

WHAT A PRESIDENT'S WORTH

BY BRAD HARRIS

http://www.geocities.com/harrisberg83/Suddenly_Movie_Script.doc

Based on the movie "Suddenly" starring Frank Sinatra

OPENING CREDITS

EXT - MAIDEN ROAD - DAY

We open on a corvette sitting on the side of the road. The corvette is red and the hood is up with smoke rising from under the hood. A patrol car drives slowly up to the broken down corvette which now has it's 4 way flashers on.

Patrol Cop: What seems to be the problem?

Man: I don't know, the engine just died on me.

Patrol Cop: Well I'm the local deputy in this town and you don't look familiar.

Man: Oh I'm just passing through on my way to Los Angelas. Speaking of passing through, you're the loca deputy. What's the name of this town? I don't seem to have it on my GPS.

Patrol Cop: Maiden

Man: Oh yeah

Patrol Cop: It used to be called Suddenly about 10 years ago

Man: That's a weird name for a town.

Patrol Cop: Tell me about it. It's a leftover name from way back in the Civil War days. They say that's the way things used to happen here...Suddenly.

Man: Well it's understandable now.

Patrol Cop: Yeah, people used to come through here all the time.

Man: Well that's obviously changed.

Patrol Cop: Yeah, things happen so slow here now, the town mayor's thinking of changing the town name is gradually.

Man: Well can you help me out?

Patrol Cop: Well I don't know anything about cars, but I can call a tow truck if you like?

Man: Yeah sure, that's a real favor. Thanks Officer.

Patrol Cop: No problem.

The cop car pulls off as we transition into the next scene.

EXT - MAIDEN TOWN STREET - DAY

We open on a young boy holding a gift wrapped box outside of a movie theater looking at a movie poster of one of the movie playing in the theater. A horn is blown and the young boy turns around to notice a black buick with a siren on the dashboard. Out of the driver's side door steps Sheriff Tod Shaw. Tod walks over to the boy.

Sheriff: Hi Pitch

Pitch: Oh hi Tod

Sheriff: Where's your Mom?

Pitch: Oh we were shopping. I got her something for a present. But she dropped me off here at the movies and I need a ride to go see her.

Sheriff: I'll give ya a ride if you tell me where to go.

Pitch: Really? Thanks Tod.

CUT TO

INT - SHERIFF'S CAR - DAY

The two enter the buick. Tod in the driver's seat and Pitch in the passenger's seat. They buckle their seat belts and the car leaves. Their conversation happens over the course of the car ride.

Pitch: My mom's over at the grocery store.

Tod: Ok

Pitch: Tod?

Tod: Yeah, what's up?

Pitch: Well, nevermind. She probably wouldn't let me anyways

Tod: Who's she?

Pitch: You know, Mom of course.

Tod: You know, you need to start refering to your mom as your mom. It isn't nice to refer to your mother as she.

Pitch: Well anyways, mom wouldn't

Tod: Bet I can guess what you're thinking

Pitch: Bet you can't

Tod: OK now let's see...You want an ice cream and a soda.

Pitch: Not a bad idea, but that aint it

Tod: You wanna go back to the movies?

Pitch: No, they're showing War pictures. Mom won't let me see war pictures.

Tod: Man, this is tougher than I thought.

The camera cuts to show a picture of a baseball bat on the cover of a magazine laying on the dash.

Tod: I know, you want that baseball bat...

Pitch: No, but you're getting warm.

The camera cuts to show the magazine and then slowly moves to the right to show a revovler laying right next to it.

Tod: That's it aint it? You want that gun.

Pitch: Yeah, aint it a beauty? But mom won't let me. She doesn't like guns.

Tod: I know...It's because your dad was killed in iraq.

Pitch: Yeah, ashamed I never got to know him.

Tod: Look Pitch, if you had the gun. What would you do with it? Stick up a gas station

Pitch: Stick up a gas station? Hell no, I'd be sheriff like you.

Tod: Well I can't get you a real gun because you're too young but maybe I can get you a toy gun for now. You know, just for training.

Pitch: That would be awesome...But what about Mom?

Tod: We'll figure something out. You know, with you wanting to be a police officer and all.

Just then we cut to see Tod's car pulling into the parking lot of the town grocery store. The two get out of the car and walk toward the grocery store.

CUT TO

INT - GROCERY STORE - DAY

We cut to see a woman in her mid twenties browsing the aisles of the supermarket. She looks to be a mother of some sort. This is Ellen Bensen, Pitch's Mother. We see the sheriff walking up behind her as he drops a can of soup. He catches it before it hits the ground.

Tod: I got it!

Ellen: Oh thanks Tod.

Tod: Can I give you a lift to the house?

Ellen: Oh Thanks Anyways but I have my car with me.

Tod: You going to church tomarrow?

Ellen: Yeah

Tod: Ok, I'll pick you up at a quarter till 11'

Ellen: You never give up do you?

Tod: Look Ellen, I know how you feel and I'm trying to understand

Ellen: I haven't asked you to understand

Tod: You know I'm in love with you.

Ellen: Come on now, you shouldn't say that to me.

Tod: Why not? It's true.

Ellen: Still Tod.

Tod: Look, you can't go on being a widow forever. It's been over 3 years since he died.

Ellen: Don't you understand, no one can take Pete's place.

Tod: I'm not trying to take Pete's place, I'm trying to make a place of my own.

Ellen: You've been wonderful Tod, really you have But I can't help how I feel.

Tod: Look Ellen, you've got to stop doing this to yourself because you're doing it to Pitch and to me too. You're making a big black pit and you're dragging everyone down into it.

Ellen: Leave me alone. Where's Pitch?

She rushes off as the scene cuts to another lady playing with Pitch and his toy gun.

Ellen: Pitch, where did you get that gun?

Tod: I gave it to him.

Ellen: Tod, How could you?

Pitch: We thought you wouldn't mind mom, as long as I was going to be a cop like Tod.

Ellen: Get rid of it Pitch.

Tod: Ellen

Ellen: I can't help it Tod. You know I can't stand seeing him play with a gun.

Tod: Ellen, the boy's gotta learn sometime that a gun isn't neccesarily bad, it just depends on who uses them.

Pitch: Tod gets one doesn't he?

Ellen: Yes

Pitch: Well

Ellen: Just get rid of it Pitch.

Pitch: Jesus

Ellen moves forward with her cart to the register as Tod and Pitch follow behind them.

Cashier: That's $14.96 please.

Ellen hands the cashier the money and starts for the door.

Tod: Ellen...Look, I know you don't want your son seeing war pictures but...

Ellen: You think children aren't already subject to the crulties and tortures of war already with the news everyday talking about al queda.

Tod: He's gotta know that these things exist, so he can fight against them when it's his turn. You can't wrap the boy in plastic wrap.

Ellen: I can try can't I?

Tod: Look when a house is on fire, everyone has to help put it out, because the next time it might be your house.

Ellen: Oh don't give me this lecture bullshit again.

With that, she turns and storms out leaving the shopping cart with the groceries with Tod. Tod grabs the cart and pushes it out behind her.

CUT TO

EXT - GROCERY STORE - DAY

Tod is seen pushing the shopping cart out behind Ellen to her car as she opens up the trunk. He then starts unloading groceries. He puts two bags in her trunk and then closes the trunk door. Tod walks Ellen around to the driver's side door of her car and opens it for her.

Tod: So church tomarrow Ellen?

Ellen: No Tod, I can't go with you.

Tod: Well, I can't keep asking if you're gonna keep turning me down. In the meantime, you take care.

Tod closes the door as the car pulls off and the scene fades out.

FADE TO

INT - AIRPORT TERMINAL - DAY

We see the inside of a very typical airport. Pilots and Stewardesses are walking around everywhere but there are no passengers in the airport at all. Besides the Pilots and the Stewardesses, the airport is empty.

CUT TO

INT - POLICE STATION OFFICE- DAY

The Deputy from earlier is sitting behind a desk with a phone and a computer on it. He seems to be watching the small town through the glass door in front of him.

Deputy: Hey Janine, I'm going over to Jimmy's for some coffie, you want any?... Ok

Just as he is going out the door, the phone rings. He walks over to the phone and picks it up listening to the other end.

Deputy: Yeah....OK....5....OK, I'll let him know.

He hangs up the phone and rushes out the door.

FADE TO BLACK

FADE IN

EXT - MAIDEN TOWN - DAY

We see Tod Shaw walking out of a Subway with a subway sandwich in a bag in his hand when the deputy's car pulls into the parking lot. The deputy gets out of his car and rushes over to Tod.

Tod: Howard, what's up? What's the hurry about?

Deputy: We just got a call at the station. Air Force One is going to be landing at our airport at 5 pm today.

Tod: Air Force One? Well then that mean...

Deputy: Huh uh...The President is stopping in on our little town to give a small speech for our local orphans foundation on his way to Los Angelas.

Tod: Well do we have security covered at the airport.

Deputy: Yep, I've already taken the liberty of calling up the state patrol.

Tod: What did they say?

Deputy: Oh they already got the message before I even called them, said they had sent their men over to the airport and that we should send a few as well.

Tod: Those State cops don't play around do they?

Deputy: They sure don't.

