Scene One
Dan standing on left, adjusting his tie. Benny sitting in barber chair facing Dan. Barber behind Benny trimming his hair. Eve sitting beside Benny, facing camera doing his nails.
Dan: When'd you get out of the can?
Benny: Bout an hour ago thanks to the habeas corpus.
Dan: (Combing his hair and looking in the mirror behind Benny.)
Yeah, and that shyster lawyer of yours.
Benny: I wouldn't talk like that, you might get pinched for slander.
Eve: (Turns to look at Dan)
Yeah, and don't carry any matches, they're liable to charge you with arson.
(Dan puts on his hat and suit coat.)
Benny: Hey Chalkie!
Get me a pineapple soda.
Get me a big lump of whip cream on it and a nice red cherry.
Benny: (Turns to Eve)
How's it babe?
Dan: (Indicating barber chair.)
How do you like that chair?
Benny: I like it.
Specially when I'm tired.
Dan: (Dan, buttoning his suit coat.)
Hey, there's one upstate looks exactly like it.
You wouldn't care for that one would ya?
Benny: No thanks, I'm not that tired.
Dan: Turn to the right, Weasel, turn to the right.
Benny: Well, I'll see ya again.
Dan: (Turning to leave.)
Well, I wouldn't be a bit surprised.
Dan: (To cashier.)
Here you are honey, $1.90 and don't short-change me.

(Phone rings in front of cashier.)

Dan: Forget it.
(Dan walks away.)

(Cashier answers phone.)

Cashier: Barber Shop. Yes, Mam.
Yes we do.
The manicurists are all busy right now, but I'll send one up in a few minutes.
Yes, Mam.
(Hangs up phone)
Scene Two

Back to Benny, Eve and barber.
Eve moves to Benny's left hand. She is now in the foreground.
Benny: Well, sweetie, next to your mother who do you love?
Eve: My sister.
Benny: That's the wrong answer.
I thought you were going to say me.
Eve: Yeah, I was, but I changed my mind.
Benny: Stop kidding will ya, there's something about me ya don't like.
Now what is it?
Eve: I couldn't give you a decent answer.
I'm a woman of very few words.
Benny: I can't understand it.
Why is it that you and me can't get together?
Eve: Perhaps it's the strange feeling we have for each other that keeps us apart.
Cashier: (Off screen)
Oh, Eve! When you're finished go to room 408.
Eve: (Looking up and toward cashier off scene)
Okay.
Benny: (Slurping his pineapple soda loudly.)
Eve:
Well, I hear you like that? (Referring to the soda.)
Benny: (Nods yes)
Uh huh.

Scene Three

Dan: I'll make it talk.

Dan standing at counter of gift shop holding a baby doll.
Dan: Hey, this doll don't talk, does it?
Female Clerk: (Leaning toward Dan on countertop)
No, due to they're all broken.
Dan: (Waves non-chalantly.)
I'll make it talk.
Dan: Say "Mama"
Doll: Falsetto voice. Dan's lips move.
"Mama"
Dan: There you are.
Dan: Who do you love best, your Mama or your Papa?
Doll: Falsetto voice. Dan's lips move.
"I love my Mama and my Papa"
Dan: Hey, smart kid that. I couldn't trap her.
Clerk: Why don't you buy one?
Dan: Well, I'll tell you what I'll do.
When I have some children of my own, I'll buy a doll.
Eve: (Walks into scene carrying her manicuring case.)
What are you doing?
(The look in her eyes says she knows he's flirting.)
Dan: (Turns to Eve)
I'll buy you a drink.
Can you stand one?
Eve: (Moves toward stool at soda fountain)
I'll say.
My throat feels like a total stranger.
Dan: (Seating Eve then sitting himself)
Okay, honey.
Eve: Gimme a pineapple soda with a cherry on top.
Dan: Gimme a cherry coke and put the cherry on the bottom.
Dan: (Turns to Eve and taps her on the arm)
How'd you like that for a crack?
Eve: (Rolls her eyes.)
Dan: (Chagrined)
Well....I'm not supposed to be funny. I'm a cop.
Hey did Battle say anything about me after I left.
Eve: No. If he had, I'd a slapped his face.
I hate that guy.
And he's been trying to date me up for two years.
Dan: Yeah...I've been trying to date him up for life.
But crooked politicians won't let me.
(Sodas are set in front of Eve and Dan. They sip as they talk.)
Eve: Well, skip Battle.
How bout you and me tonight?
Dan: Oh, yeah.
Look, Honey, I'm getting around to that.
I know I'm supposed to take you to a picture tonight, but it's off.
Eve: What? The picture?
Dan: No, the date.
See, some Texas guy got taken for thirty grand so Daniel Barr and his bloodhounds was elected to make the pinch.
Eve: Ah, well, just another disappointment.
The world's full of em.
Dan: Full of what?
Eve: Disappointments.
What'd you think I meant?
Bloodhounds?
Dan: I didn't know, Honey. I got too much on my mind.
(Looks at watch)
I gotta go over to Hoboken, to see a Jersey cop. Coupla of other things I gotta do.
(Stands, takes money out of his pocket)
Well, so long, Toots, don't take any brass knuckles.
Eve: (Continues sipping soda)
If I do, I'll use em on you!
(Dan walks away. Eve gets up carrying her soda)
Scene Four

Eve playing pinball game, sipping her soda. Man walks up to her.
(Eve continues to sip soda throughout conversation).
Eve: Hello Jack.
How's the big columnist?
Jack: Fine!
How's the little chump?
Eve: (Looks up surprised)
What do you mean, "chump"?
Jack: Chump for putting your money into that machine.
Don't you know they're all phonies.
Eve: What's phony about em?
Look at those prizes.
If you're lucky you can win one of em.
Jack: Yes, you can win one of them.
If you're lucky.
But how're you gonna get lucky if they're all fixed?
Look at that hole marked 10,000.
Not a chance in the world of getting a ball in there.
Eve: There isn't?
Then what am I playing it for?
Jack: That's what I'd like to know.
Why does anyone play them?
There are a million of these gags in the United States, averaging $5 a piece.
That's five million dollars a day, and that ain't hay.
Now...how bout you giving me some news.
Eve: How 'bout the news you just gave me?
Why don't you give that to the public?
(Announcer's voice)
People pay 5 millions a day to play marbles.
Children play it for nothing.
All marble machines are fixed.
Save your nickels and give your money to the Red Cross instead of the double cross.
(In her natural voice)
How's that?
Jack: That's fine.
You know.
You ought to be working for me.
Eve: What do you mean, "working for you"?
Jack: Oooh...I can't be every place at one time.
I've got several people on my payroll.
(Lowers voice)
Any time you want to quit that barbershop let me know.
You're smart.
You gotta nimble brain.
Eve: Thanks for the mistake.
Jack: Oooh...There's no mistake.
You gotta great nose for news.
Eve: Alright.
When I get ready to stick my nose in other people's business, I'll let you know.
Eve: (Suddenly realizes she's been talking too long)
Gee, I've gotta give the dame in 408 a manicure.
(Rushes away)
(Jack watches her go, pulls a nickel from his pocket and puts it in the pinball machine.)
[image: image1]

Scene Five

Ritzy hotel room #408.
Mrs. Cole: (Off scene)
Oh, my dear! You have a nice new ribbon now! Don't you let that ribbon get dirty! Oh, you look so pretty in it! Perfectly lovely! Ha, ha, ha!
(Maid answers hotel door. Dan enters. Walks to left of scene where Mrs. Cole, a full-figured woman is sitting on a couch speaking to a small dog she is holding.)
Oh, Mr. Barr, I'm so glad to see you! Have you got the jewels?
Dan: Well, not yet Mrs. Cole.
You see, they were only stolen yesterday.
Mrs. Cole: Oh, yes!
When do you think you will get them?
Tomorrow?
Dan: Well, I can't make any promises, but rest assured we're doing our best.
Mrs. Cole: Oh, now that's awfully nice!
Oh, Mr. Barr, have you met my dog?
(She holds the dog up)
Fifi, this is Mr. Barr. Mr. Barr's a detective. Ha, ha, ha!
(Speaking of the dog)
Isn't he sweet?
Oh, Mr. Barr, won't you sit down? Yes, of course you will! I know...
(Dan moves to sit in a chair opposite Mrs. Cole, but she pats the sofa next to her.)
Oh, no, no! Come right over here! Would you sit...
(Emphatically)
Please do come over here!
(Dan sits next to her.)
And I know you'll have some tea! Won't you? Won't you? Yes, of course you will, I know you will!
Dan: (Fidgets with his hat, earnestly. Mrs. Cole picks up teapot.)
Yes, well, uh, Mrs. Cole, the reason I came up to see you is this...
We want you to keep this robbery confidential.
I know it was in all the papers and all that, but from now on keep the facts to yourself.
Mrs. Cole: The facts?
Oh, yes, of course!
Oh, I wouldn't tell anyone!
Dan: Good.
Mrs. Cole: (Looking down at Fifi in her lap.)
Ah, look now, isn't she sweet?
You know, I don't know what I'd do without her!
(Dan holds out his teacup.)
Well yes, of course you want some tea, don't you!
(As she begins pouring, Fifi sticks her nose in the cup. Mrs. Cole looks down at the dog, but continues pouring the tea.)
Ah, the darling little thing! She was a...
(Mrs. Cole pours tea on Dan's hand and suitcoat. Dan jumps up.)
Oh, Mr. Barr I'm terribly sorry.
Dan: Oh, that's okay.
Mrs. Cole: Oh, really!
You know accidents will happen!
Dan: (Reaching in his breast pocket for his handkerchief.)
I'll just get my thumb.
Mrs. Cole: Hilda! Hilda!
Come and get Mr. Barr's coat and dry it!
Yes, now you must take it off, that's going to stain!
Dan: (Gives coat to maid.)
Okay.
Mrs. Cole: (Dan moves to sit in chair across from Mrs. Cole.)
Oh Fifi!
You see what I did?
I spilled tea all over Mr. Barr's coat.
Fifi is a Pekinese.
Dan: Yes, well.
Mrs. Cole, don't forget what I told you.
Keep the facts of this thing to yourself won't you?
Mrs. Cole: (Speaking softly.)
Yes, I promise you, I won't tell anyone.
Dan: No one!
Mrs. Cole: Oh, no.
Not to anyone! Oh, not to a living soul!
But of course I only told it to one person.
Only Richard Morey the private detective.
Dan: I get it.
Mrs. Cole: Do you know him?
(Dan rolls his eyes.)
(Knock at the door.)
Oh! Somebody knocked
Don't you love to hear somebody knock?
It's always so intriguing!
(Maid opens the door.)
You never know who it is!
It always makes you wonder.
Do you wonder?
(Eve walks in, stops short when she sees Dan. Looks at him with daggers of suspicion.)
Oh...uh...it's the manicurist!
(Dan jumps up. One look at Eve's face and he sits back down and slouches into the chair, looking away from Eve.)
Well, I'll be with you in just one minute.
Oh, Greta, Greta!
Come and fetch Fifi for out for her walk.
(Eve still looking daggers, Dan conscious of her looking at him, but still not daring to look at her.)
Give her a nice long walk.
Right around Central Park.
Ha, ha! Ha, ha!
(Maid enters and takes dog away.)
Oh let me see now, the manicurist.
Oh, no, no. No.
I can't have you now.
I'm much, much too busy.
Suppose you come back at five, or well you might make it six.
(Eve, with one last evil look at Dan, turns to go.)
Oh, or seven.
Oh, and never mind, you don't need to come at all. Ha, ha!
(Dan rises from his chair, turns toward Eve, but she's gone.)
Oh dear me, now Mr. Barr, what were we talking about?
(Door slams.)
Oh, oh what was that noise?
What was that awful noise?

Dan: (Not really paying attention to Mrs. Cole's prattle.)
Huh?
(Turns to Mrs. Cole.)
Oh! Yeah, yeah, the noise.
What was that noise anyway?
Mrs. Cole: I don't know I'm sure!
Dan: Oh, well...perhaps it was the door.
Mrs. Cole: Of course it was the door, but who banged it?
Dan: I don't know, maybe it was the dog!
Mrs. Cole: The dog?
Dan: (Leans toward Mrs. Cole.)
Yeah. Whose dog was that anyway?
Mrs. Cole: (Clearly becoming agitated.)
Well, that's my dog, but she never bangs doors!
Dan: Oh, she mighta done.
Dogs are funny that way.
I had a dog that banged doors.
Mrs. Cole: (Stands and confronts Dan.)
My dog NEVER bangs doors!
An inferior type dog bangs doors!
Dan: Well, maybe it was the maid, Mrs. Cole.
Mrs. Cole: It wasn't the maid!
My maid never bangs doors!
It must have been the manicurist!
Dan: Ah, that's exactly who it was!
The manicurist.
She's got a dog.
I'll see her about it.
(Maid is in the hallway carrying his coat. As Dan rushes out...)
Wait a minute.
Gimme that coat.

