TALLADEGA NIGHTS

by WILL FERRELL and ADAM McKAY

May 5, 2005

THIS MATERIAL IS THE PROPERTY OF COLUMBIA PICTURES ("COLUMBIA"), A DIVISION OF COLUMBIA PICTURES INDUSTRIES INC. AND IS INTENDED AND RESTRICTED SOLEY FOR COLUMBIA PERSONNEL, DISTRIBUTION OR DISCLOSURE OF THE MATERIAL TO UNAUTHORIZED PERSONS, OR THE SALE, COPYING OR REPRODUCTION OF THIS MATERIAL IN ANY FORM IS PROHIBITED.

OPEN ON: BLACK SCREEN

The quote comes up "I count him braver who conquers his desires than him who conquers his enemies; for the hardest victory is the victory over self." Aristotle, philosopher, 361 BC

This quote fades away and another comes up: "Anytime you step on the gas hard you're gonna have your ups and downs." Ernie "Swervin" Irvan, stock car driver, 1992

CUT TO:

CLOSE UP ODOMETER - NIGHT

Close up of an odometer on a mid-sixties Chevy. It is straining to pass 125 mph. We hear a powerful V-8 engine roaring.

> MAN'S VOICE Whoo!! Whoo-hoooo!!! Go baby go!!!! Come on you sweet lady, give me all you got!!!!

The odometer passes one hundred and thirty miles an hour.

INT. MID-SIXTIES CHEVY - NIGHT

We see a woman, LUCY BOBBY, 23, in the midst of giving birth in the back seat. Driving the car is REESE BOBBY, 26. He is going way too fast in a gleaming immaculate tricked-out Chevy.

> REESE Whoo-whoo!!! Honey will you look at that speedometer!! Just look at it!!

> LUCY I am giving birth to your child you jackass!!

They go right by the hospital.

LUCY You just passed the hospital!!

REESE

Baby, we're going one hundred and thirty-six miles an hour! Ha, ha, ha!! This car ain't never gone this fast!!! We hear the cry of a newborn as the speedometer strains to hit 140 mph.

DI SSOLVE TO:

INT. FOURTH GRADE CLASSROOM - DAY

It is career day and a class of twenty fourth graders are listening to a PARENT, 35, talking about his job with his DAUGHTER, 9, next to him. In the front row is TEN YEAR OLD RICKY, he wears braces and an ill-fitting, bright, orange collared shirt. He is clearly not one of the popular kids.

> PARENT ... and then I lock up and head on home. So that's what its like to manage a Waffle House.

The Class claps and the TEACHER, a reddish brown haired woman of about 42 steps in front of the class.

TEACHER Okay, next up is Ricky Bobby. Ricky is your Father here?

RI CKY

No M am My Mother says he's off getting speeding tickets and chasing tail.

The class laughs. Ricky doesn't know why.

TEACHER

Alright then, we'll move on to Brennan, who's Father is here to tell us what his job as a prison guard, is like.

CLASS

Cool job! Awesome! I want to be in prison!

There's a little tap at the door.

REESE BOBBY Excuse me darlin...I'm Reese Bobby. I'm here for career day with my son Ricky...

We see Reese is peeking through the door with a cigarette in his mouth.

RI CKY

Dad!

Ricky runs up to Reese and hugs him

REESE BOBBY

Hey there boy. Man you got big...How long's it been? Three months?

RI CKY

Ten years.

REESE BOBBY Aww sorry about that. Here's a five dollar bill.

He hands Ricky the bill as the other boy and his Dad sit down.

TEACHER Mr. Bobby, there's no smoking in here.

REESE BOBBY It's alright honey, I'm bonded. (addressing the class) Okay...I am a race car driver.

The kids oh and ah and Ricky beams with pride.

REESE BOBBY

And the first thing you gotta learn if you wanna be a race car driver, is that you don't listen to losers...like your teacher over here.

TEACHER

Okay, I think that's enough.

REESE BOBBY

Your teacher wants you to go slow and she's wrong, cause this whole worlds built on speed. Just remember, it's the fastest that gets paid and it's the fastest that gets laid.

EXT. SCHOOL - FIVE MINUTES LATER

Reese Bobby is being forcibly removed from the school by three JANITORS, while Ricky watches.

REESE BOBBY

You people are in the wrong on this one!!! So in the wrong!!! This is egregious!!! Do you hear me, <u>egregious</u>!!!

They toss Reese onto the parking lot. He gets up.

RI CKY

Dad?

REESE BOBBY

Don't listen to these people Ricky! You're a winner! You got the gift. Always remember: if you aint first, you're last.

He jumps in his car and takes off.

REESE BOBBY See you when you're grown up!

RI CKY

(awe struck) If you aint first, you're last...

SLOW DI SSOLVE:

EXT. TALLADEGA SPEEDWAY - TEN YEARS LATER

CARD: "The Talladega Speedway: Ten Years Later"

Overhead shot of Talladega Speedway 1992. We helicopter pan past an electric crowd of two hundred thousand people as multi-colored stock cars tear down the straight away with a deafening roar. Mmmm. It's sweet.

> ESPN ANCR #1(V. 0.) It is a hot one here in Talladega. And this crowd of over one hundred and eighty thousand is enjoying one heck of a race! Cal Naughton Jr. has been dueling Bill Elliot all day long...

> > CUT TO:

EXT. PIT ROW - CONTINUOUS

We see a quick cut of the caution flag being waved. A hand full of cars pull into pit row. We focus on one particular car: #28 The Laughing Clown Malt Liquor Car as it weakly rolls to a stop. As soon as it stops the crew is all over it changing tires and fueling up like they're involved in some kind of automotive ballet.

We whip pan to the crew to see Ricky changing a tire. He's on the crew. HE IS NOT THE DRIVER. He still has a dorky spiky haircut and a pimple or two with a name tag reading "Ricky" on his crew suit.

The crew chief, LUCIUS WASHINGTON, an intimidating African American man, starts talking to the driver.

LUCIUS Terry! Terry! Listen to me. You are running a terrible race man! We're in last place. You haven't passed anyone in forty-five minutes. Terry?

The driver doesn't respond. Lucius reaches into the car and touches the driver who slumps over.

LUCI US

Sweet Mother Mary! This man's dead! He's cold to the touch.

HERSHELL

I've watched those true crime shows that takes like two hours for a body to get cold.

ANOTHER CREW MEMBER How the hell was he turning corners?

Hush falls over the pit crew. GLENN, a slightly affected Georgian with a big Adam's apple, speaks up.

GLENN We've been crewing a ghost car.

LUCIUS Get this body out of the car. (turns to the crew) Alright gentleman the bottom line is if we don't finish this race our sponsor is gonna shit a chicken. The crew starts to get the body out of the car.

GLENN Think about it. He was dead and he was still driving. It was...it was literally a ghost car.

LUCIUS I need me a driver. Who wants to go fast?

SUPER FAST PUSH IN TO RICKY BOBBY

Ricky raises his hand.

RICKY I like to go fast.

LIGHTENING QUICK SERIES OF CUTS-

1) Ricky being zipped up in the suit 2) Buckle clicking him into the seat 3)Close up of a tire peeling out 4) The car tearing out of pit row with a vengeance

MUSIC: STEVE EARLE'S "LAST OF THE TROUBADOURS" kicks in hard.

OPENING CREDITS START

EXT. STANDS - CONTINUOUS

In the crowded stands we see a FATHER, 49, a MDTHER, 48, and his two SONS all decked out in Nascar hats, shirts and jackets listening to the coverage on their race radios.

> ESPN ANCR #1 (V.0.) We have got a situation for the Laughing Clown Malt Liquor number 28 car. Apparently Terry LeCheveaux is sick and one of his crew members has taken the wheel.

INT. RICKY'S CAR - CONTINUOUS

Ricky is moving and shaking. He's got his spotter in his ear as well as Lucius.

LUCIUS (V.0.) Just play it safe. I don't want you wrecking that car and costing us three hundred thousand G.D. bucks.

RICKY With all due respect sir, I think I'm going to do some driving.

We see his foot on the accelerator and he begins to pass cars. Ricky fakes high and then passes low. Taps someone's fender then dodges a wreck masterfully.

> ESPN ANNOUNCER #1 Well look at that. The tire changer in the 28 car is really going after it!

> > CUT TO:

EXT. RACE TRACK - LATER

Checkered flag is waving we see Ricky finishing third.

CUT TO:

EXT. PIT ROW

A reporter from the show RPM is interviewing Ricky.

REPORTER FROM RPM

... The big story from Talladega today is a little-known tire changer, Ricky Bobby, who finished third in the Laughing Clown Malt Liquor car. Ricky, where'd you learn to drive like that?

We see that Ricky is extremely nervous. He just stares at that camera for a long time.

RICKY Do you want me to talk?

REPORTER FROM RPM If you'd like to say something that'd be great.

> RICKY (too softly)

Well the car handled real good ... and that was good so I felt good.

REPORTER FROM RPM Can you speak up Ricky?

RI CKY

I said the car handled good and that was good. So I felt good which was good...

