got the

idea Claire didn’t want to go through with the plan.

CUT TO:

MICHAEL IN CAFÉ:

MICHAEL is standing by the entrance way looking out over the shopping complex. He glances up

At the TEARS IN HEAVEN sign just visible over the top of the railings.

He talks to us.

MICHAEL

You know I cant believe that I spent five of my

working years at that Place.

Earning fuck all and getting no respect.

Well all that is about to change. C’mon.

MICHAEL walks out of the café and into the huge shopping complex.

SHOPPING COMPLEX (INT./ DAY)

MICHAEL walks through the complex looking at each person he passes. Thinking of what is going on in their heads.

MICHAEL

When I was working for him, I did feel a little un

easy about being around Don.

He has one of those scary kind of

attitudes. Plus if he every got face to face

with the devil, Don would win.

He steps onto the escalators. He turns around and starts to talk us again.

MICHAEL (CONT’D)

Don grew up in the east. So he had no

friends and no sense of humour.

I on the other hand have a great

sense of humour.

Only cause I grew up watching

old re runs of popular comedy series and shit.

He steps off the escalators and onto the upper floor.

MICHAEL (cont’d)

Right I’m now going to burst into tears in heaven

Well just wait and see.

TEARS IN HEAVEN (EXT./DAY)

MICHAEL walks into TEARS IN HEAVEN. He passes a few people and stops. He turns and looks over to WHATUP MUSIC.

CAMERA PANS AROUND TO see:

JACK, wearing a wig and a fake moustache standing outside the store with a bag on his shoulder as well.

MICHAEL, nods his head yes and they both enter the different stores.

TEARS IN HEAVEN (INT./DAY)

MICHAEL walks up to the counter passing several customers, he grabs the tanoey and speaks into it.

Shutting off the annoyingly NEVER GOING TO GIVE YOU UP.

By Rick Astley.

MICHAEL

BING! BONG! Only me, can I have a customer

announcement please.

Will every customer please leave the

store as a problem has just risen in the back.

Thank you.

The music comes back on. MICHAEL looks up at the speakers. He nods his head “no way”

MICHAEL looks around the store and sees that the customers are still their just staring at him. He gets up on the counter and opens his bag.

He brings out a 9MM nickel plated pistol. He aims it in the air and fires it.

The customers go hay wire and start to scream and run out of the store.

The staff also run out of the shop screaming.

MICHAEL puts on a ski mask.

The back the door SWINGS open and DON comes running out with a baseball bat. He looks up and Sees a guy wearing a ski mask with his back to him.

DON runs at MICHAEL and whacks him in the back with the baseball bat, knocking him to the floor.

DON

What the fuck do you think your

doing in my store?!

MICHAEL kicks DON in the legs and DON slams to the floor--

--MICHAEL gets up and kicks DON in the stomach and picks up his gun.--

 --DON gets up and MICHAEL aims the gun at DON’S face.

MICHAEL

What I’m I doing? I’m paying you back, bitch.

WHACK! MICHAEL pistol whips DON across the face, knocking him cold.

MICHAEL looks out the window and sees JACK with his ski mask on and threatening the other store’s Clerks.

MICHAEL picks up a radio out of the bag.

MICHAEL (into radio)

 I got Don on the floor. How about

you over there?

JACK (over radio)

Its all cosy over here my little puppy..

What shall we do now?

MICHAEL

Bring them over here cause the place is going to

 be swarming with cops soon.

JACK

(muffled)

You sure?

MICHAEL

Jack, if a guy came running into a store,

Showed you a gun and fired it, would u call the police?

JACK

No. I would just shit my pants.

And stop using my name.

MICHAEL

Okay, what do you want me to call you?

JACK

Use my code name.

MICHAEL

And that would be what?

JACK

Panther.

MICHAEL

So what I’m I?

JACK

Cobra.

MICHAEL

Why do you have to be Panther?

 CAMERA PANS through the window and into WHATUP MUSIC. We see JACK

Grabbing a woman employee and dragging her through the door with the male staff

Leaving first.

They move across the fifth floor. They reach TEARS IN HEAVEN doorway.

All the people on the top floor all start to SCREAM and panic at the sight of a guy with a GUN. They all run down the stairs.

They all get they mobile phones out and start to ring the police.

AS:

JACK throws the woman through the door. The male staff fly through the door by the force of the woman pushing them.

MICHAEL walks on over to the sound system. He just glances at the system for a brief second.

He pulls the CD out and starts to smash it.

MICHAEL

never did like that song.

Dude, put them over their.

JACK puts them in the corner of the store.

JACK walks over to MICHAEL. MICHAEL examines JACK’S face closely.

MICHAEL

Is that a fake moustache?

JACK

Yeah.

With out saying a word of warning, MICHAEL rips it off JACK’S face.

JACK

Argh!

MICHAEL

You dumb ass.