Tod: You haven't told anyone else about this, have you?

Deputy: No, they said it was confidential.

Tod: Well, let's just keep it that way. I'll go get some gas and meet you at the station in 20 minutes.

The Deputy nods and they both get in their separate cars and leave.

FADE TO

EXT - GAS STATION - DAY

We open to see a gas station, Tod pulls into the gas station and starts to pump his car.As he finishes filing his car up, One of the locals comes out.

Local Guy: Hey Sheriff, what can I do for ya.

Sheriff: You run a limo service right?

Local Guy: Yeah

Sheriff: Good, I need a big black limo at the airport at 4:30.

Local Guy: What's up? Someone getting married or something?

Sheriff: Don't try to be funny, this is police business. And don't tell anyone.

Local Guy: But I don't know anything about this.

Sheriff: And you're not supposed to. 4:30 don't be late.

Tod gets back into his car and drives off as the scene fades to another scene.

FADE TO

EXT - POLICE STATION PARKING LOT - DAY

We see a car pull up outside the station. 5 guys dressed in black suits get out of the car. They are met by Tod Shaw.

Tod: Mr. Carney?

Carney: That's right

Tod: My name is Tod Shaw.

Carney: Did you get my message?

Tod: What message?

Carney: Hangover.

Tod: Can I see a badge or ID?

All the US Marshall guys pull out their badges.

Carney: Good enough?

Tod: Yeah.

Carney: This is Hagerty, Sholtz and Kelly.

Tod: Hi

Carney: You're a careful man Sheriff.

Tod: Yeah I get that sometimes.

Carney: When you have a president coming through town, you can never be too careful. Now can I see your badge or ID?

Tod pulls out his ID and wallet that have the badge inside.

Tod: Now I have a limo ready to pick up the president at the airport at 4:30 and state police have 5 cars on their way.

Carney: Awesome.

Tod: So I guess that's it?

Carney: Not quite.You can still help us though. We have to check every single building with a view of the airport and the flightzone.

Tod: Look Mr. Carney, I know everyone in this town. You can take my word for it.

Carney: I can't take your word when it comes to the president's safety...But I'm sure these people are peaceful. Go on ahead and check em boys.

Two of the US Marshall guys walk off screen.

Carney: We'll park the limo and the 5 state cars between the landing zone and the exit door to the airport.

Tod: Don't you think that's a little dangerous?

Carney: Maybe, but it'll be easier to cover.

Tod: OK

Carney: One more question...Who lives up on top of that hill?

The camera cuts to show a house sitting on top of a hill and then back to the sheriff and the US Marshall Guy.

Tod: Bob Bensen, his grand-son and daughter-in-law.

Carney: We'll have to check it.

Tod: Believe me Mr. Carney. If there's one place in town that's safe. It's that one. Bob Bensen used to be in the secret service before a bad heart caused him to retire.

Carney: Bob Bensen...You don't mean Peter Bensen.

Tod: That's right.

Carney: Oh my god, you gotta be shittin me?

Tod: What do you mean?

Carney: Peter Bensen used to be my old boss.

Tod: No shit?

Carney: Yep, now I know he'll be the last person in the world to suspect.

The camera cuts back to show the house on the hill.

FADE TO

INT - BENSEN HOUSE - DAY

We see old man Bensen walking over to the TV in their living room. Ellen walks over to her dad working on the TV.

Ellen: Oh for Pete's sake, Dad will you call Jude and have him come up here and fix that thing before you blow yourself up.

Bob: Blow myself up. Girl, I built a TV all by myself back in 78 before you even knew what television was.

Ellen: You haven't built one since then either so you need to call Jude and have him come up here and fix it.

Bob: I don't wanna bother Jude, besides it's Saturday and he's probably got better things to do.

Ellen: Why won't you ever listen to me?

Ellen gets mad and walks off into the kitchen.

Bob: Oh Ellen, don't get mad at me just because you and Tod had a fight.

CUT TO

INT - BENSEN KITCHEN - DAY

We see Pitch sitting at the table reading a comic book. There's a plate with a piece of cake on it sitting in front of him. Ellen comes in and begins a conversation with Pitch.

Ellen: Pitch, you haven't even touched your cake.

Pitch: Don't want it.

Ellen: Well this is nonsense, you never turn down cake.

Pitch: It's only because you wouldn't let me wear my gun.

Ellen: Ok, drink your milk.

Pitch: No thanks.

Ellen: I'm Sorry

Pitch: The guys tell me drinking milk is for pussies.

Ellen: Well I don't care what the guys tell you, I'm your mother and I know what's best for you.

Pitch gets up and walks out of the room with his comic book. Ellen follows.

CUT TO

INT - BENSEN LIVING ROOM - DAY

We see Pitch walk into the living room reading his comic book with his mother following him.

Ellen: Pitch, where do you think you're going. You can't walk out on me when I'm talking to you.

Pitch: Don't care

Bob: The boy's just doing what a boy does

Ellen: Dad please. Stop interfering.

Bob: First you throw his toy gun away, then you scream at him for walking out in the middle of a nagging mother conversation.

Ellen: Pitch, go to your room.

Bob: Don't worry Pitch, I'll have the TV fixed in a minute and then you and me can watch the ball game.

Ellen: Dad, why do you have to be so nice to him all the time.

Bob: Ellen, you're a grown up girl with grown up problems. But that doesn't mean Pitch should have to have them too.

Ellen: I'm only doing what I think is right for him.

Ellen turns and leaves the room. Bob follows her into the kitchen.

CUT TO

INT - BENSEN KITCHEN - DAY

Bob follows behind Ellen into the kitchen.

Bob - You know Ellen, Scientists did an experiment once about trying to keep germs away from kids. Raising kids pure and scientifically. The first time one of the kids got out into the world, he caught a cold and died.

Ellen: What's that got to do with me?

Bob: Your kid hasn't been exposed, he has no immunity. Don't think that hiding him from the world is going to make him safe because eventually he'll have to get out. He has to know what is wrong and what isn't.

Ellen: Why?... So he can go out and become a soldier and be murdered like his father was.

Bob: My son died in the performance of his duty.

Ellen: You call being blown up thousands of miles away from home in some desert duty?

Bob: Yes

Ellen: Well is that something you want for Pitch, would that make you happy?

Bob: If Pete could hear you now, he'd turn over in his grave.

Ellen: How can you say such a terrible thing?

Bob: When those boys wrote the words "Life, Liberty and the pursuit of happiness" They sounded real nice. It wouldn't have been worth a dime if they didn't live it.

In the background, we hear Pitch yelling "Grandpa". Bob leaves to go into the living room.

CUT TO

INT - BENSEN LIVING ROOM - DAY

Bob rushes to the window where Pitch is staring and watching.

Pitch: Grandpa, Look out the window.

Bob: Why, it's State Troopers. But what are they doing going down to the airport?

We hear sirens as the scene fades to black.

FADE TO BLACK

FADE IN

EXT - MAIDEN ROAD - DAY

We see an empty road as a car pulls up to a 4 way stop. We see 3 men inside who are later revealed as the 3 bad guys assasins. The one in the passenger's seat is John Baron. He stops and begins conversation.

Benny - We sure got away fine.

John - Yeah, I'm surprised too. With all the sirens and all. Hey we're right on time. Alright I'll give you directions. Just try to stay at the speed limit and listen to me.

We see the car pull away from the stop sign as the scene fades to.

FADE TO

INT - POLICE STATION OFFICE - DAY

We see Tod Shaw with Mr. Carney discussing strategy over the desk.

Tod: We should really check out the nearby highway.

Carney: Yeah me too, could be a possible ambush.

The deputy rushes into the room.

Deputy: I've checked every store rooftop and got nothing.

Tod: Look Mr. Carney, I've known every person in this town at least five years. You've got nothing to worry about.

Carney: What about Outsiders? They could have someone holding them hostage and hiding out. Look I want everyone in town to lock up ten minutes till 5 and don't open up until ten minutes after 5 and also get someone on the roof. Anyone caught inside will be shot on site.

Tod: Howard, you heard the man. Also make sure all traffic and pedestrian traffic stop after 4:30.

Deputy: Another thing, I haven't checked the house on the hill yet.

Carney: You leave that one to me, I'll check it myself.

Deputy: Ok, one last thing. I didn't get your name sir.

Tod: Mr. Carney meet Will Adams my deputy. Will this is Mr. Carney. A member of the secret service.

Deputy: Thanks, nice to meet you.

Tod: Let's go get everything ready while we still have time

They all leave as the scene fades out.

FADE TO

INT - BENSEN LIVING ROOM - DAY

We see Pitch waving his toy gun in the air while Bob Bensen works on the TV.

Bob - Now Pitch, you better put that gun away before your mom sees it or she'll whip your ass.

Pitch still waving around his gun skips past the laundry room door as his mother walks in, She walks into the living room.

Ellen: Dad, I really wish you would call Jude and have him come and fix that thing.

Pitch walks back into the room.

Bob: Look I can fix this TV. Hey pitch, come over here and get ready to plug that cord in when I say so.

Pitch: OK

Ellen: Dad, Are you sure you know what you're doing?

Bob: Ellen please.