Scene Six

Manicurist's lounge. Three other manicurists are resting and smoking as Eve enters pacing and agitated.
Manicurist #1: (Sarcastic and snotty.)
What's the matter, honey, no tip?
Manicurist #2: (Nicely.)
Why the high blood pressure?
Eve: (Sits on stool by #2.)
Ahhh...all men are cheats. You can't even trust em with a rubber doll.
(Accepts cigarette from #2.)
#1: You're a little vague deary, whataya mean?
Eve: I mean there's no such thing as love.
(Puts cigarette in her mouth.)
#2: (Short chuckle.)
What made you think of that?
Eve: I go upstairs to manicure a dame in 408 and who do I find as big as life?!
#1: I give up, who do you find?
Eve: Daniel Barr that flat-footed, lubber-headed cop.
#2: Calling on the lady in 408?
Eve: Yeah. And after I've worshipped the ground he walks on for five years.
And those feet cover plenty of ground.
#1: All men are mice.
Eve: Yeah.
Whether they eat cheese or not, all men are mice.
Myrtle: (Pops her head through the door)
Eve, Eve, one of your customers.
(Eve snuffs out her cigarette and leaves lounge.)
Scene Seven
Small manicurist table. Man sitting behind open newspaper to left of table.
Eve enters and sits at right of table opposite.
Eve: I'm ready
Dan: (Paper is lowered.)
Hello, Honey.
(Eve puts her hands on her hips.)
Dan: I suppose you're sore at me?
Eve: (Between clenched teeth.)
Oh, no, I'm so happy I could scream!
Dan: Oh, now honey, the whole thing was a misunderstanding.
Eve: I didn't misunderstand anything.
It's all clear to me.
Dan: What? You mean that party on the 4th floor?
Eve: I mean a party on any floor.
You expect me to believe you or what I see with my own eyes? (Eve stands and leans over the manicure table.)
Dan: What a minute honey! You got it wrong.
It was all in the line of duty.
(By now everyone in the barber shop is watching them.)
Eve: Since when does a cop go to five o'clock tea?
Is that in the line of duty ?
No it's just a line you're handing me.
Who was that red-headed dame.
Is that the man from Texas?
Dan: Oh, no, no. She lost her jewels.
Eve: "She lost her jewels." "She lost her jewels."
Is that why the maid took the dog for a walk??!
(Crashes box of manicuring paraphernalia on Dan's head. Barbershop patrons laugh.)
Barbershop Manager: Eve! Eve!
Eve: Oh, I know what you're going to say!
I'm fired!
You want me to leave right away!
Alright, this is Wednesday, you owe me three day's pay.
Good by and good luck!
(Eve storms away.)
Dan: (Stands up, meekly says...)
Honey....
(Dan then picks up box she hit him with and places it on his head like a hat. Crowd laughs again, Dan realizes he's put box on head instead of hat, throws box down and storms away.)
[image: image2]

Scene Eight

Morey, wearing top hat & tails, carrying cane and gloves, from sidewalk, looks through window of gift shop/soda shop, sees Eve and enters. Walks directly toward Eve.
Male Clerk: (Hands Eve aspirin. Eve hands him change.)
Aspirin.
Morey: (Props himself casually on left elbow on the countertop.)
Aspirin?
Eve: (Looks up to see Morey.)
Yeah, I'm expecting a headache. In fact, I've got one.
Morey: (Leans into Eve.)
What's the trouble?
Eve: (Gets comfortable, leans on right elbow toward Morey.)
I'm one of the army of unemployed.
Morey: You, uh, quit your job?
Eve: Yeah you can call it that, but I was fired.
Morey: (Murmur of a chuckle. Picks up perfume decanter.)
They, uh, have nice perfumes here.
Eve: (Taking this as idle chat, body language relaxing, chin on hand.)
Yeah, if you can afford em.
Morey: (To clerk.)
Uh, how much are these? Clerk: $55.
Morey: Give me four of them.
Eve: Mm, you must have lots of friends.
Morey: No they're all for you.
Eve: (Body language contracts strongly, stands and makes space between she and Morey.)
Oh, but I couldn't.
Morey: Oh, but you could.
Eve: (Begins to gather her purse and gloves.)
Oh, but I mustn't
Morey: Oh, but you must and you will.
Morey: (Reaches across Eve and takes huge box of candy from counter.)
How bout some candy to huh?
Morey: (Places box in Eve's arms.)
Here you are.
Do you like sweets?
Morey: (Places another equally large box of candy in Eve's arms.)
One more will do.
Eve: Please I'll have to get a truck to carry all these things home.
Morey: No you won't, my car is right here at the door.
Morey: (Clerk hands Morey wrapped package containing the perfume.)
Charge it, will you.
Clerk: Thanks Mr. Morey.
(Morey places his hand on Eve's back and guides her toward the door.)
[image: image3]

Scene Nine

Back seat of Morey's car. Night time. City lights through rear window. Eve on left, Morey on right.
Morey: (Head turned toward Eve, leaning toward her. Eve's eyes are averted, but audience sees in her expression her appraisal of Morey's offer.)
An apartment, French maid, your own car and chauffeur. Doesn't it sound good?
Eve: Too good to be true.
Morey: It could be true.
Eve: (Looks Morey straight in the eye.)
And all I have to do is manicure your nails?
Eve: (Car pulls to a stop.)
Here's my house.
(Eve immediately leaves the car with only her purse and gloves.)
Morey: (Shocked at her sudden departure, and realizing she's left her packages behind.)
But Eve, haven't you forgotten something.
Eve: (Saucy.)
Yeah, my key, but I'll slip through the transom.
Morey: But what about the candy and the perfume?
Eve: Give the candy to your chauffeur and use the perfume yourself.
(Eve slams the door.)
Scene Ten

Ballet. Dance of the Sugar Plum Fairies playing. Up in a private box we see Morey and Cortig. Morey starring through opera glasses. Cortig hunkered over the banister watching the ballet.
Cortig: Beautiful, isn't it?
Morey: (We now see he's looking at a huge jeweled necklace and not at the ballet.)
Yes, about 36 karats.
Cortig: (Surprised. Looks over to Cortig.)
Hmm?
Cortig: (Looks toward where Morey is looking.)
Oh! (Conspiratorially)
You know her?
Morey: No, but I will.
(Cortig returns to leaning on banister, now looking toward the necklace instead of the ballet.)
Morey: (Removes opera glasses and looks toward Cortig.)
Say, I, uh, got your fiend Battle out.
(No change of expression on Cortig's face.)
Cost me 12,000.
(Looks through opera glasses again.)
Hope he's worth it.
Cortig: (No change on Cortig's face.)
No, he's alright, we can use him.
Morey: (Removes opera glasses again, and assumes a pose of familiarity.)
Cortig.....if you bought a gift for a girl and she refused to accept it, what would you do?
Cortig: (Smirks.)
I'd give it to my wife.
Morey: (Resigned.)
I haven't a wife.
(Lifts opera glasses to his face again. Says abruptly.)
Thank you.
Scene Eleven

Eve's bedroom. Vantage point is from foot of the bed. Eve sits on the bed in her bathrobe. Facing left. Pulls off a stocking and puts on a slipper. Reaches back toward the nightstand and grabs an apple.
(She'll munch on this apple throughout the scene.)
(Knock at the door.)
(Eve gets up and goes to the bedroom door.)
Eve: (Loudly, toward front door.)
Who is it?
Dan: (Outside her apartment door.)
I'll give you three guesses.
Eve: Oh...
(Leans against bedroom door jam.)
I only need one.
Take a walk flatfoot.
Dan: Honey, don't be stubborn.
You got me all wrong.
Eve: I haven't got you in all.
You're back in circulation.
Dan: Oh, what's the use of being like that?
Why don't you listen to reason?
Eve: (Moves into living room, sits on chair.)
I'm not in the listening mood.
My ears are tired.
Dan: Well, you're not too tired to hear the truth are you?
Eve: The truth's not in ya, Copper.
You'd lie about the weather.
Dan: Ya know I'd never lie to you.
I'm nuts about you, honest I am.
You're the only girl in the world for me.
I'm so crazy about you I can't see straight
Eve: (Moves to stand in front of the front door.)
You can't do anything straight.
You're crooked all over.
Dan: Aww, have a heart, will ya Honey?
The whole thing's just a mistake.
Eve: Yeah, I know it is and you made it.
(Leans with her back on the door.)
Go back to the dame in 408.
Dan: That ain't a dame! Honest it ain't!
Eve: What is it? A female impersonator?
Dan: No, the woman is Mrs. Cole.
She lost her jewels.
So the inspector sent me up to talk it over.
Eve: And what happened.
Dan: Nothing.
We talked it over.
And while we were talking it over, she asked me to have a cup of tea.
Eve: And what'd you say?
Dan: I said, yyeess.
So I had a cup of tea.
Eve: Strong or weak?
Dan: Weak, no, I think it was strong.
Eve: Lemon or cream?
Dan: Uh, cream, strong cream.
Eve: (Unsure look on her face and pulls away from the door.)
Strong cream?
Dan: I mean weak lemon.
Oh, I don't know what I mean.
Anyway, here's what happened.
We had some tea.
She lost her jewels.
And all we did was talk it over.
Dan: Now...can I come in?
Eve: No, go on back and talk it over.
(Walks toward bedroom.)
(Dan appears to be walking away.
Dan turns back.)
This has to be considered a classic moment. Dan stands outside Eve's door and plays a woman, Mae West, to be exact, coming on to himself. He uses his talent of ventriloquism that was seen in the opening scene. The voice is obviously dubbed and is a fair imitation of Mae West. CG does a terrible job of lip synch, but as it's supposed to be ventriloquism, his lips aren't really supposed to move at all! His Mae West body language is a hoot, e.g. hands on hips and swagger. To see him go back and forth between characters is a riot.
Mae West: Hello there. Mmm. What're you doing here?
Dan: Oh, nothin, just, uh, callin on a friend of mine.
(Eve in bedroom. Turns around and wonders what's going on.)
Mae West: Mmm. Say you look like you're upset. What happened?
Dan: Oh, nothin, just, uh, lookin for a friend but I guess he moved.
Mae West: Mmm. Well, say, I still live here.
How bout you and me, huh?
Dan: Whataya mean?
Mae West: Well, lets go up to my place and have a little talk. Mmmm?
(Eve moves to bedroom door.)
Dan: Oh, I don't know.
I ain't much on conversation.
I don't know how to talk.
Mae West: What's the difference?
Say, I'll do all the talkin.
And then again, maybe we won't talk at all!
Maybe we'll just sit and look at each other like we used to do.
You know?
Dan: Look at each other? Well, that ain't much fun.
(Eve tiptoes toward front door.)
Mae West: Aw, say, you're not like you used to be.
Come on, be yourself.
Say! I remember when you used to look at me and like it.
(Eve has her ear against the door.)
Dan: Yeah, but that was long ago.
Mae West: But what of it?
Mmm. Let's renew acquaintance.
Say, remember when I used to sit on your lap and run my hand through your hair? Mmmm?
(Eve stares jealously at the door.)
Mae West: Aw, come on don't make yourself so hard to get.
Come on Dan.
Gimmea little kiss, will ya, hmmm?
(Eve opens the door just a crack to peek.)
Dan: Well, uh.....
(Dan pushes the door open.)
(Eve walks out into the hallway and looks around. Realizes no one is there. Comes back into the apartment.)
Eve: Cute little trick you just pulled!
Dan: Yeah, you know when I was a kid I did a ventriloquist act.
Eve: (Heading straight for her bedroom.)
Which part did you play, the dummy?
Dan: (Follows Eve, drops hat on living room chair.)
You sure can be nasty when you try.
Eve: (Climbs in her bed and pulls up covers.)
You can be nasty without trying.
Dan: (Puts hands in pants pockets.)
Oh, come on cut it out. Let's be friends.
Eve: (Pulls covers over her head.)
I don't want to be friends. I wanna be enemies.
Dan: (Begins pacing around the bed with hands in pockets.)
You better come out from under there.
You're gonna smother yourself to death.
Eve: Hope I do.
I'm tired of living anyway.
Dan: (Pulls hand out of left pocket and gestures, then puts hand back in pocket.)
Aw, don't be silly.
Life is sweet, this is a beautiful world.
Eve: It would be except for certain people.
Dan: (Pulls the covers off of her with left hand.)
Yeah, who are the certain people?
Eve: (Looks up at Dan and yanks the covers away from him.)
You!
Dan: (Gestures with left hand again.)
Oh, what's the use of getting yourself all steamed up about nothin.
(Gestures with left hand again.)
You know I don't care about anyone else but you.
(Hand back in pocket.)
Eve: (Won't look at Dan, plays with a string on the blanket.)
I'm not so sure about that.
Dan: Aw come on, talk sense.

Dan: Look, why don't you marry me and settle down, huh?
(Pulls hands out of his pockets and sits on the right side of the bed. Eve doesn't even look up, continues playing with string.)
We can have a nice little place on Long Island.
You know, uh, with a farm.
Yeah, we can have some pigs and cows and uh, ducks and chickens.
Um hm.
Cows and chickens.
And chickens.
Eve: (Looks at Dan, then goes back to string.)
You said that.
Dan: Oh, did I?
Well, look, wouldn't you like to get up early in the morning and feed the chickens?
Eve: (Pulls covers up and lays down.)
No! Now go on home, I wanna get some sleep.
Dan: Well, you got plenty of time to sleep tomorrow, you got no job to go to.
Eve: (Sits up and looks directly at Dan, challenging.)
Oh no?!
Dan: No and it's going to be a long time before you get another one, too.
Eve: (Throws back the covers and jumps out of bed.)
Well you can't get wrote off for trying.
(Eve sits down in wing chair and picks up phone.)
Dan: (Grabs the phone and presses down the receiver.)
Wait a minute will ya, honey?
(Eve smacks him on the hand with a small box on the lamp stand.)
Dan: (Rubs hand.)
Oooo, I wish you were a man.
Eve: Same to you.
(Dan sits on edge of bed.)
Eve: Give me Beekman3-0005.
Dan: That's a newspaper!
Eve: Clever detective.
Jack: Hello, Jack Sully speaking.
Eve: Hello Jack, this is Eve Fallon.
You said I had a nose for news.
Jack: I know I did.
What about it?
Eve: I'm ready to start sniffing.
How bout that job you promised me?
Jack: How bout the barber shop.
You gonna quit?
Eve: I quit already.
I got tired of meeting cops and crooks.
(Looks at Dan.)
They get in your hair.
Jack: O.K.
Be at my office at 10 o'clock tomorrow morning.
You're on the payroll now.
Eve: Thanks Jack. I'll see you at 10.
Eve: (Stands up, hands on hips, Mae West swagger in her step.)
Well, Mr. Daniel Barr.
I go to work for Mr. Jack Sully of the Daily Bulletin tomorrow morning and I expect to be editor in no time at all.
If you happen to be around my way....
(Imitating Mae West)
"Come up and see me sometime"
(Slams bathroom door.)
(Dan hangs head as he sits on edge of bed.)
Eve: (From inside the bathroom, mimicking Dan's Mae West, only hers is in her own voice and is high and squeeky.)
Oh, hello Jack.
What are you doing here?
(Dan looks up toward bathroom door.)
Eve: (Imitating a man's deep voice.)
Just waiting for a friend.
(Dan realizes she's mocking his previous behavior at her front door.)
Did you get rid of that big Bozo?
(Dan looks insulted.)
Eve: (Mistakenly imitates Jack again.)
No!
Eve: (Shakes her head and starts again in high squeeky voice.)
No, he's still out there.
(Dan looks disgusted.)
Eve: (Man)
Want me to throw him out?
(Typical CG looks of disgust.)
Eve: (Woman)
Why bother, why bother!?
(Typical CG looks of disgust.)
Eve: (Man)
Come on, give me a little kiss.
(Smooch sounds.)
(Dan has heard enough.)
Eve: (Woman)
Oh, you have beautiful hair.
I love to run my hands through it.
(Dan gets up.)
Eve: (Man)
Come on give me another little kiss.
(Dan walks into living room picks up hat and crams it onto his head.)
(Smooch sounds.)
(Dan slams door on his way out.)
[image: image4]
Scene 12