REPORTER FROM RPM

Right, the car was good...we get that.

RICKY And if my Daddy's was watching I'm sorry I didn't finish first. I'll do better next time...

CUT TO:

INT. GARAGE AREA - CONTINUOUS

The team owner, Mr. DENNIT, a large, garrulous man watches the interview with Lucius.

LUCIUS Bad news is he's going to need some on camera training. Good news is he can drive Mr. Dennit.

MR. DENNIT I'm just happy he didn't wreck my car. What's his name again?

LUCIUS Ricky. Ricky Bobby.

CUT TO:

EXT. DARLINGTON MOTOR SPEEDWAY - THE NEXT WEEK

We see Ricky Bobby in his car approaching the finish line with three cars in front of him. He zig zags through them tapping bumpers and then throws a balled up piece of paper into Cal Naughton's car as he wins.

> ANNOUNCER (V. 0.) Ricky Bobby with some go for broke driving takes the checkered flag!!! Do not try that at home!!

Cal Naughton opens the piece of paper and it reads "Bye Bye."

CAL NAUGHTON JR. Cocky ass tire changer.

MUSIC AND CREDITS CONTINUE TO ROLL.

CUT TO:

MONTAGE OF SPONSOR PROGRESSION ON HOOD OF CAR

We see different decals being put on the hood of Ricky's car as they get more and more successful:

1) Laughing Clown Malt liquor 2) Pabst Blue Ribbon beer 3) Dom Perignon Champagne 4) Halliburton 5) The Vatican 6) Oprah Winfrey and finally... Skoal Bandits.

EXT. NORTH CAROLINA SPEEDWAY - THE NEXT YEAR

Ricky is doing big victory donuts in the infield, tearing up grass.

RI CKY

Whooo!!! Whooo!!!

When he's done we see from overhead that he's written "I'm #1" in the turf.

INT. COUNTRY WESTERN BAR - NIGHT

Ricky is line dancing with a dozen people behind him. He's got a different hairstyle and is a little more cleaned up.

EXT. NASHVILLE SUPER SPEEDWAY - THE NEXT MONTH

Ricky Bobby tries to jam between two cars approaching the finish line.

ANNOUNCER (V. 0.) Ricky Bobby thinks he sees a gap but I sure as heck don't...

Ricky spins out and rolls into the infield. He gets out of his car and stands on the hood and waves two small American flags as the crowd cheers him.

> ANNOUNCER (V. 0.) That's Ricky Bobby's third no finish of the year but the fans love him for going for the win.

INT. COUNTRY WESTERN BAR

Ricky is line dancing now with a hundred people behind him. He now looks good with some nice clothes and a good haircut.

EXT. DAYTONA SPEEDWAY - A YEAR LATER

Ricky is being introduced at the pre-race introductions. In the crowd a hot drunk blonde CARLEY, 25, is sitting on her DIRT BAGGY BOYFRIEND'S shoulders in the crowd. We see her from behind as she takes off her top and flashes Ricky.

> HOT DRUNK BLONDE Hey Ricky Bobby!! I wanna fashen fushoo!! Whooo!!

Ricky looks over at her and they lock eyes. It is love at first sight.

RI CKY

I have found my angel...

EXT. MCMANSION - DAY

Ricky carries Carley in wedding gown through the front door of a huge McMansion in a development of identical McMansions. There is a giant bow on it. They enter and make out furiously.

EXT. RACE TRACK - A YEAR LATER

We see a flurry of checkered flags shooting through frame in succession as crowds go crazy.

INT. GARAGE - TV COMMERCIAL

Ricky working on his engine with some crew members, turns to camera.

RICKY Hi, I'm Ricky Bobby and I love to be healthy but I also love deep fried pork products. But now I can enjoy both with new Low Carb McGinty's Cheese Pork Rinds.

Takes a bite and smiles...

EXT. COUNTRY WESTERN BAR - NIGHT

Ricky is line dancing now with literally two thousand people behind him. He rules the race scene.

EXT. RACE TRACK - DAY

Ricky is being interviewed by DICK BERGGRON for FOX in Victory Lane. Behind him his crew and a crowd celebrate yet another victory.

> DICK BERGGRON Heck of win today, how do you feel?

RICKY (fast and sharp) Well Dick, I feel a like a fat man who-

INT. ESPN - DAY

Ricky finishes his thought but now he's on ESPN's The Hotseat being interviewed by Stuart Scott.

RICKY -wrecked into the cookie dough truck. I love-

INT. TODAY SHOW SET - DAY

Now he's being interviewed by Katie Couric.

RICKY -racing. I love hitting that gap and making-

INT. LOU DOBBS STUDIO - DAY

Ricky is being interviewed by Lou Dobbs.

RICKY -that checkered flag shake. I love the speed, the bumpingINT. ELLEN DEGENERES - DAY

RICKY - and the shakin. Heck, I even love the-

INT. TELEMUNDO TALK SHOW - DAY

Ricky is now on a Spanish language talk show.

RI CKY

- pit stops.

They both chuckle.

MEXICAN TALK SHOW HOST Bueno Ricky Bobby. Bueno.

INT. OPRAH WINFREY SET - DAY

Ricky finishing the chuckle and now being interviewed by Oprah Winfrey.

OPRAH WINFREY You've become known as the driver who won't accept second place.

INT. SESAME STREET SET - DAY

Ricky is now being interviewed by Elmo.

ELMO Where does that desire come from?

RI CKY

I live and race by one motto...

INT. PRESS ROOM AT THE SPEEDWAY - DAY

Ricky is now surrounded by literally three hundred reporters with casette recorders and mics. We see this from an overhead shot.

RI CKY

If you aint first, you're last.

Ricky gives a wink and a click as hundreds of camera fire.

CUT TO:

EXT. RICKY'S MCMANSION - DUSK

Current Day. There are a dozen cars parked in the driveway: hummers, pick-ups, a Porshe, a trans am etc.

WORDS COME UP ACROSS THE BOTTOM OF THE SCREEN: "PRESENT DAY AKA: RIGHT FRIGGIN' NOW"

INT. THE BOBBY DINING ROOM - CONTINUOUS

CU of Carly yelling.

CARLEY Supper's ready! Come on everyone! Supper!!

CUT TO:

PANNING PAST A HUGE DINNER

We see a massive spread of fried chicken, burgers, vegetables biscuits etc.

Ricky sits at the head of the table in a Mountain Dew varsity jacket. Their TWO SONS, 9 and 7 are there in Mountain Dew jackets as well. Carley and CARLEY'S DAD, 71.

They are all holding hands and saying grace. During the entire scene there is a dog barking in the background.

RICKY Dear Lord baby Jesus or as our brothers to the south call you, Heyzues. We thank you for this bountiful harvest of fried foods and Pepsi. And I'd also like to thank you for my family; my two beautiful sons, Hank and Williams Jr. And of course my red hot wife, who if you were to rate here ass on a scale of 100, it would easily be a 94.

(MORE)

RICKY (cont'd)

I also want to thank you for my wife's father Chip and I hope, dear Baby Jesus that you can you can use your Baby Jesus powers to heal Chip's leg, which smells horrible and the dogs are always bothering with. Also infant Baby Jesus give us-

CARLEY

You know sweetie, Jesus did grow up. You don't have to always call him Baby.

RI CKY

Honey I just like the Christmas Jesus best.

CHI P

He was a man. He had a beard.

RI CKY

I will always like the baby version the best! Do you hear me?! I'm the one who wins races and I'm the one who gets money!!!

CARLEY

Ricky finish the grace.

RI CKY

Ok... Dear tiny newborn infant Jesus, we thank you for all the races I've won and the 21.2 million dollars in total prize winnings that I alone have earned. Also, due to a binding endorsement contract that stipulates I mention Mountain Dew whenever I say grace, I'd like to say that Mountain Dew is thirst quenching and delicious. Amen.

Everyone digs in.

RI CKY

How was school today boys?

HANK

My friends and I skipped school and we found a spider and we threw light bulbs at it for close to six hours and then I made a jelly sandwich and then I threw light bulbs at a spider.

RI CKY

You already said that last part, but it sounds like a good day. What about you Williams Jr.?

WILLIAMS JR

The teacher asked me what the capitol of North Carolina was and I said Washington D. C. and she said you're wrong. So I said, "You got a lumpy butt", and she got mad and yelled at me and I pissed my pants. And I never changed my pee pants all day. I'm still sittin' in my dirty pee pants.

RI CKY

You kids are just like your dad, precocious and full of wonderment.

CHIP

I can't hold my tongue: those kids are my grandchildren and you are raising them wrong. They are terrible little boys.

WILLIAMS JR

Shut up Chip! Your just a wrinkled old fart!

HANK

Grandpa I swear you shut up right now or I'll beat you in the mouth!

CHI P

Are you going to let your sons talk to their grandfather like that?

RI CKY

I sure as hell am Chip! In fact I'm proud of the way they're talking to you. They are winners and winners can do whatever they want. You're just an old bag of bones. The only thing you've ever done with your life is make a hot daughter.