Ellen: Well it says on the back there that it has 5,000 volts and that's dangerous.

Bob: Ellen, will you please stop being a woman? Just this once. Ready Boy? OK Plus it it.

Pitch plugs the cord into the outlet and the TV blows up causing smoke to come out of the back. Bob gets up as Ellen rushes over to him.

Ellen: Dad, Dad, are you alright?

Bob: Yeah, I guess I'm alright. Just scared the shit outta me.

Pitch: Grandpa, that was crazy.

Bob: I guess I better call Jude. (To Pitch) That was a close call boy!

Pitch: Was that really 5,000 volts?

Bob: That's what the thing says.

Pitch: Would it kill ya?

Bob: Na, but it's enough to toss you across the room. Unless of course, you were standing in a puddle of water, then you'd be grounded and if you were grounded, it'd kill ya deader than a doornail.

Pitch: Would it hurt?

Bob: Good point. Look here Pitch, I don't want you messing around with any electrical outlets, stay away from the walls and don't mess with anything unless you know what you are doing.

Pitch: Why did you Grandpa?

Bob: You got me there boy.

Just then there is a knock at the door. We see Ellen going for the door.

Ellen: Oh I'll get it Dad, Jude says he'll be up shortly.

Bob: I'm sorry Ellen.

Ellen: Don't worry about it.

She opens the door and we see the three assasins standing on the other side.

Baron: Miss Bensen?

Ellen: Yes

Baron: Is your husband at home?

Ellen: No...I'm a widow.

Baron: What I should have said is, Are you the owner of the house?

Ellen: No, this house belongs to my father in law. Look whats this about?

Baron: My name's John Baron I'm a US Marshall, I'd like a few words with Mr. Bensen.

Ellen: Sure, come on in. Dad

The three men enter the house and walk into the living room as she closes the door and Bob Bensen gets up to meet them.

Bob: Hello Boys.

Baron: John Baron, US Marshall.

John Baron hands his wallet over to Bob to look at. Bob hands it back to him after looking.

Bob: Aw Hell, a US Marshall.

Baron: May we come in?

Bob: Sure, Sure, Make yourselfs at home.

Baron: Thank You

Bob: Oh don't mention it. I just get a kick out of this. You know with you being a Marshall and all. I used to work for the government myself.

Baron: Oh yeah, collector of internal revenue huh?

Bob: Tax Collector, not on your life. Secret Service.

Baron: No shit huh.

Pitch: Yeah, Grandpa was the president's bodyguard.

Baron: Smart Kid, so you were Secret Service huh.

Bob: Yep, back in 1978 but I had to retire because of my heart. Oh but not because of trouble. It happened when I was on a fishing trip. Got the plug right here.

Bob opens his shirt a little to show John.

Baron: Hey, that's a nasty one there.

Benny: How are you still alive?

Bob: Don't know. They took the slug out and said I had to take it easy. You know, early retirement.

Bart: Your Lucky.

Pitch: I'm gonna be in the secret service one day.

Bob: I thought you said you were going to be a sheriff like Tod.

Baron: Squirts like you should be growing up to be President

Bob: His name is Pitch

Baron: Nice to meet you Pitch.

Pitch: I aint no squirt.

Ellen comes walking back into the living room.

Ellen: Look whats this about? Whats the problem?

Baron: No Problem yet. But there might be. We're just checking.

Bob: On Us.

Baron: On the House. May we have a look around.

Bob: Sure, help yourself but what I wanna know is...

Baron: Can we have a look around with or without your permission. It's an emergency. Check it boys.

We see the two guys in the back turn and leave the room. John Baron goes to the nearest door and opens it to reveal a bedroom. Ellen has a worried look on her face.

Ellen: Oh there must be something wrong.

Baron: Does anyone else live in the house besides you three?

Ellen: No

Baron turns around and walks back into the living room.

Baron: Anyone been by here today?

Ellen: No

Bob: Look Mr. Baron what's this about?

Baron: Just being routine and careful, I'll explain later.

Bart comes walking back into the living room and straight to Baron

Bart: Two Bedrooms, 1 Bathroom. All Clear

Baron: One here, just like they said.

Benny now comes back into the room.

Benny: Kitchen, Pantry, Garage, 1 car in the garage and a basement. All Clear.

Baron: (Looking out the window) Look at this view, It's Perfect.

Baron: (Turning around) Well I'm sorry folks, but we're gonna have to stick around a while.

Ellen: Why?

Bob: Yeah, what's wrong?

Baron; Nothings wrong.

Bob: The hell, A US Marshall doesn't pay us a visit just for the hell of it.

Ellen: Well I'm taking Pitch to...

Baron: Sorry, No one leaves the house until we do.

Ellen: Why Not? What's happened?

Baron: Look, just go about your business as if it was any normal saturday afternoon. You know, reading the paper, watching TV. But nobody leaves the house.

Baron turns away and starts walking around the room looking at pictures on the wall.

Bob: Something fishy about all this.

Benny: It's Official Business.

Bob: What's with this official business crap.

Baron: Mr. Bensen, as a formor member of the secret service, you should understand the meaning of official business.

Bob: Either I'm getting old and stupid or else I'm...

Baron: At 5 pm today, the president of the united states arrives in town.

Bob: What?

Pitch: Golly

Ellen: The President. Well that's different.

Bob: You mean to say that Air Force One is coming to our airport. That the president is coming here.

Pitch: Grandpa we gotta hurry and get to the airport so we can see him.

Bob: Why, that's the best news to ever hit this town.

Pitch: Come on Grandpa, we gotta go.

Baron: Sorry kid, no one leaves the house. (turning to the guys) Bart, go get the gear outta the car and park it around back. Benny, check all the door in the garage and make sure it's locked tight.

The men turn and leave

Bob: I still don't understand.

Baron: Mr. Bensen, You should understand that if anyone wanted to kill the president. They could do a beautiful job right from this window.

Bob: Why, that might be true. You don't think that Elly and Me.

Baron: Of course not. But we have to remain here to protect you and the president from someone who might.

Bob: Oh

Baron turns around and walks back over to the window.

FADE TO

EXT - POLICE STATION - DAY

We see Sheriff Tod Shaw and Mr. Carney looking out at the police station

Tod: Mr. Carney

Carney: Yeah

Tod: Well, this whole thing seems to be too much. It's as if you were expecting something bad to happen.

Carney: Have you noticed any strangers in town this past week?

Tod: No

Carney: Are you sure?

Tod: Sure I'm Sure. I know everyone in this place. The only strangers we get are tourists. You know, People who stop for gas or get a bite to eat.

Carney: We wanna know from you and your deputy the moment any stranger does come passing through.

Tod: And this isn't routine?

Carney: No it isn't.

Tod: Can you tell me?

Carney: The Charlotte Police Department picked up a small time stool pigeon night before last shot through the lungs and left for dead. Before he bit the big one, He told us something was up.

Tod: What do you mean, Something was up?

Carney: An Assination Attempt

Tod: Can you believe that?

Carney: In our job, we can't afford not to.

Tod: I mean from a stool pigeon?

Carney: I guess he finally decided to be an american before he died.

Tod: Meaning Crime is Crime but this is something else again.

Carney: Right, So we can't take any chances. Let's go.

They both get inside Tod Shaw's car and they leave.

FADE TO

INT - BENSEN LIVING ROOM - DAY

Pitch: Can we see the president Grandpa, Can we Mom?

Ellen: No Pitch, we have to stay here. You can watch from the window.

Pitch: But I wanna get up close.

Bob: You can use a telescope boy. Bring ya right up on the eye.

Pitch: Awww

Baron: Sorry Pitch, No dice.

Benny comes walking back into the room.

Benny: Back door locked, how about the phone line? Want me to yank it?

Baron: No, we don't change anything.

Benny leaves the room, Baron continues to look out the window as Bob walks up on him.

Bob: There's still something on my mind. I used to be in the secret service.

Baron: So you told me.

Bob: Well we were through all kind of different measures but nothing like this. Not unless.

Baron: Not unless you were tipped about an assination attempt.

Bob: You don't mean

Baron: Oh I mean it.

Bob: But you're a US Marshall, Secret Service is supposed to protect the president.

Baron: We're using everyone this time. Come here, take a look down there. You got State Troopers, Your local law enforcement and us.

Bob: Hey, you don't think old man Carney is down there. We used to work together back in the old days. You know, he's cheif of the presidental staff now.

Baron; It's confidential information.

Bob: Oh this is a terrible thing.

Baron: It's not your worry Mr. Bensen.

Bob: What do ya mean? It isn't my worry, of course it's my worry, I'm an american, it's everyone's worry.

Bart comes running into the room

Bart: Hey John, there's a car coming up, there's 2 cops in the car.

Ellen: Oh that's Tod, he's the sheriff.

The 3 men rush to the door and hid. Bob walks over and opens the door.

Tod: Hi Pop, got an old friend of yours here.

Bob: Well if it isn't ole Dan Carney.

Carney: Hi Pop, hey why aren't you dead yet?

Bob: Oh you know me, I'm gonna live forever. Hey Hawk Eye, when did you get bald?

Carney: Now just what are you implying? What do you expect after 25 years. Ha Ha

Bob: Yeah, come on in and make yourselfs at home.