(turns to hostages)

Right. Were not going to hurt you,

JACK

Were just going to rob you. So take all your

valuables off , place them on the nearest

Counter and we will get

you out of this situation as quick as

possible and with out any harm done to you.

apart from…..

JACK points his gun around until he stops on DON and a coloured man.

JACK (cont’d)

You two. Hurry up, your lives are at stake

here people.

No one moves.

JACK

Did you hear what I said! Drop your shit and

leave right now!

MICHAEL

Nice. Now your going to abuse them too?

JACK

Oh shut up dude, you like my nana.

MICHAEL

Dude put this on.

He hands JACK a ski mask.

JACK

(putting mask on)

Thanks buddy.

The hostages drop all their valuables and run out of the door screaming. Even the male staff.

JACK walks on over to DON and the coloured man.

JACK

Right, now you two are going to help us

get what we want.

COLOURED MAN (Garry)

And what exactly do you want?

MICHAEL

We want our own back. Now, you.

Points his gun to DON.

MICHAEL (cont’d)

Right, I want you to go over their,

and open your safe.

DON

Why would I have a safe?

MICHAEL

Cause you don’t use banks buddy.

DON has a confused look on his face.

MICHAEL (cont’d)

Do we really have to go through this?

Right.

MICHAEL walks over to the poster on the wall. He points his gun to it and pulls back the hammer.

MICHAEL

You ready? Cover your ears.

BANG!

He fires the gun at the poster. AS HE PULLS THE TRIGGER THE CAMERA PANS AROUND THE ROOM SHOWING DON,JACK, AND GARRY DUCKING FOR COVER. NEVER SHOWING THE IMPACT OF THE BULLET.

JACK

Holy shit!

GARRY

(diving behind a rack of CD’S)

I knew I should off kept my black ass at home today!

DON

You stupid asshole!

MICHAEL

Now why, would a bullet ricochet

off a paper poster? Hmm?

GARRY

I don’t know. If you’re the genius why don’t

You tell us.

MICHAEL

Don… care to elaborate?

DON

What the fuck do you want?

MICHAEL

We want the money in that safe of

Yours.

DON

What safe?

JACK

This safe jackass.

JACK walks on up to the wall and pulls the poster off the wall REVEALING:

A white SAFE with a keypad slap bang in the middle.

DON

Bastards. How did you know I had

A safe?

MICHAEL

Well first off all, its not good

To leave this lying around is it?

MICHAEL brings out the small note pad from his pocket and opens it up.

MICHAEL

Recognise this?

DON

No.

MICHAEL

Well you should as its your writing

And your says your name on the inside

Of it.

DON

Shit…. How do you know if

I keep money in there anyways?

I might put it somewhere else.

MICHAEL

Well, when someone doesn’t put their money in a bank,

Where else they gonna keep it? Hmm? Not at your

House.

JACK

Cause we went their.

MICHAEL stands next to the SAFE.

MICHAEL

Combination please…

DON

Go to hell..

MICHAEL

I’m going to ask you one more time.

He pulls the hammer back once more and aims the gun at DON.

MICHAEL

Scary isn’t it. that’s what I love

In the movies. When the hero pulls back

The hammer and it clicks.

The bad guy then starts to get a bit scared

Because he knows the hero might actually

Have the balls to pull the trigger.

So, Don. Are you going to give

Me the combination, or am I

Going to have to force it out of you?

DON

Go ahead, kill me, their will be ten security guards here

in a minute. They’ll Hear the shot.

JACK

Oh shit dude, I forgot about them.

MICHAEL

don’t worry, I haven’t.

DON

you wont get in my safe buddy boy. it’s a special

electronic lock. Voice recognition.

JACK

Oh shit.

He looks at JACK

MICHAEL

It doesn’t say that in the pad.

JACK

Lets, just empty the tills and get the fuck

outta here dude!

DON

Listen to your friend, walk out while you still

have two working Legs.

MICHAEL

Was that a threat? You don’t want to

threaten me pal.

DON

What the fuck are you going to do,

 if I do Huh?

JACK

Dude, lets just leave him and get the money

from both stores And fuck off down the

fire stairs.

MICHAEL

No, this is pay day. Were going

To get into that safe, for me, for you and for

The people this bastard fucked over.

Were going to get paid for this.

GARRY

Very patriotic. What’s your next trick

going to be?

MICHAEL

Do you want me to pull a bunny out

of ya ass?

GARRY

Touching. Anyway what does

this have to do with me?

MICHAEL

Well, after we have gotten into this safe,

where going to go over their,

and Rob your store.

GARRY

They wont like that.

JACK

Who?

GARRY

The owners of the store.

MICHAEL

I thought you owned the store?

GARRY

Nope. Belongs to two brothers.

JACK

And they are?

GARRY

The Lowers brothers.

JACK

Who the fuck are those? Sounds like a

Soft drink.