CARLEY

Daddy you stop disrespecting Ricky. He pays for this food and he pays for your leg treatments. You leave him alone, understood? Yes.

CARLEY Baby what you gonna do tomorrow?

RI CKY

CHIP

Win.

CARLEY Whachya gonna do?!

RI CKY

<u>Wi n</u>.

CARLEY Kids, what's daddy gonna do?

HANK AND WILLIAMS JR.

<u>Wi n</u>!

CARLEY Daddy what's your son-in-law gonna do?

CHIP Ah heck....win.

CARLEY Nobody beats my baby!

She and Ricky kiss in a really sexual way.

SMASH CUT TO:

EXT. MEMPHIS MOTORSPORTS PARK - THE NEXT DAY

MUSIC: ONLY DADDY THAT' LL WALK THE LINE BY WAYLON JENNINGS

We push through from the shadowy bowels of the speedway and up and out an entrance way to the sunlit track. It is a breathtaking assault on the senses. We see hundreds of thousand of fans and the jet black asphalt of the track with gleaming cars splayed across pit row like fighter planes as the crews prepare for the race.

CUT TO:

EXT. INFIELD - CONTINUOUS

Ricky, in shades and his driving suit, strides past all the trailers set up in the infield. A constant stream of people come up to Ricky and ask for his autograph and follow him while he walks.

> FANS Hey Ricky Bobby! If you aint first, you're last!... Hey look, it's Ricky Bobby!

RI CKY

God love you!

More people start to swarm Ricky for autographs. He signs their programs, shirts, faces, hands and breasts without missing a beat.

CARLEY

Ricky, did you see this month's issue of High Octane Magazine?

RI CKY

No baby... (then to some fans) Is that Charla with an "S" or a "C"?

Carley holds up the magazine. It says "Formula One driver Jean Girard: Our Driver of the Year!" There is a picture of a dashing driver in front of a Formula One race car.

RI CKY

What? This was supposed to be my year!

CARLEY I already called them and said that you'll never do another interview with them again.

He signs a program, a WOMAN's chest and a BABY in quick succession.

RICKY "Jean Girard?" Who the heck is he? I hate those Formula One drivers. Their cars look like bugs.

A CUTE BRUNETTE, 27, with glasses comes up to Ricky.

CUTE BRUNETTE Excuse me Ricky...? Ricky signs her face and shirt really quickly.

CUTE BRUNETTE

Ah! Ricky, it's me, Susan. I'm your assistant.

RI CKY

Aw jeez, I'm sorry Susan. You gotta stay clear of me when I go into autograph mode. I'm really sorry.

Ricky and Carley start to walk away. Carley turns back to Susan.

CARLEY

By the way Susan, you might want to button up that top button on your blouse. If you don't have the merchandise don't put it in the front window.

EXT. TICKET WINDOW

Ricky leans into the will call window.

RI CKY

Hey Stephen, just makin' sure those two tickets are here for my special guest.

STEPHEN You know it Ricky. Good luck today.

Stephen shows Ricky the tickets as Ricky leaves. Stephens turns to the TICKET TAKER, next to him.

STEPHEN

It's so sad, he leaves two tickets for his daddy at every race and he never shows up.

EXT. SPEEDWAY - TWO HOURS LATER

The race is in its final twenty laps. Cal Naughton is leading with two cars behind him and then Ricky.

MIKE JOY (V.O.) Ricky Bobby is doing everything he can to catch Cal Naughton Jr but this is just Cal's day.

EXT. TOP OF THE SPEEDWAY - CONTINUOUS

We see the balcony of spotters watching the race from overhead with binoculars. RICKY'S SPOTTER, 52, with a mustache and sunglasses waves Ricky off.

> RICKY (V.O.) Do I got room to pass between the two cars in front of me?

RICKY'S SPOTTER Ricky there's no room. Stay in your lane!

INT. RICKY'S CAR - CONTINUOUS

LUCIUS (V. 0.)

Ricky, you're in fourth place. That's good points. We don't need the win. Let Naughton have this one.

RICKY I'm sorry Lucius, that just aint gonna happen.

Ricky accelerates towards a really small gap between two cars. He hits one and they all spin out leaving Cal in the clear.

LUCIUS

I told him. I told the man!

INT. CAL NAUGHTON' S CAR - CONTINUOUS

CAL NAUGHTON Whoo! Goodbye Ricky!!

EXT. TRACK - CONTINUOUS

Ricky has stopped spinning so that he's facing the wrong way. He kicks the car into reverse and keeps going, BACKWARDS.

> DARRYL WALTRIP Ricky Bobby is trying to finish the race in reverse! This is unbelievable!!

Ricky passes Cal and takes the checkered the flag while flipping Cal the bird.

CUT TO:

EXT. VICTORY LANE - LANE

Crew is shooting bottles of champagne into the air, celebrating.

CREW Ricky! Ricky! Ricky!

RICKY It's just called driving boys!!! Whooo!!!

Lucius pulls Ricky aside.

LUCIUS

That was some of the dumbest driving I've ever seen. You may have won but you gotta remember, you're not gonna live forever.

RI CKY

I'm not stupid Lucius, no one lives forever. But with advances in modern science and my high income it ain't crazy to think I can live to be 245, maybe even three hundred years old.

LUCIUS

This is for real Ricky Bobby! Every driver knows the big wreck is waiting for him. You gotta respect the danger of what we do!

RI CKY

Maybe even four hundred years. I heard they just put a pig heart in some guy from Russia.

HERSHEL (0.C.) Come on Ricky get over here and celebrate!

We see the crew dancing and spraying champagne all over each other. Ricky joins them

Whoo!! Whoo!!

We see one crew member has gone a little too far in his celebration. He is in his underwear and is dancing and humping the back of Ricky's car.

RI CKY

Hey! Stop that man!

Everyone quiets a bit and looks at the CREW MEMBER: KYLE

KYLE

I thought we were all getting crazy, you know, lettin loose.

RICKY

No one was humping the car. That's just weird.

KYLE

Since when did we start judging celebrations?

Mr. Dennit, the team owner approaches Ricky. He has a beautiful and very young BLONDE WIFE, 19, with him.

MR. DENNIT

That was a great win Ricky. But I think we got to start looking at the big picture here. Our sponsors, along with myself would love to win a points championship.

RI CKY

Well with all due respect sir I had no idea that you recently had gotten experimental surgery to have your balls removed.

MR. DENNIT

What the hell did you just say to me?!

RICKY Whoa, whoa, Mr. Dennit. I said with "all due respect".

MR. DENNIT That doesn't mean you can say anything you want. I'm pretty sure it does.

BLONDE WIFE Why is that man having sex with that car?

The Crew Member is back humping the car.

RICKY Kyle! Kyle! What did I just tell you?

INT. "THE NO BRAKES HONKY TONK" - LATER

A Gilley's type Honky Tonk with stage and bar in the back. Five hundred people are pressed up against the stage as KEITH TOBY, 35, a country western singer, sings his American brand of music.

> KEI TH DOBY ... AS FOR ME ALL ALWAYS TAKE A BEAT UP GUI TAR AND A JUG OF SWEET OF CHERRY WINE.

Crowd goes nuts. Keith waits for the crowd to die down.

KEITH DOBY Well this is a hell of a crowd and this sure is a hell of a nation. Before I sing this next song I wanna bring up to the stage a real dear friend of mine and the winner of yesterday's Memphis 400. Please welcome the fastest there is and a

true American: Mr. Ricky Bobby!

Ricky jumps on stage. The Crowd goes nuts.

RICKY How good is Keith Doby!

KEITH DOBY Thanks Ricky! This next song is one of Ricky's favorite and it's off my Red, White and Not You album. A ONE, TWO, THREE, FOUR!

The band kicks in with a country anthem that the crowd obviously knows.

KEITH DOBY

THE CRY OF A NEWBORN INFANT FILLS THE HOSPITAL ROOM A TIRED, BUT PROUD MOM AND DAD LOOK ON THE DAD SAYS" (SPOKEN) SON WE'RE GONNA NAME YOU T. J. AND I HOPE YOU GROW UP STRONG DO YOUR BEST AND NEVER BACK DOWN FROM A FIGHT BUT ONE THING YOU CAN REST ASSURE OF, AS SURE AS THE RISING SUN BY BEIN' BORN IN AMERICA, YOU'RE ALREADY NUMBER ONE"

KEITH AND RICKY

I SAID NUMBER ONE MR. CHINESE-MAN HOW DOES THAT MAKE YOU FEEL? NUMBER ONE FRIEND FROM MEXICO HOPE YOU'RE NOT PLANIN' ON STAYIN' FOR REAL THAT FLAG WAS MADE FOR A REASON F'IN RED, F'IN WHITE, F'IN BLUE WHEN YOU WAKE UP AS AN AMERICAN, YOU'RE GUARANTEED COOL

KEITH DOBY Come on boys let's make this

special!