Bob walks over to Ellen and Pitch.

Bob: This here is my daughter in law Ellen and my grandson Pitch. Pitch, this here is Dan Carney Secret Service. He guards the president.

Carney: Oh I'm not Secret Service anymore. Got tired of it so I went down a little. I'm a US Marshall now.

Bob: No kidding huh. Well he used to guard the president anyways.

Pitch: Like Mr. Baron.

Carney: Who?

Bob: Baron. Oh you didn't know. Your boys got here ahead of you.

Bart and Benny come out from both sides of Carney, From Behind Ellen walks Baron smiling. Carney reaches inside his coat. They all have their gun drawn.

Carney: SHERIFF

But it is too late, Baron has already fired a shot from his gun and Carney drops. Tod quickly goes over to Bart and punches him but Benny gets a shot off and shoots Tod in the right elbow joint. Ellen passes out, hitting her head on a nearby chair. Baron trains his gun on Pitch while the other two train their guns on Grandpa Bensen.

Baron: One sound and the kid's dead.

Bob Bensen nods and then Baron turns and walks back over to the window as we hear a jet flying by. We catch a shot of a Jet landing at the airport.

Baron: It isn't time yet.

Baron turns away from the window and walks back over to Dan Carney. There is a camera shot where we see all three men standing over Carney. They all fire 3 shots into Mr. Carney to seal the deal. Then Baron walks over to Bob Bensen.

Baron: Get rid of this guy, take him down to the basement. Take the rug too, it's a dead giveaway.

Bart walks over and starts dragging the body and the rug out of the room. Baron walks over to Tod who is sitting down holding his arm. Pitch is desperately trying to wake Ellen up. Shaking her over and over again.

Baron: You get the message Brave Boy.

Pitch: Mom, Mom.

Grandpa: Now Pitch, you gotta be quiet. Be still Boy.

We catch a shot of Baron looking on and smiling.

Pitch: You stink.

Baron: Guts

Bob: He's only 8

Baron: Lots of Guts

Pitch: Mom

Ellen starts moving a little bit.

Baron: (to Tod) I aint got no trouble with you. You're all busted up

Baron walks over to Pitch. Ellen starts to wake up. Baron walks back over to Tod.

Baron: Alright, go take care of her.

Baron helps Tod to his feet and they both walk over to Bob Bensen and Pitch.

Baron: OK, Let's be pratical. I don't want any more shooting around here. So let's keep things quiet. Nice and Quiet. (To Tod) OK, Get her up and bring her around and explain to her that if she tries anything funny, one thing funny and her kid's gonna be shot up with so many holes that his body'll be able to grate cheese.

Tod walks over to Ellen who is still laying on the floor.

Baron: Same thing goes for you old man, you or anyone steps outta line and the boy gets it. Simple Enough

Ellen finally wakes up and starts getting hysterical. Tod tries to calm her down.

Tod: Ellen, Ellen, listen to me. Pay Attention. Everyone is alright. Look, you've got to get a hold of yourself. No matter what happens, you've got to hang on. If you scream or make one false move, he'll murder the boy. You understand, he'll kill Pitch.

Baron: (walking over to Ellen) You hear him lady.

Ellen: Yes

Baron: Good, OK Everyone back into the living room. We got a long time to wait. So just relax.

Everyone goes into the living room. Tod helps Ellen up and they go into the living room. Baron walks over to his boys still standing there.

Baron: Alright, pull the kitchen table into the living room and set it up at the window.

The boys go into the kitchen and Baron walks into the living room.

Baron: Alright everyone sit down, look at your TV. Old Man, work on the sheriff's arm and try to keep yourselfs occupied. I gotta think.

The boys bring the table into the living room and sit it at the window.

Ellen: Tod, you're badly hurt.

Baron: It might have hit the bone, I know he's bleed alot.

Ellen: We need a doctor.

Baron: Pops, better tell her to become a doctor, Look Lady, no doctors.

Ellen: But we can't set a broken arm.

Baron: Find a way

Tod: (to Baron) Can You?

Baron: Can I what?

Tod: Straighten this fracture?

Baron: You couldn't take it.

Tod: You straighten it.

Baron: Hold on brave boy.

Baron walks over to Tod, whose arm is bent and pulls on it. We hear a loud crunch sound when Baron pulls the arm.

Tod: Aw Fuck

Baron smiles and then looks up at Bob Bensen.

Baron: Tie it up.

Ellen: Can we take him into the bedroom?

Baron: Sure, but the boy stays here.

Bob, Tod and Ellen leave. Pitch tries to follows but Baron grabs his shoulder and pushes him back onto the couch.

Baron: And leave the door open.

Baron turns back towards his boys who are standing by the window.

Baron: Alright boys, let's go to work.

They start setting up the rifle on the table at the window. They pull the rifle out and start setting up the by-pod. Baron closes the curtain at the window. Baron walks into the bedroom. Ellen is in the closet, Bob is tieing up Tod's arm. Ellen brings over a small bucket of water. Baron turns and walks out of the room. Tod turns to Bob.

Tod: Look Pop, we got to do something.

Bob: (whispering) I know but What What?

Ellen: But we can't do anything.

Tod: I know, none of us can, but we have to try. We have got to fight him.

Bob: We'll think of something.

Tod: Pop, haven't you got a gun?

Bob: Gun

Bob walks to the door and peaks out of it before walking over to his dresser drawer.

Bob: Yeah, I gotta gun.

Bob pulls open the top dresser drawer and moves aside a white cloth to reveal a 6 caliber pistol. He walks back over to Tod.

Bob: Yeah and it's loaded too.

Tod: Good, but hide it for now. We don't wanna be caught with it.

We cut back to Pitch in the living room.

Pitch: YOU'RE A DIRTY LOUSY GANGSTER.

Benny: I'll kill him

Baron: Leave him alone

Benny: But you heard what he said right?

Baron: Yeah, kid's been watching too much TV. He aint a bad squirt.

Benny: Well tell him to shut up.

Baron: This tables metal.

Benny: Yeah so

Baron: Well I was hoping for wood. Not matter, Take some screws and screw the table into the floor through the brackets. That way the table doesn't dance.

Pitch: YOU'RE A COWARD, A BUNCH OF COWARDS.

Baron: And you're gettin too fresh, so button it

Benny: Hey Johnny, this is a lot of work

Baron: Just do it Benny

Benny: But Johnny

Baron: LOOK JUST DO IT BENNY. And when you get that done, I can set up the shot. Oh it's gonna be beautiful. Just wait and see. We'll have just 3 seconds to nail this bastard. And I don't want the table to shake when I get ready.

Benny: Aw Johnny, the tommy gun is just as good.

Baron: Tommy Gun sucks, no accuracy. There won't be any kick. It'll be like using a revovler. (slapping the butt of the rifle) This'll be the gun, boy when I was in the Army.

Benny: So what, I wasn't in the Army.

We cut back to the bedroom where we see Ellen putting the finishing touches on Tod's arm. Grandpa Bensen looking over the dresser.

Grandpa: Ready

Tod: Not Yet

Cut back to the living room with Baron holding the rifle and smiling.

Baron: Man, this is quite a gun. This is quite a gun Benny. I did a lot of chopping in the war with a gun like this. A lot of chopping.

We cut to see Pitch watching them. Then Back to Baron as he walks over to Pitch.

Baron: You know you're wrong about me kid, about being a coward. In the war, I got a silver star. The War in Iraq, I killed 27 men all by myself. and I won a silver star. A medal.

Pitch: I'd a stolen it.

Baron walks over a slaps Pitch right out of his seat. The camera cuts to the bedroom where we see Ellen turn her head quick towards the living room.

Ellen: Oh my god, he's hurting Pitch.

The Camera cuts back to the living room where Baron picks up Pitch and throws him back onto the couch. Bart walks over to Baron.

Bart: Take it easy Johnny.

Baron: Fucking little shit.

Bart: Oh for Pete's Sake, What's the silver Star?

Baron: I won it.

Bart: Ok, Ok, Johnny you won it.

They both walk over to the table.

Benny: You know they've been in there a long ass time.

Baron: Yeah you're right, go get em back in here.

Benny leaves and goes into the bedroom and we see Ellen sitting with Tod and Grandpa over the dresser. Benny pulls out his gun.

Benny: Alright, what are you guys trying to pull here? All of ya, back into the living room.

They all leave and go back into the living room past Benny.

Benny: Come On, Come On

Benny follows behind them into the living room.

Baron:(To Tod) Feeling Better

Tod now wearing a sling made from bed sheets walks into the room.

Tod: Sure

Baron: You're lucky my boy missed. I'd a blown your brains out.

Tod: Guess he's a bad shot

Baron: Well I'm not, so you'd better sit down before things get messy.

They both walk over to the couch where Ellen and Pop Bensen are already sitting.

Baron: You know, you've got that duty look in your eye. I used to see it all the time when I was on the line.

Tod: The Line huh. You were on the line?

Baron: Some other time, Sit.

Tod sits down. Baron looks at his watch and then notices Tod's car parked out front.

Baron: Bart get over here.

Bart walks over to Baron, Baron slaps Bart in the back of the head.

