Central Intelligence

by

Ike Barinholtz and David Stassen

Principato-Young Entertainment 9465 Wilshire Blvd. Suite 880 Beverly Hills, CA 90212 t: (310) 274-4130 f: (310) 274-0038 EXT. U.S. EMBASSY - ABU DHABI - DAY

A car pulls up in front of the U.S. Embassy.

INT. CAR - DAY

The driver, **CLINT**, 40, stops the car. The **PASSENGER** is unseen.

CLINT Are you sure about this?

PASSGENGER (O.S.)

Yeah.

CLINT You want me to go in with you?

PASSENGER (O.S.)

No.

The passenger exits. Clint puts in a CD. "Possum Kingdom" by The Toadies starts up.

Clint plays "drums" on the steering wheel. He starts to get into it, lipsynching the words.

A group of **LOCAL CHILDREN** in the street point at him and laugh. Clint turns to them.

CLINT It's a great song. From the 90's.

Clint plays air guitar.

BOOM! The car explodes, leaving nothing.

EXT. KEVIN'S HOUSE - MORNING

The song stays on as we find a nice, yet small home.

INT. KEVIN'S HOUSE - BEDROOM - MORNING

KEVIN STRAUSS, 34, wakes up. Although Kevin was Mr. Cool in high school, he's now a slave to the routine. He rises.

INT. KEVIN'S HOUSE - BATHRROOM- MORNING

Kevin takes a piss in a cluttered bathroom. He picks up a tube of toothpaste from the sink and applies it to his toothbrush. He brushes as he pees, mutitasking.

INT. KEVIN'S HOUSE - LIVING ROOM - MORNING

Kevin runs on a treadmill that takes up half the room.

INT. KEVIN'S HOUSE - BATHROOM - MORNING

Kevin showers and shaves his bored face in the mirror.

INT. KEVIN'S HOUSE - BEDROOM - MORNING

Kevin opens his closet and looks at his wardrobe.

A couple of white shirts hang in between two dark suits.

INT. KEVIN'S HOUSE - KITCHEN - MORNING

As Kevin enters his kitchen, the song fades out.

Sitting at the kitchen table is his wife, **MAGGIE**, 33. Beneath her natural beauty lies a career-minded woman.

MAGGIE

Good morning.

He kisses her as she hands him his cup of coffee.

KEVIN What time did you get up?

MAGGIE Six. I had a dream about a new kind of cupcake.

KEVIN You're having cupcake dreams?

MAGGIE I know, lame.

KEVIN What are you looking at? MAGGIE

I'm trying to upload this picture of me and Audrey to my Facebook.

KEVIN You have a Facebook? Why?

MAGGIE It's for the business. You should do a Facebook page.

KEVIN Facebook is for people that have too much free time and serial killers.

Maggie looks up from her laptop.

KEVIN (CONT'D)

And you.

MAGGIE If you had one, I could use you to help me sell cupcakes.

Kevin puts down his coffee and kisses Maggie.

KEVIN I'll give it to you, you're honest.

Kevin nuzzles her neck.

KEVIN (CONT'D) So, I was thinking tonight we could order some Thai, maybe get our snuggle on. What do you think?

MAGGIE Sorry, babe. Audrey's coming over. I thought I told you.

KEVIN Well, then I'm gonna go out with a bunch of my friends to a cool party.

MAGGIE What? With who?

KEVIN I'm kidding, I'll see you after work. I love you. I love you too.

Kevin leaves.

EXT. KEVIN'S HOUSE - MORNING

Kevin walks to his car. He's stopped by his neighbor, **PAUL**, 40's. Paul seems aggravated.

PAUL

Kevin? Sorry to bother to you. I've asked you three times now to cut those branches back a bit.

KEVIN

Morning, Paul.

Kevin looks at the one tree in his tiny front yard. A small branch barely encroaches on Paul's property.

PAUL

My casablancas cannot grow when they're constantly shaded by your tree. Now, there's no reason the authorities should get involved.

KEVIN

I agree, the authorities should not get involved. I'll cut the branch this weekend, okay?

PAUL

(labored) Fine.

Paul walks away.

INT. PIMENTI AND YOUNG - KEVIN'S CUBICLE - DAY

Kevin works at his desk. **VANCE CARLSON**, 30, approaches. Vance is handsome, yet scumbaggy. He stretches his back.

VANCE Two hours of sleep.

KEVIN Who is the girl and what web of lies did she enter? VANCE

Are you on Facebook?

KEVIN No, I'm in my thirties.

VANCE You've got to get on Facebook.

KEVIN

Why is it so important to let people know where I am and what I'm doing? Who gives a shit?

VANCE

Let me tell you why you need to get on Facebook. A girl that I banged in 1999 found me on it. I had sex with her last night. Ten years later. That's why you need to get on Facebook. So many chicks.

Kevin is creeped out.

KEVIN Maggie's on Facebook.

VANCE I know. She and I are "friends."

KEVIN

See, that's disturbing to me. To know my wife's on there with animals like you trawling the internet for women caught in a moment of weakness.

VANCE

You're quite a handful this morning. What's your deal?

KEVIN

I think Dominic is going to make Narjeet manager.

VANCE

Narjeet? Have you ever talked to Narjeet? He literally sweats more than anyone I've ever met.

KEVIN I've been here ten years. I need to move up.

VANCE

Do you really want to be manager?

KEVIN

I guess. I want to have kids at some point.

VANCE

Why do you need to be manager to have kids?

KEVIN

Because you have to send them to private school and they have to wear eco-friendly diapers and they need braces. Maggie wants to open a bakery.

VANCE

What the fuck are you talking about?

KEVIN

There's a way your life has to go, Vance. Marriage, promotion, kids.

VANCE

That sounds horrible. I'm never having kids. They're gross.

KEVIN

So you're gonna be one of those guys who never settles down and gets old and goes to steakhouses with younger girls who look sad?

VANCE Yes, I am. Join Facebook.

INT. PIMENTI AND YOUNG - BOARDROOM - DAY

It's a staff meeting. Kevin sits next to Vance. **EMPLOYEES** sit around the table. **DOMINIC PIMENTI**, 60's, is at the head.

DOMINIC So, take that into account, pun intended. And thanks to my buddy Narjeet, the restructuring saved the client big time.

NARJEET, 30's, is dripping sweat.

No problem.

Kevin shoots Vance a look.

DOMINIC That's all for now. Thank you!

Everyone exits.

DOMINIC (CONT'D) Kev, got a sec?

Kevin and Dominic wait for the room to clear.

DOMINIC (CONT'D) Is everything okay?

KEVIN

Yeah! Everything's great! What do you mean?

DOMINIC

I mean, it seems like you lost your fastball around here. I pulled you out of Forensic Analysis and put you in Personal Accounts because I thought you were a "people" person.

KEVIN

I am a people person. Managers have to be good with people.

DOMINIC

I'm not talking about manager. I'm talking about the zest you need to bring here everyday. Where's your zest?

KEVIN (kidding) I left it in my shower.

Dominic doesn't crack a smile.

DOMINIC Just step it up, will ya? Narjeet's running circles around you.

Kevin and Dominic look out the window to see Narjeet meekly eating from a bag of baby carrots as he works. DOMINIC (CONT'D) He's a goddamned machine.

INT. MANNY'S DELI - DAY

It's a cafeteria-style deli. Kevin and Vance eat.

KEVIN

Does he want me to put in more hours? I'm here enough as it is.

VANCE

Dude! Stop talking about work. You need to have some fun. What are you doing tonight?

KEVIN

I don't know. Watching the Lakers game at home, I guess.

VANCE

No, you're not. You are coming out with me. I got seven of my frat brothers in town. We're gonna start at O'Shea's for car bombs. Then we're gonna hit six different clubs and end up at that titty bar by the airport.

Kevin considers it.

KEVIN You know what? That sounds horrible. Thank you though.

VANCE Your loss. Shit's gonna be tight.

KEVIN What does that mean?

INT. PIMENTI AND YOUNG - KEVIN'S CUBICLE - DAY

Kevin sits at his desk. Stacks of files tower over him. He studies his computer screen intently.

Angle on: The Facebook sign-up page. Kevin has entered all the necessary information and just has to hit "ACCEPT".

KEVIN

So lame.

He hits the accept button.

Kevin's Facebook page pops up. It's an awkward webcam photo.

Kevin stands up to leave when-

His computer BEEPS. Kevin looks at the screen.

KEVIN "Bob Steele has added you as a friend." Bob Steele? Who's Bob Steele?

Kevin looks at his "Friends Box". It's empty.

He hits the accept button, puts on his jacket and starts to exit. His computer **BEEPS** again. Kevin looks at the screen.

KEVIN (CONT'D) "Bob Steele has sent you a video message?"

Kevin clicks his mouse and a WINDOW pops up on his screen.

In the webcam window, we see **BOB STEELE**, 34. His fat face fills the whole screen.

BOB Hey! Kevbo! It's me, Bob Steele! From Central High! I went by Robby then. I changed my last name, too.

A look of recognition washes over Kevin's face.

KEVIN Holy shit! Robby Golnick?

BOB Yo, I live in Los Angeles now! Isn't that fucking crazy? We need to hang, brah! My celly is...

Kevin enters Bob's cell number into his phone.

BOB (CONT'D) (323) 559-5854. Call me. I can hang out tonight, late night, tomorrow, whenever. Call me bro!

EXT. KEVIN'S HOUSE - DRIVEWAY - EVENING Kevin pulls into his carport. Paul approaches. PAUL Kevin? A word?

KEVIN

Hi Paul.

PAUL I talked to the Neighborhood Committee about the tree situation.

KEVIN Paul, I spoke to you this morning! It's dark out. Can you give me until Saturday?

PAUL Okay. I will not call the police until Saturday.

Paul walks away in a huff.

INT. KEVIN'S HOUSE - FOYER - EVENING

Kevin enters his house and takes off his shoulder bag.

KEVIN

Hello?

MAGGIE (O.S.) Hey baby!

INT. KEVIN'S HOUSE - KITCHEN - EVENING

Kevin enters his kitchen. Dirty pots and pans abound.

KEVIN Smells like cupcakes!

Standing at the counter is Maggie and her best friend **AUDREY**, 35. Audrey could be the winner of an Illeana Douglas look-alike contest. They're into their second bottle of wine.

AUDREY

Hi, Kevin.

Audrey gives Kevin a kiss on the cheek.

KEVIN Hello, Audrey. What are you ladies up to? Besides getting loaded? MAGGIE

We are trying to come up with three new flavor combinations.

AUDREY And getting loaded.

Kevin kisses Maggie.

MAGGIE Do you want to put on an apron and join us?

KEVIN Absolutely not.

MAGGIE Oh, you suck.

KEVIN (to Audrey) How many glasses of wine?

AUDREY

Three.

KEVIN Three? I'm watching the game.

Kevin exits the kitchen.

INT. KEVIN'S HOUSE - LIVING ROOM - CONTINUOUS

The living room has been overtaken by baking sheets and cake pans. There's nowhere to sit.

KEVIN

What?

Maggie enters.

MAGGIE Sorry. We ran out of room. Did you want to sit on the couch?

KEVIN No, I'll just lay on the treadmill.

Kevin's Blackberry BEEPS. He checks it.

MAGGIE Who's that?

KEVIN It's this guy I went to Central with. Bob.

Kevin opens the message and reads it.