Outdoors country club setting, perhaps Central Park. See horses in the background. Cortig and another man are seated in lawn chairs on the right. Morey approaches the two men. He is wearing a robe with a towel around his neck like an ascot. He throws down a polo stick and hat on a picnic blanket near the feet of the two men.
Morey: Boys.
Man: Hi.
Cortig: Hello.
Morey: I'll tell you why I asked you down here.
I don't know who's got that stuff, but you do.
Cortig: I know who's got the stuff, but I don't know what they've got.
Morey: Well, here's the list.
(Holds out cigarette case.)
When you pay those gentlemen, you'll know exactly what to expect in return.
Morey: Cigarette?
(Offers cigarette case to Cortig. Cortig takes list from case.)
(Offers cigarette case to other man, who takes cigarette.)
Man: Right.
Cortig: Yeah, but suppose they won't take what you offer them.
Morey: (Takes a cigarette himself, taps the cigarette on the case and puts case back in pocket of robe.)
They'll take it.
If they do business with a fence, it'll take them a month to get paid.
I pay off at once, strictly cash.
Mrs. Cole: (Coming toward Morey with Fifi on a leash.)
Ha, ha, ha, ha, ha, ha, ha!
(Startled, Cortig and other man stand up.)
Morey: Ah, You can put me down for a thousand dollars gentlemen.
I'm always glad to contribute to charity.
(Cortig and other man tip their hats to Mrs. Cole and walk away.)
Mrs. Cole: Oh, Mr. Morey, I've been looking for you everywhere.
Do you know you forgot to return my cigarette case?
Morey: Did I, well I'm terribly sorry.
(Reaches into his pocket.)
Oh, here it is!
Mrs. Cole: Oh, thank you.
Morey: You know, I'm always taking things that don't belong to me.
Mrs. Cole: Ha, ha, ha, ha!
Oh, Mr. Morey, and you a detective!
Ha, ha, ha, ha!
Fifi, Fifi you remember Mr. Morey?
Morey: How is Fifi Mrs. Cole?
Mrs. Cole: Well, I think she's quite alright, but her eyesight's failing.
Poor little Fifi, won't she look horrible in glasses?
(Mrs. Cole and Morey turn and begin walking away from camara.)
Morey: That's probably why she didn't recognize me this morning.
Mrs. Cole: (Voice fading.)
Ha, ha! Maybe so.
Scene Thirteen

Public Park. Big old thirties ganster car pulls around drive. Car doors open on both sides. Cortig and Battle get out.
Battle: Well, this looks like the place.
Cortig: Yeah. There they are there.
(Battle stays with the car. Cortig walks into park. Walks up to park bench with two men seated to the left of the bench. Crook #2 on left is reading paper; Crook #1 on right is feeding pidgeons popcorn. Cortig paces in front of the bench for a second checking out the surroundings, then sits on the right end of the bench.)
Cortig: Well, ya got those stones with ya?
Crook #1: Certainly not. You don't think I'm going to carry that much stuff around with me do ya?
Cortig: (Reaches into other fellow's bag for a handful of popcorn.)
Well, I don't know. Anyhow, let's get down to business. What'ya want for em.
Crook #1: 70 grand.
Cortig: (Chuckles.)
What're ya tryin to do, scare those pidgeons there?
(Takes a bite of popcorn and throws some to the pidgeons.)
I was told to give ya 40.
Crook #2: (Looks over at Cortig.)
40? They're insured for 200. What happened to the other 160?
Cortig: Well, now your askin questions.
Crook #1: Yeah, and we'd like to get some answers.
(Scene changes to Battle leaning on the car door, one leg propped up on running board, smoking a cigarette. Shapely blond walks by.)
(Battle whistles.)
(Blond turns around and smiles.)
Battle: (Tips his hat forward.)
Hows it babe?
Scene reverts back to the three men on the park bench.
Cortig: Our price is 40 and that's what you're gonna to get.
Crook #1: (Stands and acts as if he'll walk away.)
We'll get what we want and not a penny less.
Cortig: (Stands up and puts hands in his pocket.)
What're you tryin to do?
(Crook #2 also stands up.)
Pick an arguement?
Crook #1: No, are you.?
Cortig: No I ain't, but suppose I am?
Crook #1: Then here it is.
(Socks Cortig and Cortig falls backward to the ground.)
Cortig gets up and the two crooks dash behind the park bench and run away.
Cortig pulls a gun from his coat pocket and fires a shot toward the fleeing men.
The scene changes to the two crooks running past a woman pushing a baby carriage.
We hear two more shots.
With the last shot we see a hole shot in the baby carriage.
After the flurry of activity, the mother walks around to the front of the carriage, reaches down for her baby.
The woman screams.
[image: image5]

Scene Fourteen

Eve in a private newspaper office speaking into a recording machine.
Eve: Why isn't something done about the baby killers in the park?
How long do we have to wait before they're apprehended?
What's the matter with the cops?
(Editor walks past her door reading ticker tape, looks up to listen to what Eve is saying.)
What's the matter with the chief?
What's the matter with the mayor?
Why don't they clean up the city?
(Editor walks toward Eve's desk.)
What we want is action.
Protect our women and children.
Take every known gunman, and throw em in the jail and keep em there.
That's where they belong.
Editor: That's great!
(Eve looks up.)
That's the kind of stuff we want in the paper.
How long you been here?
Eve: (Hangs up recording device.)
Just a coupla days.
Editor: A coupla days?
You shoulda been here years ago. You know how to write.
Editor: What's your salary.
Eve: Mr. Sully pays me 30 bucks a week.
Editor: 30 bucks?
(Turns to leave.)
Make it 35.
(Turns back toward Eve.)
40.
(Now from the door turns back.)
No, you better make it 50.
(Exits.)
(Dan enters from another door. Walks directly to Eve.)
Eve: Hello. What do you want?
Dan: You know what I want, Honey!
(Leans in toward her.)
I want you!
(Eve swivels her chair the whole way around to get away from Dan.)
Eve: Gotta warrant?
Dan: Oh, quit kidding, will ya.
Forget I'm a cop for a little while, treat me like a human being
Eve: Alright, sit down.
(Leans over her desk, looking for something.)
I'll treat you like a human being, but don't let it go to your head.
(Gets up with a hand full of papers. Walks over to the only other desk in the room.)
Dan: Hey, if anything goes to my head it won't be that.
(Shuts door that he didn't come in. Walks over to Eve, leans toward her.)
Listen...
Eve: (Puts papers on the desk.)
What're you gonna do? Tell me about those cows and pigs and chickens again?
(Pulls more paper out of a desk drawer.)
Dan: No, not now.
Look I got an assignment today that'll make me the biggest cop in New York.
Eve: What for, taking that dog for a walk?
(Pushes Dan out of her way and walks over to her desk and sits down.)
Dan: Oh, forget it will ya?
Listen I've got a big job on my hands.
(On Eve's right, leans toward Eve. One hand on arm of her chair, one leaning on desk.)
Eve: (Throws papers on her desk and leans back in her seat and looks up at Dan.)
Yeah, well what is it? I'm all ears.
Dan: Well, you know those guys who killed the baby in the park?
Eve: No, do you?
Dan: No, but I'm gonna.
The inspector picked me to catch em.
Eve: And Sherlock Barr is gonna catch em!
Dan: (Stands up, walks around chair and sits on left in window sill. Eve swivels around to face him.)
You can say it twice.
I've got a witness already.
I'm holding her downtown. (Leans toward Eve again.)
And another thing.
I found a list of the missing jewels right near where the baby was killed.
That means that both jobs were done by the same mob, don't it?
Eve: Gee that's great.
Dan: Well, I gotta be goin, Honey.
(Kisses Eve. Stands. Eve swivels around. Dan kisses her from the right side now. Grabs his hat from Eve's desk. Rushes toward door.)
Eve: What's the matter? Gotta date for tea?
Dan: (Looks back. Hear faintly.)
Awww!
Eve: (Standing, grabs the recording machine.)
Handsome Dan Barr gets his biggest assignment.
To capture the baby killers.
Inspector Keely picked the right man.
Barr already has one witness to the shooting.
(Grabs her gloves and rushes toward door Dan just exited.)
Jack: (While reading newspaper, enters through door that Dan just exited. Eve crashes into him as she rushes out.)
Hey, what 's the rush?
Where're you goin?
Eve: You'll find this evening's column on the record.
I'll be back later with bigger and better news.

Scene Fifteen

Looking through bars into holding cell. Bessie, who is the blond from park that Battle whistled at, and Eve. There seem to be rows of seats spaced fairly far apart. Eve is kneeling on one seat holding onto it's back, while Bessie paces back and forth between rows, clearly agitated.
Bessie: Hey, ain't a woman got no rights?
Here they are holdin me as a material witness.
And I don't know nothin about nothin.
Eve: I don't know what you know, but whatever you know, you oughta tell it to the cops.
Bessie: (Stops pacing and stands right in front of Eve.)
Aw, the cops! I hate every one of em.
(Gets a dreamy look on her face.)
Although one of them is alright.
(Big smile.)
Gee he was handsome. His name is Dan.
Eve: Yeah, what'd he have to say?
Bessie: (Dreamy look gone now that she's been reminded why she's here. Starts walking toward bars in foreground.)
Aw, strictly business.
He asked me what happend and I said, "nothin. I was walkin around in the park when a fresh guy says,
(Tips her hat like Battle did. Sits down.)
'How's it babe?'"
(Eve jumps up.)
Eve: (Sits down beside Bessie.)
What'd the fresh guy say?
Bessie: Nothin, he just says,
(Imitates Battle flipping up his hat.)
"How's it babe?"
Eve: "How's it babe?"
Bessie: Yeah, he was one of them oily type, but I didn't say nothin to him.
I just smiled and walked away.
(Looks off.)
Then...all of the sudden a baby was shot.
(Looks back at Eve.)
But I didn't see it, honest I didn't.
Eve: (Flips an imaginary hat.)
How's it babe.
Bessie: Oh, hey, listen, why don't they let me outa here.
I'm a citizen, can't you do nothin for me?
Eve: Listen honey, I'll get you outa here, but ya gotta make me a promise.
Bessie: Well, sure! I'll do anything!
Just get me outa here!
Eve: Alright, listen to this.
If anybody asks you any questions, don't answer em.
Say nothin.
Bessie: Nothin at all?
Well gee, that's kinda hard.
Eve: Nothing at all.
Not even..."How's it babe."
If I showed you a picture of that guy who flirted with you, would you know em?
Bessie: Well sure, I'd know that pan anywhere.
Eve: (Nods her head.)
That's all I wanna know.

Scene Sixteen

Posh apartment. Center screen, Morey continuously playing piano; complex piece, not reading music, speaking while he's playing. Battle sitting in foreground reading newspaper. Cortig pacing about behind the piano smoking a cigarette.
Morey: You've got the wrong idea, Cortig.
I've told you a million times to always take the easy way out.
Cortig: Well, I always try to.
When a guy puts ya on the spot where ya gotta push em what're ya gonna do?
Morey: Do what I've told you to do! Talk him out of it!
Cortig: Yeah that's alright for you, but me, I got a temper.
When a mug gets me sore, I gotta blast.
Morey: Sure, you gotta blast!
And I have to square the beef.
Every time you bump somebody off, it costs me a lot of money.
Do me a favor will you Russ, and stop killing people!
Cortig: Oh, quit worryin about it, will ya?
Nobody saw me do it, there wasn't anybody around.
Not even a blind man.
(Leans on the piano, cigarette smoke swirls about him.)
Battle: Whoa, wait a minute! Get a load of this.
(Reading slowly and poorly.)
"Crime marches on.
A baby in Central Park was killed by two unknown a-sail'-ee-ents."
Morey: Assailants.
Battle: Yeah, assailants.
"And the killers have not yet been, uh, taken into cus-toe'-dee."
Morey: Custody.
Battle: Yeah, custody.
Gee that's a funny word, ain't it?
Morey: Sure.
Battle: "The killers have not yet been taken into ..."
Morey: Custody.
Battle: "custody, but are under sur-vey'-lee-ants."
Morey: (Impatiently.)
Surveillance!
Battle: Yeah, that's what it is! And here's the rest of it.
"There was only one eyewitness and, uh, the name is Withheld."
(Turns around and looks at Morey.)
What kind of a name is that?
Cortig: Go on, go on!
Battle: "Who's name is withheld.
And she is being held in-comunee-cadoo'."
Morey: Incommunicado.
Battle: I don't care how ya pronounce it, but they gotta dame who saw us do it!
Morey: And that's all because you've got a temper, Mr. Cortig.
Well, now what're we gonna do with the girl?
Cortig: Ah, don't worry about the girl.
(Smiles.)
Look as soon as they spring her, we'll scare her outta town.
And if she won't scare, we'll dust her off!
Battle: (Delighted.)
Yeah, hey that's it! We'll mass-a-cree her!
Morey: Massacre!
Battle: (Tears paper in two.)
Aw, you and you're phoney English!
[image: image6]

Scene Seventeen

Diner. Table in foreground. Two "oily types" seated, one on right, one on left. Bessie is waitress, walks up to table.
Bessie: Sixty cents.
Right: Keep the change.
Bessie: Gee, thanks.
Right: Say ain't you the gal that got your name in the paper?
Bessie: Yeah, sure, how did you know? Did somebody point me out?
Right: Yeah, everybody knows it's you. You're getting famous.
Bessie: Aw, quit it, you're ribbin me.
Left: No, he ain't, first thing you know, you'll be signin your autograph.
Right: Just like a movie star.
Oh, get those cigarettes outta that gray coat, will ya, Toots.
Bessie: Yeah.

(Bessie goes to coat rack and reaches into coat pocket. Finds a gun.)
Bessie: Hey, what're ya tryin to do, scare somebody to death?

Right: Certain lady don't keep her mouth shut, we might have to kill her to death.
Bessie: But if you're hintin at me and what I said to the cops,
well you've got me all wrong.
I never told em nothin.
Left: Don't forget it honey.
The coppers never know nothin unless somebody tells em somethin.
Bessie: But I never told em a thing, honest I didn't
Right: Take a tip from me sister and keep your mouth shut.
Somebody's liable to find your hat floating down the river.
You know what I mean?
Bessie: Yeah, sure, I know what you mean.
[image: image7]

Scene Eighteen

Barber shop where Eve used to work. The place is busy. As she walks through the door, from left of scene to right, she says hello to half a dozen people, who likewise greet her.
Eve: (Stops for half a second.)
Hiya Myrtle, remember me?
Myrtle: Well, if it isn't the big newspaper woman!
What're you doin here?
Eve: A murderer always returns to the scene of his crime.
I'm gonna get a haircut.
(Begins to move on.)
Myrtle: Say, listen, are you still stuck on that big, handsome cop?
Eve: (Says over her shoulder.)
With all my heart.
And he's gonna be in here in a few minutes.
See ya later.
(Continues to the left.)
Myrtle: Sweet.
Eve: (Same barber chair that we saw in the first scene. Same barber.)
How long ya gonna be, Joe, I wanna haircut.
Joe: About 5 more, booth one.
Battle: (Man in barber chair turns around.
Eve is surprised/disgusted to see that it's Battle.)
Hey I'll cut if for ya, I always cut mine.
Eve: (Hand gesture suggests "get lost".)
Ah, cut yourself a piece of ... throat.
Battle: (Tips imaginary hat.)
Hows it babe.
(Eve enters booth. Seems to be a curtained off area where women get their hair cut. Two shampoo girls at a shampoo sink, a blond and a brunette.)
Blond: Well, look who's here!
Brunette: Back again.
Eve: (Begins taking off her gloves and coat.)
Once a slave, now a customer.
Blond: Don't you look swell.
Brunette: All dressed up like a plush horse.
Eve: (Does a pirouette to show off her outfit.)
Nothing swell, I got the whole outfit in the basement.
14 for the coat and dress, and 3.75 for the hat.
Blond & Brunette in unison: 17.75?!
(Dan comes through the front door. Follows same left to right pattern that Eve did.)
Dan: (Stops at Myrtle's desk.)
Hello Myrtle, Eve around.
Myrtle: Yeah, you'll find her in the booth.
Dan: Okay, thanks.
(Moves to left toward booth.)
(Eve is combing out her hair.)
Dan: (Holding newspaper.)
Hey, you got me in a fine spot.
(Opens paper to show Eve the headline.)
"Handsome Dan Barr will capture the baby killers in 24 hours."
Eve: (Looks up at Dan and continues to look at Dan during entire conversation.)
Well, that's just what you're going to do.
Dan: How do I know, Honey?
Eve: (Uses the comb to point to her chest.)
You don't, but I do.
Dan: Yes, since when are you a cop.
Eve: I'm not, but I've gotta hunch.
(Sits down.)
Dan: Oh, hunches don't mean nothin, you gotta be sure.
Eve: (Stubborn, I'll show you attitude.)
Alright, how's this.
I had a talk with the waitress yesterday and showed her Benny's picture and she absolutely put the finger on him.
How's that for a hunch?
Dan: Mmm. Hunch?! It'll make me a captain.
Eve: Yeah, and me an elk.
Dan: Benny Battle, huh?
Eve: Yeah, you'll find him in the first chair eating a pineapple soda with a cherry on top
Dan: (Throws down newspaper and exits booth.)
Right!
(Dan approaches Battle.)