Baron: You fucking idiot.

Bart: What'd I do?

Baron: That cop's car is out front, go out and pull it around back.

Bart rushes out of the room. Baron walks back over to the window.

Baron: God Damn It, I have to think of everything.

Bob: Oh lord

Benny: That was a close one.

Baron: How we lookin over here.

Benny: Nothin yet

We cut to see Bart rushing out to move the car outside the door. Then back to the living room again. Baron walks around the room and takes off his jacket.

Baron: God Damn, it's hot in here.

Baron checks his watch and then looks at the clock on the wall. The wall clock says 3:45 pm.

Baron: (to Bob) I don't suppose you could tell me what happens here on a normal saturday between 4 and 5 pm.

Bob: Following Routine?

Baron: Smart Man, Yeah I'm following a pattern. Look we're here for one reason and one reason only and if we break the normal everyday pattern then we blow the whole deal.

Bob: There's a paper boy who throws a paper over the fence around 4:30 or so.

Baron: Delivery Boy huh, does he ever come in?

Bob: Nah, usually goes up the mountain hunting Jack rabbits. Then there's the mail guy who drives by here 5 or 10 minutes after that.

Baron: Does he ever stop and come in?

Bob: Not unless he has something to brag about.

Baron: Anyone else?

Bob: Nope, Nobody.

Baron walks over to Tod.

Baron: Anyone else know you and the other guy came up here?

Tod: That's an interesting question.

Baron: What's the interesting answer?

Tod: You guess.

Ellen: Tod

Baron: Sheriff, if you think for one second that I have any guilty feelings about killing that kid then you are mistaken. The only bad thing about killing any of you fuckers is that I wouldn't be getting payed for it.

Baron walks back over to the window.

Baron: And I don't like giving anything away for free.

Tod: Neither do I, including information.

Baron: Your Guts are showing all over the place.

Tod: You're wrong Baron. I'm scared shitless. See the way I figure it, we're all dead anyways. And if we can give the president a little bit of an edge then I say we do it now. Like I said, we're all dead anyways, it's just a matter of now or later.

Ellen: He wouldn't kill us.

Tod: Sure he would, you think he would kill the president and then leave us here alive to identify him.

Ellen: That's nonsense, Baron, you said you wouldn't hurt Pitch.

Baron: And I meant it, don't listen to that son of a bitch. He's just being brave and gambling with your kid's life. I knew people like that in the Army. We used to do it all the time in the Army. We're just doing our jobs. Identifying us is not invovled. Besides, by 7 o'clock tonight, we'll be outta the country and you'll never see us again.

Ellen: Tell him Tod, Tell him.

Baron; Don't worry about it, we'll just assume they knew he was coming up here. And if someone comes up here to check on him. You can tell em that the sheriff and his friend was here but they had to leave to check someplace else. That's all.

Pitch: I have to go to the bathroom.

Baron: Go with him, Bart

Pitch: Oh I don't need any help.

Bart: Come on, Come on.

Bart and Pitch leave the room. Baron walks over to the window with the table.

Benny: Ok, Tables screwed down.

Baron: Good Work. Set up the rifle and the bi-pod. Put a screw in each of the legs and bolt it down to the table.

Tod walks up on Baron and Baron quickly turns with the gun out.

Baron: I thought I told you to sit down.

Tod: Just stretching my legs, you're a very careful man.

Baron smiles and looks down at his gun.

Baron: That's right.

Tod: Plan on everything huh.

Baron: Look Sheriff, the first man that lands on the planet mars will make plans too but that's never been done. Neither has this.

Tod: Doesn't that worry you?

Baron: I aint got time to worry, I just make my plans and carry them out.

Tod: That's what John Wilkes Booth thought too.

Baron: Booth, HA I'm no Actor. Busting my leg on a stage so I can yell "Down with the Tyrants". If he had made better plans, he probably could have made it. But you see how far that got him huh.

Tod: The guy that killed Garfield never made it either.

Baron: That because his plan sucked. Shooting Left handed, he got one lucky shot off, that's all. Just like McKenly.

Bob: What about the guy who killed Roosevelt?

Baron: He had to try it in a crowd. I hate crowds.

Tod: So no one ever made it.

Baron: Until Now. (walking over to Tod) I'm just a guy who's trying to make a living, and I think you've stretched long enough. As you were.

Tod goes back over to the couch and sits down. Bart and the boy come walking back into the room.

Baron: Right on time, Take over Benny's spot. Benny

Benny: Yeah

Baron: Go downtown to the station and see what's going down. Leave the car here.

Benny: Why me?

Baron: Because Bart can fly a plane and I need him.

Benny: Oh, so I'm expendable. Well why can't I take the car?

Baron: Because if they nail you, we'll need the car to get to the plane.

Benny: But Johnny

Baron: You're gettin payed aint ya?

Benny: Yeah

Baron: Can't say you're not gettin enough.

Benny: I'll be back

Benny leaves the room.

Bart: Hey Johnny

Baron walks over to Bart at the window.

Bart: Nice and Steady just like you wanted.

Baron: Open the curtain.

Bart opened the curtains to the window. We see a shot of the open airport. Then back to Baron.

Baron: A Trap. A nice big booby trap.

We cut to see a shot of Benny walking outside. He stops at the end of the driveway. Lights a cigarette before finally walking out onto the road. We cut back to the living room where we see Ellen sitting with Pitch.

Ellen: You can't do this, you just can't.

Baron looks back at Ellen, Steps away from the rifle and then walks towards Ellen

Baron: You're wrong lady, Take a look. Go on, look.

Ellen gets up and walks over to the table at the window. Baron follows her. She leans over the rifle and looks out the window and then back at Baron as he smiles.

Baron: I can do it and I'm going to do it.

We cut back to Pop Bensen.

Bob: But your an american citizen.

Baron: Yeah Sure.

Baron walks over to Bob Bensen as Ellen walks back over to the couch and sits down.

Baron: And at 1 minute after 5, I'm going to be a very rich american citizen.

Bob: You'll never get away with it.

Baron: Shut up.

Baron walks back over to the table.

Bart: You know my stomach hurts

Baron: Take a pill

Bart: Well Johnny, maybe the old man's right. This doesn't feel right.

Baron: Cut it out, will ya? He's just a man, another fucking man.

Bart: Johnny he's the president.

We cut to a close-up of Baron's face smiling.

Baron: Yeah, you're right...I never killed a president before.

All of a sudden, we hear a car horn honk outside. Baron pulls out his gun and starts to rush for the door.

Baron: Who the fuck is that?

Bob: It's just Jude Kelly. He's supposed to come over here to watch the ball game today.

Baron: When the fuck was you gonna say something about this?

Bob: Look, we just forgot about it, that's all. Look, he's harmless. Don't hurt him.

Baron: Alright, but if he crosses me.

Ellen: He won't.

Baron grabs Pitch up and holds a gun to his head and walks to the door. Bob Bensen follows him.

Baron: Alright Pop, you got the ball.

They all walk over to the door. Tod leans over to Ellen.

Tod: Look Ellen, We gotta keep this guy talking. That way we can find his weakness and sooner or later, he'll drop his guard. We need to find a way to get Pop's gun.

We cut to view the door as Pop Bensen opens the door and Jude Kelly walks in wearing overalls and carrying a toolbox. Baron is hiding behind the door with Pitch. They all walk into the living room.

Jude: Hey Pop, Ellen called me and told me I'd better come up here before you had the chance to electricute yourself.

Bob: Come on in

Jude walks into the living room with Bob Bensen, Baron and Pitch following. Jude immediately notices Tod and Ellen standing by the far wall.

Jude: Tod, what happened to you?

Tod: Ask him.

Jude turns around and see Baron with Pitch.

Baron: The same thing thats gonna happen to you if you don't do what you're told.

Jude looks at Baron and smiles.

Jude: Are you kidding me? Is that thing real?

Tod: Oh it's real alright.

Baron: What's your name?

Jude: Jude

Baron: What are you doing here?

Jude: I came to fix the TV.

Baron: Bart, check him.

Bart walks over and does a pat down.

Jude: Look I don't have any gold. What is this, a stick-up or something?

Baron: (smiling) Yeah, it's a stick-up. Go over there and sit down and shut-up. And take your luggage with you. Hey, you two. Sit your asses down before I get gun crazy.

Ellen, Tod and Jude go and sit down.

Jude: I don't get it. Did they rob a bank? What's the gun for?

Baron: Where's your store?

Jude: About 3 miles east.

Baron: Who runs it?

Jude: Me

Baron: Alone?

Jude: Do you have to point that gun at me?

Tod: Just answer him.

Jude: Yeah...Look you don't have to point that gun at me, I'm not gonna be a hero, honest. You can put the gun away.

Baron: Yeah sure. And I'm gonna tell you like I told the others. One stupid idiotic thing from you and the kid gets it.

The camera does a quick cut over to the kid and then back to them.

Baron: That's right. I kill the boy. So you see, his life depends on you.

CUT TO

EXT - POLICE STATION - DAY

We see a few US Marshall guys walking around down there.

US Marshall Guy 1: Man, I haven't seen Shariff Shaw or Mr. Carney.