KEVIN (CONT'D) "Hey fucker. Know a good place to watch sports and eat ribs?"

Audrey comes bounding out of the kitchen.

AUDREY Mags. Pineapple-coconut.

MAGGIE Yes! Pina colada cupcakes!

Maggie and Audrey run into the kitchen. Kevin smiles.

INT. NUMNUTZ SPORTS BAR - EVENING

It's a typical sports bar. A bunch of flat screens showing various sports line the walls and **CUSTOMERS** mill about.

Kevin sits at a table, awaiting Bob. He turns to look around the bar and when he turns back, Bob sits across from him.

> BOB What's up, shit nuts?

The years have not been kind to Bob. He's thirty pounds overweight, has the world's grossest goatee, and a nightmare of a haircut.

KEVIN

Robby!

Kevin goes for the handshake, while Bob leans across the table for a hug. He ends up embracing Kevin's elbow.

Bob sits.

KEVIN Robby Golni-

BOB Bob. I go by Bob Steele now.

KEVIN Why'd you change your name?

BOB Identity theft. I had Nigerian "princes" all up in my shit. (then) It's good to see you, man. KEVIN You too, Rob-BOB Bob. Bob Steele. KEVIN Right. There's an awkward beat. BOB So, you're married. KEVIN I- how did you know that? I am. BOB You got a wedding ring on, dumb fuck. What's her name? KEVIN Maggie. She's great, she's trying to be the Donald Trump of cupcakes. Are you married? BOB I still got some oats to Nope. sew. And by oats, I mean PUSSY! KEVIN Wow! That was loud. A WAITRESS, 50's, approaches in a "slutty" football jersey. WAITRESS Can I get you guys a drink? KEVIN I'll have a Guinness please. BOB I'll have a Melon Starburst. WAITRESS What is that?

BOB

Vodka, melon liquer, half and half, and a bunch of Skittles.

WAITRESS We don't have Skittles.

Bob rolls his eyes.

BOB Just give me a Guinness.

The Waitress walks away with disdain.

BOB (CONT'D) Now, I heard a nasty rumor that you are an accountant.

KEVIN I am an accountant.

BOB Get the fuck out of here! Kev Strauss is a number cruncher?

KEVIN Afraid so. I went to U of I, majored in it, and went that way.

BOB

You were just so cool in high school. I thought you'd be like a senator or a stand-up comedian!

KEVIN Yeah, I didn't see it coming either. It just happened.

BOB

You don't have to explain it to me, bro. I am well aware of the fact that sometimes, shit happens.

KEVIN What do you do?

BOB I WAS working for the government.

KEVIN

In what capacity?

BOB

The postal kind. I was a clerk for the fucking post office, but I quit that shit.

KEVIN

Why'd you quit?

BOB

I just got sick of sitting in a shitty office staring at my computer. Figured I'd break up the routine, start living in the now. The only "man" I'm working for is this one.

Bob points to himself.

BOB (CONT'D)

Me.

KEVIN Good for you. That's cool.

BOB I also had a big blowout with my shithead boss. I decided to leave before I shot up the place.

KEVIN Well, that's good too.

The Waitress returns with their beers.

WAITRESS Have you guys decided?

Kevin and Bob quickly glance at the menu.

BOB "Home run" ribs with fries, and instead of a side salad, can I get fajitas?

WAITRESS I gotta charge you for the fajitas.

Bob rolls his eyes again.

BOB

Fine.

KEVIN

I'll have the "Groundrule Double" meatball sub and a side salad.

BOB We're also gonna start with the "Nice Catch" chicken nachos.

The Waitress walks away.

KEVIN That's a lot of food.

Bob holds up his beer. Kevin does the same.

BOB I propose a toast. To old friends...becoming new friends...again.

KEVIN

Okay.

They clink glasses and drink.

BOB I'm getting a picture of this.

Bob whips out a little camera. They pose.

BOB (CONT'D) Say dick cheese!

KEVIN

No!

Bob snaps the photo and puts the camera away.

BOB I'll get you a copy of that one.

KEVIN You don't have to do that.

Bob looks around the bar.

BOB What is this, fucking retard night?

KEVIN Don't...say that. BOB Oh, I'm sorry. Do you have a retard in your family?

KEVIN No, it's just inappropriate.

BOB I'll tell you what's inappropriate. The fact that my beer is empty.

Bob grabs his pint and slugs the whole thing down.

BOB (CONT'D) (to waitress) Hey! Barbara Bush! Refill!

An embarrassed Kevin grabs his beer and drinks.

INT. NUMNUTZ SPORTS BAR - LATER

Food remnants are scattered amongst empty pints on the table. Bob has BBQ sauce on his face. He holds up his beer.

> BOB Oh my god. I want to actually fuck this beer. That's how good it is.

Kevin, a little tipsy, laughs at this.

KEVIN I got to say, man. You were not this outgoing in high school.

BOB I had a bad case of the "shy's." And some of the kids weren't so nice to me. All of them.

KEVIN I wasn't mean to you. Was I?

BOB Fuck no! You were the only cool kid who didn't constantly make fun of me. I never forgot that, man.

KEVIN Thanks. That's nice to hear.

Beat.

BOB What kind of accounting do you do?

KEVIN I was in forensic analysis, but I got bounced to personal accounts. It's thrilling.

BOB No, that's good stuff man. I'm looking for an accountant. I'd love to pick your brain sometime and show you my portfolio.

KEVIN I'd be happy to look at your portfolio, Bob.

BOB Sweetness. I'm gonna hit the jukebox. Any requests?

KEVIN

I'm good.

Bob gets up and walks away. Kevin shakes his head.

A BIG DUDE walks over and takes Bob's chair.

KEVIN Excuse me, that's taken.

BIG DUDE Yeah. I'm taking it.

KEVIN No, my friend was sitting there.

BIG DUDE Fuck your friend. Bitch.

The Big Dude takes Bob's chair to another table and sits. Bob walks back over to Kevin.

> BOB I put in some oldies but...where's my chair?

Kevin points to the Big Dude.

KEVIN He took it. Bob looks solemn. He walks up to the Big Dude. BOB Excuse me, sir? You took my chair. BIG DUDE Fuck off. BOB Please give me my chair back. Sir. The Big Dude stands up. He could be The Rock's stunt double. BIG DUDE I said fuck off. Did you hear me? BOB Yes. I heard you. BIG DUDE Then fuck off. The Big Dude sits back down. Bob shuts his eyes. The first of Bob's selections comes on the Jukebox. It's "Killing in the Name" by Rage Against the Machine. KEVIN Bob, it's okay. We'll get another chair. BOB (to the Big Dude) Why don't you show me how to fuck off? The Big Dude stands up again, towering over Bob. BIG DUDE What? BOB I want you to show me. Show me how to fuck off. The Big Dude laughs. BIG DUDE Fucking weirdo. The Big Dude swings at Bob. Bad idea.

19.

In one move, Bob catches his punch and pulls the Big Dude towards him. Two body blows and a kick knock the Big Dude on his back. He gets up and swings at Bob again.

Bob throws a flurry of punches, the last one knocking the Big Dude out. Bob's a machine.

Kevin looks at Bob. In awe.

The Big Dude's TWO GIANT FRIENDS stand up to take down Bob.

Bob looks at Kevin. He winks.

As the Two Giant Friends come at him, Bob goes into full kickass-mode. He's almost a blur.

As the Two Giant Friends take swings at him, Bob dodges every one of their punches and in return, gives them each six blows to their faces. They go down.

The **BIGGEST DUDE EVER** comes bounding out of the bathroom to find his three friends writhing in pain.

BIGGEST DUDE EVER What the fuck?

As he runs towards Bob, Bob runs at him. This guy is huge and seems to have some moves. He's no match for Bob.

Bob dodges one of his punches and uses the guy's own hand to punch his balls three times. He ends with a combination of punches and a kick, knocking out the Biggest Dude Ever.

Bob grabs an onion ring from a plate on the bar and pops it in his mouth. He turns to Kevin.

> BOB We should probably settle up.

EXT. STREET - NIGHT

Bob's shitty car speeds away.

INT. BOB'S CAR - NIGHT

Bob drives with Kevin sitting shotgun. They're pumped up.

KEVIN What the fuck! BOB

That was not good.

KEVIN Bob! What just happened?

BOB

I gave him two chances to give me my chair back! Why do people have to be such dicks?

KEVIN

Bob! Forget him! What happened to you? What are you, a karate shaolin karate warrior?

BOB I've had some martial arts training.

KEVIN You've had some martial arts training? Bob, you looked like James Bond back there. And not the Roger Moore Bond! I mean the Daniel Craig badass Bond!

Bob swerves the car to the side of the street and puts it in park. He kills the engine and looks at Kevin.

BOB Can I trust you?

KEVIN

Yeah.

BOB (sternly) Can I trust you?

KEVIN

Yes.

Bob takes a minute.

BOB You know how I told you I worked at the Post Office as a clerk?

KEVIN

Yeah.

BOB

Well, replace "Post Office" with "CIA" and "clerk" with "operative."

KEVIN The CIA? What did you do?

BOB

I was Black Ops. High level shit.

KEVIN

Like what?

BOB Counter terrorism. Field extraction. Captured rendition.

KEVIN I don't know what that means.

BOB

It means, me and my unit would capture terrorists and get them to give us information.

KEVIN

Jesus.

BOB

I hated it. It made me sick after awhile. When you're in that deep you start to wonder if you're working for the bad guys or the good guys. My senior officer and I had a "falling out", and I decided I didn't want to do it anymore.

Bob looks away.

BOB (CONT'D)

I'm sorry I wasn't honest with you. I'm sure I freaked your shit out, and I understand if you don't want to hang out with me anymore.

KEVIN

Bob.

Bob looks at Kevin.

KEVIN (CONT'D) That's the coolest thing I've ever heard. What you did back there? That was amazing.

Bob smiles.

BOB

It was?

KEVIN For an accountant like me to see my buddy beat up four assholes at a bar? That's awesome!

Bob couldn't be happier.

BOB I'm your buddy?

KEVIN

Yeah!

BOB

Yeah!

INT. KEVIN'S HOUSE - LIVING ROOM - NIGHT

Two beer bottles clink. Kevin and Bob toast.

KEVIN

To you.

BOB

To us.

They drink. Bob takes the place in.

BOB (CONT'D) Can I just say, your place sucks dick? This is like Yoda's house!

KEVIN Maggie and I like to be cozy.

BOB

Holy shit!

Bob runs over to a table with framed photos.

BOB (CONT'D) Is this you and Jeff Goldblum?

signed, "To Kevin, another great year. - Jeff." KEVIN Yeah, he's a client of mine. BOB Get the fuck out of here! He's like, my third favorite actor of all time, after Willem Dafoe and Kevin James. That's awesome! Bob puts the photo down. KEVIN Were you in Iraq? BOB And not in that "Pussy" Oh yeah. Green Zone either. I went from Tikrit to Ramadi. On foot. By myself. No bullshit. KEVIN What's the craziest thing you ever saw? BOB Guy fuck a horse. KEVIN In Iraq? BOB No, on the internet. Bob joins Kevin on the couch. KEVIN Have you ever killed anyone? BOB That's classified, man. KEVIN Oh, sorry. BOB I'm just kidding. Eighteen. Kevin is intrigued.

Bob holds up a photo of Kevin and JEFF GOLDBLUM.