Battle: Hello Dan, nice day isn't it?
Dan: Yeah, and you better take a good look at it, you ain't gonna see it much.
Battle: Whatya mean?
Dan: We want you downtown to answer a few questions.
Dan: (To the man shining Battle's shoes.)
Get Mr. Battle's hat and coat Eddie.
Battle: But what, again?
(Battle rises from the barber chair.)
Dan: Yeah, again.
(Barber with bottle of hair tonic.)
Never mind that stuff Joe, he don't need to smell so nice where he's goin.
Battle: Gee, can't a guy even get his hair combed?
(Pulls money from his pocket and hands it to Joe.)
Dan: No, the captain don't care how ya look.
Battle: (Takes his hat and coat from Eddie.)
This is a fine country this is. They never let you alone.
Dan: No, they're always pickin on ya.
(Mocks Battle by flicking his hand as if he's tipping his hat.)

Dan: Hows it babe?
(As if to say, "Hows it going with you, Battle, you scum of the earth?"
"It's not going so well with you now is it?")
Come on.
Scene Nineteen

Police Lineup. Bessie seated in darkened room, Eve seated far off to the right, Dan standing to Bessie's immediate left; all facing the line up. We're looking at the backs of their heads.
Dan: (One man walks through lineup, stops, faces forward.)
Is that the man you saw?
Bessie: No, I never seen him before.
Dan: Go ahead.
(Next man steps up, stops, faces forward.)
Do ya know him?
Bessie: (Slight shake of head.)
No.
Dan: Go on.
(Battle comes through line up, stops, faces forward.)
(Close-up of Battle.)
(Camera angle changes, now view Dan and Bessie from front.)
Dan: (Watches Bessie as he asks:)
How bout this guy?
Bessie: No, I never seen em before.
(Close up of Eve as her head whips around to look at Bessie in surprise.)
Dan: Better take a good look at em.
Bessie: Well, I am, I don't know him.
Dan: Are ya sure.
Bessie: Sure I'm sure.
Dan: (Nudges Bessie's shoulder.)
Go on, take another good look at em.
(Close up of Battle looking very smug and self-assured.)
Bessie: I am looking at em.
I've never seen em before in my life.
Dan: What're ya lyin for, ya know ya did!
Bessie: (Jumps up. Camera angle changes back to original position. Only now Bessie has her back to the lineup and is facing the camera.)
I'm not! I'm not!
I've never seen this guy before in my life.
Honest I didn't.
(Eve rises, walks toward Bessie.)
Dan: (Disgusted, turns toward lineup.)
Alright, go on.
(Battle walks off. Lights on lineup turn off.)
Dan: (Turns toward Eve.)
Somebody got to this dame!
Bessie: (Speaking to Eve.)
He didn't show me the right guy!
Dan: She’s lying, she won't put the finger on em.
Eve: Why not?
Bessie: (Desperately.)
Because he didn't show me the right guy!
Eve: How bout those pictures I showed you yesterday?
Ya picked one out, didn't ya, and said it was the guy that flirted with you in the park.
Bessie: Well, I know I did, but I made a mistake.
Eve: What makes you think you're mistaken?
You were sure enough yesterday.
Bessie: (Hysterically.)
I know I was, but I guess I was wrong.
Eve: You're lying, Bessie, you know you are.
Bessie: (Even more hysterical.)
No, I'm not! I'm not lying!
Why should I lie?
I got nothing to lie about.
(Breaks down and cries.)
I didn't do nothin!
Eve: (Puts her arms around Bessie and comforts her.)
Aw, don't cry honey.
Nothings gonna happen to ya.
Run along home.
(Bessie leaves crying.)
Eve: Now what happens.
Dan: Aw, somebody threw a scare into that dame.
Now I'm on the spot again.
Eve: What's the next step.
Dan: Yeah, I'd like to know that!
That guy'll be out her in less than no time and we'll be back where we started.
(Dan and Eve hear Battle yelling. Quickly walk off in that direction.)
[image: image8]

Scene Twenty

In front of open jail cell. Burly cop on left, Battle in center, Battle's lawyer on left.
Battle: Keep your hands off me.
Or somebody'll get a bust in the nose around here!
What's the matter, can't a guy even talk to his own lawyer?!
Cop: No!
Lawyer: (Scrawny, balding man with glasses, carrying a satchel under his arm. His voice is an annoying, high pitched whine.)
What're you gonna do?
Throw him in there?
You can't do that.
Cop: I can't?
Hey watch me!
(Grabs Battle's shoulder's and tosses him in cell, closes the door.)
Lawyer: (Very agitated.)
Say, where'd do you get that stuff?
That man's got constitutional rights.
He's innocent.
You got no right to lock him up.
(Storms through outer barred doors of holding area.)
I'll see somebody about this.
Dan: (Dan and Eve have just entered the lobby of the police station. Lawyer almost runs right into Dan.)
Alright! See me!
I'm the guy that brought em here!
Lawyer: Yeah, you!
You brought em here!
Why don't you get the right man before you lock em up?
You can't throw people in jail for no reason at all!
Dan: (Points to lawyer.)
Aw...shut up, you're lucky you're not in there yourself.
I'd like to get something on you!
Lawyer: (Starts backing away towards out doors.)
You can't talk to me like that!
I'm a lawyer!
Dan: That's what you think.
Now get outta here!
Lawyer: (Reaches the outer doors.)
Aw, I'll get even with you for this!
I'll have you transferred to Brooklyn.
I'll go to the chief.
I'll go to the mayor.
(Opens door.)
I'll go to the governor!
Dan: Aw, go to....
Get outta here.
(Slams the door behind the lawyer.)
(Turns around to find Eve standing right where he left her.)
Dan: There ya are!
How'd ya like to go to Brooklyn everyday to see your boyfriend.
Eve: (Both turn to go into Dan's office which is right behind Eve.)
Brooklyn?
No thanks.
That's the wrong end of the bridge.
Dan: Yeah, well we'll be up against it if we can't get that dame to talk.
(Shuts door behind them.)
Office. Large desk in foreground. Large, high-placed window behind desk.
Eve: (Sits on edge of desk.)
How bout Battle? Isn't there any chance of breaking him down?
Dan: (Walks to stand behind Eve and desk. Leans an elbow in windowsill.)
Naw. He's just as scared as she is.
He's afraid of what those crooks might do to em.
Eve: (Fiddles with a paper weight.)
How much longer can you hold em?
Dan: A few hours.
He'll get that shyster lawyer of his down here with a writ and be on the street again.
Eve: That's fine.
That means every baby in New York'll have to take his sunshine indoors.
(Puts down paperweight.)
Dan: (Clearly irritated. Begins pacing. Soon is out of range of camera.)
Yeah, but what can I do about it, Honey.
I'm only a cop.
You and I know that Benny drove that car.
(Eve spies Dan's gun on desk. Looks over her shoulder to see if Dan is looking. Takes gun and slides it into her purse.)
We know that he knows who killed the kid.
But what good is it gonna do us.
Sometime between now and midnight he'll be on the street.
(See him now at water cooler behind office door.)
I can put em in, but I can't keep em in.
Want a drink, Honey?
Eve: No thanks.
(Jumps off of desk and turns to face Dan.)
I got an idea.
I think I can make em talk.
(Goes to door.)
Dan: Say, if you can wring a confession out of that guy, you're a miracle man.
Eve: (Opens door.)
A what?!
Dan: I mean woman.
Eve: That's better.
(Closes door.)
[image: image9]

Scene Twenty One

Eve standing at payphone.
Editor: Hello.
Yes.
Yeah, this is Geldon.
Eve: Hello, Boss?
Here's the scoop.
Benny Battle just confessed he knows the actual baby killer.
You better headline it.
Huh?
No, nobody knows anything about it but me.
Editor: That a girl, Eva!
You're the best reporter in town!
Scene Twenty Two

Police Station. Many policemen wandering around. Dan walks in from the left (probably from his office). Tosses papers down on desk to cop sitting at desk.
Dan: There you are.
What'd I Tell you.
Habeas Corpus. You better let Battle out of here.
Desk Sergeant: (Standing beside high counter on right.)
Congratulations Dan.
If that don't get you a promotion, kid, nothing will.
(Tosses down newspaper on desk.)
Dan: (Picks up newspaper.)
Whadya mean?
Desk Sergeant:: Take a look.
Dan: (Opens paper and reads.)
"Benny Battle Names Baby Killers"?!
Hey, what'd you do?
Print this yourself?
Desk Sergeant:: Not me. I'm still a cop.
Dan: Well, newspapers do funny things.
It's all Greek to me.
(Change to Battle's jail cell. Cop opens door.)
Battle: (Walking out of jail cell, pulling on his suit coat.)
Where'am I goin now?
Cop: I don't know, they told me to turn you loose.
(Closes cell door.)
Makes no difference to me whether you're in or out, but I'd rather see you in.
Battle: Now you don't mean that.
(Reaches in his suit coat pocket and pulls out a toothpick.)
You know you don't.
You got such a kind face.
(Toothpick in his mouth.)
(Battle and cop walk out of holding area into main police station.)
Cop: Yes, you got a kind face, too.
It's the kind I don't like.
Battle: (Chuckles.)
Okay, I hope you'll never have to see it again.
Cop: Nor do I, but something tells me I will.
Battle walks over to counter. Policeman behind counter. Desk sergeant and Dan still at end of counter. Dan leans on counter still reading paper.
Battle: Give me my stuff.
(Policeman pulls envelope from cubby-hole behind him. Lays it on counter in front of Battle.)
Policeman: There you are.
(Battle empties out envelope.)
Policeman: Sign there.
(Battle dips pen in ink, shakes the ink onto policeman's sleeve, signs paperwork.)
Policeman: How do you like our hotel?
Battle: (Mocking. Begins putting possessions from envelope into his pockets.)
Hotel.
You can have it.
Hotel?
(Looks right at Dan as he continues to fill pockets.)
Fine joint this is.
Crummy filthy dump like this.
Fine way to treat a human being, too.
(Picks up his hat from counter, walks to end of counter, stops and looks straight at Dan. Dan continues to ignore Battle and lean easily against counter, reading newspaper.)
Why, I wouldn't let a dog sleep in a place like this.
Liable to catch pneumonia.
You guys oughta be ashamed of yourselves.
Hotel? Ha, ha, ha, ha.
(Getting no response from Dan, Battle walks toward front doors.)
Well, you'll never see me here again,
No, sir, never again.
(Battle has his hand on the doorknob. Turns around when Dan speaks.)
Dan: Well, now that don't look like a good picture of Benny does it?
Desk Sergeant: Well, a little bit it does. I guess it's an old picture.
(Battle's attention is drawn, he turns back toward Dan.)
Dan: Yeah, when'd you have that picture made Benny?
Battle: Huh?
(Grabs paper from Dan.)
Dan: A little publicity for ya.
Battle: Well, I don't want no publicity.
And you guys know that I didn't do any squealin'.
Dan: Aw, what're you worryin' about?
People don't believe all they read in the newspapers.
Battle: (Agitated.)
Well, they might.
What kind of a paper is this anyway?
Dan: English.
Battle: I know that.
But where'd they get this story about makin me a stool pigeon.
Dan: Well, you know how newspapers are.
They say anything.
Freedom of the press.
Battle: (Worried look.)
Yeah, freedom, too much freedom.
(Tucks paper under his arm and walks toward front doors again.)
Dan: Yeah, just like you.
Battle: (Looks back at Dan, chuckles, tips his hat in his signature "Hows it babe" style.)
Aw yeah, well here I goes for a little freedom.
(Hand on front door knob.)
Dan: (Grabs paper from Battle.)
Wait a minute!
That's mine.
(Battle opens door slightly and looks cautiously out the door.)
Dan: Well, well. What's the matter Benny. Afraid to go out?
Battle: (Looks Dan straight in the eye, yet hesitates.)
No. I ain't afraid.
Dan: Well, what's keepin ya?
(With one last look at Dan, Battle exits. Dan slams the door behind him.)
[image: image10]

Scene Twenty Three

Sidewalk outside police station.
We see Eve on the right, hiding behind one of the stone pillars in front of the station.
She peers out to see Battle.
Battle steps down the few steps, adjusts his tie.
A car whizzes past.
Battle turns to the left and jauntily walks off.
Closeup of Eve with Dan's gun pointed down at the ground.
She's still hiding behind the pillar.
Eve fires four shots.
Battle ducks behind a light post.
Two policeman come out of police station and look about them.
Battle spies the open police station door and makes a mad dash for the station.
He races in through the door, shoving the two police officers out of his way.
He presses himself up against the bars of the holding area.
Battle: (Absolutely terror stricken.)
Don't let em get me.
They're tryin to knock me off.
Dan: (Rushes over to Battle.)
What're you talkin about.
Battle: (Now seems to have physically shrunk in size.)
They pegged a thousand shots at me.
Dan: Oh, yeah, who?
Battle: (Almost seems on the verge of tears.)
I don't know, but somebody's tryin to kill me.
I want protection.
That's what the cops are for ain't they.
Lock me up please.
Put me where I'll be safe.
Dan: Aw, you don't want me to lock you up here.
You're liable to get pneumonia.
Battle: (Grabs Dans lapels. Frantic.)
I don't care what I get.
It's better than bein knocked off.
Put me where I'll be safe.
You gotta lock me up.
Dan: (Still unmoved.)
You better get out, this place ain't fit for a dog.
Battle: I don't care nothin about that!
I wanna be safe.
Dan: (Grabs Battle by the collar.)
Alright who pegged the shots at you, do ya know?
Battle: No, no.
I don't know, but I don't wanna get killed.
Dan: (Still holds Battle by collar.)
Alright, tell you what I'll do.
You squeal and I'll let you stay.
If you don't, I'll kick you out on the street.
Battle: (Grabs Dan's lapels again to plead.)
Squeal, why I've never squealed in my life!
Dan: Alright, Tom, throw em out!
(Two cops grab Battle by the arms. Begin to forcibly take Battle to the door. Battle is frantically fighting them. Dan walks ahead of them and opens the door.)
Battle: No, no I wanna go in there!
Don't throw me out there!
I wanna go in there!
No! No! I won't squeal, don't throw me out!
Don't throw me out!
(At the door.)
Wait a minute, wait a minute!
Wait a minute, wait a minute!
Wait minute.
(Shakes off the cops. Turns to Dan, grabs him by the lapels again.)
I'll tell, I'll squeal!
I'll squeal, I swear I'll squeal!
Dan: Alright, come on in. (Slams door.)
[image: image11]