US Marshall Guy 2: Yeah they've been gone a long time.

CUT TO

INT - BENSEN LIVING ROOM - DAY

We see Baron walking around the room. He looks up at the wall clock that reads 4:15 pm. He then walks over to the window and takes a peak.

Bart: Hey Johnny, Maybe we should load the gun now just to be sure.

Baron: Naw, that's just what the sheriff would want.

Tod: Don't worry about me, I've had it.

Baron: You can't con me Sheriff. If I loaded this thing, one of you boys might get antcy and try to fire it. That would alert the cops down there and then the game would be over, wouldn't it (to Ellen) You got any food in the house?

Ellen: Yeah, in the kitchen.

Baron: Bart, watch em. I'm gonna go grab a bite.

Bart: Could you bring me back something too?

Baron: Just watch em Bart, Watch em.

Baron and Ellen leave the room. Jude starts to get up.

Jude: Will someone please tell.

Bart: Just sit down and be quiet.

CUT TO

INT - BENSEN KITCHEN - DAY

We see Baron and Ellen go into the kitchen. Ellen opens the refrigerator and takes some meat out while Baron leans up against the counter and check his watch. Ellen walks over to the kitchen drawer and pulls out a butcher knife. This puts a smile on Baron's face. He walks up behind her and takes the knife out of her hand.

Ellen: Don't you have any feelings at all.

Baron: No I don't woman, They were taken out of me by experts.

Baron walks back over to the kitchen counter.

Baron: Feelings are a trap. Show me a guy with feelings and I'll show you a sucker. They're a weakness. Makes you think of someone besides yourself. If I had any feelings left inside me, they'd be for me. Just me.

Ellen: (turning around) Don't ever think of anyone else? Your Mother? Your Father?

Baron: Think of them. I used to think of them alot.

Baron has finished his sandwich and brings it with him as he sits down in a kitchen chair and eats it.

Baron: My mother wasn't married. My father was a DJ. They left me in a home. Fuck em!

CUT TO

INT - BENSEN LIVING ROOM - DAY

We see Pitch get up and sneak towards the door.

Pitch: YOU SUCK

Pitch runs for his room. Bart yells into the kitchen.

Bart: Johnny, the kid's ran off.

Ellen and Baron runs back into the living room where they chase behind Pitch

Ellen: PITCH

Pitch comes running out of the room with a gun and points it at Bart.

Pitch: Stick em up or I'll blast ya.

Baron looks at him with a smile.

Baron: Nice going Bart

Bob: It's only a cap gun.

Tod: Yeah, I gave it to him myself.

Pitch: Damn you, Damn you to hell.

Pitch runs back into his room and Baron walks over to Bart laughing.

Bart: What's so fucking funny?

Baron: You should have seen your face. A fucking cap gun.

Bart: It looked good enough.

Baron: Yeah, they make these things look real nowadays don't they? Go ahead Pitch, blow his brains out. I can't believe it, a bunch of guys getting scared of a stupid little cap gun.

Bart: I should beat the shit outta that kid.

Baron goes into the room and grabs the kid and all 3 of them walk back into the living room.

Baron: Hey Bart, go put some milk on your ulcers and get me a piece of cake.

Bart: Yeah, I need some right about now. Hey where's Benny, when are we gonna hear from Benny?

Bart goes into the Kitchen. Baron walks over to the window.

Baron: Hey nice going kid.

Jude: I don't understand, if this isn't a stick-up. What is it?

Baron: Hey, did you come up here to fix the TV?

Jude: Yeah

Baron: Then fix the shit and shut the hell up.

Jude: (leaning over to Tod)What's going on here?

Tod: They're planning to assinate the president Jude.

Jude: President? What President?

Tod: The President of the United States, he arrives here later today.

Jude: No shit.

We cut to show a shot of the rifle and then back to Jude.

Jude: You're not kidding, are you? But kill the president, why would you wanna kill the president? You guys can't do a thing like that.

Pitch: They're fucking traitors, they're uncle toms.

Jude: But you can't do this

Baron: Sit down and shut up.

Jude: But do you know what that means, I mean we're talking about an assination attempt here. You know, he's your president too.

Baron: I'll make you a deal, we kill you instead of the president. How about that? I thought not. Anyone else wanna take the president's place, How about you old man? Wanna trade places with the president?...Didn't think so. What about you Sheriff?

Tod: It was a bad Joke Baron.

Baron: Come on, I bet someone wants to volunteer.

Bart walks back into the room with a glass of milk and a plate with some cake on it. Bart hands Baron the plate with the cake and takes the glass of milk.

Tod: Well if your getting paid, then who's the real person behind this?

Baron: I haven't got a clue. You're awfully curious aren't you?

Tod: I'm being held up at gunpoint, I got a right to be curious.

Baron: I like you Sheriff, you've got guts. You must have been a good soldier.

Tod: When I had the time.

Baron: You know I won a silver star.

Tod: That's pretty impressive.

Baron: Killed 27 Iraqis all by myself.

Tod: You're a born killer, that's all.

Baron: Yeah

Tod: Some guys like it, I know a couple. Kinda like you Baron. Just when you get real good at something, you're a murderer.

Baron: Yeah, A guy knocks out a whole platoon and is labeled a murderer but when a guy invents a bomb that kills a hundred thousand people, he's labeled a hero. Just like that. Maybe even gets more medals too.

Tod: Here, you put a slug in a guy not worth kicking dirt on and you get to take the gas.

Baron gets up and starts walking around the room.

Baron: Yep, and that's why I aint got no feelings at all about this. I'm just earning a living.

Bob: By Treason.

Baron; Oh don't give me any of that political bullshit. I was hired by a man to kill another man. Hell, I don't even know the guy's name. I don't know and I don't wanna know. What's the difference?

Tod: Didn't it ever occur to you why they want you to do it?

Baron: Of course it has. But I'm not the guy that makes sense about things, I'm the guy that gets the job done. Look Sheriff, A man can only fall so far. Before the war, I drifted and drifted until I got tired of doing the shit. Always being lost in a great big crowd. I hated that crowd. I used to dream about that crowd every once in a while. Just to see all those faces scratching and shoving and biting and in the middle of it all, I realized that every face I was seeing was me. All me and all nothing.

Tod: But the war changed everything, didn't it?

Baron: I'm no traitor Sheriff, I won a silver star

Ellen: And you learned how to kill.

Baron: Yeah, maybe I did. maybe that changed everything. Maybe people began to start noticing who I was. After the war, I hooked up with an assisin agency. People payed money for kills and Johnny Baron did the job. You think anyone else could do this Job. Maybe Benny Wheeler.

Bart: OK You've said too much Johnny.

Baron: Shut up. No one else can do this job because they got too much feeling. And feelings are no good. I got nothin against the president Sheriff. He's just worth 5 million dollars. Tax Free. I'm making my own laws about the taxes too Pop.

Jude: This guy's nuts.

Tod: Shut up Jude.

Baron: (grabing Jude by the shirt)Listen Fucker, Don't ever say that shit again, ever.

Tod: You heard him Jude.

Baron finally lets go of Jude.

Tod: 5 million dollars huh.

Baron: Yeah, that's a lot of dough Sheriff. A man could retire on that amount of loot.

Tod: How do you know it'll get paid.

Baron: Half of it's been paid.

Tod: And the rest?

Baron: (tapping his gun) I'll get it.

Tod: You know, it's not just a man. It's the president.

Baron: That's whats so funny. These guys don't know what they're doing. I've killed better men for free. 5 million dollars for absolutely nothing. Why...Because at five o'clock today, I kill the president and 1 second after five, there's a new president. What changes? Nothing. What are they paying for? Nothing. Otherwise I wouldn't of taken the job Sheriff.

Tod: You'd a taken it.

Baron; You think so.

Tod: Yeah

Baron: Why?

All of a sudden, Baron's cell phone start ringing. He reaches down and answers it.

Baron: Hello, Benny...Yeah what's up?

CUT TO

EXT - AIRPORT PARKING LOT - DAY

We see Benny on a cell phone in the parking lot.

Benny: Yeah, plane's gonna arrive on time. The limo's gonna be in front of the station facing you.

CUT TO

INT - BENSEN LIVING ROOM - DAY

Baron: Fine, get back as soon as you can and make sure you're not followed.

Baron hangs up the phone.

CUT TO

EXT - AIRPORT PARKING LOT - DAY

Benny hangs up the phone. Pulls out a pack of cigarettes and lights one up. Benny starts to walk off when he is approached by the deputy.

Deputy: Hey hold it Mr.

Benny: Yes, what can I do for you?

Deputy: What's your name?

Benny: Fred, Fred Whitaker.

Deputy: What are you doing in town?

Benny: Just passing through.

Deputy: Where's your car?

Benny: Don't have one. Just flew in from free rivers. Figured I'd take the flight to LA.

Deputy: What flight?

Benny: The 5 o'clock.

Deputy: That's funny.

Benny; Why's that?

Deputy: Because we don't have any 5 o'clock flights here. Except today. And that happens to be a special flight. One you don't know about, except that you do.

Benny: Must be some mistake.

Deputy: And you made it.

Benny: Aw now look Mr. I got indentification. I can prove it. I got my driver's license right here.