RI CKY NUMBER ONE BEATS THE HELL OUTTA OF NUMBER TWO. KICKS THE CRAP OUTTA OF NUMBER THREE GIVES NUMBER FOUR A WEDGIE, AND MAKES NUMBER FIVE TOUCH DOG DOO NUMBER SIX SWITCHES SCHOOL **DI STRI CTS** CAUSE HE'S TERRORIZED BY ONE, THEN ONE TOOK A POLAROID OF NUMBER SEVEN'S WEINER AND PUT IT ON THE INTERNET MADE NUMBER EIGHT AND NINE KISS IN FRONT OF THE WHOLE CLASS AT THE PEP RALLY THEN TOOK NUMBER TEN OUT INTO THE WOODS AND NO ONE WILL SPEAK OF WHAT HAPPENED

KEITH AND RICKY THAT FLAG WAS MADE FOR A REASON F'IN RED, F'IN WHITE, F'IN BLUE (MORE)

KEITH AND RICKY (cont'd) WHEN YOU WAKE UP AS AN AMERICAN, YOU'RE GUARANTEED COOL!!!

The crowd goes crazy as Rick and Keith high five.

INT. THE BAR SECTION OF THE NO BRAKES - LATER THAT NIGHT

MUSIC: "Tight Fittin Jeans" by Conway Twitty

Every DRIVER and CREW MEMBER who's anyone is there. The place is hopping. A few couples dance and everyone is partying.

RI CKY

(yelling over the din) That was a hell of a show Keith!!

KEITH DOBY

Thanks Ricky!! I always love it when you come by! Lets do us some partying!

RI CKY

Hey bartender! Give me a fast ball with a twist of lime!

HERSHELL

What's a fast ball?

KEITH DOBY

Basically the bartender winds up and throws the shot at you as hard as he can.

The bartender takes a shot glass and winds up like a pitcher and throws the shot at Ricky who waits with his mouth open. The shot hits Ricky splashing booze all over him.

RICKY Damn! I almost had it! Give me another!!

Cal Naughton pushed through the crowd towards Ricky grabbing him by the collar.

CAL NAUGHTON JR. Hey Ricky, you pull another stunt like you did today and I'm gonna bust up your face! You hear me?!

RI CKY

You're right Cal. I'm real sorry. Bartender, give my friend here a fastball. The Bartender whips a shot glass at Cal Naughton. The whole crew cracks up.

CAL NAUGHTON Ah!! That's it! You're going down!

<u>Music</u>: <u>Conway Twitty song winds down as a new song comes on:</u> <u>Miles Davis' Kind of Blue.</u>

The whole bar comes to a stand still.

RICKY What's goin' on?

CAL NAUGHTON JR. What is that...?

RI CKY

I hope I'm wrong. I really do, but I'm pretty sure that's... jazz.

Ricky stands up and throws a bottle at the jukebox. A GENTLEMAN in a stylish, racing windbreaker with slacks and sporty European racing shoes turns around. He is the driver from the cover of High Octane Magazine.

JEAN GIRARD

(French accent) Why did you stop the Miles Davis? Was it not pleasant for you?

KEITH DOBY

No one plays jazz at the No Brakes. No one.

JEAN GIRARD

Then why is the song on the juke box?

BARTENDER

Ah shoot, I'm sorry, I thought that was a Mac Davis CD on there.

RI CKY

Wait a minute, I know this guy! I saw you on the cover of High Octane! This dude's a formula one driver!

There's a grumble of disbelief from the bar.

JEAN GIRARD

I am Jean Girard. And yes, I am a formula one driver.

RI CKY

Why're you talking like that? Is there something wrong with your tongue?

HERSHELL Could be a cleft palette.

JEAN GIRARD I think what you are hearing is my accent. I am French.

RICKY Did you just say you're French?

The whole bar goes grumbles.

JEAN GIRARD

Oui.

RICKY (after a beat) Huh? What's going on? Is that a sound or word?

JEAN GIRARD It means yes, I am a Frenchman.

RI CKY

Well then welcome to America...

Ricky goes to punch Jean who deftly blocks it, grabs Ricky by the wrist, does a specific pressure hold and slams his head onto the bar with arm pinned behind his back. All in a split second.

JEAN GIRARD

Why would you want to hit me because I am French?

RICKY (face pressed against the bar) Let me go, you Formula One jazz weirdo!

JEAN GIRARD

You fear what is different. Unfortunately in this world that is not so uncommon. I will let you go, but before I do I want you to say, "I love crepes".

KEITH DOBY

Don't say it, Ricky! Let him break your arm!

Beat as Ricky thinks.

RI CKY

Alright! I've thought about it and I've weighed all the options. I have decent insurance, a broken arm isn't so bad, plus my pride and the respect of my peers is important to me. So go ahead and break my arm

JEAN GIRARD

Msr. Bobby... please, just say "I love crepes."

RI CKY

Let me think about it again. (half beat) Yep I'm real secure with my decision. Go ahead and do it.

GLENN

Maybe just say it Ricky.

KEITH DOBY

You know what? The more I'm thinking about it, just say, "I love crepes".

BARTENDER

Hell Ricky I had a whole mess of crepes this morning. They're just like pancakes, maybe even better.

RI CKY

Aw man, are those those really thin pancakes...I've had those. They are good. But I'm still not gonna say it!! It's become a matter of pride!

JEAN GIRARD

So you want me to break you arm? Because honestly I'd rather not. (MORE)

JEAN GIRARD (cont'd) What if you just said "I love

really thin pancakes." That is a fair compromise, non?

RI CKY

No! Everyone would know I really meant crepes. Now do it! Break my arm! Break it you dirty coward!

JEAN GIRARD

Why do you want me to break your arm so badly?

RI CKY

This is about taking a stand. But being French you wouldn't understand that. Now break... my... arm

JEAN GIRARD I see no way out of this...

The Gentleman twists and breaks Ricky's arm.

RI CKY

Ahhhhh!!!!

His crew and fellow drivers come to his aid.

RI CKY

I didn't say it!! I didn't say it!!!

KEITH DOBY You really should have.

The Bartender has a plate of crepes.

BARTENDER Here, eat this... it'll comfort you.

RICKY That's good. What is that?

BARTENDER It's a crepe.

RICKY They are delicious...

JEAN GIRARD

I am very sorry. This encounter was not how I wanted it to be. Please let me call you an ambulance-

KEITH DOBY

Hold it right there Mr. Fancypants foreigner. (he reveals a knife) You're about to get murdered.

A circle of drivers and crew move in on the French Gentleman. Suddenly there is a gunshot fired and Mr. Dennit steps in with a pearl-handled pistol. There is a MAN next to him in a turtle neck with a beard.

MR. DENNIT

I'm gonna need all of you to step away from my driver.

RI CKY

What'd you mean "my driver?!!"

CAL NAUGHTON Oh this is <u>too</u> goood!

MR. DENNIT

I told you I wanted a points championship Ricky. Jean's here to get us one. I just signed him as your teammate.

RI CKY

Mr. Dennit, with all due respect and remember, I am saying "with all due respect", that idea is hand dipped in shit.

MR. DENNIT

Hey you don't talk to me like that! You better get your head together Ricky. This go for broke stuff don't play in the long haul, you hear? You hear! LOOK AT ME WHEN I TALK TOO YOU!!

RI CKY

I'm lookin' right at you!

MR. DENNIT

Now I'll see you in Richmond with a serious attitude adjustment.

The Man with the beard goes to Jean.

MAN IN A TURTLENECK Are you alright Jean?

JEAN GIRARD I am fine. Everyone, this is my husband Gregory.

There is a shocked beat.

HERSHELL (whispers to the bartender) Did he just say husband?

KEITH DOBY Sweet Lord. Dennit hired a gay Frenchman as your teammate.

RICKY (dazed by the information) I don't... understand... things... that are... happening...

He throws up and then faints dead away.

CUT TO:

EXT. RICHMOND SPEEDWAY - FIVE DAYS LATER

We see the Richmond Speedway packed with people. Cars are doing their qualifying runs.

EXT. RICKY BOBBY'S TRAILER - CONTINUOUS

Ricky is drinking a beer with a cast on his arm while his two kids jump on a trampoline. There is a TV muted playing the Speed Channel in the background. Carley is yelling at Ricky.

> CARLEY So this is why you've been avoiding me for the better part of a week!

RI CKY

I'm sorry darlin.

CARLEY

All you had to do was say you like crepes! They said you asked him to break your arm It was about pride.

CARLEY

And now because of your pride you can't drive today. That's less money for us. Hell that's less money for me. Ricky I'm hot. My ass has caused four traffic accidents. I once made out with pro golfer John Daly. I deserve a winner! And you can't win with a broken arm, you... you... bunghole!

Kids hear this bouncing on the tramp.

HANK Mom said bunghole!

BOTH KIDS

Daddy is a bunghole!...Daddy is a bunghole!!

RICKY You kids shut up!

Both kids start to cry while still jumping on the tramp.

BOTH KIDS Aaaa...Daddy hit me!!! Call the police!!! <u>Ricky Bobby abuses his</u> <u>children</u>!!!

RICKY I do no such thing!! Look here's a hundred dollar bill for each of you. Stop saying that.