Scene Twenty Four

A deflated Battle sits behind a desk, surrounded by three cops. Dan sits on the desk facing him. Policeman leans over front corner of desk, writing Battle's statement. Another policeman stands behind Battle.
Battle: He asked me to go for a ride.
But I drove the car.
I didn't know where we was goin.
And then when we got there at the park,
Cortig went in and met a couple of guys.
Dan: What was he gonna meet em for?
Battle: Well, I don't know, I don't know.
Dan: Alright, Lee, throw em out.
Battle: No, wait, wait, wait, wait, I'll tell.
They were talkin about the diamonds that were stolen.
And then I heard a coupla shots.
Then Cortig came runnin out.
And away we went.
Dan: Yeah, and away you go.
Lock em up.
Battle: Huh?
Lee: Come on.
Scene Twenty Five

Dan's office. Door in the background. Desk in the foreground. Dan with gun holster in his hand, searching through desk drawers. Eve enters through door, closes door behind her.
Dan: (Looks up, then back down into drawer.)
Oh, hello Eve.
Eve: (Walks up to end of desk, facing camera.)
Hello, Dan, I just saw them dragging Benny down the hall.
Where are they taking him?
Dan: (Stands up. Talks to Eve with holster still in his hand.)
Ha, ha. Into a little cage.
And is he glad.
(Eve roots around in her purse for cigarette.)
Some of his playmates took a few shots at em.
So now he, uh, he doesn't care much for the great outdoors.
(Lays holster on the desk and continues his search through desk drawers.)
Eve: (Walks around to left of desk, back to Dan, lights up cigarette.)
Who did the shooting?
Dan: I don't know, but whoever it was did us a good turn.
(Stands. Puzzled look. Opens another drawer, pulls out a gun and puts it in the back of the waist of his pants.)
It's the best break I've had all year.
Eve: Did he name the killers?
Dan: Only one.
(Grabs overcoat from chair.)
Russ Cortig.
(Eve gets up, turns and faces Dan.)
I'm going out to get em now.
(Dan shrugs into his coat. Eve walks around the desk and sits in Dan's chair.)
And when I nail em, you'll be the first one to hear the news.
I want you to get a scoop for that beloved newspaper.
(Dan straightens out his coat.)
Eve: Thanks, I'll ask for a raise.
That is if I'm not fired.
Dan: (Tugs one shirt sleeves out from inside coat sleeve.)
Aw, they won't fire you honey.
Eve: They might.
I get my news too fast.
Dan: (Tugs other shirt sleeve out from inside coat sleeve.)
Eh? That's too deep for me.
Eve: It's too deep for them.
You see I reported my news before it happened.
Dan: (His attention is caught!)
Wait a minute.
(Thumb up and pointed behind him.)
You mean that headline, about, uh, "Benny Battle Names Baby Killer"?
(Eve nods her head.)
Say, you know I thought there was something funny about that.
Because he didn't confess until after his mob tried to bump him off.
Eve: That wasn't his mob.
Dan: Well who was it?
Eve: (Pulls Dan's gun from her purse and hands it to Dan.)
Wanna buy a gun?
Dan: (Holds it out flat in the palm of his hand.)
Wait a minute, that's mine!
Eve: (Gets up and walks toward door. Dan turns to follow her.)
That's right. Thanks for letting me use it.
Dan: Honey, you should have been a detective!
Eve: Won't Charlie Chan be mad when he hears about me?
Dan: Yeah.
(Both standing right in front of the door. Eve on left, Dan on right. Dan reaches for Eve to kiss her. Door opens from right just a crack. Desk Sergeant sticks his head in, sees only Dan.)
Desk Sergeant: Dan, that Mrs. Cole is on the line again.
(Close up of Eve. Suspicious look in her eyes.)
It's the fifth time she's called to day.
(Eve takes a drag from her cigarette.)
Why, the dame's crazy about you.
Dan: No, no, it's strictly business.
Desk Sergeant: (Smiles.)
Yeah?
What kind of business.
(Winks his eye.)
Ha, ha, ha, ha.
Dan: (Turns back to Eve who is tapping her fingers on her purse.)
There you are.
Now you see how it is, Honey.
The dame won't let me alone.
(Puts his hand on Eve's shoulder.)
Eve: (Pulls away from Dan, walks to right of desk.)
Yeah, you mean you won't let her alone.
Dan: (Dan follows Eve around right of desk and right on around the desk.)
Oh, listen, you got it all wrong.
I don't care anything about her.
Eve: (Continues to circle the desk with Dan following her.)
No, I suppose it's her dog you're stuck on!
Dan: Oh, forget it will ya!
(Dan stops. Eve then stops. Dan starts walking counterclockwise around the desk.)
Forget about her and forget about the dog.
Eve: (Just as Dan has made full circle around the desk and has met Eve, she accuses him.)
Well, maybe it's the maid!
(Dan turns about and now Eve follows Dan clockwise around the desk.)
Why don't you go and have a cup of tea and take off your coat and make yourself at home.
Dan: Alright now. Look, look.
(As he reaches the end of the desk closest to the door, he stops.)
I don't care anything about her.
I don't care anything about the maid.
(Eve, as she's following him, doesn't stop at the end of the desk, but continues to the door.)
And I don't care anything about the dog.
Eve: You know what? I don't care anything about you!
(Opens the door, walks out and slams the door.)
[image: image12]

Scene Twenty Six

Cortig's apartment. A very nice floor radio is playing a garden program. Cortig is sitting on the sofa, suitcoat off, one shoed foot propped up on the couch, smoking a cigarette, and quietly listening to the radio program. There are flower arrangements tastefully positioned here and there throughout this apartment.
(Close up of radio.)
Soothing Male Radio Voice: The geranium can be transplanted by the cuttings.
The geranium is a hardy flower and will withstand the severest of weather except extreme frost.
They grow either in the shade or in the sun.
There is a variety of colors amongst geraniums, but the red and white predominate.
(Snuffs out cigarette in ashtray on end table. Stands. Tosses something down on coffee table. Slowly walks over to bar which is just above the radio.)
Now my dear botanists this is Oliver Tidmark.
And I'll be back tomorrow afternoon and tell you about the rarest of all flowers. The beautiful orchid.
(Cortig begins to pour himself a drink.)
Rapid, Loud Male Radio Voice: And now we bring you the latest news topics.
Hello, hello, hello, how do you do everybody?
Here are the latest news flashes.
(Pours water into his drink.)
Heavy rains have impeded the Italian army and they've made little progress into the interior of Ethiopia.
(Raises glass to his mouth.)
Flash!
Benny Battle, the well-known police character, has confessed
(Lowers glass and looks at radio.)
And he has named the killer of the baby in Central Park.
The police promise to make an arrest within 24 hours.
(Quickly sets down glass and switches off radio.)
A hurricane...
(Stands still for a while looking confused, looks down again at the radio then looks for his coat. Grabs his coat then quickly exits toward bedroom door.)
[image: image13]

Scene Twenty Seven

Switchboard with a dozen or more male operators, all facing switchboard and pulling cords in and out. Dan is in the far background.
Operator #1: Cortig not there any more?
Thank you.
Operator #2: Changed his address?
Thank you.
Operator #3: You don't know where he moved to?
Thank you.
Operator #4: Cortig checked out last night?
Thank you.
(Turns to Dan.)
Afraid I can't give you any information.
Dan: Alright, thanks boys, I'll get it myself.
(Walks out of scene.)
Scene Twenty Eight

Cortig's apartment. Cortig with suitcase in right hand, overcoat in left. Walking from left to right.
(Knock at door.)
Cortig: (Cautiously.)
Who's there?
(Secret knock.)
(Cortig sets down suitcase and overcoat. Opens door a crack, then lets in Morey. Quickly closes door.)
Morey: (Cane over his arm. Surveys the suitcase and overcoat.)
Where you going?
Cortig: (Kneels behind the suitcase and tightens straps.)
I'm gonna get outta town.
This place is gettin too hot for me.
Morey: (Removing gloves and heads for bar.)
What's the matter?
Are you crazy?
You know I always put the fix in.
Cortig: (Looking up as he continues to tighten straps.)
Yeah, I gotta hunch you ain't gonna put the fix on this.
Benny turned rat.
He told the coppers everything.
Morey: (Pours himself a drink.)
What if he did?
That's nothing to worry about.
All we need is an alibi.
Cortig: (Sneers.)
Ali..
(A light dawns in his face.)
Alibi!!
(Stands, tips his hat back and smiles.)
Sure.
(Morey turns toward Cortig with his drink. Cortig walks toward Morey, takes off his hat.)
Yeah, that's all we need.
An alibi.
(Morey walks past Cortig, toward the bedroom.)
Let's see, what'll it be.
(Morey turns around, plants his feet to stand and survey the situation, raises his glass to drink.)
(We see Dan and another cop outside Cortig's door.)
(Knock, knock knock.)
(Pause.)
(Knock, knock.)
Cortig: (From inside we hear.)
Who's there.
Dan: It's the law! Open up.
Cortig: (From inside.)
Alright, just a minute, I'll open it.
Other cop: Come on, Let's break it in.
(Two more sharp knocks.)
(Tries door knob.)
Dan: Come on!
Interior of apartment. Cortig walking toward door, carrying a drink in one hand. Turning and looking 360 degrees about him. Shrugs his coat off to just at the elbows. Opens door.
Dan: So this is where you live.
(Cortig shrugs into his coat as if he's just putting it on.)
Cortig: What's the matter, you been lookin for me?
Dan: (Walks right into the room, looking all about. The other cop stands near the door.)
Yeah, in every hotel in town.
(Looking about.)
What're ya doin, throwin a party?
Cortig: All by myself. I like to be alone.
Dan: (Sees a full glass on a table near the window.)
Alone, hey?
Well, maybe it's a good idea.
The less people know about ya, the less they can say.
(Continues looking about.)
You mind if I look around?
Cortig: No, go ahead. Help yourself.
(Dan motions for other cop to follow him. Walks back toward bedroom.)
Dan: (Looks briefly in one room, while the cop disappears into the other.)
Well, well. What's this? The bathroom?
Cortig: I never take a room with out a bath.
(Takes a drink.)
Dan: I know one room you'll have without a bath.
(Gestures toward large vase of lilies on the table near window on right where the glass sits. Walks to window.)
Without flowers too.
(Outside shot. Night time. Morey on ledge just outside window. He moves to right.)
Dan: (Lifts shade. Looks out. Lowers shade. Cortig is right behind him.)
Nice view ya got here.
Central Park.
(Walks to next window.)
Cortig: Yeah, I can see em skatin in the winter.
Dan: You won't be here this winter.
Dan: (Lifts shade. Outside shot of Morey dodging to the left.)
Nice trees.
(Lowers shade.)
Cortig: Just beginin to leave.
Dan: (Picks up Cortig's hat from table near window. Cop appears from bedroom.)
So are you. Come on.
(Cortig accepts hat from Dan. Cop and Cortig turn to walk toward door. Dan stops, Cop and Cortig turn to watch Dan. Dan pulls handkerchief from his pocket and picks up glass. Pours contents into vase of lilies.)
Cortig: Hey, what're you trying to do?
Kill them lilies?
Dan: (Turns back toward door.)
There'll be plenty left for your funeral.
Come on.
(The three exit. Door closes.)
Window opens, shade is drawn up. Morey steps into the room, looks about him, closes window and pulls shade. Looks about room again, then reaches for his glass. Stands and looks about the room for his glass. Seems perplexed. Puts the hand that he reached for glass with in his pocket.
[image: image14]
Scene Twenty Nine

Mr. Morrison: Now all you got to do is find the guy that belongs to that.
Large office. Older man in foreground in front of a microscope, wearing a visor.
Mr. Morrison: Alright Dan.
There's what I found on the glass.
(Hands Dan a card.)
Now all you got to do is find the guy that belongs to that.
Dan: Yeah, that's all.
Dan: (Hands the fingerprint card to clerk.)
Here, take this, I'll be back for it later.
(Walks out of office.)
[image: image15]
Scene Thirty

Rapid music. Lots and lots of scenes of men searching through fingerprint cards. Microscopes. More fingerprint cards.
Scene Thirty One

Fingerprint office. Dan is standing alone in the room, at the same counter where he spoke with the fingerprint expert. In his hands he has a stack of fingerprint cards. He is deep in thought as he compares them.
(Eve enters, all smiles.)
Eve: Hiya, Captain!
(Slams door behind her.)
(Dan looks up. Smiles.)
Dan: Captain?
(Looks back down a fingerprint cards and again scrutinizes them.)
Huh. Thanks for the promotion.
Grab yourself a chair, Honey.
(Gestures over his shoulder without even looking up.)
Eve: Ah, I'm too excited to sit down.
Dan: Yeah?
(Wanders over to desk a few steps behind him and sits on corner of the desk. Never stops looking at the cards.)
Whadaya excited about?
Eve: Why Cortig's trial!
(Walks over to desk, talks right at Dan. Dan still studies fingerprint cards.)
In a few hours he'll be on his way to Sing-Sing.
Dan: (Not really listening.)
Uh, huh.
Eve: (Turns on her heel, stares dreamily into the air.)
Oh, I can see the headlines now.
'Russ Cortig Convicted of Baby Killing'
Detective Daniel Barr promoted to captain.
(Turns back toward Dan.)
Say, you don't mind if I call you captain now do you?
(Pause.)
Whatya say Captain?
(Pause.)
Say, why don't you answer me.
(Dan looks up, smiles, then goes back to looking at the fingerprint cards.)
You've got about as much enthusiasm as a jelly fish.
Don't you wanna be a captain?
(Walks over to counter and leans an elbow on it, looks toward Dan.)
Dan: (Continues looking at cards as he speaks to Eve.)
Sure I do, but I'm not thinking about that now.
(Stands and walks over to counter.)
Eve: Well, what are you thinking about?
I'm not a mind reader.
Dan: Well look.
(Hands Eve a fingerprint card.)
Here's the fingerprint we found on that drinking glass.
Eve: (Looks at card.)
Whose is it?
Dan: Well, it belongs to a guy with a scar on his thumb.
Eve: (Looks up to Dan.)
Well, who is he?
Dan: (Takes card from Eve and looks at it again.)
I don't know.
Eve: Well, how're you gonna find out?
Dan: (Still looking at card.)
I don't know.
But when I do, I think I've got the man I want.
Eve: What makes you think so.
Dan: (Looking at card.)
I gotta hunch.
Eve: (Sarcastic, mocking one of Dan's previous statements to her.)
Oh, "hunches are no good, you gotta be sure."
(Dan looks up and smiles.)
[image: image16]
Scene Thirty Two