MICHAEL

 Where are they now?

GARRY

In prison.

JACK

What for?

GARRY

Double murder.

JACK

Holy shit dude.

(pausing)

 I don’t wanna’ die.

GARRY

Yup.

JACK

If we go down, I’m gonna be someone’s bitch,

I know it.

Looks to MICHAEL

JACK (CONT‘D)

I don’t want to be someone’s bitch.

MICHAEL

Your not going to be someone’s

Bitch.

GARRY

(interrupting)

Just ask John Thomas.

MICHAEL

Who?

GARRY

The last guy who robbed their store.

JACK

You said robbed, that means he got away.

GARRY

Well he got clear of the door, but after that…

JACK

What you mean after that?

MICHAEL

What happened?

GARRY

Anal exposure.

JACK’S eyes widen, he looks over to MICHAEL

MICHAEL

I don’t give a fuck about them. We are robbing

their store whether they like it

Or not.

JACK

I don’t want my ass exposed dude.

MICHAEL

Can you stop moaning!

JACK

Why, theirs fuck all else to do!

GARRY

Well why don’t you rob the store and see

what happens. Hmm. But a little advice,

run to a far, far away country.

Cause they will find you, and

They will kill you.

MICHAEL

I aint running form no one. Anyway enough

of this bullshit.

Turns his gun on DON

MICHAEL (CONT’D)

Open the safe or ill put another hole in your ass.

DON

(rolling his eyes)

Go fuck yourself.

MICHAEL

Wrong answer.

WHACK! MICHAEL slams the gun across DON’S face. Knocking him cold. MICHAEL grabs his legs and drags him into the back room.

JACK walks over to the doors and windows. He closes the blinds.

GARRY

So, what are you getting out of this little deal?

JACK

Me, I’m getting a new life.

GARRY

I know you…don’t I..

JACK

I don’t think so pal.

GARRY

Oh I think I do. You’re the guy who done

the store over a week ago.

JACK

No I’m not. Why would you think that?

GARRY

Cause your wearing the same clothes as that

guy did.

JACK

(pointing gun at him)

Shut up, and don’t say another mother-fucking

word.

GARRY

Okay, okay. You have the gun.

BACK ROOM (INT./DAY)

MICHAEL drags DON to a chair in the far corner. He places him on the chair and picks up some duck tape from the draw.

He ties DON down to the chair and turns the chair around facing the wall.

MICHAEL

That should do it.

JACK (o.s)

Dude, come on and get this safe open.

We got to get outta here.

MICHAEL walks out into the store.

TEARS IN HEAVEN (INT./DAY)

MICHAEL walks on over to GARRY and kneels down next to him.

MICHAEL

Right, Garry. May I call you Garry?

GARRY

Yeah sure.

MICHAEL

Okay, right we need you to go and open your safe

So we can get the money and run basically.

GARRY

Why you doing this son?

MICHAEL

Because both Don and your store has fucked us

around once too many.

GARRY

It only opened a few months ago.

Anyway, I just run the store kid,

take it up with the brothers.

MICHAEL

Since they are in prison, I will have to take

it up with you. Wont I?

GARRY

Don’t do this son, please. I don’t want to see you hurt.

Or your friend, who robbed the store last week.

JACK

How many times do I have to tell you, we never

robbed your store.

GARRY

I never said he did, I said you did.

MICHAEL

Nicely done.

GARRY

You two used to work here didn’t you.

So why you trying to rob my store?

MICHAEL

Cause you took our jobs basically. When you opened,

 you took out customers.

JACK

And our pay checks.

GARRY

No, you took all that away from you all by

yourselves.

MICHAEL

No we never.

GARRY

Yes you did, I bet Don never told you.

Did he?

JACK

Told us what?

GARRY

That we are going out of business.

MICHAEL

Excuse me?

GARRY

I said that we are going out of business.

Most of the customers wasn’t into

Most of this new stuff.

They kept asking for

Frank Sinatra and shit like that.

MICHAEL

Frank Sinatra is not shit. He is one of the greatest

singers of the last century.

GARRY

Maybe, but these kids today they, well we

thought they were all into that heavy punk stuff.

MICHAEL

We could tell you the ones who are into that shit.

They come in here asking for it.

Plus they look like complete freaks.

Dyed hair, black clothing.

GARRY

(pointing around the store)

And the ones who like this, always come to our store.

So that is why we are closing down.

MICHAEL

Why are you closing down?

GARRY

We haven’t got that many customers..

MICHAEL

But the store always looks so full.

GARRY

Oh it is. But hardly any of them buy.

JACK

Well if you keep swearing at your customers,

no wonder you Haven’t got any

customers dude.

GARRY

Swear at our customers? I don’t swear

At the customers.

JACK

Yeah, I went in there asking for..

 JACK remembers that GARRY said people ask for FRANK SINATRA..