He hands one of them a hundred dollar bill as they bounce by.

RI CKY

Wait! Hold it down! Shhhh!!!

Ricky sees something on the TV and un-mutes it.

EXT. FORMULA ONE TRACK - DAY

We see a Formula One race car passing other cars on the TV.

INSIDE NASCAR HOST (V.O.) And the big question in Nascar this week is, who is Jean Girard? We see footage of Jean celebrating with a gold trophy and giving his husband a kiss.

INSIDE NASCAR HOST (V.O.) Many consider him the best driver in the world and now he has come to the States to put his reputation on the line.

RICKY Shhhh! I wanna see this!

CARLEY I wasn't saying anything!

INSIDE NASCAR HOST (V.O.) Born and raised in the French countryside Jean has lived by one motto since he was a small child...

INT. STYLISH LIVING ROOM - DAY

Jean addresses camera in an interview.

JEAN GIRARD Finishing first is nothing. Excellence is all that matters.

RICKY Oh my God that is stupid.

We see Jean with a horse by his stables.

INSIDE NASCAR HOST (V.0.) Jean has won every major Formula One championship there is. But he still finds time for the finer things in life. And when he isn't caring for his collection of thoroughbred horses, he is spending time with his beloved husband Gregory.

CUT TO:

EXT. GREEN FIELD BEHIND FARMHOUSE - DAY

Jean and Gregory are tossing a stick to a German Shepherd.

JEAN (V. 0.)

Gregory understands me. He is my patience. He is my wisdom. He is my love.

INSIDE NASCAR HOST (V.O.) But Gregory is no stay-at-home spouse. When he isn't at races with Jean, he is busy as a world famous trainer of German Shepherds.

EXT. BACKYARD - DAY

Gregory is blowing a whistle and making hand signals to six German Shepherds. They walk in elaborate patterns and one of them jumps over another. Then he gives a series of short bursts on the whistle, we reveal that the dogs have formed a pyramid.

> GREGORY Milou! Constantine! Well done!

INT. STYLISH LIVING ROOM - DAY

It's now Gregory and Jean being interviewed. As Jean talks, Gregory rubs his shoulders.

JEAN GERRARD America is just another challenge for us. But we believe that if you do something well and with artistry, life, will find its way. GREGORY (Gently singing a French lullaby)

INT. SPEED CHANNEL DESK - DAY

The two SPEED CHANNEL ANCHORS are speechless.

SPEED CHANNEL ANCHOR#1 Uh...wow.

SPEED CHANNEL ANCHOR #2 Boy... that is a lot to take in. Uhhh...

The TV clicks off.

INT. RICKY'S TRAILER - CONTINUOUS

CARLEY

Ricky what are you worried about? He may be slick and strikingly handsome but no one can match your pure speed.

RICKY

You so right. Sugar I love you so much, sometimes I feel like I'm gonna have a seizure.

An out-of-breath Hershell comes running up.

HERSHEL

Ricky, you gotta get over here. The Frenchman's about to break your track record.

EXT. PIT ROW - MINUTES LATER

Ricky and Hershel run over to Jean's pit station as Carley follows. Mr. Dennit, Lucius and Jean's crew are assembled. We hear the crew chattering in French. A car with a Perrier logo across the hood goes roaring by.

> LUCIUS (whistles) Well kiss my ass on a Sunday.

RICKY What the hell's going on?

Jean pulls into pit row and his time goes up on the board 232 mph.

TRACK ANCR (V.O.) Ladies and Gentlemen that is a new track record. As it stands now Jean Girard is sitting on the pole.

Cal Naughton walks by with some of his crew members.

CAL NAUGHTON Hey Ricky? How does it feel to be number two on your own team? Ha! Ha!

RICKY Shut up Cal!

MR. DENNIT

Put a smile on your face Ricky. That's your teammate. You should be happy.

RI CKY

Oh yeah, I'm just thrilled Mr. Dennit. I love seeing some French dude breaking my track record while I got my arm wrapped up like a freakin pinata! Hey, if you really want to put a smile on my face why don't you hose me down with piss and shoot me in the eye with a wrist rocket!! Then this will be the greatest day ever!

Ricky knocks over an entire tool drawer.

LUCIUS Ricky calm down.

RICKY You calm down!!!

CARLEY You're handling this perfectly Ricky.

Jean approaches them as he is congratulated by the crew.

JEAN

Merci...merci...Hello Ricky Bobby. I am so sorry about the incident with your arm. I would be honored if you would let me sign your cast.

RICKY (under his breath) Why don't you sign my balls.

CARLEY

Good one Ricky.

JEAN Did you just ask if I would sign your balls?

RICKY <u>I said nothing</u>!
MR. DENNIT

Son, that was tear ass driving. Well done.

RI CKY

(to his crew) Ah hell! Get my car off the trailer!

CARLEY That's my baby.

LUCI US

What?

RI CKY

I wanna drive. My arm's fine. Now get it off the trailer! <u>Get it off</u>!

LUCIUS

Stop yelling at me man!

CARLEY You keep it up, Ricky. This is great behavior.

MR. DENNIT

Now Ricky, let's not be silly. There's no more qualifying time left. Just wait until the next race.

RI CKY

Then I'm using an exemption! Tell 'em I'm racing tomorrow. I'm the fastest! Not Johnny Snail Eater over here! <u>Me</u>!

CARLEY

You are a fine man Ricky Bobby. You are acting like a winner.

HERSHEL

You heard the man boys! Looks like we're working after all!

His crew jumps to life as Ricky stares at Jean.

JEAN

I look forward to racing against you Mr. Bobby.

INT. RICKY'S TRAILER - THAT NIGHT

Ricky sits in a chair, methodically sawing off his cast. Occasionally he gets too close to his arm and winces in pain.

EXT. RICHMOND SPEEDWAY - THE NEXT DAY

The cars are making their way onto the track. The stands are packed. Jet planes fly overhead.

MIKE JOY (V.0.) We have quite a field here today for the Chevy Rock and Roll 400. But the big story is Ricky Bobby, despite a broken arm, claiming an exemption at the last minute. I repeat: Ricky Bobby will race.

EXT. PIT ROW -- CONTINUOUS

Ricky's car is in pit row. We see Carley is putting a giant Fig Newton sticker across the front of Ricky's windshield.

RI CKY

Baby, what're you doing?

CARLEY

I made a deal with Fig Newton. They're paying us seven hundred thousand dollars to put this on your windshield.

Susan walks over to Ricky.

SUSAN

Here's the aspirin you wanted Mr. Bobby. What's on your windshield?

RICKY It's a giant Fig Newton sticker.

SUSAN Isn't that dangerous?

CARLEY

Listen sweetheart, I know you're not the prettiest flower in the garden and you make up for it by acting all concerned and nice but I'm really gonna need you to shut your mouth. Okay sugar?

Ricky's looking in through the car.

RI CKY

It's actually fine! I can see if I hunch down. I'll be okay Susan.

CARLEY

"I'll be okay Susan!" Why don't you two just get it on right here and right now!!

RI CKY

Aw, I'm sorry baby. (then to Susan) Susan, Carley's right. When you were worried that I might hurt myself?...you shouldn't have been.

Susan is pissed and hurt and walks away.

RI CKY

Susan-!

CARLEY Come here my baby...You're gonna win today...

Carley kisses Ricky and he winces in pain from his arm.

RI CKY

Ahhh! It's alright. It's still got a little touch of brokeness to it.

MR.DENNIT (to Lucius) Will he be alright?

LUCIUS Nope. But I never think he's gonna be alright. That boy's got a fire storm raging in his heart.

We hear a crackle of lightning in the sky. Glenn, while securing a tire, looks up at the clouds.

GLENN Is it me or did that lightning contain a sense of forboding?

EXT. SPEEDWAY - MINUTES LATER

All of the cars have begun their pre-laps. Finally the green flag waves and the cars come right towards camera and we crane over them as they pass us by with a shock wave of sound.

LUCIUS

Here we go.

Ricky Bobby is ducking down to see under the product sticker on his windshield.

> RICKY Hey eyes in the sky, tell me what's going on?

EXT. SPOTTER'S STAND - CONTINUOUS

We see his Spotter up above the race track with binoculars.

SPOTTER You've got two cars on your right rear a length back.

RICKY (V. 0.)

No, I need to know what's going on in front of me. I can't see a damn thing.

DARRYL WALTRIP (V.O.) Ricky Bobby has a sponsor sticker directly on his wind shield. Man that is dangerous. It's only a matter of time before he gets black flagged.

INT. JEAN GIRARD'S CAR - CONTINUOUS

Jean is driving in first place. He takes a sip from a flute of champagne.

JEAN GIRARD Ahhh, life...

EXT. THE STANDS - CONTINUOUS

Two FANS in Ricky Bobby shirts are drinking beers.

HARDCORE FAN Go Ricky! Send that French guy and his husband back to Europel and!

SOUTHERN FAN Say what you want about that foreigner, but he can drive.

EXT. RACETRACK - CONTINUOUS

Ricky taps a car and passes it by an inch. He's now behind Girard.