Courtroom. Camera angles are used for effect in this scene. Almost dizzying! Some shots at a 20 degree counterclockwise angle. Frames appear to be shifted to the right. Some shots are tilted about 20 degrees clockwise, or shifted to the left. For the sake of making this scene less confusing to read, I'll put either left or right next to the appropriate person.
Closeup of Judge banging gavel -- straight on.
General Courtroom scene. Prosecuting attorney speaking to the jury.
Prosecuting Attorney: On May 12th at 2 o'clock in the afternoon a little child was killed by an assassin.
(Closeup of Prosecuting Attorney -- right.)
Prosecuting Attorney: The man accused of that crime is sitting right there.
(Point toward Cortig.)
(Closeup of Cortig -- left. Cortig is doing his nails acting very nonchalant.)
(Closeup of a witness -- profile.)
Witness: On May the 12th, I saw Russ Cortig in Philadelphia at 2 o'clock in the afternoon.
(Closeup of Prosecuting Attorney -- right.)
Prosecuting Attorney: Gentlemen, it is quite evident that the alibi has been manufactured.
(Closeup of Defending attorney -- left.)
Defending Attorney: I object, Your Honor.
It is for the jury to decide whether this witness is telling the truth or not.
(Closeup of Judge -- left.)
Judge: Proceed.
(Closeup of Prosecuting attorney -- right.)
(Nods)
Prosecuting Attorney: I intend to prove that the prisoner was not in Philadelphia on the day of the shooting.
(Closeup of Benny Battle -- left.)
Battle: I was with Russ Cortig in Central Park the day he killed the baby.
(Closeup of Defending attorney -- left.)
Defending Attorney: Did you see him fire the shot?
(Closeup of Battle -- left.)
Battle: No...
It was this way...
(Closeup of Defending attorney -- left.)
(Interrupts Battle, yanks off his glasses.)
Defending Attorney: Answer yes or no!
(Closeup of Prosecuting attorney -- right.)
Prosecuting Attorney: Your Honor, I object.
(Closeup of Judge -- left.)
Judge: Objection overruled.
(Closeup of Defending attorney -- left.)
Defending Attorney: Did you see Russ Cortig fire the shot?
Answer yes or no.
(Closeup of Battle -- left.)
Battle: No.
(Closeup of Cortig doing his nails -- left.)
Defending Attorney: That's all.
(Closeup of the Defending attorney before the jurors -- right.)
Defending Attorney: Gentlemen of the jury.
I ask you not to be misled by the cheap dramatics of an ambitious prosecutor.
The chief witness against the defendant is a convict with a record extending over a period of ten years.
(Overhead closeup of Dan and Eve. Dan sits directly behind Eve. Both have disgusted looks on their faces. Eve looks over her shoulder at Dan when next line is delivered.)
It is evident that this witness has been coached by the police.
(Closeup of Defending attorney -- left.)
Therefore I beg of you gentlemen, to find the prisoner, "Not Guilty".
(Closeup of Prosecuting attorney -- right.)
Prosecuting Attorney: Gentlemen of the jury, you see before you a monster who has committed the unspeakable crime.
(Closeup of Cortig, still cleaning his nails -- left. Cortig looks up and looks pathetic.)
A wanton killer who has robbed a mother of her dearest possession. Her baby.
(Closeup of Prosecuting attorney -- right.)
Gentlemen of the jury, it is your sacred duty to put this man where he belongs.
(Closeup of two jurors -- left.)
In the electric chair.
(Closeup of bereaved mother -- left.)
He has killed an innocent child.
And I demand the extreme penalty.
(Closeup of Prosecuting attorney -- right.)
Death.
(Closeup of Judge -- straight on.)
Judge: Gentlemen of the jury, you will consider carefully the evidence that has been submitted in this case.
(Closeup of Cortig -- left. Yawns and taps fingernail file in front of his mouth instead of covering it. Then takes right fist and dabs at covering the last of his yawn.)
If you are firmly convinced that this man is guilty, find him so.
On the other hand, if there is the slightest doubt in your mind as to the prisoner's guilt,
(Closeup of Judge -- left.)
you must give him the benefit of that doubt and find him "Not Guilty"
(Closeup of Juror -- left.)
Juror: We, the jury, find the defendant "Not Guilty."
General courtroom scene as seen from the back looking toward the front. Noise and people rising.
Cortig turns in his chair, huge smile on his face. Shakes hands with his attorney and winks. Cortig rises while yawning and defending attorney pats him on the back.
(Dan and Eve. Eve looks over her shoulder at Dan. Dan is chewing the nails on his left hand.)
Dan: (Points toward the front of the courtroom.)
Whadaya think of that?
(Chews his nails again.)
Eve: Just dandy.
I never knew a courtroom could be so elevating.
Certainly meet some charming people.
So truthful, so honorable.
An insult to every man, woman and child in the city.
(Weeping mother is led from the courtroom.)
Eve: (Looking at woman.)
There you are Detective Sergeant Barr.
How do you feel now?
How do you think that poor woman feels?
Dan: (Closeup. Distress.)
I know it honey, but I can't help it.
I did the best I could.
Eve: (Closeup.)
I don't think so.
When you were in the witness stand, why didn't you stand up and scream?
That's what I would've done.
Courtroom is nearly empty.
Dan: (Rises from seat. Eve rises, too.)
Well, ya can't do that.
All ya can do is answer questions.
Eve: (Both begin walking through their respective rows toward center aisle.)
Questions?
The kind of questions they ask, they get just the kind of answers they want.
Dan: (They reach the end of the rows and meet in the center aisle. Dan turns to face Eve.)
Yeah, but what can I do about it?
You'd think I was personally responsible.
I can't run the courtroom, Honey, it's none of my business.
Eve: It is your business!
Why didn't you tell em how long you've known Cortig?
(Dan, hurumphs and starts toward front of courtroom, never looking back toward Eve. Eve follows, still talking.)
How rotten he is?
If you can't send a man away for murder, what's he have to do?
Dan: (Heading straight for door on right of judge's bench.)
I don't know, but I know what I'm going to do.
Eve: (Still follows Dan.)
What?
Dan: I'm gonna quit! That's what I'm gonna do.
(Enters open door.)
I'm sick of the whole rotten business.
(Slams door behind him.)
Eve: (Stands facing closed door.)
Wait a minute!
Dan! Dan!!
Gales of laughter coming from other side of judge's bench catches Eve's attention. She turns around.
We see Cortig and Defense attorney coming out of door to the left of the judges bench. Both have on their overcoats. Cortig is laughing heartily as he puts his hat on his head.
Defense Attorney: (Hat in his hand, turns toward Cortig who is straightening his coat sleeve beneath his overcoat.)
Russ, that's the first time I've heard you laugh in months.
Keep laughing, it's good for you.
Cortig continues laughing: Yeah.
(Begins walking toward rear of courtroom. Eve is unnoticed near door on right.)
Defense Attorney: You're not looking very well.
Why don't you take a run down to the seashore and give yourself a rest.
Cortig: Yeah, thanks for the tip, I think I will.
(Hearty laughter continues as he speaks.)
Oh, and you remember when that guy... (laughter)
When he asked Benny...
(Laughter fading.)
(Eve stares after them disgusted.)
[image: image17]
Scene Thirty Three

Dan walking down sidewalk toward police precinct. Stops to light a match for his cigarette on marble inlay on the pillar in front of the station. Dan doesn't reads it, just lights his cigarette, waves the match out and walks on. The camera lingers on the plaque to give the viewer time to read it. The plaque reads:
THERE IS NO HAPPINESS
WITHOUT LIBERTY
NO LIBERTY WITHOUT JUSTICE
Now see a door marked: Chief of Detectives Private.
Dan barges right in without knocking. We hear the Chief of Detectives speaking on the phone as Dan rushes in. Dan paces in front of chief's desk as he speaks on the phone. He unbuttons his suitcoat and jams his hands into both pockets.
Chief: Now don't you worry about that old man.
We know he's one of the men who robbed the bank.
And we'll send him up the river for a long stretch.
No, this is one case he'll never beat.
Yeah, goodbye.
Chief hangs up telephone.
Chief: (Looks up at Dan.)
You know I've gotta clerk out there who announces my visitors.
Dan: (Stops pacing directly in front of the chief's desk. Hands still in pockets.)
I couldn't wait that long.
I was afraid I might forget what I want to say.
Chief: Well, say it and get it off your chest.
Dan: (Reaches with left hand into right inside coat pocket and tosses his badge on the chief's desk.)
I wanna get this off my chest first.
That's my resignation.
Chief: (Picks up badge, looks up at Dan.)
What's the matter?
Don't you like the way we run this department?
Dan: (Puts both hands on hips.)
Aw, I got nothin against the department.
This city's got the finest police force in the world.
But what good is it if they can't enforce the law?
Chief: What law?
Dan: (Closeup.)
Any law.
And the more serious the crime, the easier it is to beat.
They never put anyone in jail around this town except beggars and peddlers.
(Gestures toward arm.)
When a criminal with a record as long as your arm kills an innocent baby what happens.
Nothing.
Chief: Young man, you're right.
Nobody knows it better than I, but I'm just as helpless as you are.
Dan: (Points to chief.)
Well, your stomach's stronger than mine.
When they turned Cortig out of that courtroom today, it made me sick all over.
(Gestures toward stomach.)
Just like it did every mother and father in New York.
Chief: (Rises from his desk.)
I know just how you feel about it.
When I was your age, I thought every criminal was in prison.
But it didn't take me long to find out that being a cop meant nothing more than having a job.
Dan: (Continues gesturing with left hand.)
Yeah, and that's all it is, a job.
Well, it's a job I don't want.
They paid me to protect life and property, but they wouldn't let me earn my salary.
(Turns toward door, buttoning his suitcoat as he leaves.)
Now I'm going out to work for nothing.
Chief: What're you going to do?
Dan: I'm gonna find Cortig.
(Opens the door and turns toward the chief.)
Yeah, you see, when I was an officer of the law, I couldn't lay my hands on em.
Now I'm a private citizen, I can kick em all over New York.
(Slams door.)
Scene Thirty Four

Newspaper office, same as images/scene 14. Editor sits at desk reading Eve's story. Eve stands to the right of him.
Editor: You can't expect me to print this.
Cortig was acquitted and that ends it.
Eve: What if he was acquitted, that doesn't make em innocent.
Editor: He's innocent so far as the court's concerned, that washes it up.
(Tosses Eve's story on the desk.)
Eve: (Closeup.)
Alright, it washes me up, too.
If I can't print the truth I don't want to print anything.
Editor: (Arrogant posture. Thumbs hooked in armholes of vest.)
The truth? My dear girl, we print what we think is the truth.
If it isn't, well we can't help it.
Eve: (Closeup.)
Oh, I see, you're just like everybody else in this town.
They don't care whether a man is innocent or guilty.
Nobody cares about anything or anybody.
Editor: (Closeup. Continues with thumbs in his vest. Points at Eve with loose finger.)
My dear Miss Fallon, I'm an editor, not a reformer.
I've got a job, and what's more I'm gonna keep it.
(Switches to full office view. Editor takes his thumbs out of vest, picks up pencil from desk, dismissive attitude.)
Eve:(Turns and heads for door.)
Alright, you keep your job and keep mine, too.
Editor: (Jumps up from chair.)
Now wait. Wait!
Eve: You wait, you look like a waiter anyway.
(Opens door and leaves.)
[image: image18]
Scene Thirty Five

Dan's apartment. Long narrow room. Bureau on the left in the foreground, drawers open, clothes hanging out. Bed in center against left wall. Curtained area in the background with table and chairs. Door near the back on the right. Comfy chair against wall before door. Dan has his back to the camera and is rapidly packing a suitcase.
The following dialogue is delivered with the now classic "Who's on first?" timing. In order not to cloud the dialogue with by describing the frenzy of activity that surrounds it line by line, I'll give you an overall feel for this images/scene. Dan is very distracted as he rapidly packs his small suitcase. He never looks up as Eve knocks on the door and never even realizes she's stopped knocking until he actually turns about and sees her. The activity in this images/scene is from suitcase to bureau, back and forth, back and forth, both Eve and Dan. Busy, busy, busy!
Knock, knock, knock, knock, knock.
Dan: Come in, come in.
Knock, knock, knock, knock, knock.
Dan: Come in, come in, come in, come in.
Dan: Come in.
(Eve enters, slams door.)
Dan: Come in, come in.
Dan: Come in.
Dan: Oh, hello! Come in.
Eve: Well, what're ya talkin about, I am in.
Dan: Yes, that's right, you are in.
Dan: Well, don't stand there lookin at me.
Come on, help me pack.
Eve: Where're you goin?
Dan: I don't know yet, I haven't made up my mind.
Eve: Can I go with you?
Dan: Where?
Eve: Wherever you're goin.
Dan: Well, I just told ya, I don't know where I'm goin.
Eve: Well, when do you leave?
Dan: I don't know that either.
Eve: Well, why can't you take me along?
Dan: Where?
Eve: That's what I'm askin you.
Dan: I'm askin you that.
Eve: Say, who's going, you or me?
Dan: Where?
Eve: I don't know, I'm not going, you are.
Dan: Well, look, what time is it?
Eve: What time's your train leave?
Dan: How do I know I'm going by train, I might be goin by boat.
Eve: What kind of a boat?
Dan: I don't know, I haven't seen it yet.
(Eve tries drawer second from the bottom. This is purely a physical images/scene, picture the struggle to open the drawer and then the subsequent pratfall.)
Eve: Come on help me with this, I can't open it.
Dan: What's the matter with it, is it stuck?
Eve: Yeah.
Dan: Oh, wait a minute, I'll do it.
Come on, move over.
(Can't budge it.)
Dan: Say, why don't you help me with this thing.
Can't ya see I can't get it open?
Eve: Alright, move over.
You take that side
And I'll take this one.
(Drawer opens, both fall on their keesters.)
Eve: Well, there's nothing in it!
(She holds up one lone sock. She'll have this sock with her for the rest of the images/scene.)
Dan: I know it, what'd ya have me open it for?
Aw, nothin worse than havin a woman help ya pack.
It's a man's job.
Besides, ya shouldn't come over here till I got back anyway.
Eve: Got back from where?
Dan: Well, from where I'm going.
Eve: You haven't told me where you're going yet.
Dan: How can I tell you where I'm going when I don't know where?
Eve: Well, wherever you're going here's a sock you left and it's got a hole in it.
Dan: Alright stay here and darn it.
(Dan exits, leaves door open. Eve picks up his hat from chair.)
Eve: Hey Dan!
Forgot your hat!
Dan: (Heard at a distance.)
Darn that, too.
See ya soon.
Eve: (Yells.)
Dan! You forgot something!
Dan: (Just realizes he's forgotten his hat.)
Yeah, I forgot my hat didn't I?
Yeah, yeah, my hat.
Eve: And what else?
Dan: Aw, I know.
(Sits down his suitcase. Picks up Eve and stands her on the comfy chair.)
Come on, Honey.
(Eve kisses both cheeks, then his mouth.)
Dan: Now, will ya marry me?
Eve: (Fiddles with Dan's tie.)
I'll let ya know when ya come back.
Dan: Okay, while I'm away I'll buy ya that little farm I was telling ya about.
You know with the pigs and cows and chickens and ducks.
Eve: No boarders?
Dan: No boarders.
Eve: How bout the dame in 408?
Dan: No boarders! (Eve kisses Dan again.)
Eve: Take care of yourself, Honey, that's a pretty tough guy your going after.
Dan: So am I.
(Kisses Eve quickly and is out the door.)
See ya soon.
(Telephone rings.)
Eve: (Runs and yells out the door.)
Danny! Telephone!
Dan: (Voice sounds far away.)
You answer it.
Eve: Hello?
Mrs. Cole: (Holding FiFi.)
Is Danny Barr there?
Eve: Who is this?
Mrs. Cole: This is Mrs. Cole.
Mrs. Chesley Cole.
Eve: Well, this is Mrs. Barr.
Mrs. Chiseler Barr.
(Slams downs the receiver.)
(Eve runs over to the window, opens it and yells down at Dan as he's coming out the front door of the apartment building.)
Eve: Hey Dan!
Dan: (Looks up.)
What is it?
Eve: Mrs. Cole wants you to come over and have some tea.
Dan: Well, I don't want any tea.
Eve: Yeah, well I don't want any farm!
(Slams window, the blind snaps up and goes round and round, she sits down and the blind falls off. She throws the sock on the floor.)
[image: image19]
Scene Thirty Six