It's

KEVIN Teach me something! Show me how you beat down those guys at the bar. BOB That really does take five to seven years of advanced assault training. KEVIN Oh, come on. BOB I can show you how to spot a liar. KEVIN Yeah! Show me! BOB It's really easy. I'm gonna ask you a question. You either be honest or lie, okay? KEVIN Yeah, yeah. BOB What's your Mom's maiden name? Kevin takes a breath. KEVIN Gibbs.

> BOB Bullshit. What's your favorite color?

Kevin takes a breath.

KEVIN

Purple.

BOB Nope. Did you take a dump at the bar earlier tonight?

Kevin takes another breath.

KEVIN No! Yes! How did you do that? BOB When someone lies, they usually inhale before they answer. So, if you're gonna lie, exhale first.

KEVIN

That always works?

BOB

No. Sometimes you have to shock people's balls to get them to tell the truth. Which I hated doing. Have you ever smelled burnt pubes? Man, am I glad I got out of there.

Bob puts his hand in his pocket.

BOB (CONT'D) You want to know another reason I'm happily retired?

Bob pulls out a joint.

BOB (CONT'D) I don't ever have to piss in a cup again.

Kevin smiles.

INT. KEVIN'S HOUSE - LIVING ROOM - LATER

Bob sits at the windowsill, smoking a joint.

BOB Hey, who lives in that house?

KEVIN (O.S.) My asshole neighbor, Paul.

BOB Why is he an asshole?

KEVIN (O.S.) He keeps threatening me for not cutting a tiny tree branch.

BOB What a douche.

Kevin enters holding a yearbook.

BOB Oh, no way!

Kevin sits on the couch as Bob plops down next to him. Kevin turns to his senior photo. He was a cool guy.

BOB (CONT'D) Uh oh! Who's that! You looked like a young Colin Farrell.

KEVIN Yeah, that's when I peaked.

BOB What are you talking about? You're still a good-looking motherfucker.

KEVIN Thanks, man. Let's find you.

BOB

No, no.

Kevin turns to Bob's senior picture. It's not good. Bob was a greasy, balding nerd. His photo's hard to look at.

They stare in silence.

BOB (CONT'D) Yeah, it was a rough time for me. I had some skin issues. In a two week span I got 183 zits. I counted. I had zits on my fingers.

KEVIN Who cares? Look at you now. You look...good. Really...good.

BOB I appreciate you saying that, man.

Bob puts his head down and sniffles.

KEVIN

You okay?

BOB Yep. I'm good. God, I forgot yearbooks fuck me up. Kevin puts his arm around Bob.

KEVIN Hey man, it's high school. It's hard for everyone. And you know what? It's over. You don't ever have to go back.

Bob puts his arm on Kevin's arm. It looks strange.

Maggie enters in her robe.

MAGGIE

Kevin?

KEVIN Hey! Mags!

Kevin and Bob stand up.

KEVIN (CONT'D) Mags, this is Bob Steele. We went to high school together.

BOB Yeah. HIGH...school.

Kevin and Bob laugh at their dumb stoner joke.

KEVIN That's a good one.

BOB You got a good man here, Mags. He won't shut the fuck up about you.

MAGGIE That's nice. Honey, it's kind of late, don't you think?

KEVIN It is. Bob is going to crash on the couch. He can't drive home.

BOB I'm totally wasted.

MAGGIE Okay, I'm going back to bed.

Maggie walks away.

BOB It was an absolute pleasure meeting you, Maggie. Bob turns to Kevin. BOB (CONT'D) Busted! KEVIN No, not busted. She's cool. But, we should crash. That couch is yours and let me grab you a blanket. Kevin walks over to the closet and gets Bob a blanket. BOB That would be outstanding. Kevin turns around to find Bob in only his tighty-whiteys. KEVIN Can you do me a favor? Do you mind wearing at least a shirt? BOB I can do that. Bob throws his shirt on and lays down. KEVIN All right, good night. BOB I had a great time tonight. Kev? KEVIN Yeah, it was fun. BOB You promise you won't tell anyone what we talked about? KEVIN I promise. BOB I'm glad we're buddies. Bob puts out his fist to dap, while Kevin puts out his hand for a shake. Kevin awkwardly shakes Bob's fist.

INT. KEVIN'S HOUSE - BEDROOM - NIGHT

Kevin enters the room very quietly, as to not wake up Maggie, who isn't sleeping. She sits up in bed with the light on.

MAGGIE Kevin, I'm up. Who is this guy?

KEVIN Bob. I told you about Bob. I hooked up with him on Facebook.

MAGGIE You're smoking pot? You don't smoke pot!

KEVIN I smoke pot sometimes.

MAGGIE When is the last time you smoked?

Kevin thinks about it.

KEVIN When I saw "Jackass". Which, now that I think about it, was at least seven years ago.

MAGGIE

I'm going to sleep.

Kevin giggles.

KEVIN Those "Jackass" guys were crazy.

INT. KEVIN'S HOUSE - KITCHEN - MORNING

A hungover Kevin enters to find Maggie talking to Bob.

KEVIN Good morning.

BOB

There he is!

Bob pours Kevin a cup of coffee.

BOB I made it myself. Kevin takes a sip. It's awful. KEVIN Mmmm. BOB I was just telling Maggie she should sell pizzas, too. MAGGIE And I was telling Bob that it would dramatically change my business. BOB I don't know, people love pizzas. Kevin looks at Maggie, who motions that Bob has to leave. KEVIN Well, we have got to shower and get ready for our day. We're going ... MAGGIE Shopping. KEVIN Shopping. BOB Yeah, I gotta get home. "Monster's Ball" is on Showtime. My dick ain't gonna spank itself. KEVIN What? BOB See you later, Mags! INT. KEVIN'S HOUSE - FOYER - DAY Kevin walks Bob to the door. BOB Thanks again for last night. I had a blast. KEVIN Me too, man.

31.

BOB I'm gonna call you about that accounting thing.

KEVIN

You got it.

Bob exits. Kevin turns to find Maggie making a face.

KEVIN I know, he's a handful. But he's a good guy. He's been through a lot.

Through the window, we see Bob approach Paul, the neighbor.

MAGGIE He's really loud. And rude.

KEVIN Yeah, but kind of exciting.

MAGGIE I don't like him.

KEVIN I'll tell you what: if he's not cool at your birthday party, I won't hang out with him anymore, okay?

MAGGIE

Fine.

Maggie exits and quickly re-enters.

MAGGIE (CONT'D) You invited him to my birthday?

EXT. HOME DEPOT - DAY

Kevin and Maggie push a shopping cart to their car.

MAGGIE

It's got two kitchens, which means Audrey and I could put out over a thousand cupcakes a day. And it's only two thousand a month.

KEVIN

Yikes.

MAGGIE What are we thinking?

KEVIN It sounds a little expensive.

MAGGIE Are you getting that promotion?

KEVIN I don't know. Narjeet's a goddamn machine.

The camera swoops across the parking lot.

Angle on: a blue Taurus. In it sits **HARRIS**, 50. Closecropped hair, steely blue eyes, and a big facial scar let us know that Harris has seen some shit.

He sits in the car with **CARTER**, 30, watching Kevin and Maggie through binoculars.

CARTER

Who is he?

HARRIS I don't know.

CARTER Do you think he's company?

HARRIS Maybe. He could be an asset. Could be a target.

The car behind Harris lays on its **HORN.** An **ASSHOLE DRIVER** leans out his window.

ASSHOLE DRIVER Are you pulling out or what?

Harris ignores him.

HARRIS I don't like it. Guy seems way too normal. Gotta find out who he is.

The Asshole Driver gets out of his car and approaches Harris.

ASSHOLE DRIVER Hey bro, I've been waiting for your space for five minutes now. What the fuck is yourHarris gives the Asshole Driver a karate chop to the throat, rendering him unconscious.

HARRIS (to Carter) Where's that Chili's? I'm starving.

The camera swoops back to find Kevin and Maggie.

Angle on: Kevin and Maggie finish loading the trunk.

MAGGIE I'm not trying to nag.

KEVIN

I know, baby. It's just frustrating. I want us to be in a place were you can have your cupcake store and we can have kids while we're young. I don't want to be sixty-five and coaching soccer.

MAGGIE Kevin. Take a breath.

He does.

MAGGIE (CONT'D) I love you.

KEVIN I love you, too.

They get into the car.

The camera swoops to the other side of the parking lot.

Angle on: a black Hyundai. In it sit **TWO MIDDLE EASTERN MEN.** They watch Kevin and Maggie.

> MIDDLE EASTERN MAN #1 Is he working with the target?

> MIDDLE EASTERN MAN #2 We have to stay on him and see.

> MIDDLE EASTERN MAN #1 What is Home Depot?

MIDDLE EASTERN MAN #2 It's a chain of home improvement mega-stores. It's very cheap. MIDDLE EASTERN MAN #1 That sounds good.

MIDDLE EASTERN MAN #2 It's actually putting a lot of smaller stores out of business.

EXT. PAUL'S HOUSE - FRONT DOOR - DAY

Kevin, holding a pair of clippers, knocks on his neighbor's door. It doesn't fully open.

PAUL

Yes?

KEVIN Hey, Paul, I got some clippers. I thought I'd cut that branch.

PAUL Don't worry about it.

KEVIN But your casablancas...

PAUL Don't worry. It's fine. Thanks!

Paul quickly closes the door. Kevin's confused.

INT. PIMENTI AND YOUNG - KEVIN'S CUBICLE - DAY

Kevin works at his desk. Vance approaches.

VANCE

Unreal.

KEVIN What's up?

VANCE

I got a fucking yeast infection!

KEVIN

What?

VANCE That chick I met gave me a yeast infection. Thanks, Facebook.
KEVIN What does that mean?

VANCE It means, Kevin, that it burns when I urinate, I have urethral discharge, and my cock smells like a loaf of sourdough bread.

KEVIN Jesus. How do you treat it?

VANCE I have to go to the men's room and rub Greek yogurt on my schlong.

KEVIN That's horrifying.

VANCE Yeah, it's no good.

Vance limps away. Kevin's phone RINGS.

KEVIN This is Kevin.

BOB (V.O.) Hey fuckface!

KEVIN

Hey, Bob.

BOB (V.O.) I'm heading over to Old Navskys and am wondering what the attire is for Maggie's b-day fiesta.

KEVIN It's just a bar so not too formal. You know, casual.

Kevin looks up and sees Dominic walking with his arm around Narjeet and laughing hysterically at something Narjeet said.

> BOB (V.O.) Casual, word. I can do casual.

KEVIN Fucking Narjeet.

BOB (V.O.)

What?

KEVIN Sorry, Bob. It's nothing. This guy at work is gonna get the promotion that I wanted.

BOB (V.O.) What? That's bullshit.

KEVIN I know. Hey, listen, I'm kind of in the middle of something here. I'll see you Saturday.

BOB (V.O.) Yo, check your Facebook real quick. I sent you something. It's funny.

KEVIN Fine. But then I've gotta go.

Kevin opens a video file on his computer. His facial reaction indicates he's watching a guy have sex with a horse.

KEVIN (CONT'D) Oh my god! Why!

BOB (V.O.) That's the clip I was talking about! That's some crazy shit!

Dominic approaches. Kevin tries to close the window, but instead turns up the volume.

KEVIN Whoa! That's volume.

DOMINIC Come on, Kev. Inappropriate.