RICKY Well hello Frenchie...

Ricky is trying desperate to pass Girard.

MIKE JOY (V.O.) Will you look at that Jean Girard drive! Ricky Bobby cannot pass him!

LUCIUS (V. 0.)

Ricky this guy got skills. He's not giving you the inside. Lay back and wait for your chance.

RI CKY

I can beat him!!!

Ricky bumps into the back of Girard and tries to pass on the inside but Girard boxes him out. We see a black flag waved but Ricky ignores it.

> MIKE JOY (V.0.) Ricky Bobby has just been black flagged by Nascar for the sticker on his wind shield. That means a mandatory pit stop... but he is ignoring it!

DARRYL WALTRIP (V.O.) He's got winning fever bad. Boogity Boggity, this could get hairy.

EXT. RACE TRACK - CONTINUOUS

Ricky is right on Jean's tail.

LUCI US

Ricky! Quit going for the inside! It's not there! Take the outside!

RI CKY

The outside means second place... and if you aint first, you're last Lucius! (wincing in pain from his arm) Argh!

Ricky tries to cut the wheel to get around Jean, winces in pain from the broken arm and then loses control of the car skidding off of the wall, and getting hit from behind.

Then Ricky's car catches air and goes completely air born.

RI CKY

Uh- oh.

EXT. PIT ROW - CONTINUOUS

LUCI US

Damn.

MR. DENNIT

Aw hell.

GLENN Peaches and Cream!!

HANK AND WILLIAMS JR.

Cool ! ! !

INT. RICKY'S CAR - CONTINUOUS

The car flies over the wall, rolls over three times and hits a concrete barricade exploding into a huge ball of flames. Immediately a safety truck and crew is on the scene with fire extinguishers. They pulls Ricky clear and spray him.

RI CKY

Ahhhh!!!!

RESCUE WORKER It's alright! We got you! MIKE JOY (V.O.) That is one of the nastiest wrecks you are ever going to see... It appears Ricky Bobby is okay but I'm not sure...

Ricky still thinks he's on fire. He rips off his helmet and rolls around screaming in a high pitch voice.

RI CKY

Ahhhh!!! I'm on fire!!! Help!!!

RESCUE WORKER You're clear! There is no fire!!

RI CKY

Aeeee!!!! I'm on fire!!! Ahhhhh!!! I'm so afraid!!! I don't want to die!!!

 $\begin{array}{c} \text{MIKE JOY (V. 0.)}\\ \text{Ricky Bobby apparently is in a}\\ \text{panicked state and thinks that he}\\ \text{is on fire...} \end{array}$

Ricky is running around like a crazy man while Rescue Workers yell to him.

> **RESCUE WORKER** YOU ARE NOT ON FIRE MR. BOBBY!!!!!

> > RI CKY

Ahhhhhhh!!!! I don't wanna burn!!! I'M SO DAMN AFRAID!!! Help me Jesus!! Help me Allah and the Jewish God!! Help me Anthony Robbins!!!

Finally some rescue workers run in and tackle Ricky.

EXT. RACE TRACK -- TEN MINUTES LATER

We see an ambulance pulling out of the racetrack.

DARRYL WALTRIP (V.O.) There are good days in racing and there are bad days. Ricky Bobby just had himself a bad one.

The ambulance tears off sirens screaming.

LARRY MCREYOLDS (V.0.) Meanwhile we are back to race action... Jean Girard wins!

DISSOLVE TO:

INT. HOSPITAL ROOM - THAT NIGHT

From Ricky's hazy semi-conscious POV we see a DOCTOR, 44, talking to Carley and Lucius.

DOCTOR

He's suffering from catatonic shock. His injuries are minor but right now he can't deal with the trauma of the wreck...

CARLEY We've decided to have him cremated...

DOCTOR Ma'am your husband's not dying. If you can just---

Ricky's POV fades to black...

HAZY DISSOLVE TO:

INT. HOSPITAL ROOM - THE NEXT DAY

Once again from Ricky's hazy POV of Lucius sitting by his bedside reading to him.

LUCIUS "...I stood in front of the mirror and wondered why I was getting so lumpy and why this stupid training bra was so uncomfortable. So I said out loud, "Are you there God? It's me Margaret."

We fade to black again...

HAZY DI SSOLVE TO:

INT HOSPITAL ROOM - NIGHT

Ricky's very hazy POV of Carley leaning over him.

CARLEY

That's it Ricky...you just sign here and everything'll be fine...

MAN'S VOICE Hey the movie starts in a halfhour, just get him to sign it.

Fade to black...

HAZY DI SSOLVE TO:

INT. HOSPITAL ROOM - DAY

Ricky's hazy POV of the empty room and only the sound of the heart monitor flat lining. After a second, a crash unit comes into the room led by a panicked RESIDENT, 25.

> RESIDENT Let's go! 20 ccs of adrenaline stat...

Ricky turns to his right and Hank and Williams Jr are playing with the heart monitor.

WILLIAMS JR. You were right Hank! Every time we make it go beep, people run in here!

HANK Look how scared the wussy Doctor is!

RESIDENT I want these kids out of here-

We fade to black again...

HAZY DI SSOLVE TO:

INT. NURSE'S STATION - THE NEXT DAY

Two NURSES chat by the Nurse's station.

NURSE #1 I just told him, you chose between the surround sound or me. And then he threw me out...

Ricky Bobby in his hospital gown with a sling and tubes hanging off of him, walks into the hallway looking like hell.

> RICKY Excuse me. Do you all know if I'm dead? Cause if I am I'd sure love to meet Bruce Lee.

He collapses on the ground as the Nurses run to him

CUT TO:

INT. LUCIUS' PICK-UP TRUCK - THE NEXT DAY

Lucius and Mr. Dennit pull into the Hospital parking lot.

INT. HOSPITAL GYMNASIUM - TEN MINUTES LATER

Ricky is in a wheelchair playing basketball with five other guys in wheelchairs. Lucius and Mr. Dennit walk up with Ricky's Doctor.

LUCIUS

So give it to me straight Doc, is he ever going to be able to walk again?

DOCTOR

What? Oh. I'm sorry. I thought someone had told you. He's fine. He found that wheelchair in the hallway. His paralysis is entirely psychosomatic. But it's important that we all go along with this. He's in a delicate state.

Ricky is playing really aggressively. He slams his chair into another guy's chair and rips the ball away from him.

RI CKY

You snooze you lose!!

Ricky falls over in his wheelchair. He crawls back to it on all fours. Clearly he can walk.

PLAYER #1 Hey! You just used your legs!!

PLAYER #2 This guy's a fake!!

A Player whips the ball at him.

RICKY (Ricky sees Dennit and Lucius) I gotta go my fellow cripples. I got visitors.

Ricky wheels over to Lucius and Mr. Dennit.

INT. VISITOR'S ROOM - FIVE MINUTES LATER

Ricky, Lucius and Mr. Dennit sit in the visitor's room with a TV playing in the background.

LUCIUS So how's the physical therapy going Ricky?

RI CKY

I gave that up. I'm through lying to myself. I've decided to face facts. I just bought myself a hundred thousand dollar handicapped accessible van. I'm having ramps and a stair elevator put in the house. I even told Carley, if she needs to find comfort with another man, she can...

LUCI US

Mr. Dennit, we gotta tell him.

MR. DENNIT

Alright. Ricky, the Doctor told us to let you work this out in your own time but... you can walk Ricky.

RI CKY

What did you just say?

LUCI US

He's telling the truth Ricky. It's all in your head.

RI CKY

You sick sons of bitches. You come in here walking on two legs all fat and cocky and telling me it's in my head. You wanna know what's in my head? What's in my head is knowing that I'll never be able to feel the pleasure of a woman!! Or that I'll never do a wind mill slam dunk again!

MR. DENNIT

I didn't know you could dunk a basketball.

RI CKY

Damn you!! I curse your insensitivity! I hope you both have sons who grow up to be star athletes only to have their legs taken away from them. I pray you know that pain and hurt!!

LUCIUS

You stop wishing that evil on me Ricky! You're not paralyzed!

RI CKY

You wanna see what my life is?

He grabs a steak knife from a nearby lunch tray.

RICKY You wanna see what I am?

MR. DENNIT Ricky don't do that!!

Ricky stabs his leg with the knife. Immediately he jumps out of the chair screaming in pain, running around the room.

> RI CKY АНННННННН!!!!!!!!!

EXT. HOSPITAL GARDEN - TEN MINUTES LATER

Ricky, Mr. Dennit and Lucius walk through the Garden.

RICKY So anyway, I'm sorry and I don't hope your boys lose their legs. (and then) (MORE)

RICKY (cont'd)

So what's been going on since I've been gone?

MR. DENNIT

Ricky you should relax and forget about racing for a little while. Just get better, alright son?

He pats him on the back and walks off.

RICKY Lucius what the hell is going on?

LUCIUS Frenchie can drive. You saw how you couldn't pass him in Richmond.

RICKY That was just because of my arm. I can beat anyone. (then less secure) So how good is he doing?