Front Page of Newspaper.
DAN BARR RESIGNS!
CORTIG ACQUITTAL ANGERS SLEUTH
Barber Shop Closeups. Gossip flies!
Woman: I wonder if there was any scandal connected with that.
Male Customer #1: What do you think?
Was he asked to resign?
Barber #1: He's a hard-headed guy.
I'll bet he quit because Cortig wasn't convicted.
Barber #2: You can't blame em.
There's one guy that's on the level.
Male Customer #2: He was a chump to quit.
Male Customer #3: He oughta know by now ya can't get a conviction in this town.
Scene Thirty Seven

Manicurist's lounge. Eve and Myrtle seated in the foreground. Two other manicurists in the background combing their hair. Eve smokes a cigarette.
Eve: Here's a card Dan sent from Trenton.
Myrtle: Yeah?
Eve: This one's from Philadelphia.
Myrtle: Say!
Eve: And here's one from Atlantic City.
Myrtle: Hmm. Where does he go from there?
Eve: Says he's comin home.
Myrtle: Hope he doesn't run out of railroad fare.
Eve: Gee, I miss him.
I feel as if everything has gone out of my life.
I hope he's lonesome.
Myrtle: Lonesome?
How can he be lonesome in Atlantic City?
Eve: Honey, when you're in love, you can be lonesome anywhere.
This is the biggest city in the world, and I'm lonesome.
Myrtle: Mm hmm. Well, don't worry about him.
He's having a lot of fun.
I bet he's swimming all the time.
Eve: I don't believe it.
I bet he's thinking of me.
Myrtle: Well, can't he be swimming and thinking of you at the same time?
Eve: Yes, but I bet he's lonesome.
Myrtle: Lonesome?
50,000 dames in bathing suits and you think he's lonesome.
Honey, you're still a peasant.
Another manicurists sticks her head in the door:
Eve, one of your customers.
(Eve hands her half-finished cigarette to Myrtle and leaves the lounge.)
[image: image20]
Scene Thirty Eight

Barber Shop
Barber chair center frame. Morey sits in chair, left profile presented to the camera, barber behind him trimming his hair during the whole images/scene. Eve enters from center front, moves to sit at Morey's right. Morey's right hand rests on Eve's tray. She will do the nails of his right hand the entire images/scene.
Morey: (On the telephone.)
Alright that's it.
Alright. Bye-bye.
(Hands the phone to a Eve before she sits down to do his nails.)
Morey: Why Miss Fallon!
How's the big newspaper woman?
Eve: Oh, that's out.
I'm back where I started.
Morey: Why so glum?
Eve: (Sits.)
Oh, everything's gone haywire.
Want your nails short?
Morey: Well, not too short.
I see where, uh, Dan's resigned from the force.
Eve: Yes, he did.
Morey: Why?
Eve: Aw, about that Cortig case.
Wasn't that the most terrible thing.
Everyone knows he's guilty and off he goes. Scott-free.
Morey: Is that why Dan resigned?
Eve: Sure. He was all bent-up because he couldn't get a conviction.
(Proudly.)
But wait till he gets his hands on Cortig.
Morey: Uh, what's he going to do make it a personal issue?
Eve: Yeah, he thinks he can do better without his badge.
It's man to man now.
He'll make em talk.
Morey: (Shifty, uncomfortable look.)
Uh, let me have that phone will you, uh.
(Reaches behind him for telephone.)
Will you excuse me?
I have a call to make.
Morey: Hello, get me, uh, Locust 3672.
Yes, that's Philadelphia.
No, thank you, I'll hold the wire.
Morey: (Holds phone in his left hand.)
So, uh, Dan's going to take it into his own hands, hey?
That's very interesting. Very interesting.
I wonder if he'll ever catch up with Cortig.
Eve: Leave it to Dan.
Phone rings in motel room. Two men are lying back on the bed cross-ways. Blond on right answers phone.
Cary Butler: Hello, who do you want?
Morey: Hello, is that Mr. Patterson?
Butler: Yeah, this is Patterson. What's new?
Morey: Mr. Patterson, this is Mr. Morey speaking.
Yes.
I'm, uh, I'm quite interested in that, uh, in that piece of Chippendale.
Uh huh.
And that Gainsboro painting, too.
That is if the, uh, price is right.
Butler: Stop stalling, you know the price.
Morey: Nnno. I tell you what you'd better do.
You come over and see me right away.
Oh, yes, I'm, uh, I'm interested.
No, I suggest you take a plane.
Butler: Oh, it's faster that way.
Morey: Yeah. Okay. Alright.
(Hands the phone away. Turns attention back to Eve.)
Morey: Uh, what were you saying.
Eve: Oh, nothing.
I was just saying how mad Dan was at Cortig.
He thinks they should have given him the chair.
Morey: Really?
Eve: But I don't.
He doesn't deserve a chair.
They oughta fry em standing up.
[image: image21]
Scene Thirty Nine

Motel Room. The two Butler brothers are packing a bag. One is blond, one is dark headed. Lots of cigarette smoke.
Don Butler: What're we gonna do, fly over?
Cary Butler: Yeah, ya ain't afraid are ya?
Don: I ain't stuck on them airplanes.
They're too dangerous.
Cary: Go on.
There safe as they can be.
Don: They'd be a lot safer if you could keep one foot on the ground.
Cary: There's nothin to worry about.
They give you a parachute.
Don: Yeah, but suppose it don't open.
Cary: It's gotta open.
It's guaranteed.
Don: That ain't gonna make it open.
I might have to jump 10,000 and if the parachute don't work, what good is the guarantee.
Cary: What good is it?
If the parachute don't work, they gotta give you a second parachute.
Ya get it?
Don: Yeah, I get it.
I get everything, but the second parachute.
Scene Forty

Eve's manicure desk. She's cleaning her supplies. Myrtle enters from left.
Myrtle: Whadaya been doin? Working on Mr. Morey?
(Myrtle knocks over talcum powder on tray where customer puts hands.)
Myrtle: Oops.
Myrtle: Say he's fascinating. Ain't he?
Eve:(Continues wiping up, not really paying much attention to Myrtle.)
Um, hmm.
Myrtle: Kinda mysterious, don't ya think.
Eve: Very mysterious.
Myrtle: And handsome too.
Eve: Handsome, yeah.
Myrtle: You know he's the kind of a guy you can't figure out.
He's different.
Course he's not my type.
I like a fellow like you've got.
(Eve picks up shiny object that talc spilled on. Blows off the talk. Right in the center is a fingerprint. Eve looks at it then looks up.)
Myrtle: Gee, you're lucky to have a fellow like Dan.
Eve: (In a bit of a daze.)
A scar on his thumb.
Myrtle: Who, Dan?
[image: image22]
Scene Forty One

Art Museum. Morey and the two Butler brothers stroll into the images/scene. Morey and Cary Butler with their overcoats hanging over their left arms, hat in hand. Don Butler with his overcoat slung over his left shoulder, hat in his right hand.
Morey: (Stops in front of painting.)
Wait here.
I want you to see this.
(Guides Cary Butler to look at painting on left wall. We don't see painting. All three men fill the frame. Don on left, Cary in center, Morey on right. All three staring up toward right.)
Morey: Notice the ??? on that, and the coloring.
It's by Reuben.
Cary: Reuben.
(Looks over at Morey.)
Say is that the same guy that's got the restaurant on Broadway?
Morey: Noooo. No relation.
Now the uh, one next to it is a Velesca.
(Cary and Morey look up, Don doesn't turn to look at it.)
It's superb isn't it?
Don: I'm gettin sick of this.
Cary: (Still looking at painting.)
Yeah, the whole of this is superb, but what are we here for?
Morey: (Looks about him.)
You know, there's nothing like strolling around an art museum when you're, uh, talking business.
Now this one over here.
(Looks all about him as he's speaking.)
It's a Rembrandt.
It's what they call a protrait.
Rembrandt was, uh, famous for his portraits.
(Speaks low in Cary Butler's ear.)
Morey: You say Cortig offered you 40 for those diamonds?
Cary: (Answers over his shoulder.)
That's right, and we want 70.
(Looks back up at portrait.)
Say, that dame's got beautiful eyes!
(Looks at Morey with wonder in his eyes.)
Morey: Ah Ha, that's what made Rembrandt famous.
(Cary looks back at portrait, Morey leans toward Cary again.)
Cortig was to have made 30,000 on that deal.
You eliminate him, you fellows would get the entire 70.
Cary: (Doesn't seem to hear Morey. Turns and looks at Morey.)
That guy Rembrandt?
He's dead ain't he?
Morey: Oh yeah, he's been dead for years.
(Cary looks toward portrait, Morey leans toward Cary.)
I said, if Cortig were eliminated, you fellows would get the entire 70.
Cary: (Answers over his shoulder.)
Consider Cortig eliminated.
Scene Forty Two

Fingerprint office. Eve enters. Same old gentleman stands with his back toward counter in right foreground as we saw in earlier images/scene when Dan entered.
Eve: (Walks to counter.)
Hello Mr. Morrison.
Mr. Morrison: (Turns toward counter with paper in his hands.)
Why Miss Fallon, what are you doing here?
Eve: I'm looking for Dan.
Have you seen em?
Mr. Morrison: Not since he quit the force, the big simp.
Eve: If he quit the force, he had a good reason.
He's not a big simp.
Mr. Morrison: Oh isn't he?
Eve: No he isn't he.
(Mr. Morrison smiles.)
Mr. Morrison: You just hate him, don't ya?
(Eve shrugs shoulder.)
Now you needn't tell me.
Actions speak louder than words.
Don't worry, he'll turn up and you'll be the first one to know it.
Eve: I might be the last one to care.
Mr. Morrison: Oh, isn't that awful.
Ha, ha, ha.
I'll bet you never want to see him again.
Eve: I don't I just want to know that he's safe.
Mr. Morrison: Safe?
That guy could fight his way out of a den of lions.
(Looks with a meaningful grin at Eve.)
Course, he might have a little trouble with a wildcat!
(Eve turns as if to leave.)
Now don't go away mad.
Eve: (Smiles and turns back toward Mr. Morrison.)
I won't if you'll do me a favor.
Mr. Morrison: Why of course I will, what is it?
Eve: (Hands him a towel wrapped rectangle.)
There's a fingerprint on this.
Will you photograph it for me?
Mr. Morrison: (Unwraps manicure tray.)
Sure I will.
Eve: (Turns and heads toward door.)
Thanks.
Mr. Morrison: And I'll tell Dan that you never want to see him again.
Eve: (At door, turns smiles.)
You'd better not!
Scene Forty Three

Dan outside Cortig's apartment.
Knocks on door.
Listens at door.
Knocks again.
Looks about him.
Reaches in pocket.
Unlocks door.
Enters darkened apartment.
Looks out into hallway.
Closes door.
Looks about. Walks toward bedroom and bathroom.
Notices window blind is open.
Reaches up to shut window blind.
As he shuts blind, he suddenly raises it again.
Leaves it up, looks out at window at ledge.
Throws up window.
Sticks his head out window.
(Can't see him from shoulders up.)
Slowly draws his head back inside.
Faces camera.
Sneaking suspicion crosses his face.
Looks back down at window.
Looks up quickly at door.
Cortig and the Butler brothers outside apartment. Cortig carries a long box of flowers.
Cary: What're the rates here?
Cortig: (Removes right glove.)
Well it all depends on who ya are and what ya got.
(Hands box of flowers over to Cary.)
Here, hold these a second, will ya?
Get my keys out.
You know I like keys.
(Tosses them up in his hand.)
They get ya in and out of places.
(Cary looks over his shoulder at Don.
Don looks over his shoulder. All walk into apartment.)
Cortig: Make yourselves at home.
(Tosses right glove on couch.)
Well, how do ya like the joint?
(Takes a look about the apartment.)
Not bad, heh?
(Tosses hat on couch. Begins to remove overcoat.)
You know, I just came back from Atlantic City.
Played some swell golf down there.
(Tosses overcoat on couch. Takes flowers from Cary. Walks toward end table in front of window.)
Broke a 98.
Thanks.
(Removes ribbon from around box of flowers.)
You boys'll pardon me while I put these flowers in water, won't ya.
(Don and Cary sit on back of couch. Hats not removed, overcoats not removed.)
You know flowers are funny that way.
Ya gotta put em in water or else.
(Removes lid and tissue paper. Adjusts glove that remains on his left hand.)
Wait'll you get a load of this group.
(Close up of the Butler brothers. Unsmiling, menacing.)
Hey, ya like em?
(Holds up flowers to show the Butler brothers. Gloved left hand holds the stems.)
American beauties.
Don: (Closeup. Serious.)
They look like roses.
Cortig: Well, they are.
(Gently sets the roses back down in the box.)
Lots of different kinds of roses!
These are American beauties.
20 bucks a dozen.
(Looks up and smiles.)
They're my favorites.
(Removes glove.)
I guess that's because they're so expensive.
Cary: (Closeup. Monotone.)
There's nothing like getting what you want, no matter how much it costs.
Cortig: Yeah, ain't it the truth. (Closeup of Cary looking toward Don.
Closeup of Don, looking toward Cary.)