BOB (V.O.) Kev, I still need to talk to you about that accounting thing.

Kevin hangs up the phone.

KEVIN Sorry, Dominic.

The clip continues to play.

DOMINIC Just turn it off. INT. MOONBAR - NIGHT

It's a hip bar. **PATRONS** mill about. In the back, Kevin, Maggie, Audrey and **OTHER PARTYGOERS** hang out.

AUDREY Can I just say that the birthday girl looks hot!

MAGGIE Yes you can!

AUDREY

Wooo!

They clink champagne glasses.

AUDREY (to Kevin) Do you know how lucky you are?

KEVIN Yes, Audrey, I do.

Kevin kisses Maggie.

AUDREY What the hell is that?

Audrey motions towards the entrance.

Bob talks to the **HOSTESS.** He took the "dress casual" advice way too far, wearing cargo shorts, a rugby shirt and flipflops. He has another rugby shirt tied around his waist. The hostess points towards the party and Bob walks that way.

> BOB What's up, beeyotch!

Kevin stands up to give Bob a high-five, but Bob misreads it and awkwardly tries to go for the hug.

> KEVIN Hey guys, this is Bob. We went to high school together.

BOB Central High! Fuck Jefferson!

KEVIN Jefferson was our rival. BOB They were a bunch of fags! Happy b-day, Magalicious.

Bob leans in for a kiss on the cheek, but Maggie leans away and Bob ends up kissing her in the eye.

> MAGGIE Thanks, Bob!

KEVIN This is Audrey.

BOB "Feed me, Audrey!"

Silence.

BOB (CONT'D) That's from "Little Shop of Horrors." Come on.

AUDREY Isn't it "Feed Me Seymour"?

KEVIN This is Matt and Rebecca.

BOB

S'up!

Bob awkwardly reaches over Maggie to shake the hands of **MATT** and **REBECCA.**

AUDREY Were you just camping?

BOB No, someone told me that it was super casual.

He points to Kevin.

KEVIN It's a bar, not Outward Bound.

BOB Well, you should've been clearer. Who wants a Jaegerbomb?

MAGGIE

No one?

BOB Correction. I do! Bob walks over to the bar. MAGGIE (re: Bob) I'm a huge fan. KEVIN Be nice. INT. MOONBAR - LATER The party has gained a few more GUESTS. Kevin talks to Matt. MATT You should really see it. KEVIN Yeah, I want to. Bob walks over, a little toasted. BOB What are we talking about? KEVIN Matt was just telling me about this documentary on whale hunters. BOB You know what I just saw again? "Scary Movie 2." When's the last time you saw "Scary Movie 2?" KEVIN Wow. A while ago. MATT I've never seen it. BOB It really holds up. MATT I'm gonna go get some food. Matt walks away. BOB

What a dud.

KEVIN He's a good guy. BOB I want you to do me a favor. Ι want you to look at the door, to the left of it, there's a guy in a black suit. Don't look directly at him. You see him? Kevin scans the room and lands on a MAN IN A BLACK SUIT. KEVIN Yeah. BOB You see him? KEVIN Yeah, I see him. So what? BOB Do you know him? KEVIN No. Why? BOB I don't like it. He's been staring us down for a while. KEVIN I think he's a customer. He's ordering food. Bob studies the Man for another moment and changes gear. BOB Hey, how did that thing at work end up? Is everything cool? KEVIN Not really. I don't even know why I'm upset. I don't think I like working there. BOB I know exactly what you're talking about. I wouldn't worry though. Things will work out. KEVIN We'll see. I'm gonna hit the head.

BOB Coolio. Go for me, too.

INT. MOONBAR - MEN'S ROOM - NIGHT

Kevin walks out of a stall. The Man in a Black Suit washes his hands at the sink. Kevin joins him.

> MAN IN THE BLACK SUIT How's it going?

> > KEVIN

Good, good.

MAN IN THE BLACK SUIT Wife's birthday?

KEVIN Yeah, it is.

MAN IN THE BLACK SUIT Nice. Could you hand me a towel?

KEVIN

Yeah, sure.

Kevin hands the Man a towel. As he turns to give it to him, he sees Bob standing right behind the Man. The Man turns to find Bob three inches from his face.

MAN IN THE BLACK SUIT

Hey!

In one move, Bob gives the guy two body blows, and ends up with his extended hand pushing back the Man's neck.

KEVIN Bob! What are you doing?

BOB (to Man in Black Suit) Who are you?

MAN IN THE BLACK SUIT Alex! My name is Alex.

BOB Alex what?

MAN IN THE BLACK SUIT Alex Palmer! Let me go! KEVIN Bob, let him go!

BOB Kev, grab his wallet.

MAN IN THE BLACK SUIT Fuck that!

Bob tightens his hold on the Man.

BOB Do it, Kevin!

Kevin grabs the Man's wallet.

BOB (CONT'D) You've been on us all night. Who the fuck are you?

MAN IN THE BLACK SUIT I'm Alexander Palmer. I'm eating dinner here!

KEVIN He's Alexander Palmer. Look.

Kevin shows Bob the driver license. It checks out.

KEVIN (CONT'D) Bob, let him go right now. This is not cool.

Bob releases his hold on the Man.

MAN IN THE BLACK SUIT Fucking psycho!

The Man in the Black Suit runs out of the bathroom.

BOB I'm sorry, I thought he marked us.

KEVIN That's messed up what you just did!

BOB I was just looking out for you.

KEVIN Don't look out for me! In fact, leave me alone! BOB Friends don't say that to friends.

KEVIN We're not friends! You're a fucking weirdo!

Bob looks really hurt. Kevin takes it in.

KEVIN (CONT'D) I'm sorry. I didn't mean that.

Bob runs out of the bathroom.

KEVIN (CONT'D) Bob! Wait!

INT. MOONBAR - CONTINUOUS

Kevin runs out of the men's room. He looks for Bob and sees him running out the back exit of the club.

EXT. STREET - NIGHT

The Man in the Black Suit exits the front of Moonbar, limps to a car and gets in.

INT. CAR - NIGHT - CONTINUOUS

Harris sits in the driver's seat as The Man in the Black Suit holds his injured neck.

HARRIS I told you, be careful. He's good.

MAN IN THE BLACK SUIT He's a fucking nutjob.

HARRIS What about his contact?

MAN IN THE BLACK SUIT The guy's a taxpayer. Totally clueless. Him and his wife.

HARRIS I want GPL tracers locked in on his cell phone and the wife's phone. MAN IN THE BLACK SUIT What about the target?

HARRIS We take him out before he talks to anyone else.

Harris starts the car.

MAN IN THE BLACK SUIT I need a neckbrace.

HARRIS You need to eat. We passed an Outback on the way here.

The Man rolls his eyes as Harris puts the car in drive.

INT. PIMENTI AND YOUNG - KEVIN'S CUBICLE - DAY

Dominic approaches and sits down. He looks troubled.

DOMINIC So, I've given this a lot of thought, and I have made a decision about who should be our new manager. And it's you.

Kevin doesn't take it in.

KEVIN I understand, Dominic. But I want you to know that I have worked very hard here. And I...did you say I'm manager?

DOMINIC

Yes.

Kevin is stunned.

KEVIN What- what about Narjeet?

DOMINIC Narjeet is taking a position with a different company.

KEVIN Narjeet's leaving? DOMINIC He just gave notice. You're the new manager. Congratulations.

Kevin looks sick.

DOMINIC (CONT'D) Now, we have to sit down and talk about what I'm going to expect from you, and sign some paperwork.

Kevin doesn't react.

DOMINIC (CONT'D) Kevin? You okay?

Kevin perks up.

KEVIN Yeah! Yes, I'm good. Great.

Kevin stands up and shakes Dominic's hand.

KEVIN (CONT'D) Thanks, Dominic. That's...great.

DOMINIC

Okay, then.

Dominic leaves. Kevin takes a beat and sprints down the hallway.

INT. PIMENTI AND YOUNG - NARJEET'S CUBICLE - DAY

Narjeet hastily packs his stuff. Kevin runs up to him.

KEVIN Narjeet? You're leaving?

NARJEET

Yes.

KEVIN Where are you going?

Narjeet takes a breath.

NARJEET Umm...a different accounting company. Which one?

Narjeet is sweating buckets.

NARJEET Ummm...it's called....ummm.

Kevin grabs Narjeet by the shoulders.

KEVIN Narjeet. Did something happen to you? Did someone threaten you?

Narjeet puts his head down, takes a breath and looks up.

NARJEET I don't know what you're talking about.

KEVIN You're lying, Narjeet.

NARJEET Please, leave me alone!

Narjeet walks past Kevin.

INT. PIMENTI AND YOUNG - HALLWAY - DAY

Kevin walks quickly toward the elevators and makes a call.

KEVIN Vance? Can you meet me at Manny's ASAP? I need to talk.

INT. MANNY'S DELI - DAY

Kevin sits at a booth and nervously stirs his coffee. He drops the spoon, bends down to pick it up and sits back up.

Harris sits opposite him.

KEVIN Can I help you?

HARRIS Where's your friend?

KEVIN

Vance?

HARRIS No. Bob. Where is he?

KEVIN I haven't seen Bob. Who are you?

HARRIS

There's so many things that you should be worried about. Your health, your job, your pretty wife. Who am I? That's the last thing you should be worried about.

KEVIN

What do you want?

HARRIS What do you know about your friend Bob?

KEVIN

Not much.

HARRIS You know he's wanted for treason?

KEVIN

No.

HARRIS And murder.

KEVIN

What?

Harris takes Kevin's coffee and takes a sip.

KEVIN (CONT'D) That's my coffee.

HARRIS

Bob was trying to sell bad things to some very bad people. We found out and tried to bring him in. Didn't work out, he got away. Not before he killed his partner.

KEVIN

I don't know anything about that.

HARRIS Why did Bob contact you? I don't know.

HARRIS So, Bob drops off the grid, disappears completely, risks everything by popping back up and reaches out to you on Facebook for no reason?

Harris takes another sip of Kevin's coffee.

KEVIN

Do you want your own cup?

HARRIS I want to know what he's told you.

KEVIN He didn't tell me anything.

Harris laughs.

HARRIS

You've taken one of the more dangerous men in America and brought him to your home. I have seen him kill an entire village. He's a psychopath, and if he even thinks that you've double-crossed him, he will not hesitate to kill you, your wife, your friends. Now, I know he's given you information that I need.

Kevin is silent. Harris gives him a card.

HARRIS (CONT'D) That's my number. I want you to call me if you see him or happen to remember any...information.

Harris slugs down the rest of the coffee and stands up.

HARRIS (CONT'D) Don't be stupid, Kevin.

As Harris walks away, Vance sits down in the booth.

VANCE

Who was that?

Kevin jumps up and runs out the other door.

INT. PIMENTI AND YOUNG - HALLWAY - DAY

Kevin, panicked, walks quickly back to his cube.

INT. PIMENTI AND YOUNG - KEVIN'S CUBICLE - DAY

Kevin returns to his cube to find Bob sitting in his chair.

BOB (a la the Budweiser guys) Whasssup?

KEVIN (freaked) Hey, Bob. What's going on?

BOB I came by to apologize for last night. I was totally out of line, and I'm embarrassed and I'm sorry.

KEVIN Oh, it's no problem.

Kevin's nervous. Bob knows it.