He thinks quickly,

JACK (CONT’D)

Um.. George Harris?

Anyway the dude Said go find old

shit somewhere else, I was very upset.

GARRY

Well that kind of comment must of came

 from one of those shit head Youngsters.

JACK

It was. You better do something about them.

GARRY

Well I cant when I’m in here, and you let them go.

JACK

Oh shit, I could’ve slapped that little punk.

MICHAEL

Jack, forget about it will you.

Now Lets get down to business.

GARRY

So your name is Jack?

JACK

Thanks dude, now he knows who I am.

MICHAEL

don’t worry dude, he’s not going to tell

Anyone.

GARRY

What makes you so sure?

MICHAEL

By the sound of your voice.

By the sound of it, you don’t actually like

Working there. Do you?

GARRY

Your damn right. I hate working in that

Mother-fucking Place. Those fucking kids

do my nut in. don’t know good shit from bad shit.

JACK

Tell me about it.

MICHAEL

Will you shut the fuck up about what that guy said!

JACK

But he’s trying to destroy a legend.

GARRY

Who, George Harris?

MICHAEL

Jack, I don’t give a shit. Now can we please just get on

With it?!

JACK

Fine, fine.

MICHAEL

You were saying Garry.

GARRY

I’ve had enough of working in that place. They treat me

Like I’m some kind of old asshole, who don’t

Know shit about music. They should all be hung up

And sliced.

JACK

Here, here! Sliced and diced!

MICHAEL

Just shut the fuck up! Go and be busy.

Go check on the asshole.

JACK

do I look like your slave Mike?

MICHAEL

Just do it.

JACK walks away towards the door when --

--The door BURSTS open and Don comes running out slamming into JACK,

Knocking him to the floor.

 MICHAEL rises to his feet and rugby tackles DON. Both of them go CRASHING to the floor through a CD rack. While --

GARRY is heading for the entrance. JACK sees this and springs to his feet and runs over to GARRY and grabs him.

JACK

Were do you think your going?

GARRY

The bathroom.

MICHAEL

Dude! Get over here and help me!

DON starts to strangle MICHAEL when at the entrance --

--A person in the same get up as MICHAEL and JACK runs in and KICKS DON in the face.

Blood starts to DRIP from DON’S nose. GARRY sits up and leans against one of the racks.

GARRY

Damn, man!

JACK

Took your fucking time.

FEMALE VOICE

Sorry. Got caught up.

Do you know how hard it Is,

to get ready in the john dressing like this,

took me an age.

MICHAEL

You’re here now Claire.

GARRY

You also used to work here.

CLAIRE

Thanks _Michael_!

MICHAEL

Garry-Claire. Claire-Garry.

JACK

Boy I’m glad we got that sorted.

CLAIRE

So what we doing?

MICHAEL

We got to get the money a.s.a.p.

CLAIRE

Why a.s.a.p?

MICHAEL

Cause in a moment this place is gonna

Be filled with cops.

QUICK CUT TO:

COMPLEX CAR PARK (EXT./DAY)

The courtyard car park is emptying fast. Customers run into their cars and put pedal to the metal to get the hell out of there.

SUDDENLY the entrance and exits and closed off, by BIG bad ass trucks.

Sirens start to wail and police cars, ambulances and fire trucks all enter the courtyard.

The police cars SCREAM to a halt just outside the entrance way. Police jump out and run up to the doors and enter the building.

Two black UNMARKED vans come to a stop next to the police cars and the back doors BURST open.

A team of twelve ARMED men jump out of both vans and enter the building.

CUT TO:

SHOPPING COMPLEX (INT./DAY)

The police, armed response unit and the news crew all run into the shopping complex and up the escalators.

Two TV cameramen take the elevators.

NEWS WOMAN

What the hell are you doing?

CAMERAMAN#1

This shit is heavy, we’ll see you

Up there in a minute.

The news woman runs off up the stairs. The elevator doors shut with a DING!.

SHOPPING COMPLEX 5TH FLOOR (INT./DAY)

The elevator doors open up and the cameramen run out and stand on the opposite of the balcony. Right next to WHAT’SUP MUSIC.

TEARS IN HEAVEN (INT./DAY)

JACK, CLAIRE and MICHAEL run over to the windows and take a peak out.

GARRY

Now your fucked.

MICHAEL

Oh shit, it’s the fucking media.

JACK

Oh shit dude, over there getting

Off the rising stairs.

JACK’S P.O.V we see the police, armed response unit getting off the escalators and running on over next to the cameramen.

They enter a store. The ONE next to WHAT’SUP MUSIC.

CLAIRE

Aw shit. How the hell are we gonna get

Over their now?

MICHAEL

Fuck. Right were going to have

To go commando.

JACK

YEAH!

MICHAEL

Right. Ill go in the back and sort

Out the commando shit, while

Jack, can you go and put Don

Up against the wall and tie Garry up.