Benny pulls out his gun and shoots the deputy. Benny runs off, but the deputy isn't dead and gets a shot off on Benny before he can get away. Benny drops behind a wooden crate and begins a stand off. Benny runs off as the injured deputy follows him into a nearby alley. Benny drops and uses a nearby dumpster for cover. The Deputy shows up and Benny jumps out from behind the dumpster and the two fire shots at each other until they are both dead.

CUT TO

INT - BENSEN LIVING ROOM - DAY

Baron looks on at the gun fight out the window.

Baron: So long Benny. OK, We got trouble. Everyone except Miss Bensen down in the basement. Let's move.

Tod: What's gonna happen?

Baron: Nothing I hope, let's go.

They all move towards the basement door.

Baron: Hey Bart, if anyone starts getting brave, kill em all. You can only hang once.

Everyone leaves the room except for Baron and Ellen.

Baron: Now look, you've got to get a grip on yourself. If you don't pull this off. Everyone is dead. You understand?

Ellen: I don't know what you mean?

Baron: They're gonna come up here and check to see if the sheriff and Carney was here or not. You gotta go out there and convince them to leave. I don't want them in the house.

Ellen: I can't, I wouldn't know what to say.

Baron: Just go out there and water the flowers or something. Do whatever you like but keep busy.

We hear police sirens in the background.

Baron: Alright. Take a seat and listen to me carefully. Now they are going to come up here and check to see if Carney and the Sheriff were here. Certainly they were here, but they left here at 3 o'clock and went up White Spring Ranch Road to check other places. They took Pop and the kid with them and that's the last you saw of them. You got that. I said do you got that.

Ellen: Yes, Yes.

Baron: Good, come on you look like a ghost.

Baron grabs Ellen up and rushes her to the door. Baron opens the door.

Baron: You better pull this shit off or everyone is dead.

Baron rushes her out the door and leaves the door open while he hides behind it. Ellen starts watering the flowers as the car pulls up. A US Marshall guy walks up on Ellen.

US Marshall Guy: Miss Bensen?

Ellen: Yes

US Marshall Guy: My name's Haggerty.

Ellen: You must be one of Mr. Carney's men?

US Marshall Guy: That's right, has he been here?

Ellen: Well they came up here to check the house right before 3.

US Marshall Guy: Who is they?

Ellen: Mr. Carney and the Sheriff of course. Then they said they had to go check the White Springs Ranch Road.

US Marshall Guy: What about Mr. Bensen?

Ellen: Well you see, he used to be Mr. Carney's cheif.

US Marshall Guy: Yes I know.

Ellen: Well Mr. Carney took him along with him as well as my son.

US Marshall Guy: Then you're alone.

Ellen: Yes

US Marshall Guy: And you haven't heard from them since they left?

Ellen: No, No I haven't. Look somethings wrong, I know somethings wrong.

US Marshall Guy: No No Miss Bensen. We're just checking. That's all. But if you see them before I do. Tell them to come down to the airport. It's important. Thanks.

The US Marshall Guy turns and leaves. Ellen turns around as soon as the car leaves and we see Baron standing in the doorway.

Baron: You can come in now.

Ellen turns and walks back into the house. Baron closes the door behind her.

Baron: That was nice. A very nice job. Congradulations. You don't like me much, do you?

Ellen: No, you're an animal.

Baron: I don't like you either.

Ellen: Animals kill to live. That's what you're doing.

Baron: How do you like your meat? Medium Rare or Well Done?

Baron walks over to the basement door and opens it.

Baron: All Clear, you can come up now.

 Baron walks back into the living room staring at Ellen the whole time with a smile.

Ellen: You should be dead.

Baron: You haven't got the guts.

Ellen: Just give me the chance.

Baron pulls out his gun.

Baron: (handing it to Ellen) Well here's your chance. Go ahead, take it.

Ellen takes the gun from Baron

Baron: Just remember the boy.

Ellen stands there looking at the gun for a moment and then drops the gun and starts to cry.

Baron: That's right, think of the president first.

Baron reaches down and picks up the gun.

Baron: Yeah, let's not think of ourselves. Look, I didn't even load it. You think I was born yesterday.

Everyone else enters the room through that door. Mr. Bensen comes and helps Ellen walk into the living room.

Bart: Everything ok Johnny?

Baron: Sure, everythings fine. She played her part real good. She should be on TV.

Baron walks over to Jude who has just sat down in his usual chair.

Baron: Hey you, didn't I tell you to fix the TV?

Jude: You told me to sit.

Baron: Well now I'm telling you to fix the TV. It'll keep you from getting all patriotic.

Jude: Look, you don't have to worry about me getting...

Baron: Just fix the fucking thing and shut your mouth. I don't like what you say anyways. Fix the fucking thing before I put a bullet in ya.

Jude gets up and walks over to the TV. Baron looks up at the wall clock that says 4: 35 pm. Bart walks over to Baron. Baron walks over to the rifle.

Baron: OK Bart, open the curtain again.

Bart opens the curtain and Baron leans over the rifle.

Baron: About 200 yards.

Tod: Hey Baron, isn't that a german rifle?

Baron: Yeah, you know it?

Tod: Yeah, I know it.

Baron: So you were in the war too. (walking over to Tod) Bet you were one of those big shots huh. With the big gold bar on the shoulder.

Tod: No, I was a corporal. How about you?

Baron: Corporal, hell I made Sargeant.

Tod: You never liked officers?

Baron: Officers, Big shots, Yes sir No sir. Fuck em.

Tod: You don't like Big Shots?

Baron: Not when you're a bigger shot. I killed more al queda than any 5 officers put together. I did some pretty good choppin in the war.

Tod: Like I said before, You're a born killer, that's all.

Baron: Yeah, they taught me how and I liked it. My C O used to shake like a leaf when he saw me kill. If there were more guys like me.

Tod: Tell me one thing Baron. How come you miss Iraq so much?

Baron: They sent me home. Said my tour was finished.

Tod: Tour? in the infantry. Why you finish your tour with the infantry when they plant you in a box. Tour, that was for the air force.

Baron: Cut it out.

Tod: You can't tell me your tour was finished.

Baron: I said, Cut it out.

Tod: You know Baron, you got that yard look. All burned out.

Baron: I said cut it out Sheriff.

Tod: Come on Baron, tell me. Where were you Court Marshalled? What was it for? Rape? Naw, you like killing people. Maybe it was for killing unarmed POWs huh?

Baron: (pulling out his gun) OK Now sit down and shut the fuck up.

Tod: (walking towards the couch) I don't know how the hell you got away with it but

Tod finally sits down.

Tod: I got it, A Section 8. You went out on a Section 8. Section 8 eh. Psycho in charge of killing.

Baron begins to circle Tod now.

Tod: I knew guys like you. Yeah, killing was sweet. Rather kill a man than love a woman. A real man with a gun.

Ellen: Damn it Tod. Stop it.

Tod: You probably didn't like your C O So you shot him in the back huh. and you're

Baron kicks Tod in his injured arm and Tod screams in pain. Baron looks down in anger.

Baron: Like I said, Shut up.

Ellen: (Looking down on Tod) Oh Tod, That was stupid.

Tod: Yeah, I know. I should have stopped when I was a head.

Baron looks on as he continues to circle the room.

Baron: You wanna keep this up huh? Hurts doesn't it?

Tod: Yeah. A lot.

Baron: Well I can keep kicking it. As long as you keep running your fucking mouth.

Tod: No that's alright. I've had enough.

Jude: Pop, you were right. You blew the power screws here. I got some spares here. I'll have this baby working in a second.

Jude reaches over to his toolbox and grabs some stuff out of the tool box and goes back behind the TV.

Bob: Na Jude, I was thinking if you clamped the main power frame to something like that table leg over there. You might get a better picture. There's a lot of lines and stuff. Come on now, clamp the main plate to that table leg to avoid all the static.

Baron: Oh yeah, listen to the expert. First he wrecked the TV and then he tells the kid how to fix it.

Jude: But Mr. Bensen, I don't understan.

Jude stops in the middle of his sentence when he sees the 5,000 volt warning on the TV. Pop is seen nodding and grining back at Jude.

Jude: You know, Pop. You might be right.

Tod: Yeah Jude, all it needs is a potential ground. We're a long ways from any broadcasting station.

Baron: What the hell are you guys talking about?

Bob: Technical Talk, you wouldn't know anything about it.

Baron: I was in New York, Try me.

Pitch: Grandpa was in Veitnam.

Bob: Well not exactly but I was in the service when the men came back.

Baron: Alright, enough with the bullshit. Hurry up and fix that TV will ya?

Suddenly it appears that Grandpa Bensen has a pain in his side. Ellen rushes over to him.

Ellen: Dad, Dad, What is it?

Bob: My heart.

Ellen: Oh Mr. Baron. He has a bad heart.

Bob: Oh, I need my pills

Tod: I'll get em.

Baron: You stay here. The kid'll go get em.

We see Pitch leave as Baron walks over to the gun and starts to make adjustments. We cut to Pitch going into the bedroom with his cap gun. He opens the top drawer and replaces his cap gun with Grandpa's real gun which looks identical to the fake one. He then closes the drawer and takes the pill bottle off the top of the dresser. Pitch goes back into the living room. Ellen rushes over to Pitch.