BOB You okay, Kev?

Kevin takes a breath.

KEVIN

Yeah, I'm...

He stops. He knows he's blown it.

KEVIN (CONT'D)

...fine.

There's a moment between them.

BOB Listen, Kev. I have to ask you something.

Bob puts his hand in his jacket and pulls out a flash drive.

BOB (CONT'D) Do you think you can take a minute and help me with that accounting thing I was talking to you about? Kevin looks at the flash drive. He hesitates.

KEVIN

Okay.

INT. CAR - DAY

Harris gets into his car where TWO AGENTS sit.

HARRIS Let's roll. I'm starving.

AGENT #1 The target entered the building.

HARRIS Bob? Just now?

AGENT #1 Yes, sir. About three minutes ago.

HARRIS Well, go get him.

The Two Agents exit the car.

INT. PIMENTI AND YOUNG - KEVIN'S CUBICLE - DAY Kevin takes the flash drive from Bob.

> BOB You got a nice little cube here.

KEVIN Thanks. Do you mind if I make a quick call before I look at this?

Bob stares at him.

BOB Actually, I do holmes. I'm kind of in a hurry. This will take one second. Just pop that in there.

KEVIN

Sure.

As Kevin starts to put the flash drive in, he stops.

KEVIN (CONT'D) What exactly am I looking for? BOB

Ummm, it's an old bank account I had. There was a money transfer and I can't remember where the money came from. I was hoping because you said you did forensic accounting analysis you could confirm where this money originated.

KEVIN Okay. I think I can do that.

BOB Cool. Go ahead and pop it in there.

KEVIN

Right.

As the tip of the flash drive enters the computer...

BOB

Fuck my ass.

Angle on: The Two Agents enter the office. They look around for Kevin and Bob.

KEVIN

What?

Kevin looks to see the Two Agents talking to Dominic, who points towards Kevin's cube.

> KEVIN (CONT'D) Who are they?

Kevin turns to find Bob ducking behind his cube.

BOB Listen to me, Kevin. If you do what I say, you won't get hurt.

KEVIN

What?

BOB

Stay here.

Bob stays low and runs out of the cube.

The Two Agents approach Kevin. They stand side by side.

Music: "Hey Boy Hey Girl" by the Chemical Brothers starts up.

AGENT #1

Where is he?

KEVIN

I-

Bob comes up from behind the Two Agents and slams their heads together. While Agent #2 goes down, Agent #1 pulls out his gun and points it at Bob. Bob administers two blows to his hand, knocking his gun out. Bob kicks the gun to Kevin.

> BOB Grab that Kev!

KEVIN I'm not comfortable with guns...

BOB Grab that shit!

Kevin grabs the gun.

Agent #1 starts to get up and Bob hits him with a three punch combination, which knocks him into **KEVIN'S CO-WORKER'S** cube.

KEVIN'S CO-WORKER

Aaah!

Agent #2 grabs his gun and points it at Bob who pulls the gun towards him. Agent #2 doesn't let go, so Bob fires off all the rounds towards the wall.

INT. PIMENTI AND YOUNG - NARJEET'S CUBICLE - CONTINUOUS

Narjeet screams on the floor as his cube is riddled with bullets.

INT. PIMENTI AND YOUNG - KEVIN'S CUBICLE - CONTINUOUS

Bob grapples with Agent #2, as Agent #1 charges Bob.

Agent #1 throws a punch, but Bob turns Agent #2's head into it. Bob administers two punches to Agent #1, who responds with two more punches that land on Agent #2's face. Bob rolls out from under them.

Bob stands up and grabs an unopened ream of paper. The Two Agents rise. Agent #1 pulls out a small knife.

BOB Kevin, who did you talk to?

KEVIN I didn't talk to- watch out!

Agent #1 goes to knife Bob, who blocks his knife with the ream of paper. As Agent #2 runs towards Bob, he swings the ream of paper right into his face. Bob manages to administer multiple paper blows to the Two Agents.

Bob grabs a stapler, unlocks it and pulls it back. Agent #1 lunges for Bob who dodges him, swinging the stapler.

AGENT #1

Ow!

Agent #1 has a staple next to his eye. He again lunges for Bob, who ducks and swings the stapler, connecting again to Agent #1's face.

AGENT #1

Fuck!

Agent #1 charges Bob who throws the stapler right in his face. In one motion, he delivers four punches to Agent #1's face, knocking him to the ground.

Bob turns to Kevin.

BOB Let's get the fuck-

Agent #2 smashes a laptop into Bob's head.

BOB (CONT'D) Motherfucker!

Bob turns as Agent #2 swings the laptop at him, but Bob evades it. Bob puts him in a sleeper hold and chokes him.

> KEVIN Bob! Don't kill him!

BOB This won't kill him.

Bob karate chops Agent #2 in the neck, knocking him out.

Agent #1, dazed, starts to get up.

Bob walks over to a small printer and unplugs it. He picks it up and heaves it into Agent #1's face.

People in the office GROAN.

Bob turns to Kevin. He's out of breath.

BOB We need to split.

KEVIN Bob, I'm not sure that's-

BOB Kevin. There are more men coming up here right now. If you're here, they'll kill you. If you want to live, come with me.

Kevin looks around the office. It's destroyed. He looks at Dominic, who crouches in fear.

KEVIN

So, fired?

Dominic nods "yes". Kevin turns to Bob.

KEVIN (CONT'D) (reluctantly) Okay, let's go.

Bob grabs the agent's gun from Kevin and they move.

INT. PIMENTI AND YOUNG - ELEVATOR BANK - DAY

Bob presses the "Down" button. The door opens to reveal...

The two Middle Eastern Men. They look at Kevin and Bob.

Bob smiles, points his gun towards them and fires. They duck as the door closes.

Bob looks up to see the elevator going down. He looks back to see the Two Agents starting to come to.

Bob looks out the window.

BOB This is gonna be super scary, but I promise you, we'll be okay.

KEVIN I don't want to go. BOB Hold on to my hand, buddy.

KEVIN

Okay.

Kevin and Bob hold hands. They run towards the window as Bob shoots out the glass.

KEVIN Where are we going? Where are we going?

Kevin and Bob run through the window. Kevin knows they're forty-five stories high. He screams.

KEVIN

No!

They jump out and land on a Window Washer's rig, which is no more than three feet below the window. Kevin still screams.

BOB Stop screaming.

Bob turns to the WINDOW WASHER.

BOB (CONT'D) Do you mind?

WINDOW WASHER Go ahead, man.

Bob hits the "drop" button and the rig lowers.

INT. PIMENTI AND YOUNG - ELEVATOR BANK - DAY

The Middle Eastern Men run out of the elevator, notice the broken window and run to it. They look down, look at each other and run back into the elevator.

As their elevator door closes, the second elevator opens. Out walks Harris. Harris looks at the window and turns to sees his Two Agents limping towards him.

HARRIS Motherfucker.

EXT. STREET - DAY

Kevin, Bob and the Window Washer land on the street. Kevin and Bob hop off.

BOB (to Window Washer) Thanks brutha!

Kevin and Bob run down the street.

BOB Where's your car?

KEVIN Back in the garage.

BOB Fuck it.

Bob runs up to a red Mazda. He kicks in the window.

KEVIN What the fuck are you doing?

Bob opens the door.

BOB

Get in.

INT. RED MAZDA - DAY

Kevin sits shotgun as Bob drives fast.

BOB Do you have that flash drive?

Kevin pats his shoulder bag.

KEVIN Yeah, it's in here.

BOB Call Maggie.

KEVIN

Why?

BOB Just call her, Kev! Kevin dials Maggie's number. MAGGIE'S VOICEMAIL (V.O.) Hey, this is Maggie Strauss with Maudrey's Cupcakes. Please leave-KEVIN Voice mail. BOB Shit! We have to go get her. She's in danger. KEVIN What the fuck is going on? Bob. BOB Who did you talk to? Was it Harris? Short hair, big scar? KEVIN Yeah. BOB Fuck! Why did you do that? KEVIN Hey! Fuck you, man. He came to me! BOB Do you know he's a traitor? And a murderer? KEVIN He said the same thing about you! BOB Well, he's full of shit! KEVIN Why should I believe you? BOB You told me I could trust you. Now trust me. They're the bad guys. KEVIN I need to know what's Bob.

Bob. I need to know what's happening. Who are these guys? Why did we just jump out a window?

BOB

Harris was my mentor when I first joined the agency. I found hard evidence that he was cashing out. Selling nuclear secrets to Iran. I tried to turn him in, but Harris blew up my car with my partner in it. He doctored the evidence to make me look rogue. I had to run. I dropped off the grid. I gained thirty pounds, grew this bad-ass goatee and here I am.

KEVIN

Why didn't you tell me this?

BOB You didn't need to know.

KEVIN

Bullshit!

BOB Kev, if you tell someone information, you put them at risk.

KEVIN And I'm not at risk now?

BOB That's a good point.

KEVIN Who were those guys you shot at in the elevator?

BOB

I'm not sure, but I would guess Iranians. They're probably working with Harris to make sure the CIA doesn't know about their nukes.

KEVIN Unfuckingbelievable. Why were they at my office?

BOB They know you're working with me.

KEVIN I'm not working with you. Well, that flash drive I gave you? That's Harris's offshore account information. It shows that he got a huge transfer. If I can prove that money came from the Iranians, I can go on the record and clear my name. That flash drive is the smoking gun.

KEVIN

Oh, that's the smoking gun? I thought the smoking guns were the ones that just shot up my office.

BOB Relax. You don't work there anymore.

INT. KEVIN'S HOUSE - LIVING ROOM - DAY

Kevin bursts in. Maggie enters from the kitchen.

MAGGIE

Hey.

KEVIN We have to go.

MAGGIE Can you taste something real quick?

Kevin tries to grab Maggie.

KEVIN We have to go now.

Maggie pulls away from Kevin.

MAGGIE Kevin! What's going on?

Kevin throws off his shoulder bag.

KEVIN Maggie, I don't have time to explain. We need to leave this house right now.

Kevin grabs Maggie by the hand and pulls her out the door.

EXT. KEVIN'S HOUSE - DRIVEWAY - DAY

Kevin shuts the car door after Maggie is seated in the back. Bob is still in the driver's seat, Kevin's shotgun.

> MAGGIE What the hell is going on, Kevin?

Bob turns to Maggie.

BOB

Hey Mags! Buckle up.

She does.

Bob peels the car out of the driveway and takes off.

INT. DAYS INN - ROOM 212 - DAY

Bob sits on the bed. He flips channels on the TV.

Maggie sits in a chair.

BOB Are you into "Lost?" I just started watching it. I don't get it.

Maggie stares down Bob.

Kevin enters the room, holding three cans of soda.

KEVIN They don't have room service, but I got you a Diet Coke.

He hands her a Diet Coke. Maggie throws it against the wall.

MAGGIE You have five seconds to tell me what's going on, Kevin.

BOB He can't. It's classified.

MAGGIE

Fuck this.

Maggie gets up to exit. Kevin grabs her.

Maggie sits.

BOB Dude, don't tell her. Bro's before hoe's.

KEVIN Shut up, Bob.

Kevin turns to Maggie.

KEVIN (CONT'D) Bob is some kind of super spy-guy and his old boss sold nuclear secrets to Iran and killed his partner and now he's after Bob and we have to hide or we could get killed too.

Kevin turns to Bob.