JACK

Will do my good old buddy.

MICHAEL

Claire, I want you to tie

All doors down, windows shut, tape em’

If you have to. I don’t want a single

Bit off light to get in here and close the

Window curtains.

CLAIRE

What you gonna do again?

MICHAEL

(pointing out the window)

I’m gonna sort them out.

MICHAEL walks into the back room while JACK picks DON up and CLAIRE starts to tape the windows and doors up.

BACKROOM (INT./DAY)

MICHAEL walks in and sees the mess on the floor. The MESS DON had left when he tried to escape.

He sits down on the desk.

He speaks to us.

MICHAEL

Now, were fucked. I can see it now.

Me, Jack, in the nick. Getting buggered

By bigger guys. Not a nice thought is

It. I got to think of something to get us

Out of here. And fast.

He gets up and starts to RUMAGE through all the waste packets, filing cupboards and everything else that clutters the room.

CUT TO:

POLICE STORE (INT./DAY)

The police have got everything set up. Monitors, wires, microphones. They even got a box of doughnuts and a coffee maker.

LANCE and BURTON turn up. They walk on over to the bank of monitors.

LANCE

So what have we got?

BURTON

Yeah, what have we got?

LANCE

Is it the same guys from before?

BURTON

Let us see the monitor footage you got.

The other police officers look at each other in disbelief and then back to LANCE and BURTON.

COP#1

We haven’t got any footage yet sir.

LANCE and BURTON shake their heads in disgrace.

CUT BACK TO

BACK ROOM (INT./DAY)

MICHAEL is still rummaging through all the shit. He picks up a couple of old vinyl’s and looks at them. He then looks at us. He shakes his head “ no way ”.

He throws them down and picks up a brown plastic bag. He opens it and looks back to us.

He speaks to us.

MICHAEL

(pointing into the bag)

This could work. This could be our saving

Grace.

He walks on over to the door and takes a deep breath and--

TEARS IN HEAVEN (INT./DAY) CONTINUOUS

--walks into the store front. CLAIRE has taped and shut every window and door in the store.

While JACK on the other hand has tied GARRY up and moved DON over into the corner.

CLAIRE

what’s in the bag?

MICHAEL

Nothing.

JACK

Nothing? that’s the big surprise.

CLAIRE

Mike, we got to get outta here!

MICHAEL

And we will. don’t worry.

He puts the bag down on the counter.

MICHAEL (CONT’D)

Jack you ready to go commando?

JACK

You bet Mikey baby!

CLAIRE

So what are we going to do?

MICHAEL

Jack you bring your bag?

JACK

Always with me.

CLAIRE

Your sick and twisted.

MICHAEL

Okay, okay. Jack what have

You got in your bag?

JACK

Well in my bag of tricks are…

JACK walks on over to the counter and brings out his black bag.

They all take the masks off.

JACK

Man, these things are hot.

He empties the bag on the top shelf of the counter.

Onto the counter falls a pair of night vision goggles, a spy camera, a portable laptop and several listening devices. A couple of cherry bombs and a few wires.

MICHAEL

you need to see someone

About being a stalker.. I

Hear it is illegal.

JACK

Only in some parts of the world.

CLAIRE

You checked?

JACK

Anyway, this is a state of the art

Sony laptop with infer red wire tap.

I can hack into any baby with this, if I combine

It with the 3000 series proto tapster. And

these are my babies.

He holds the night vision goggles up.

JACK(CONT’D)

These magnify the light around you and

Make you see everything even more clear and

Crisp.

MICHAEL

Why do you bring them out with you

All the time then?

JACK

You never know when your going to need

Them, Mike.

MICHAEL

Jack, why would anyone need a pair

Of night vision goggles with them?

 JACK

why do you ask so many questions dude?

MICHAEL

Cause I think you’re a complete

Nutcase! that’s why I ask you all these

Stupid questions!

CLAIRE

Can we get on with this please, I want

To get out of here!

JACK

Don’t worry your lil’ pretty head Claire,

We’ll be out of here in no time.

CLAIRE

Coming from you that’s really rich.

JACK

Why thank you.

MICHAEL

Can we please get on now, Claire

Go untie Garry.

He picks up the CHERRY BOMBS.

MICHAEL

What is this?

JACK

That is a cherry bomb my friend.

CLAIRE

How old are you?

MICHAEL

 Actually we can use these to our

Advantage.

JACK

How?

MICHAEL

Like this.

He puts the BOMBS into the brown bag and ties it with some wire form JACK’S bag.

He walks on over to the door and takes a small peak out.

COMPLEX FLOOR (INT. / DAY)

The POLICE and the media are running around like lost children. He takes a look over to a fire exit which leads to the underground of the complex.

Its guarded by a few ARMED COPS.