Ellen: Pitch please, put down that gun and get a glass of water for your grandpa.

Pitch: But mom listen.

Ellen: You heard me.

Pitch: OK

Pitch turns around and leaves for the Kitchen. Ellen takes the pill bottle and hands it to Pop. Pop opens it up as Tod looks on. Baron walks over to Pop.

Baron: You know what I think Pop. I got a feeling your heart attack's a fake.

Bob: It aint bad.

Baron: Look I'm watching you. You better not be trying to pull something.

Tod: Baron I've been thinking.

Baron: You've been thinking you'd like to take a crack at this rifle.

Tod: You think I wanna get myself killed?

Baron: Quite Frankly, I don't think you mind getting yourself killed.

Tod: Look, no one wants to die.

Baron: Can we stop talking about it? Why don't you shut up?

Jude: Man this thing gets on my nerves.

Tod: Now why would I want to get myself killed?

Baron: Because it's 5 minutes till 5. And taking one shot from that rifle will send all those cops swarming up here before the president arrives.

Pitch comes back in with the water and hands it to Grandpa.

Baron: Now Sheriff, I can put you away in 2 seconds just by twisting your arm again. That way there's no noise. So don't go trying to win yourself a post-mordom medal.

Tod: I wouldn't enjoy winning a post-mordom medal any more than you spending that post-mordom money.

Bart: What did you say? What did he say?

Tod: I'm saying no one ever made it. And you won't either.

Baron: You don't think so?

Tod: So you got a plane, you'll never reach it ahead of the police. And if you do, you'll never make it to the border. You ever hear of a jet fighter? You know how many airstrips are between here and the border?

Baron: (to Bart) You know you could get an education just listening to this guy.

Bart: But he's right.

Tod: Look, you said half the money has already been paid. A smart guy would hit the road right now and fly outta here. Forget the president and spend the money in South America. Alive!

Bart: He's right Johnny. Why take the risk, we could make it and we wouldn't even have to fool with this guy. It's too big. There's something wrong with this.

Baron: No guts huh? Your chicken.

Bart: Chicken? Who wants to be rich when they're dead. They'll get us, they never miss. Look, let's take off and get outta here for good. We can get to the border.

Baron: It's a trap.

Bart: Benny wasn't chicken but they didn't waste their time on him. I don't think we have a chance in hell.

Baron: Cut it out Bart. You're embarassing me in front of the Sheriff.

Bart: But Johnny, It doesn't matter either way we swing it. He's the president.

Baron: Then give up.

Bart: I don't wanna give up.

Tod: You don't think the guys who are paying you off are just gonna let you fly away now do you? They'll be after you just like the secret service.

Baron: I thought of that too Sheriff. It might be an internationally embarassing situation if the feds happen to catch up with us first.

Tod: So Bart, you just have to realize that everyone is gonna be on your tail from 5 o'clock until the day you die.

Baron: There's a hole in your argument Sheriff.

Tod: What's that?

Baron: We're already wanted for murder. You can only take the gas once.

Bart: They'll get us Johnny.

Baron: They won't get us Bart. Not us.

Bart: You sure Johnny?

Baron: You leave it to me.

Baron walks back over to the window.

Bob: You're sick, you're fucking sick.

Baron: And I don't like your tone old man.

Tod: Don't play God just because you got a gun

Baron: But you see sheriff, that's the way it is. When you have a gun, you sort of are God. If you had the gun, I'd be the chump and you'd be the God. The Gun gives you the power of life and death. It's a funny sort of feeling to have control over life and death. You must have had it during the war. You could miss a man if you wanted to or you could kill him dead in his tracks. And that made you kinda god and I liked it. Without the gun, I'm nothin. I never had anything before I got one. First time I got one in my hands and killed a man, I got some sort of self-respect. I was finally somebody. Kinda like this kid over here. If that cap gun was a real gun and I didn't have a gun, he would be a god too.

We now see Jude clamping the TV to the metal Table leg.

Baron: If I valued my life, I'd worship the ground he walked on. I'd pay him 5 million dollars for my life. Because life is all I have. But the boy doesn't have the gun, I do. So I can kill and take life.

Jude rises up from behind the TV, Pop is smiling really big now.

Jude: OK, All set.

Jude turns on the TV and it works like a charm.

Baron: Good, no sound, just picture. I don't want any noise.

Jude turns the TV volume down. Pop gets up and sets the glass of water on the table and purposely drops it on the floor, spilling the water on the floor underneath the table.

Bob: Oops.

Baron: Idiot...You're wrong about me Sheriff. Without the gun, you would never even spit at me. People would never have even noticed me. But because of the gun, you'll remember me as long as you live.

Baron turns back towards the gun and steps right in the water. We gets different shots of everyone else looking on. Baron leans right over the gun. Jude watches him, when suddenly a whistle blows.

Baron: What's that noise?

Tod: A horn, for the 66 landing.

Baron: Ok everyone, this is it. (pointing at Tod) You over there.

Bart: Is this it?

Baron: Yeah Bart, we're gonna do it. This is my show.

Bart steps over the rifle and takes aim. Suddenly Bart gets electricuted holding over the gun causing him to fire the rifle as he is going down screaming. Ellen screams.

CUT TO

EXT - POLICE STATION - DAY

The US Marshall guys are alerted by the shots from the rifle and they all pull out their guns and start firing back at the house.

CUT TO

INT - BENSEN LIVING ROOM - DAY

Everyone in the house drops and takes cover except for Baron. Baron, who is waiting for Bart's dead body to drop from the rifle. After a few moments, Baron notices the clamp on the table and kicks it loose, Bart finally drops. Jude jumps up and rushes for the door but Baron shoots him in the back before he can get there and Jude's body drops. Suddenly, Baron notices a plane flying by out the window. The shooting has stopped and the moment is just right. Baron smiles and takes aim. Pitch reaches for his gun and Tod starts to reach for a bible sitting on the table. Tod grabs the bible and throws it at Baron hitting him in the back. Pops grabs Baron's legs and attempts to bring Baron down but Baron pistol whips the old man in the back of the head and drops him. We catch another shot of the jet starting to land. Pitch shoots at Baron but misses and hits a picture frame on the wall. Baron ducks and Pitch tosses the gun away. Baron ducks and takes a shot at the kid with his pistol. Tod moves Pitch out of the way just in time. We can hear the roar of the jet engines now and Baron gets up and once again takes aim. This time with a big smile on his face. Suddenly, we see the jet get lower but then start to rise. It doesn't land, instead it just keeps going. We see Ellen looking at the gun that Pitch tossed. The smile runs off of Baron's face when he sees the jet come whizing by the airport pad and not stopping. Baron rises and backs away from the rifle.

Baron: It didn't stop. It didn't land.

Ellen grabs the gun and takes aim at Baron.

Baron: Where the fuck is it? WHERE THE FUCK IS IT?

Ellen fires a shot at Baron and hits him dead in the stomach.

Baron: YOU FUCKING BITCH.

Tod grabs another gun and fires a shot at Baron hittting him in the chest.

Baron: Fucking Bitch.

Baron starts to rush both of them but Tod fires 3 more shots in Baron as Baron drops to the ground.

Baron: You fucking bitch, you fucking...

Baron cusses them out while spitting out blood and taking his last breath.

FADE TO BLACK

FADE IN

INT - BENSEN BEDROOM - DAY

We see Grandpa laying on the bed with a bandage around his head. Pitch is sitting next to him with Tod.

Tod: So you sure you're gonna be alright Pop?

Bob: Oh I'll be fine, you don't have to nurse me. You ever find out why that plane didn't land.

Tod: Yeah, they said they simply canceled the stopover when they found out about the assination attempt. They just sent the plane on to Las Angelas.

Bob: You know, someday those guys at the secret service are gonna stop mistaking you local cops for amatuers.

Tod: I hope so. Come on Pitch.

Pitch: Oh that's alright Tod, I'll catch up later.

Tod leaves the room.

Pitch: Someday, I'm gonna be a bodyguard just like you.

Bob: Nonsense boy, you're gonna grow up to be president and presidents have bodyguards.

Pitch: And Grandpas?

Bob: And Grandpas, especially Grandpas.

FADE TO

EXT - GROCERY STORE PARKING LOT - DAY

We see Ellen walking out of the grocery store. Tod pulls up in his car. He gets out of the car and walks up to Ellen. His arm is now in a cast.

Tod: Hi Ellen

Ellen: How's your arm?

Tod: Doctor fixed it up good. Should be outta the cast in 3 months. What's really wrong?

Ellen: Oh it's just something that Dad said this morning about principals. Where's your car Tod? I'll drive you home.

Tod: You didn't bring your car?

Ellen: No, I walked. I needed some time to clear my head.

Tod: Well, thanks for the offer but I gotta go to the office. Got a lot of things to do.

Ellen: Can I pick you up for church tomarrow?

They share a kiss.

Tod: Sure. That'd be great.

Tod and Ellen kiss again and Tod walks over to his car and gets back into the driver's seat and drives off as the scene fades to black.

FADE TO BLACK

ENDING CREDITS

THE END