KEVIN (CONT'D) Would you say that covers it?

BOB That's about right. Oh, and the Iranians.

KEVIN Right. There are Iranians trying to kill us as well.

Beat.

KEVIN (CONT'D)

Mags?

Maggie puts her head in her hands.

KEVIN (CONT'D) Mags, don't cry.

Maggie looks up.

MAGGIE

I'm not crying! You asshole! I told you Bob was trouble! You should've listened to me! And look where we're at! A fucking Days Inn! BOB It's actually a Days Inn Deluxe.

KEVIN

Bob. Not now.

BOB I'm just saying, it's nicer than a Days Inn. The rooms have desks.

MAGGIE I can't live like this. I have nothing here.

KEVIN

I'm sorry.

MAGGIE I need you to go to the house and get my binder of cupcake recipes.

BOB That's not happening.

MAGGIE

Excuse me?

BOB

There are probably agents staking out your place right now, waiting. We need Kevin to look at that flash drive and go on the record. Cupcake recipes are zero priority.

KEVIN Yeah. Bob? I left the flash drive in my bag. Which is at my house.

BOB Why the fuck would you take off your bag?

KEVIN It's natural instinct! When I get home, I take off my bag.

Kevin kneels down before Maggie.

KEVIN (CONT'D) Mags, I'm so sorry. I had no idea this was going to happen. But I promise you, we'll be okay. Right, Bob? BOB

Yeah, a team of highly trained covert operatives are trying to kill us. We'll be fine.

KEVIN Bob! Wait outside!

BOB

Sorry.

Bob exits the room.

KEVIN I'm not going to let anything happen to you. Or me. Give me a kiss before I leave.

Kevin leans in to kiss Maggie, who pulls away.

MAGGIE You should have thought about that before you befriended fat Jason Bourne.

BOB (O.S.) I deserve that!

Maggie turns away.

MAGGIE (CONT'D) I want my fucking recipes.

Kevin exits.

EXT. KEVIN'S HOUSE - DAY

Kevin and Bob hide behind shrubs a few houses down from Kevin's.

Angle on: A car is parked in front. In it sits The Man in the Black Suit.

KEVIN

You see anything?

BOB Yeah. There's an agent in front.

Kevin looks and sees the car.

KEVIN Oh my god.

BOB Looks like he's alone.

Bob turns to Kevin.

BOB (CONT'D) Here's the plan. Can you get to your back door through those yards?

KEVIN

Yeah.

BOB Good. Get in your house, grab the flash drive, come out the front.

KEVIN What about the guy in the car?

BOB

I'll take care of him.

Bob stealthily runs away. Kevin does the same.

EXT. YARD - DAY

Kevin climbs his neighbors backyard fence. He falls.

KEVIN

Fuck.

Kevin runs and jumps behind a tree.

EXT. STREET - DAY - CONTINUOUS

The Man in the Black Suit sits in the car. He hears TAPPING.

MAN IN THE BLACK SUIT What the hell?

The Man gets out of the car and looks. Nothing.

EXT. KEVIN'S HOUSE - BACKYARD - DAY

Kevin hides behind a tree and scopes out his own house. Nothing. He runs in through the back door. Less than three seconds after he enters, Carter enters.

EXT. STREET - DAY - CONTINUOUS

The Man in the Black Suit hears tapping again. He gets out of the car and takes a look. He walks to the trunk. Nothing. As he turns around, BASH! Bob smashes him in the face. He goes down as Bob grabs the Man's cell phone and his sidearm. He disassembles the gun.

Paul, Kevin's neighbor exits his house. He sees Bob and the Man in the Black Suit. Bob waves as the Man in the Black Suit starts to rouse. Bob smashes his face again.

Paul runs back into his house, terrified.

INT. KEVIN'S HOUSE - LIVING ROOM - DAY

Kevin grabs his bag and starts to leave. He stops, turns, and enters the kitchen.

INT. KEVIN'S HOUSE - KITCHEN - DAY

Kevin grabs Maggie's recipe binder and turns to find Carter.

CARTER Where's Bob?

KEVIN Haven't seen him. Who are you?

CARTER I'm Carter. I work with Harris.

KEVIN I told Harris, Bob didn't tell me anything. If you want, I'll go to your office and you can give me a polygraph.

Carter whips out a stiletto knife.

KEVIN (CONT'D) What is that?

CARTER An old-school polygraph.

Carter walks over to hurt Kevin. Carter's phone **RINGS.** He answers it.

CARTER (CONT'D) I've got the package, there's no sign of the target. I'll meet you at the Days Inn.

Carter hangs up and continues towards Kevin.

CARTER (CONT'D) Where were we?

KEVIN You were about to put the knife away?

BOB (O.S.) (a la Vinnie Barbarino) Mister Kotter.

Kevin and Carter turn around. There's Bob.

CARTER It's Carter, not Kotter. I hate when you do that.

BOB And I hate when you act like an asshole. So I always hate you.

CARTER I'm gonna enjoy this.

BOB

So am I.

Carter swings the knife, narrowly missing Bob. Bob grabs the sink faucet extension, pulls it out of it's socket, and swings it like a mace. It wraps around Carter's hand, Bob pulls it, and the knife falls to the ground.

Carter runs towards Bob and the two engage in hand to hand.

BOB I'm starting to feel bad for getting you mixed up in this, Kev.

Bob hits Carter with a four punch combination.

KEVIN You should feel bad!

Carter grabs a toaster and swings it at Bob, who grabs the back of Carter's arm defensively. Bob turns and gets Carter in a choke hold.

KEVIN Bob, they know where Maggie is.

BOB That's no good.

Carter breaks free of Bob's hold and grabs a tea kettle which he tries to smash over Bob's head.

BOB (CONT'D) I want you to call her and tell her to go somewhere that only you and her would know about! Don't say it over the phone. Go. Now!

Kevin runs out of the room.

Carter smashes the tea kettle on Bob.

BOB Ow! You fucker!

Bob grabs a spatula and uses it to give Carter a series of blows to vulnerable points, including one to his balls.

BOB (CONT'D) That's a motherfucking spatula!

INT. KEVIN'S HOUSE - LIVING ROOM - CONTINUOUS

Kevin calls Maggie.

MAGGIE (V.O.)

Hello?

KEVIN Mags, listen. I want you to go to the place we went to for Rosh Hashanah last year. Right now.

MAGGIE (V.O.) You mean-

KEVIN Da-da-da! Don't say it over the phone. Just go there. Now.

MAGGIE (V.O.) Are you okay?

KEVIN I will be. Kevin hangs up and runs back into the kitchen.

INT. KEVIN'S HOUSE - KITCHEN - CONTINUOUS

Bob holds a George Foreman grill, while Carter holds a cheese grater.

BOB Give me one second, Kev.

Carter runs at Bob, who jumps on the counter, kicks Carter in the chest, hits Carter's hand with the Foreman Grill, and slams the grill shut on Carter's head in one fluid motion, knocking Carter out.

BOB (CONT'D) Fucking dick.

Bob has to catch his breath.

KEVIN

You okay?

BOB (panting) This was a lot easier when I was in shape. I'm fucking fat, bro. Get me a glass of water.

Kevin pours a glass for Bob, who drinks it.

BOB (CONT'D) That's good. We got to go, buddy.

KEVIN Where are we going?

BOB On the record.

INT. MAZDA - DAY

Bob drives as he holds an ice pack on his face.

BOB We got to find the nearest Kinko's. I need you to identify the source of the funds. There's a CIA branch office on Wilshire. We'll stop there when we're done.

KEVIN

Can't we do that at the office?

BOB

Did I mention they think I killed my partner? If I'm going on the record, I'm sure as fuck going to make sure my information's good.

KEVIN

For the record, I'm not even sure I can track the money. I haven't done that kind of work in a long time.

BOB Bullshit. You were doing forensic analysis eight months ago. You can-

Bob shuts up. Oops.

Kevin looks at Bob.

KEVIN How did you know that?

Bob doesn't say anything.

KEVIN (CONT'D) Did you Facebook me because you liked me or because you needed me?

BOB

I Facebooked you because I liked you. Then you told me you were an accountant, and I thought, "Oh. That works out perfectly."

KEVIN I don't believe you.

BOB

Fuck.

KEVIN Yeah, Bob. You're busted.

BOB No, we're being followed.

Kevin turns around and sees a CAR clearly following.

KEVIN

Yeah.

Both cars pull up to a red light. We see that the Black Hyundai is driven by the Middle Eastern Men.

> BOB It's the Iranians.

KEVIN Oh my god. Oh my god.

BOB Buckle the fuck up.

Bob accelerates through the red light. The Hyundai follows. A **POLICE CAR** sees this and pursues both cars.

The chase is on. The cars come up on another red light.

KEVIN Red light. Red light.

Bob's car goes through, the Hyundai goes through. The Police Car gets sideswiped by a crossing **BUS**.

BOB Statistically, that made sense.

Bob speeds through traffic as he and Kevin argue. The Middle Eastern Men are hot on their tail.

KEVIN You're such an asshole. You know how many accountants you could have gone to?

BOB But I wasn't friends with any other accountants.

KEVIN Wake up! We're not friends! I said maybe twelve words to you in high school!

Bob spins a tight corner. The Hyundai matches.
That's a dozen more than anyone else said to me! Everyone made fun of me. It was all, "Robby's a loser" and "Robby's a weirdo" or "Robby's got a tiny cock!" You were the cool guy that I wanted to be friends with. I always thought if I left the agency that we could be buddies. Like, normal friends! Now that's impossible! If we get out of this alive, you think you're gonna want to hang out with me? Fuck no!

Beat. Kevin takes it in.

KEVIN

Bob, I-

BOB Seriously, hold on. This is gonna be real scary.

Bob pulls the emergency break. He releases it, puts the car in reverse and speeds away. Backwards. Yeah, backwards.

KEVIN

Wrong way! Wrong way!

Bob's car weaves through traffic in reverse and passes the Hyundai. Bob gives the Middle Eastern Men the finger as their cars pass in opposite directions.

The Middle Eastern Men try to turn their car around but do so too quickly. They spin out and their car flips.

Bob hits the breaks and turns around to face forward.

BOB You okay, Kev?

KEVIN

Yep. Hold on.

Kevin leans out the window and vomits a little.

KEVIN (CONT'D)

I'm good.

EXT. MANSION - DAY

Maggie walks up to the front door of a beautiful home. She **KNOCKS** on the door. It opens.

JEFF GOLDBLUM, 56, answers the door.

JEFF GOLDBLUM

Maggie?

MAGGIE

Hi, Jeff.

JEFF GOLDBLUM To what do I owe this surprise?

INT. KINKO'S - DAY

Kevin sits at a computer. He inserts the flash drive. Bob looks around the Kinko's.

BOB Why do you think they call it Kinko's?

KEVIN I don't know.

BOB

Such a weird name for a copy shop. If I owned a copy shop, I'd call it "Bob's Copies."

KEVIN Do you want me to help you? Or listen to your inane ramblings?

BOB

Sorry.

KEVIN

Look.

Kevin points to the computer screen.

Angle on: the screen. It's all numbers.

KEVIN (CONT'D) Right there. It looks like there was a transfer of two million dollars about three months ago. BOB That's it. Can you see where the money originated?

KEVIN

Hold on.

Kevin types very quickly on the keyboard.

BOB Man, you're a fast typer. I still have to type one key at a time.