LANCE and BURTON walk out of the POILCE STORE and head for WHAT’SUP MUSIC. They look around the outside of the doorframe and then walk in.

WHATUP STORE (INT./DAY) CONINTUOUS

They walk on over to the counter and see that the tills are empty and that GLASS is still on the floor from the smashed counter.

TEARS IN HEAVEN (INT. / DAY)

CLAIRE, untying GARRY looks over to JACK who is wearing the NIGHTVISION goggles and smiling while he dances like a headless chicken.

MICHAEL

Jack….

No response.

MICHAEL

Jack…?

CLAIRE

He’s too busy Mike.

MICHAEL walks on over to JACK and slaps the goggles off his head.

MICHAEL

Jack! Can you try and hack into the police

And security monitors?

JACK

I can try why?

MICHAEL

I want you to see if the underground fire

escape is blocked off or not?

JACK

Why you want to know that?

MICHAEL

Cause theirs a vent in the backroom

That leads into the stairwell behind that

Door out there.

JACK

Okay, ill try.

MICHAEL

Good, hurry as were out of this place in

Twenty.

 CLAIRE

that soon, how the hell are we even going

To get over their and steal their money?

MICHAEL

Were not going to steal their

Money, only Don’s.

JACK

Why only Don’s?

MICHAEL

Cause that’s all we need,

Plus how the hell are we gonna get

over their and pass all those cops

and shit?

JACK

Fine, lets just get the shit and

Go.

MICHAEL

Right, Claire you go and open the tills and

Get the money, and put in the bags.

CLAIRE

Gotcha’.

MICHAEL

Jack, you go in the back and do what

you gotta do.

JACK

Okie dokie skip.

JACK picks up his things and goes into the backroom. CLAIRE empties the tills,

While MICHAEL picks up the brown bag and fills it with more cherry bombs.

He picks up a small piece of wire off the counter and pierces the bag on the side with it. He ties the bag up at the neck with some more wire.

CLAIRE

What the hell you doing?

MICHAEL

An old trick my granddad showed me.

When this goes off, you don’t want to be

Anywhere near it alright?

 CLAIRE

yeah…alright.

MICHAEL

Good, can you go see

How the sinister minister is doing.

CLAIRE runs into the backdoor, carrying a bag of money, as MICHAEL walks on over to DON and pours water on his face.

DON wakes up STARTLED by the cold water.

MICHAEL

Get up.

MICHAEL picks him up as a puddle of BLOOD lies where DON’S head was.

He drags him over to the safe.

MICHAEL

Open it.

DON

Your not going to get away with

This you know kiddo.

MICHAEL

If I’m not going to get away

With it, then why don’t you open it

And give me the money, if your so sure

Your going to get it back.

DON faces the safe. He enters a FOUR digit code into the panel.

DON

Open sesame.

The safe door UNLOCKS.

MICHAEL

Thanks.

WHACK! MICHAEL smacks DON across the face with the butt of his gun again.

DON falls to the floor.

MICHAEL slowly opens the safe door. INCH by INCH. He STOPS.

GARRY

Go on son, open it, I thought

that’s what you came for?

MICHAEL

It is.

GARRY

So why you stopping?

MICHAEL

I don’t know.

GARRY

I know why.

MICHAEL

Okay, Garry, tell me why I’m

Not opening it and I’m Stopping.

GARRY

Guilt.

MICHAEL

Guilt?

GARRY

Yes. You see this is the first time

You have actually got this far isn’t it.

And your too scared to go through with

it. Cause you know if you get

caught with all that money, your gonna get

sent down for a long time. Not like

when you were released on

bail last week. Are you scared?

MICHAEL

You damn right I’m scared.

GARRY

So why you doing this?, if your

Scared why you doing it.

MICHAEL

Cause we need the money and

He fucked us over too long.

We need this.

GARRY

No you don’t. you just want to get back

At him. Why cant you do something else

To get back at him, try something else

That wont land you in jail or something

Even worse.

MICHAEL

You got any bright ideas?

JACK and CLAIRE hurry out, lap-top in hand. JACK places it on the counter.

JACK

Hey, Mike.

MICHAEL

Yeah…

He leaves the SAFE door open a few inches. He walks on over to the counter.

MICHAEL

What you got?

JACK

Take a look my friend.

On the lap-top screen it shows the fire stair case is empty.

MICHAEL

Right. Okay then.

 CLAIRE

you okay Mike?

JACK

Yeah…you look a little white.

He Sees the SAFE open.

JACK (CONT’D)

Hey…you got it open!

JACK runs on over to the SAFE and opens the door to REVEAL:

Its EMPTY!

JACK

What the fuck!

MICHAEL

What?

JACK

Its empty.

 CLAIRE

no…no it cant be.

MICHAEL and CLAIRE walk on over to the SAFE.