Lucius motions to a family walking through the garden. The Dad and two sons all wear Jean Girard shirts.

RI CKY

Oh man...

CUT TO:

EXT. RACE TRACK - DAY

MUSIC: COMME MOI BY EDITH PIAFF

MONTAGE: IMAGES OF JEAN'S SUCCESS: 1) Jean finishing three races first in quick succession with checkered flags flying 2) Shots of Jean inside his car reading a short story or finishing an impressionist painting on a small canvas 3) The cover of GQ with Jean looking stylish and the headline "The French Revolution" 4) A concession stand at a race track with Hot Dogs 2.50, Hamburgers 3.50" posted. The Vender puts up a handwritten sign "Escargot 4.50" 5) Jean wins a race and does burn outs in the in field. When he's done we see he's spelled "I love you Gregory" in perfect cursive in the grass. 6) We see his name number one in the points standings in an ESPN News graphic.

On the lower third crawl we see a story flash by: "RICKY BOBBY TO DRIVE AGAIN. WILL TEST DRIVE IN CHARLOTTE FOR THE PRESS" MUSIC: Out

SMASH CUT TO:

EXT. TEST TRACK - A WEEK LATER - DAY

We see 30 Reporters in the stands of a test track. Mr. Dennit, Carley, Susan and Lucius all stand by the side of the track. Ricky is in his car while Glenn and Hershell give it a final once over.

MR. DENNIT

Do you think he's ready for this?

CARLEY

He'd better be. It's just a stupid test run. Susan, why don't you do something useful and go get me a coffee?

SUSAN

Yes Mrs. Bobby.

LUCIUS How you feeling Ricky?

Ricky gives a thumbs up.

RICKY The Big Dog's ready to run y'all.

HERSHELL

Give him hell Ricky!!

Ricky pulls out and accelerates out onto the track.

MUSIC: TRIUMPHANT RETURN

RICKY I missed you Mama Speed!!! Wooo!! Ricky Bobby is back!!!

MR. DENNIT How fast is he going?

LUCIUS (checks his stop watch) Twenty-six miles per hour.

MUSIC: OUT

RI CKY

Ok, I'm going take her high into the bank! This could get a little hairy! Tell me if I'm making you too nervous, y'all!!

We see Ricky actually slows down going into the banked turn.

LUCIOUS Ricky you actually slowed down! Son you're in danger of stalling the engine!!

RI CKY

Now I'm gonna open it up. See what this baby's really got.

The engine accelerates ever so slightly.

RICKY (CONT'D) Whooo!!! Where am I at? 180? 200?

LUCIUS (into his head set) Ricky, you just cracked thirtyfive.

RI CKY

This is exhillarating!! I'm going to bring it in! I'm afraid the engine might blow!

LUCI US

Ricky you are averaging 26 miles per hour! That's about the top running speed of a cow.

Ricky pulls into the pits.

RI CKY

(breathing really hard) Whoo...man...that was fast... so fast... I'm not on fire am I? So fast...so fast...

We see that the Reporters are clearing out. Susan comes back with a tray of coffee.

SUSAN What happened?

CARLEY That half a man lost his nerve! He's done! Finished!

She knocks the coffee out of Susan's hands.

CARLEY Where's my coffee?!

We see Hershell and Glenn helping Ricky away from the car.

MUSIC: It Was Almost Like a Song by Ronnie Milsap

LUCIUS So that's it...Jesus, I think I'm gonna cry.

GLENN Tears aren't something to be feared Lucius. They're a healing balm.

LUCIUS Man, you are one creepy little dude.

INT. RICKY'S TRAILER - AN HOUR LATER

Ricky is in a T-shirt and sweat pants. He's drinking tea with Mr. Dennit seated across from him. It's over.

RI CKY

Those cars go fast don't they? I don't remember them going that fast...

MR. DENNIT Ricky you need a break. A long break. We've made the decision to deactivate the 28 car for awhile.

RI CKY

Yeah...that's probably a good idea. Just for a few weeks or maybe a few years...just til the cars slow down, right Mr. Dennit?

MR. DENNIT That's right Ricky... Just til the cars slow down... EXT. RICKY'S HOME - LATER THAT NIGHT

Ricky gets out of his four by four and heads towards the front door.

MUSIC: The sad Ronnie Milsap song swells up again.

INT. RICKY'S HOME - THAT NIGHT

Ricky walks into his living room in his street clothes with his duffle bag. His wife Carley, two sons and his father-inlaw are in the living room, they are eating dinner on tv trays in front of the tv, laughing and talking. When Ricky walks in they stop, Chip turns off the tv.

RI CKY

Hey everyone...

Awkward beat as everyone continues to stare at him.

RICKY Well isn't anyone gonna say anything to me?

JOHN DALY comes out of the kitchen in Ricky's robe, holding a big platter of pork chops.

JOHN DALY Who's ready for more pork chops? Oh hey Ricky.

RICKY What the hell is John Daly doing in my house? Wearin' my robe? Eatin' my porkchops?

JOHN DALY I'm also wearin' your underwear.

CARLEY Baby you and I both know this has been over for a long time.

RICKY No I honestly didn't!

Carley holds up a thick document.

CARLEY You signed this contract willingly while you were in a coma. (MORE) CARLEY (cont'd) It gives me all assets and an uncontested divorce whenever I wish.

RICKY We're divorced?

WILLIAMS JR. Yay! Two Christmas's!

RI CKY

So that's it. (heavy sigh) Alright then. What about the boys?

CARLEY I think we should let them decide who they go with. Their rich Mom who's dating a pro golfer or their gun shy, bankrupt Daddy.

Hank and Williams Jr look at Carley and Ricky.

HANK

Daddy, can we eat cake icing for breakfast and can we run the lawn mower over a phone book?

RI CKY

I guess so.

WILLIAMS JR. We'll go with Daddy.

CUT TO:

EXT. HIGHWAY- AN HOUR LATER

Long shot of Ricky's SUV as it drives down the rainy highway. Ricky drives very slowly and tentatively with his hazards on. Cars pass him like crazy.

DI SSOLVE TO:

EXT. RICKY'S BOYHOOD HOME - MORNING

MUSIC: Ronnie Milsap song fades out.

Ricky, with two pieces of luggage and the boys in tow knocks on a door. Lucy, Ricky's Mom, opens the door. LUCY BOBBY Ricky? Is everything alright?

HANK You better have TiVo.

WILLIAMS JR You look old Granny.

RI CKY

Mom. (pained half beat) I got nowhere to go...

CUT TO:

INT. SPEED WEEK STUDIO - DAY

The Anchors of Speed Week are in the middle of a show.

SPEED WEEK ANCHOR #1 Well all of the talk lately in Nascar is about the emergence of Jean Girard, as the circuit's best driver.

SPEED WEEK ANCHOR #2 It certainly is Pete. Jean has won four of his last five races...

EXT. VICTORY LANE - DAY

Jean is holding up a gold trophy while the crowd cheers him

SPEED WEEK ANCHOR #1 (V.0.) \dots and is even bringing a new kind of fan to Nascar.

We see a PREPPY COUPLE in the stands eating wine and cheese. The HUSBAND smokes a pipe and the WIFE has a sweater tied around her neck.

> PREPPY WIFE Go wide F'in open 53 car!

The Hardcore fan from earlier gives them a Bud. He also has a sweater tied around his neck.

HARDCORE FAN

Hey Dr. Nathansen, how bout this race? C'est tres bien, non? Quelle voiture! Incroi-able!

SPEED WEEK ANCHOR #2 But the reaction of Jean's fellow drivers hasn't been so warm

EXT. GARAGE - DAY

Cal Naughton Jr is being interviewed.

CAL NAUGHTON JR.

No I wouldn't say the situation has gotten ugly. We just want this piece of (BEEP) Frenchie to go back to his (BEEP)-hole country.

INTERVIEWER Boy Cal, that sure sounds ugly.

CAL NAUGHTON JR. Well that's cause you're quoting me out of context.

INTERVIEWER You're on camera Çal. I'm not quoting you. Say what you want.

INT. SPEED WEEK STUDIO

SPEED WEEK ANCHOR #1 Well anyway you slice it, it's clear that Jean Girard is the man right now. And unless there's a driver out there who can beat him, his reign could last for quite awhile.

EXT. STREET IN HIS HOME TOWN - LATER THAT DAY

Ricky is driving nervously with a stack of pizzas on his passenger side seat and a Dominos sign on top of his car.

As he tries to read an address he clips a parked car, ripping the fender off.

RI CKY

Ah, hump me!

Immediately we see flashing red lights of a police car behind him. Ricky pulls over. The OFFICER writes him a ticket.

EXT. SUPER MARKET PARKING LOT - DAY

Ricky is backing out of his spot in front of the pizza place. He backs into a shopping cart being pushed by a HOUSEWIFE, sending it flying out of frame.

HOUSEWI FE

Oh my God! Aaah!

EXT. SUPER MARKET PARKING LOT -

The OFFICER from before finishes giving Ricky a ticket.

OFFI CER

This is your second violation in two hours. Are you alright?