KEVIN

Shut up.

BOB

Okay.

KEVIN

Here we go. Money was received in an account at Atlantic Trust, which is in the Isle of Man.

BOB Whose name is on the account?

KEVIN P.C. Harris.

BOB Where did it come from?

Kevin hits a few more keys.

KEVIN The designator of the account created it in 2005.

BOB Where? Where did he create it?

Kevin types in a few more keys.

KEVIN Come on, you bitch.

Kevin studies the screen intently.

KEVIN (CONT'D)

There!

BOB What? KEVIN You see there? Country of Origin? See how it says Great Britain? BOB Yeah. KEVIN The corresponding bank code doesn't match. If it was in Great Britain, it would start with a GB. This is IRN-BSI. BOB What's IRN-BSI? KEVIN Iran. Bank Saderat Iran. BOB Are you sure? KEVIN Yes, I'm sure. Bob looks at Kevin. BOB My nigga. KEVIN Don't say that. EXT. STREET - DAY The Mazda is parked on the street adjacent to the CIA office. INT. MAZDA - DAY Kevin and Bob sit in the parked car. KEVIN Should we go in?

Bob looks around.

BOB Something's not right. There's no one here.

Kevin's cell phone RINGS.

KEVIN

Hello?

HARRIS (V.O.) Someone wants to say hi.

MAGGIE (V.O.) Kevin, they tied up me and Jeff.

JEFF GOLDBLUM (V.O.)

Hi Kevin!

HARRIS (V.O.) If you want to see your wife or Jeff Goldblum alive again, you and Bob need to come here right now.

Harris hangs up.

BOB Who was it?

Kevin looks at Bob.

KEVIN They have Maggie and Jeff Goldblum.

BOB

Fuck.

Bob turns and looks at the office building.

BOB (CONT'D) Here's the plan. We'll run in, go on the record. Then we'll head out to get Maggie-

As Bob turns back to Kevin - THWACK!

Kevin has punched Bob in the face. Kevin opens the door and pushes Bob out of the car. He gets in the driver's seat.

KEVIN Here's the plan. Fuck you, Bob. You brought us into this. I'm going to get my wife back. Kevin closes the door and drives away.

BOB Fuck. That hurt.

INT. JEFF GOLDBLUM'S HOUSE - LIVING ROOM - DAY

It's a nice living room. Framed posters of Jeff Goldblum films line the walls along with two Samurai swords. On a table behind the couch sit several awards. There's also a large stained glass window.

Harris sits on a couch while Maggie and Jeff Goldblum sit in two chairs, their hands tied behind their backs.

Carter and The Man in the Black Suit, both with bruised faces, stand in the room along with Two Henchmen.

MAGGIE Jeff, I'm so sorry about this.

JEFF GOLDBLUM

Don't...don't apologize. I'm sure we can work through this without violence. You know, I've been reading this book about Gandhi, and how he peacefully got out of some sticky situations.

HARRIS

Shut up.

JEFF GOLDBLUM

Oh. Okay.

We hear the theme to "Jurassic Park."

HARRIS

What is that?

JEFF GOLDBLUM My doorbell.

Harris motions to one of the Henchmen.

HARRIS

Check it out.

Henchmen #1 goes to answer the door.

INT. JEFF GOLDBLUM'S HOUSE - FOYER - DAY

Henchman #1 opens the front door. Nothing.

He steps outside and THWACK! Kevin's fist comes around from the side of door and lands in the Henchman's face. Kevin grabs the downed Henchman's gun. He points it at him.

> KEVIN I'm here for my wife. And Jeff Goldblum. Get up.

The Henchman gets up and leads Kevin in the house.

INT. JEFF GOLDBLUM'S HOUSE - LIVING ROOM - DAY

JEFF GOLDBLUM

That piece over there, that ottoman? I got that in Nepal when I was shooting "Holy Man."

HARRIS

I don't give a shit.

The door opens. Kevin stands behind the Henchman, using him as a shield. He points the gun at the Henchman's head.

> KEVIN Party's over, fuck face.

> > MAGGIE

Kevin!

JEFF GOLDBLUM

Hey, Kev.

Kevin winks at Maggie. Carter and The Man in the Black Suit come up from behind Kevin and point both their guns at him.

> HARRIS Glad you could join us, Kevin. Do me a favor, put the gun down.

Kevin assess the situation.

KEVIN

Okay.

HARRIS Where's Bob? KEVIN

I came alone.

Harris smiles.

HARRIS

(to Henchman #1) Get a man on the front door, a man on the back door, and someone on the roof.

Henchman #1 nods and exits with Henchman #2.

JEFF GOLDBLUM Kevin, what's going on?

HARRIS

Kevin here is friends with Bob. Bob fucked up and told Kevin information. And now Kevin is going to tell me what he knows and who he's told.

Harris nods at Carter, who throws Kevin in a chair.

MAGGIE Kevin, I'm sorry that the last thing I said to you was "go get my fucking recipes."

KEVIN It's okay, Mags.

MAGGIE

I love you so much.

KEVIN

I love you.

JEFF GOLDBLUM

You're a great accountant, Kev. You saved me a lot of money over the years.

KEVIN

Thanks, Jeff.

Harris walks over to Kevin.

HARRIS

Now, I'm going to ask you three times. What did Bob tell you?

Nothing.

Harris punches Kevin in the face.

KEVIN (CONT'D) He told me that you were selling nukes to the Iranians and he found out and you killed his partner.

JEFF GOLDBLUM Did you really do that?

HARRIS Shut up, Goldblum.

EXT. JEFF GOLDBLUM'S HOUSE - FRONT DOOR - DAY

Henchman #1 watches the front door.

A GARDENER wearing a big hat unravels a hose on the lawn.

HENCHMAN #1

Hey!

Henchman #1 walks to the Gardener, who has his back to him.

GARDENER Yo trabajo para Senor Goldblum.

HENCHMAN #1 Take the day off.

The Gardener turns to Henchman #1. We see Bob is the Gardener.

GARDENER

No comprende.

Boom! Bob throws a three punch combination to Henchman #1's face and grabs his gun and cell phone.

Bob runs around the side of the house.

INT. JEFF GOLDBLUM'S HOUSE - LIVING ROOM - DAY

Harris rolls up his sleeves. He's going to town on Kevin.

HARRIS Let's try this again; who did you tell about this?

KEVIN

No one.

Harris takes a deep breath. He backhands Kevin.

KEVIN

Yowser!

EXT. JEFF GOLDBLUM'S HOUSE - BACK DOOR - DAY

Henchman #2 stands watch over the back entrance.

He hears a cell phone **RING.** It's "Where the Party At?" by Jagged Edge.

Henchman #2 looks for the phone. He finds it on the ground. He bends down to pick it up. When he stands up-

THWACK! Bob administers two punches to his face. He shoves Henchman #2 against the wall, gives him a throat chop, rendering him unconscious. Bob pulls out the Henchman's pistol and throws it in a fountain. He then grabs the Henchman's pack of smokes and keeps moving.

INT. JEFF GOLDBLUM'S HOUSE - LIVING ROOM - DAY

Harris slaps Kevin again.

KEVIN

Woo!

HARRIS Kevin, my hand's starting to hurt. Who else knows about this?

KEVIN No one! And if you want your hand to stop hurting, stop hitting me.

Jeff Goldblum laughs.

HARRIS What are you laughing at?

JEFF GOLDBLUM I thought that was funny.

HARRIS You know what I think's funny?

Harris shoots Jeff Goldblum in the leg.

JEFF GOLDBLUM

Aaah!

KEVIN

Jeff!

JEFF GOLDBLUM You asshole! I'm supposed to teach a yoga class tomorrow!

EXT. JEFF GOLDBLUM'S HOUSE - ROOF - DAY

A THIRD GUARD paces on the roof. He walks back and forth, each time stepping on the inverted door panel.

On the third pass the door panel opens from the inside, causing the Guard to come crashing to the floor.

INT. JEFF GOLDBLUM'S HOUSE - FOYER - DAY

The Guard, dazed from the fall, looks up to find Bob's fist smashing his face in. Bob takes apart the Guard's gun.

Bob walks down the hall, stopping at a liquor cabinet. He grabs a bottle of scotch. He tears the filter off a cigarette and lights it.

Bob walks up to the living room door and pulls three bullets out from a magazine. Using a screwdriver, he pulls out the primer from each bullet, emptying the gun powder into a small pile right in front of the door.

Bob pours a line of scotch that leads up to the gunpowder. Bob places down the cigarette, lit side up, and runs away.

INT. JEFF GOLDBLUM'S HOUSE - LIVING ROOM - DAY

Harris is at his breaking point.

HARRIS One last time. Who else knows?

KEVIN I've told you, no one. Just let my wife and Jeff go.

Harris points the gun at Goldblum.

HARRIS

I'm not going to shoot him in the leg this time, Kevin. I'm gonna shoot him in the head. Then I'm gonna shoot her in the head. Then I'm gonna shoot you in the head.

Kevin is silent. Harris cocks his gun.

KEVIN Okay, okay. I'll tell you.

Harris walks over to Kevin.

KEVIN (CONT'D) Fuck you, shit nuts.

Goldblum laughs. Harris points the gun at Jeff.

Boom! The door to the living room blows open!

Harris and his men point their guns where the door used to be. They wait for the smoke to clear.

Smash! Bob comes crashing through the stained glass window behind them.

Harris and his men turn and shoot at Bob, who returns fire.

Kevin jumps up from his chair and unties Maggie and Goldblum.

Kevin and Maggie run and hide behind a desk, while Goldblum hobbles out of the room, leaving Kevin and Maggie.

KEVIN

Jeff! Fucker!

Bob, pinned behind the desk, calls out to Kevin.

BOB Kev! Are you alright?

KEVIN Yeah, we're good!

BOB Is Maggie okay?

MAGGIE

I'm fine, Bob.

BOB I'm really sorry about all this. I feel like a real dick. Now get the fuck out of here!

Bob fires at Harris and his men, who take cover.

Kevin and Maggie crawl behind a couch towards the door. Kevin looks up and sees Carter moving to get a clear shot at Bob. He stops.

Maggie turns to him.

MAGGIE (whispering) Let's go!

KEVIN (whispering) One sec!

Kevin reaches on the table and grabs what appears to be an Academy Award. He smashes it on Carter's head and Carter goes down.

Kevin gives Bob the "thumbs up" and Bob returns the gesture.

Bob points his gun towards Kevin and fires. Kevin looks behind him to see that the bullet has hit Carter, who was about to shoot Kevin.

Bob fires more rounds towards Harris and The Man in the Black Suit, who now blocks Kevin and Maggie's exit path.

Harris and the Man return fire, forcing Bob under the desk.

HARRIS

Hi Bob!

BOB

Hi Percy!

KEVIN Your name is Percy?

Angle on: Harris and the Man in the Black Suit crouch behind another giant sofa.

HARRIS Yes, Percy Harris. BOB

That's not true! Your real last name is "Cunting." You changed it to Harris.

HARRIS Bob? I'm gonna fucking kill you.

BOB

Okay.

Harris motions for the Man to break left. He does.

KEVIN Bob, he's coming to your right!

Bob looks under the desk and sees the Man's legs running towards him.

Bob aims and shoots the Man in the leg. He falls.

Bob looks up and sees a chandelier hanging directly above the downed Man in the Black Suit. He fires three shots at it and it falls on the Man.