SAFE (INT. / DAY)

We look at the STUNNED faces of the DYNAMIC TRIO. JACK starts to cry, CLAIRE disappears out of shot.

RECORD STORE (INT. / DAY)

JACK

Were fucked.

 CLAIRE

I’m outta here now! Mike, come on.

MICHAEL just stands by the SAFE looking into it.

CLAIRE

Mike….you coming?

MICHAEL

No. you two go.

CLAIRE

Your coming with us.

MICHAEL

No, you two go without me.

There’s a car waiting for you

Underground near the fire escape.

There will be someone waiting

For you. I got to stay.

CLAIRE

Why you got to stay? Tell me That?

Huh? Tell me why you got to stay?

MICHAEL

This was all my fault, I should never

Of got you two involved in the first place.

Go, go on get outta here. I’ll take the rap

For this one.

CLAIRE

No.

JACK

Dude. don’t.

He walks on over to JACK, places an arm around his shoulder.

MICHAEL

Jack, how long we’ve been

Mates huh?

JACK

All our lives, were more brothers than friends.

I know I’ve done a lot of fucked

Up things in our life, but dude

don’t let this be your fuck up.

MICHAEL

It’s not.

CLAIRE walks up to MICHAEL. She starts to form tears in her eyes.

MICHAEL

Hey, its alright, don’t cry yeah?

CLAIRE

(through tears)

I don’t want you to stay.

He puts his arms around here PROTECTIVELY.

MICHAEL

I know, but it was all my fault, and what’s the

Point of doing all this, what for? Hm. Nothing.

Theirs nothing here, so I’ll stay and say I did it all.

GARRY, from the floor looks up at MICHAEL and nods at him.

 CLAIRE

Mike, please. I don’t want you to go away.

MICHAEL

Hey I’m not going to go away, well

Not for long anyway. Hey…

CLAIRE looks up at him.

MICHAEL

Tears in heaven.

He WIPES away the TEARS from her eyes softly. She lets out a slight giggle.

CLAIRE

You promise you wont be gone

Long?

MICHAEL

I promise. Jack…

No response. Not again.

MICHAEL

Jack…

MICHAEL looks behind him and see JACK CRYING his eyes out like a baby who’s lost his teddy!

JACK

I don’t want you to go either!

MICHAEL

Jack, cut it out dude, I’m not going to be

Gone long. Look….

They all look over to the lap-top, and see that an ARMED team is closing in on the entrance way.

MICHAEL

You two go, Jack take care

Of Claire for me.

CLAIRE

We should never of broken up

Mike. I’m sorry for what happened

Between us. I still love you.

MICHAEL

Is that why your crying?

CLAIRE

I suppose so. I don’t want you

To go. I don’t want us to be apart

Every again.

MICHAEL

I’ve never stopped loving you.

MICHAEL plants a kiss on CLAIRE as JACK grabs CLAIRE by the arm,

JACK

We got to go.

They go into the back door and as JACK is about to close it he:

JACK

Thanks….Mike.

MICHAEL

Look after her for me.

JACK

 Will do buddy.

SLAM! The door shuts. MICHAEL walks on over to the CHERRY BOMB bag and picks it up. He brings out a lighter.

He goes to light it as GARRY stands up and walks on over to him.

GARRY

You done good kid.

MICHAEL

No I haven’t. I’ve fucked it all up.

Here.

MICHAEL hands GARRY the keys to the store door.

GARRY

What’s these for?

MICHAEL

The door. Pick up Don and take him out.

GARRY

What you gonna do kid?

MICHAEL

I’ll figure it out when they storm in

Here.

GARRY

Your taking a big risk here kid. I hope you

know what your doing. You’re a good kid, sport.

MICHAEL

Sport, my grandfather used to call me

Sport.

GARRY

And I also bet he said your

Were a good kid too.

MICHAEL

Yeah…he did. Go on, get outta here.

 Take him with you.

GARRY picks up DON and heads for the door. He unlocks the door and goes to open it…

GARRY

See you around kid.

MICHAEL just stares at him, as GARRY and Don disappear into the light of the complex.

MICHAEL places the mask back on his head. He looks around and sees that JACK and CLAIRE have left the money.

He picks up the two bags.

He lights the bag of CHERRY BOMBS and places it near the electrical box and gas container.

The wire starts to BURN.

MICHAEL sits down on the stool.

The wire starts to GLOW from the fire.

MICHAEL stares into the lap-top and sees the ARMED MEN grabbing DON and GARRY and taking them to safety.

He looks at the bag.

The wire starts to FUSE. SPARKS start to fly.

He looks down at the money bags.

He looks at the BURNING wire.

He looks at the lap-top and sees the MEN standing outside the door. They place a small CHARGER on the lock.

CUT TO:

UNDERGROUND CAR PARK (INT./DAY)

CLAIRE and JACK run out of the building and into the car park. A red car ZIPS up next to them and screeches to a halt. They jump in the back of the car.