Cortig: (Takes roses back out of box.)
Well....I guess these babies go in Papa's bedroom.
(Turns toward bathroom.)
(Scene is now shot with Dan on the ledge outside the window, leaning toward window listening to what is going on inside.)
We hear:
Don: Say, do you mind if I turn on the radio.
Cortig: No, no, go ahead.
(Music begins to play.)
Take a drink while you're at it.
(Scene changes to a rather luxurious bathroom.)
Cortig: (Walking into the bathroom, Cary right on his heels. Cary stands toward back of bathroom.)
Come on in here while I get a vase.
(Sits roses down on chair in front of vanity on right.
Gathers daisies from vase on vanity.)
You know these, these daisies is nice, too.
(Don enters bathroom. Leans in doorway. Both Don and Cary still in overcoats, still wearing hats.)
But...They ain't got no smell to em, you know.
(Pulls daisies from vase and tosses them into sink on left.)
Ah, but I like roses.
(Chooses one rose from bouquet of roses.)
I like em because they're red.
Red's my favorite color, ya know.
(Places rose in vase, reaches for another.)
Guess that's why I like rubies.
Rubies is red, too, ya know.
Cary: Yeah, I know.
Speaking of rubies and things.
How bout talking business.
Cortig: (Continues to add roses, one at a time to vase. Trimming off stems with a pair of scissors occasionally.)
Yeah, sure, sure, that's what we come up here for.
Cary: (Sits on a chair behind the door. Don closes the door. Cortig still not looking at them, too absorbed in arranging the flowers.)
Well, here's the idea.
You offered us 40 grand for that ice, and we want 70.
Cortig: That's right.
Cary: (Closeup.)
Yeah, sure it's right.
It's right for you.
The less we get for our share, the more you'll get for yours.
Cortig: (Smirks over his shoulder.)
Ah no, that ain't right.
Cary: (Closeup.)
Yes, it is!
If we take forty, you'll get the other 30.
Cortig: (Worried look on his face. Then smirks and says over his shoulder as he trims a rose.)
What makes you think that?
Cary: (Closeup. Cuts his eyes toward Don.)
The big shot tipped it off to me.
(Closeup of Don.)
If he didn't have to give you that big slice, we could get the whole pie. (Scene now shot with Cortig on right of frame and Cary seated in background in left of frame. Cortig continues to arrange flowers and toss comments over his shoulder, but never looking directly at the Butler brothers.)
Cortig: Well, you don't want it all do ya?
Cary: No! But we could get it all if you weren't in the deal.
Cortig: Yeah, but I am in the deal ain't I.
Cary: Yeah, but you're makin it kinda difficult.
Cortig: No, I don't think so.
(Closeup of Don reaching into his pocket.)
See, I think a guy's entitled to everything he can get, sure, but I believed everybody's entitled to something.
Cary: (Closeup.)
Yeah, as long as you're getting more than everybody else.
Cortig: (Closeup. Smirks.)
Ah naw, ya got me all wrong.
(Plucks the stem from a rose and puts it in his buttonhole.)
My motto is live and let live.
(Gunshot is heard. Cortig slumps to the floor. Chair and remaining roses on chair fall with him.)
(Cary stands, walks over to Cortig, looks down at body, nudges body with his foot, looks over at sink and smiles, walks over to sink and picks up daisies, tosses daisies on top of Cortig.)
Cary: Take these with you Cortig. Daisies never tell.
(Don still with gun in right hand, reaches into left pocket and pulls out handkerchief, opens door for Cary and both exit bathroom.
Walk through apartment to front door.
Don puts on glove and opens apartment door.
Cary switches off light.
Don takes one last look around.
Sees shadow of Dan crouching in the window.)
Don: Wait!
What's that?
Cary: It isn't a window cleaner.
(Draws his gun.)
Come on in outta there!
Come on!
(Dan raises the window and enters darkened apartment. The apartment is lit only by the bathroom light.)
Cary: Get em up and get in here!
(Dan enters with his hands held high.)
Don: What were you doin out there?
Dan: I'm an aviator.
I just fell out of my airplane.
Don: Don't get smart.
(Walks over to window and shuts it.)
Dan: (Stands behind the couch.)
Alright, I'll tell you the truth.
I'm Daniel Barr.
I'm a cop.
Cary: A cop, hey.
I'll tell your mother you died with her name on your lips.
Dan: Thanks.
And by the way, where's Cortig?
Cary: (Nods over his shoulder.)
He's resting in the bathroom.
Don: Ya got a partner or ya work alone?
Dan: Alone. I stand on my own feet.
Don: (Walks around to front of couch to be at Dan's back.)
Well, sit down before ya get tired. (Dan sits on back of couch.)
Cary: (Crouches near the end table at the end of the couch. Tucks gun in his pocket.)
Cover em. If he moves, use your own judgment.
(Picks up the telephone and dials.)
(Scene will switch back and forth now between Cortig's apartment and Morey's apartment. Morey sitting in easy chair, Eve is buffing his nails. Eve picks up the phone and hands it to Morey.)
Morey: (To Eve.)
Thank you.
(Into phone.)
Hello. (Eve continues buffing.)
Cary: This is Mr. Patterson.
Just called you up to tell you we eliminated Cortig and we're coming over to eliminate you.
Morey: What are you talking about?
Cary: You're not dealing business with the insurance companies now.
You're doing business with me.
What's the idea of having a copper planted in the room?
Morey: I don't get it!
Somebody's made an error.
Cary: That's what it is.
An error.
You can chalk it up to Dan Barr.
He came over here to knock us off, but we convinced him he was wrong.
Morey: Is, uh, Dan Barr there with you?
(Eve looks up suddenly at the mention of Dan's name.)
Eve: Is he where, with who?
Cary: I'll say he's here.
He don't care nothin about leavin neither.
Morey: Put him on.
I think I can take care of everything.
(Hands phone to Eve.)
Here.
Eve: Hello, Dan!
Dan where are you?
Cary: Hold the wire, I'll put em on.
(Hands the phone to Dan.)
Somebody wants to talk to you.
Give that dame any information, bump em off.
Eve: Dan where are you?
Are you hurt?
Dan: No, I'm alright, Honey.
Had a little trouble, but I'm alright.
(Cary grabs phone from Dan.)
Cary: (To Dan.)
That's enough.
(To Eve.)
Put that guy on.
(Eve hands the phone to Morey with a stunned look on her face.)
Morey: Hello.
Mr. Patterson.
Mr. Patterson you seem to think I put you on the spot.
But you're mistaken.
Now if you'll do exactly as I tell you to do, everything will end advantageously.
Cary: Never mind the big words.
Whadaya want me to do?
Morey: Come to the Cosmopolitan Barber Shop at once.
I'll have my representative meet you there.
She's a pretty blond, a manicurist.
Eve: Say, what is all this?!
Morey: Just hand her the package and she'll give you the money.
Eve: (Jumps up.)
What're you talking about?
Morey: What's that?
No, no.
Don't do that.
Don't hurt him.
(Eve twists towel she is holding, very worried look on her face.)
Morey: What?
No, everything will come out alright if you...
But you've got to promise not to hurt him.
(Eve flinches.)
Eve: What'd he say?
What're they doin to him?
Cary: Alright.
Tell that blond I'll be wearing a red carnation.
I'm leaving now.
(Hangs up phone.)
(To Don.)
I'm going over to a barber shop to get that sugar.
(Pulls a red carnation from vase on endtable near window. Breaks stem.)
(To Dan.)
Well, Mr. Detective, do you think you'll be here when I get back?
Dan: I hope not.
Don: Don't worry, he'll be here.
[image: image23]
Scene Forty Four

Morey's apartment. Morey still sits in his chair. Eve holds her manicurist box and is heading toward the door.
Morey: You better make up your mind.
(Eve continues walking.)
After all you don't want anything to happen to Dan.
(She sharply stops and turns toward Morey.)
Eve: What'll I have to do?
Morey: (Jumps up from chair.)
Practically nothing.
When you see a man with a red carnation in his coat just give him the money.
But make sure he gives you the little package first.
Eve: What'll I do then.
Morey: (Walks over to a desk. Opens top drawer.)
Then bring the little package up here to me.
If everything goes alright, I'll give you a nice little wedding present.
You, uh, are going to marry Dan, aren't you?
(Removes a wad of money from the desk.)
Eve: Yeah, I think so.
(Walks rapidly toward Morey.)
You're sure he's alright?
That nothings going to happen to him.
Morey: (Counts out some cash. Wads up some of it and wraps a rubber band around it.)
I'm positive.
You just do as I tell you and leave the rest to me.
There you are now.
(Eve turns from Morey and heads toward the door.)
Well, what do you say, aren't you going to do it?
(Eve faces the door but doesn't open it.)
Huh?
Eve: (Turns to Morey.)
Alright, give me the money.
Morey: Now you're showing some sense.
(Tosses small wad of cash into Eve's manicurist box.)
It's as easy as A-B-C.
When you see that man with the red carnation in his coat, just say "Good evening Mr. Patterson."
That's all there is to it.
(Opens the door for Eve and she exits.)
(Closes door and rapidly goes to phone.)
Morey: (Dials.)
Hello.
Police headquarters?
This is Richard Morey speaking.
Uh huh.
I'm a private detective.
Let me speak to Cheif Keely
Oh, is it?
Hello Chief.
Look I got some information for you.
Oh, don't thank me.
I get mine from the insurance company.
But I'm always glad to help you fellows out.
Listen if you'll go right over to the Cosmopolitan Barber Shop.
You'll find the man you're looking for.
He's wearing a red carnation.
But don't make your pinch until you see him hand the package to a blond manicurist.
That's it, she's an accomplice.
You'll get em both at the same time.
What's that?
I'll be there.
I know your eyes are bad and I'll be there to point him out.
[image: image24]
Scene Forty Five

Cortig's darkened apartment. The only light comes from the bathroom. Dan still sits on the back right of the couch, Don sits on the left arms behind Dan at the front of the couch.
Dan: (Whistles non-chalantly.)
Don: You're a smarter cop than I thought you was.
All you gotta do is sit still and nothin'll happen to ya.
Dan: Yeah, you don't have to be smart when you know your life is at stake. You gotta gun, I haven't, that settles it.
Don: Yeah, I guess you're right.
I've gotta gun and you ain't.
(Moves to sit on the couch just behind Dan and to the left. Holds gun on Dan.)
So I'm sitting in the driver's seat.
Yeah.
Dan: (Looks out of the corner of his eye at Don as if sizing him up.
Looks at the bathroom door.
Looks back at Don.
Throws his voice to make it sound as if it's coming from the bathroom.)
Moan.
Moan.
(Don looks up toward bathroom.
Closeup of bathroom floor and flower covered body of Cortig.)
Dan: Mumbling.
Moan.
Moan.
(Don rises to take a closer look.
Dan knocks gun from Don's hand and socks Don in the head.
Don falls over back of couch to the floor.
Dan socks Don again.
Dan takes handcuffs an unconscious Don.
Drags Don to fireplace and handcuffs him to it.
Dan rapidly exits apartment.)
[image: image25]
Scene Forty Six

Barber Shop Eve enters from the left. Meets Myrtle by the water cooler.
Myrtle: Here anything from Dan?
(Pours herself a cup of water from the cooler.)
Eve: (Distracted, looking about barber shop.)
Yeah.
I mean, no.
Myrtle: Yeah, ya mean no?
I don't know what you mean.
What's the matter with you, you nervous?
(Sips her water.)
Eve: Say, is there a guy around here with a flower on his coat?
Myrtle: Uh huh, several.
What's your favorite flower?
(Takes another sip from her cup.)
Eve: Right now, red carnations.
Myrtle: Here comes a red carnation. Is that your man?
(Takes another sip.)
(Cary Butler enters barber shop with overcoat over his right arm. Walks past Eve.)
Eve: (Eyes follow Butler.)
Yeah, I think so.
Thanks.
(Follows Butler.)
(Butler stops and looks about him. Eve comes up from behind him.)
Eve: That's a pretty carnation you have.
(Both continue walking.)
Cary: I always wear a red carnation when I expect to meet a blond.
Would you like to smell it?
Eve: (Stops at her table.)
Sit down at my table and I'll tell ya.
(Both sit at Eve's table.)
(Morey enters.)
Cary: My left hand itches, what's that a sign of?
Eve: (Looks down at her tools, nervous and scared.)
It's a sign your gonna get some money.
Cary: I was expecting some, but I'm not sure if I'm gonna get it or not.
Eve: (Looks up at Butler, still nervous and scared.)
I'm quite sure you will.
(Morey removing coat, watching Butler and Eve.
Dan enters barbershop unseen.
Moves out of the way to circuit box on wall.
Morey removing tie, still watching Butler and Eve.
Eve looks over to the right, as if she's seen Dan.)
Cary: You act like you're nervous.
Eve: I've got a headache.
Cary: Why don't you take somethin for it?
Eve: What would you suggest Mr. Patterson. (Butler reaches into his pocket. Dan comes out from the wall as he sees Butler reach into his pocket.)
Cary: (Has small package in his hand.)
Try these pills.
(Chief and two other policemen enter barber shop.
Dan throws the switch and all lights go out.
Screaming, running silhouettes.
Two shots fired.
More screaming and yelling.
Lights come back on.
Male employee seen turning lights back on.)
Morey: (Handcuffed to Butler. Dan shoves them away from himself. The two cops have either of the men.)
What's the idea?!
Butler: Who put these on us, you?
Dan: Yeah, I'm in the jewelry business, too.
How do you like my bracelets?
Morey: Say, is this a joke?
Dan: I don't see anybody laughing.
Morey: Well, you'd better get them off awfully fast or you're going to get yourself in trouble.
Dan: (Closeup of Dan and Eve standing side by side.)
I'm going to get myself in trouble?
Whadaya think you're in?
(Tips his hat.)
Hello Chief, I hope you don't mind my butting into your business?
Chief: I should say not.
You did a fine job.
Dan: (Hands on hips, overcoat and suitcoat splayed open.)
Yeah, not bad for a private citizen.
Chief: Private nothing.
I didn't accept your resignation.
(Reaches into his coat pocket.)
You're still a cop.
(Hands Dan his badge.)
Dan: (Smiles.)
Hey!
Chief: Don't get a swelled head.
You didn't make this pinch, she did.
Dan: Well, she made the pinch, but I got the evidence.
(Reaches into his pocket and pulls out Butler's package.)
Here.
Eve: Say, where'd ya get those?
Dan: (Turns to Eve.)
Honey, you'd be surprised what you can do in the dark.
Dan: (Turns to Chief.)
Better take these two guys outta here before they pick somebody's pocket.
Morey: (As he's being led away.)
Aw, you think you're clever.
You've got nothing on me.
Chief: (Hollers after him.)
Oh we haven't hey?
A man with a scar on his thumb should never have his nails manicured.
(Turns to Eve to hand her something.)
This belongs to you doesn't it?
Eve: Yeah, but you can keep it.
I don't need it anymore.
(Chief turns and leaves.)
Dan: (Dan and Eve now face each other.)
What do ya mean honey, ya gonna quit?
Eve: Sure, why not.
I'm gonna mary the best cop on the force.
Dan: Oh no you're not! I am.
Here.
(Pins his badge on her chest.
Begins to pull Eve into his arms for a kiss.)
Eve: Oh, wait a minute!
All the people.
Dan: Aw, what do you care.
You're quittin anyhow.
SMOOCH!

THE END