Angle on: Kevin and Maggie, huddled in the corner.

BOB (O.S.)

Kev?

KEVIN

Yeah!

BOB (O.S.) Did you see that?

KEVIN Yeah, it was awesome.

Angle on: Bob.

BOB Thanks, man. Percy?

HARRIS

Yeah?

BOB You wanna give up?

HARRIS

Sure.

Harris jumps up from behind the couch and fires at Bob.

Bob jumps up from behind the desk and fires at Harris.

With both their guns empty, Bob and Harris throw them at each other.

BOB What happens now?

Harris turns to look at the Samurai swords. He looks at Bob. Without saying a word, Bob and Harris grab the swords.

HARRIS I'm gonna cut your head off.

BOB Bring it, Cunting.

Ching! Bob and Harris begin a sword fight. These guys could have been in "Crouching Tiger." Despite giants swoops and swings of the blade, both Harris and Bob are minimally cut.

As Harris swings his sword down, Bob swings it up. They're locked. Harris gives Bob a headbutt, which sends him crashing into the desk, dropping his sword.

Harris raises the blade and brings it down on Bob, who manages to block it with a Macbook. He turns the laptop, rendering Harris swordless.

> BOB Guess we're going hand to hand, old fart.

HARRIS Let's do it, Chubs.

Bob and Harris go at it. Despite the age difference, Harris gives Bob a run for his money.

Bob throws a three punch combination, Harris blocks each punch. Harris attempts two kicks and a punch, which Bob blocks.

Angle on: Kevin and Maggie watch the fight. Maggie gets up to leave.

MAGGIE

Let's go.

Kevin pulls her back down.

Angle on: Bob and Harris fighting.

Harris throws a punch which Bob blocks. Harris uses the natural momentum and flips over.

HARRIS I never liked you.

BOB That's so fucked up. I loved you!

HARRIS Yeah, well, sorry.

Harris grabs Bob's head and tries to get his fingers in Bob's eyes. Bob fends him off.

BOB When we were stationed in Germany, your girlfriend showed me her tits.

HARRIS

Bullshit.

BOB

Bulltrue!

Bob breaks one of Harris's fingers, turns him around and puts Harris in a choke hold. Bob's got him.

BOB (CONT'D) How the fuck are you going to sell nukes to Iran?

HARRIS (choking) I wanted to buy a house in France. It was so expensive.

Harris, in the throes of death, manages to get hold of a stone paperweight on the desk. He smashes it on Bob's head.

BOB

Fuck!

Harris smashes the rock on Bob's face again. Bob goes down.

KEVIN

Bob! No!

Kevin throws the Academy Award at Harris. It misses by a mile.

Harris grabs Carter's gun and points it at Kevin.

HARRIS

You should've left.

Kevin and Maggie stand up, their hands in the air.

Harris points the gun at Bob.

HARRIS

Goodbye, Bob.

We hear a gun get COCKED.

JEFF GOLDBLUM (O.S.) I wouldn't do that if I were you.

We pull back to reveal Jeff Goldblum standing behind Harris. He holds a small Derringer to Harris's head.

KEVIN

Jeff?

Bob, his face bloody, looks up.

BOB

Goldblum.

JEFF GOLDBLUM (to Harris) Do me a favor, drop the gun.

Harris drops the gun.

JEFF GOLDBLUM (CONT'D) You think you can come to my house and beat up my accountant?

KEVIN I'm sorry I threw your Oscar.

JEFF GOLDBLUM It's not a real Oscar. My nephew got it for me at the airport. It's for "Best Uncle."

BOB That's a sweet Derringer. JEFF GOLDBLUM Yes it is. It's a prop I took from "Silverado."

Bob shakes his head.

HARRIS

That's a prop?

Jeff realizes he's fucked up.

JEFF GOLDBLUM

Umm.

Harris grabs Jeff's hand, twists it, and knocks him to the ground. Harris picks up Carter's gun again.

Bob runs to stop him, but Harris shoots Bob in the chest.

Bob goes down.

KEVIN

Bob!

Kevin runs towards Harris, who points the gun at him.

We hear three **GUNSHOTS.** Kevin flinches and shuts his eyes. He opens them. He's fine.

Kevin looks at Harris, who's torso is covered in blood.

HARRIS What the fuck?

Harris drops the gun and falls to the ground, dead.

The Middle Eastern Men stand in the entrance of the room, their guns smoking.

JEFF GOLDBLUM Who the fuck are these guys?

KEVIN They're Iranians. It's over.

Kevin holds up his hands.

MIDDLE EASTERN MAN #1 We are no Iranians. We are Mossad.

KEVIN

Mossad?

MIDDLE EASTERN MAN #2 We are Israeli. We were going after Harris. He killed one of our agents in Tehran.

MIDDLE EASTERN MAN #1 We were tracking him through Bob.

MIDDLE EASTERN MAN #2 Are you Jeff Goldblum?

Kevin runs towards Bob.

KEVIN Bob. Bob! Come on, Bob!

Kevin pushes down on Bob's chest. Nothing.

KEVIN (CONT'D) Goddamnit, Bob! No! Bob!

Kevin gives Bob mouth to mouth. Bob's eyes open to find Kevin's eyes. Bob gives him a wink. Kevin pulls up.

> BOB I always knew you wanted to kiss me.

KEVIN Oh my God, I thought you were dead!

BOB It's funny you say that. If you don't call an ambulance right now, I will be.

KEVIN Right. Jeff!

JEFF GOLDBLUM You got it.

Bob turns to the Mossad Agents.

BOB You boys should split.

MIDDLE EASTERN MAN #1 Yeah, you're right.

MIDDLE EASTERN MAN #2 If anyone asks, maybe you say Iranians did this? BOB

Sure.

The Mossad Agents run out.

KEVIN (to Bob) You're going to be alright.

BOB I know. I just hate getting shot. Just out of curiousity, what was your plan?

KEVIN

My plan was to come here unarmed, get tortured and have my friend save me. It worked perfectly.

BOB We are friends, aren't we?

KEVIN

Fuck yeah.

EXT. JEFF GOLDBLUM'S HOUSE - DRIVEWAY - DAY

POLICE and FEDERAL AGENTS mill about.

TWO EMTs wheel Bob towards an ambulance on a stretcher. Kevin and Maggie walk with them.

> BOB Listen, Kev. I'm probably not gonna see you again after this.

KEVIN Yes, you will Bob.

BOB I won't. I want you to know you're the best friend I've ever had.

Bob goes in for the "broshake." Kevin goes in for the "broshake." Their hands meet. It's perfect.

EMT (to Kevin) Alright, we got to move him.

The EMTs load Bob into the back of the ambulance.

Kevin looks at his hand. Bob's slipped him the flash drive.

INT. INTERROGATION ROOM - DAY

Kevin, bandaged, sits at a table in front of a two-way mirror. A **CIA SPECIAL AGENT** enters and sits opposite of him.

SPECIAL AGENT #1 How do you know Robert Golnick?

KEVIN We were friends in high school.

SPECIAL AGENT #1 Did he tell you about the information on the flash drive?

Kevin doesn't inhale.

KEVIN He just gave it to me.

The Agent stares him down.

SPECIAL AGENT #1 He had to have told you something.

Again, no inhaling.

KEVIN

Look, he contacted me a week ago, we hung out, and the next thing I know, I'm being chased, tortured and shot at. What the fuck's going on?

SPECIAL AGENT #1 He told you nothing?

KEVIN Why don't you ask Bob?

SPECIAL AGENT #1 Because he disappeared.

Kevin looks shocked.

KEVIN I saw him get on the ambulance!

SPECIAL AGENT #1 He never made it to the hospital. The Agent starts to exit.

SPECIAL AGENT #1 (CONT'D) If I were you, I'd take everything that you've seen, and forget it.

The Agent exits.

INT. MIRRORED VIEWING ROOM - CONTINUOUS

The Agent talks to ANOTHER CIA SPECIAL AGENT who watches.

SPECIAL AGENT #2 What's the deal?

SPECIAL AGENT #1 Guy doesn't know shit. Knew Bob from high school. Harris randomly grabbed him and his wife before the Iranians shot him.

SPECIAL AGENT #2 Treason, murder and kidnapping? Harris was a busy guy. What about the other one?

SPECIAL AGENT #1 I don't how he's involved, but I'm gonna find out.

Agent #1 walks into a different interrogation room. Jeff Goldblum sits at a table.

JEFF GOLDBLUM I'm still waiting on that tea.

SPECIAL AGENT #1

Shut up.

The door closes.

Title card: "ONE YEAR LATER"

INT. OFFICE - DAY

Kevin sits at a small desk and tries to work on his computer.

KEVIN Come on, work. KEVIN This is Kevin.

MAGGIE (V.O.) I need your help.

KEVIN

Hold on.

Kevin gets up and exits.

INT. MAUDREY'S CUPCAKES - DAY

It's a bakery. **CUSTOMERS** wait in a long line, while Audrey pulls a rack of cupcakes out of the oven. Maggie rings up a customer.

Kevin enters from the back.

KEVIN What's up, Mags?

MAGGIE We got an order for one thousand cupcakes.

KEVIN Well then, you and Audrey have a lot of work to do.

MAGGIE Can you take him?

KEVIN

Sure.

Kevin leans down and picks up **ROBBY**, 3 months, out of his high chair. Kevin sniffs him.

KEVIN (CONT'D) Did you really call me out here to change his diaper?

Maggie smiles.

KEVIN (CONT'D) Do you think any other C.F.O.'s change diapers at work?

As Kevin walks back to his office, Audrey approaches.

AUDREY Kevin, is the internet still down?

KEVIN

Yeah, it is.

AUDREY The IT Guy's here.

KEVIN Okay, just send him back.

INT. OFFICE - DAY

Kevin puts down Robby on a little changing area in his office and starts to change him.

> KEVIN Whoa! What were you eating?

There's a KNOCK on the door.

KEVIN (CONT'D)

Yeah?

IT GUY (O.S.)

IT Guy.

KEVIN

Come in.

The **IT GUY** enters. He's thin, has long black hair and nerd glasses. Kevin barely glances at him.

IT GUY You can't get online?

KEVIN

Yeah.

IT GUY I'll take a look.

The IT Guy walks around Kevin's desk and works under it. Kevin's focused on his baby's diaper.

IT GUY (O.S.) So, you're the cupcake accountant?

KEVIN I'm also the co-owner. IT GUY (O.S.) Cute kid. What's his name?

KEVIN

Robby.

IT GUY (O.S.) That's a good name.

The IT Guy gets out from the desk and moves to the door.

IT GUY (O.S.) Okay, it's fixed.

KEVIN

Already?

The IT Guy starts to walk out.

IT GUY Yeah, just a connection error. We're reconnected.

KEVIN Oh. Thanks, man.

IT GUY (O.S.) You're welcome.

The IT Guy exits. Kevin turns to find ...

A framed photo of him and Bob at Numnutz Sports Bar. It wasn't there before.

KEVIN

Hey, you....

Kevin realizes it.

KEVIN (CONT'D)

Oh my god.

Music: "That Old Pair of Jeans" by Fatboy Slim.

EXT. MAUDREY'S CUPCAKES - DAY

The IT Guy walks out of the bakery and onto the street. He takes off his glasses and his hat. It's Bob. He's thinner, but it's Bob. He smiles as he walks off.