CAR (INT./DAY)

WOMAN

Where’s Mike?

CLAIRE

(sobbing)

He’s in their, who are you?

JACK

I know you.

WOMAN

I’m the girl they saved.

JACK

The one with the dildo.

CLAIRE

I don’t care.

The car ZOOMS off into the distance and out of the UNDERGROUND car park.

CUT TO:

JACK’S APARTMENT (INT. / NIGHT)

The three of them sit around the table with the T.V on in the background.

JACK

I cant believe he done it.

WOMAN

He must really care bout you two.

To do that he must really love you.

CLAIRE doesn’t say a word, she sits their in SILENCE.

On the T.V, the news comes on and shows the reporter from the scene.

NEWS WOMAN

Just minutes ago, the shopping

Complex was devastated by a huge explosion

On the top floor where there has been a

Siege for the past twelve hours, the explosion

Has erupted from the Tears in heaven music store.

We’ll have more on the casualties later.

JACK and CLAIRE sit in silence. The WOMAN gets up and leaves through the door.

CLAIRE starts to cry and runs to the bathroom. JACK follows her.

BATHROOM (INT. / NIGHT)

CLAIRE bent over the toilet starts to be sick. Knowing that she has just lost the only person she has ever loved.

JACK runs in, TEARS in his eyes. CLAIRE stands up and they both hug one another.

JACK

Its okay, its okay.

CLAIRE starts to cry even more, this time she cries loud.

JACK

Its okay, its okay.

FADE OUT:

OVER BLACK:

TITLE CARD APPEARS:

THREE WEEKS LATER

FADE IN:

GRAVE YARD (EXT. / DAY)

Its raining. Great day for a funeral.

A funeral is taking place. JACK and CLAIRE walk into shot as we see that it is for MICHAEL.

There is a handful of people their. Mostly the family of JACK and CLAIRE, along with MICHAEL’S mother and grandmother.

They stand over the open space and through a rose in for MICHAEL.

They all start to weep, as JACK walks on over to the GRAVE as the rest start to leave.

He opens a bottle of ALCOHOL, he pours it into the grave onto the coffin.

CLAIRE walks on over to JACK. They both hold hands and look at the headstone.

It reads:

MICHAEL WILLIAMS

25 YEARS OLD, BORN ON THE

5TH APRIL 1979.

LOVING SON AND BROTHER.

WILL BE MISSED DEARLY.

“LOVE YOU ALWAYS

CLAIRE”

JACK

You alright?

CLAIRE Just stares at the message.

JACK leaves CLAIRE by the grave and walks on over to the cars. She kneels down onto the wet soggy soil beside the grave.

CLAIRE

I told you not to stay. If you stayed

I knew you would do something

Stupid. And was I right?

Yep. You went and done this.

Me and Jack have moved now away

From his grubby place.

I miss you so much Mike.

(starts to cry)

Mike, why did you have to do this?

We could’ve been back together,

Having the same fun or even

More fun than we did.

(remembers)

You know I had a dream last night,

You were in it, so was I and guess what..

We were married. Yeah.

We had our own little house, two

Beautiful children and a dog.

The RAIN gets heavier.

CLAIRE (CONT’D)

I know your sitting up their now on

a cloud watching over me. Protecting me.

JACK (o . s)

Claire! C’mon your gonna

Catch a cold in this weather.

CLAIRE

Alright! Got to go now Mike.

I’ll be back everyday so I can keep

You up to date on things.

VOICE (o . s)

Why?

CLAIRE

Jack, I said I’ll be there in a minute.

CLAIRE turns around and nearly DIES of FRIGHT as she SEES:

MICHAEL. Standing their in a black suit and dark coat. only this time with blonde hair.

CLAIRE gets to her feet and extends her hand to touch MICHAEL. To see if he is real.

 CLAIRE

I’m I dreaming?

MICHAEL

No, your not dreaming.

 CLAIRE

it’s really you?

MICHAEL

Yeah…its really me.

CLAIRE

Mike!

CLAIRE grabs him and starts to hug him and making sure he never goes away again.

CLAIRE

Why did you do that to us?

MICHAEL

Well when I saw that you and Jack

Left the money, I decided that I wasn’t

Going to kill myself for nothing. Plus

I had some words of wisdom from an old man.

CLAIRE

Can I call Jack?

MICHAEL

Yeah.

CLAIRE

JACK! Come here.

JACK walks over with an umbrella.

JACK

What is it Claire?

MICHAEL

Thanks for saying hello.

JACK

MIKE!

JACK hugs him and drops the umbrella. All three of them hug. As JACK lets go:

JACK

You sonovabitch. I thought

You were a goner.

MICHAEL

No. I’m still here.

CLAIRE

I love you.

MICHAEL

I love you too.

As they start to kiss WE:

FADE OUT:

THE END