RICKY No sir, I'm not. But I promise it won't happen again.

Ricky then backs into the police officer knocking him into the air.

OFFICER Son you might want to hand over that license.

Ricky hands him his license in Slo Mo.

INT. BUS - NIGHT

Ricky steps onto bus holding three large pizzas, puts tokens into the counter and takes a seat. No one really looks at him, except for one passenger.

RI CKY

(to passenger) I lost my license. I'm delivering pizzas.

PASSENGER I don't really care.

CUT TO:

Ricky comes riding up to his house on a kid's BMX bike with a pizza on the back. There's a limo parked in front of the house. Cal Naughton Jr. gets out.

CAL NAUGHTON JR.

I never thought I'd live to see this day, Ricky Bobby on a bicycle.

RI CKY

Hey Cal, what the hell you doing here?

CAL NAUGHTON JR.

Look Ricky I'm going to make this short, you and I never liked each other. And I guess you know by now that me and Carley fooled around many a night.

RI CKY

No Cal, I didn't know that.

CAL NAUGHTON JR.

(his voice gets high pitched)

Well, it's good you didn't know it because I just made it up. It's a lie, a fun lie. I like to tell fun lies so that we can have a laugh.

RI CKY

Why is your voice gettin' all high?

CAL NAUGHTON JR.

(back to normal) Here's the deal Ricky: that French bastard is ruining our sport. You get back on the track and together we can take him out.

RI CKY

I'm done Cal. I don't drive no more. Hell, I don't even have a license.

Ricky starts to walk away.

CAL NAUGHTON JR. I knew it Ricky! You're a coward! A stone cold coward! (MORE) CAL NAUGHTON JR. (cont'd) You're a disgrace to every driver on the circuit!

Cal spits on the ground.

Ricky sheepishly walks back to the house...a broken man. Naughton, looking pissed off, makes his way back to the limo only to see the LIMO DRIVER, in the middle of the street urinating.

> CAL NAUGHTON JR. Hey man, what are you doing?!

LIMD DRIVER I'm sorry sir, I thought you would be longer.

INT. HOUSE - CONTINUOUS

Lucy was watching the exchange between Ricky and Cal through the front window.

DISSOLVE TO:

EXT. MOTEL - THE NEXT DAY

Ricky rings the bell on a dingy-looking motel room. After a beat an OLDER MAN, 61, with a scraggly beard in his boxers opens the door. He's sipping from a long neck.

RICKY That'll be eleven ninety three.

OLDER MAN Hold on. Let me find my damn wallet. Come on in.

The man looks through the mess of his room while Ricky still stands at the door.

> OLDER MAN (CONT'D) Either close the door or come in! I got weed in here cowboy!

Ricky steps in and closes the door.

OLDER MAN (CONT'D) (while looking for his wallet) You didn't actually take a bus here to deliver this pizza, did you cowboy?

RI CKY

Sure did. That'll be eleven-ninety-three.

OLDER MAN

I always thought a real Nascar driver would rather die than ride a bus.

RICKY

Well I'm retired.

OLDER MAN

Funny. I heard you were re-pussied. You're not doing too good are you cowboy?

RI CKY

Hey stop calling me cowboy!

Ricky sees that he's got three uneaten pizzas on the table.

RICKY You know you got three uneaten pizzas just sittin' here.

OLDER MAN

Well I've been calling all day trying to get you. They kept sending other delivery people.

RI CKY

Tryin' to get me? Why?

OLDER MAN Cause I'm your daddy. That's why.

He continues to look for his wallet.

RI CKY

What'd you say?

OLDER MAN

I said I'm your Daddy. I'm Reese Bobby Sr. Me and your Mom did it in a Rustler Steakhouse bathroom and then you showed up. Does that make sense cowboy?

Ricky steps right at him and punches him in the jaw. He falls back into a bureau.

OLDER MAN (CONT'D) Okay. So are we straight now?

RI CKY

You stay the hell away from me you hear? I don't know who the hell you are or what you want but I ain't got nothing left to take!

Ricky leaves as his Father yells after him

OLDER MAN Hey son! Did this go good? I've never done anything like this so I have no frame of reference.

INT. LUCY'S KITCHEN - LATER THAT NIGHT

Ricky and Lucy are in the kitchen. Ricky is emotional and furious.

RICKY I can't believe it!! This is the last thing I need now! How could he have found me!!?

A dog begins to bark in the distance.

LUCY BOBBY

I called him.

RICKY What?! Why would you do that Mama?

LUCY

I know he's a son of a bitch. But Ricky, you need help. You deliver pizza on a bus. You're better than this and if there's one thing that selfish bastard knows, it's driving.

Hank and Williams Jr enter wiping sleep out of their eyes.

HANK Hey! Shut up in here!

WILLIAMS JR. One of you turds is gonna get smacked in the mouth! Hey! I'm your dad! Stop yelling at me! You're seven years old!

There is a light knock at the back door. It is Ricky's Dad now in a Member's Only jacket and white T-shirt.

REESE BOBBY

Hey Lucy.

LUCY Don't talk to me. This is between

you two.

REESE BOBBY Look son, I saw what happened to you on the television. You saw the fear. It happens to all of us.

RICKY Get the hell out of my home.

LUCY

It's my house...

The Old Man next door leans out his window and yells.

ELDERLY NEIGHBOR (0.C.) You people shut the hell up! I got a wife in a oxygen tent trying to sleep!

HANK

Go shave your balls you dusty old fart!!!

More dogs begin to bark in the neighborhood.

REESE BOBBY You wanna race again. Just admit it.

Ricky Bobby is silent....but the dogs keep barking.

REESE BOBBY You got unfinished business.

RICKY JR. No I don't! I got a trophy that says I won the Daytona 500. They can't never take that away from me! REESE BOBBY So where is it?

RICKY Carley took it away from me!

LUCY He's the Devil Ricky but he can drive. (and then) <u>Shut those damn dogs up</u>!!

REESE BOBBY

Look, Ricky... I'm fifty-nine years old and all I got to my name is a car and a duffle bag full of underwear and sweet, stinky weed. I need this. I screwed up raising you as a boy, let me at least help you as a man.

Everyone goes silent, even the dogs, as they wait for Ricky's response.

REESE BOBBY (CONT'D) Please....let me help you.

HANK

Do it Dad. Get your balls back. Go fast again.

RICKY Are you boys sure?

WILLIAMS JR. Sure as a trip to the top of shit mountain.

RI CKY

Fine. But I ain't gonna call you Dad.

REESE BOBBY What are you going to call me?

EXT. DESERTED STREET - SATURDAY MORNING

Ricky and his Dad stand facing his Dad's muscle car.

RICKY Alright Dickweed, so what's the plan?

REESE BOBBY

Now basically what happened to you is that you saw the fear. And before you even think of doing any real driving you gotta make friends with the fear. So get in the car.

Ricky punches his Dad in the jaw.

REESE BOBBY What the hell was that?

RICKY I got a lot of unresolved anger

towards you. So that might just happen sometimes.

Ricky gets in the car. He hears a terrible growl and turns around to see a COUGAR IN THE BACK SEAT. Immediately Ricky jumps out of the car and slams the door.

RI CKY

What the hell!! Ahhh!!! There's a goddamn cougar in the car!!!

REESE BOBBY

I know there's a cougar in the car! I put it in there! You gotta learn to drive with the fear. And there is nothing more God damn frightening than driving with a live cougar in the car.

RI CKY

That's just stupid! I could've been killed. Where'd you get that thing?

REESE BOBBY

I trapped it. Been keeping it in my bathroom at the Motel. Feedin it old pizza. Now you get back in that car! You hear me!

RI CKY

I'm not gettin' in that car!!

REESE BOBBY

Listen to me! If you're calm that wondrous big cat, will be calm. But if you're scared, that beautiful death machine will do what God made it to do. Namely, eat you with a smile on its face! Beat as Ricky mulls this over. He takes a couple really deep breaths.

RICKY So it really won't hurt me if I'm calm? Okay, okay.... here goes. Ah!! Here I go...Ah!

Ricky opens the door and immediately the cougar leaps on top of him. Knocking him to the ground, mauling him.

> RICKY AWWW!! He's on me!!! He's gonna eat me!!

REESE BOBBY Relax son!! Control your heart rate!!

CUT TO:

INT. LUCY'S LIVING ROOM - LATER THAT DAY

Lucy is washing dishes. Ricky enters looking like hell.

LUCY Hey Ricky. So how'd it go?

RI CKY

He's a crazy dirtbag and I'm pretty sure I'm wasting my time. Where're the boys?

LUCY They're at Bible study at my church.

We see Hank and Williams Jr go running by across the back yard.

HANK Devil Dick!!! Devil Dick!!!

WILLIAMS JR. Good one Hank!!! I gotta remember to call granny that!

LUCY What in tarnation? Lucy flies out the door. The two boys have gotten a hold of Lucy's garden hose and are spraying it through the neighbor's open window. We hear the screams of an ELDERLY MAN, inside the house.

ELDERLY MAN

What the hell!!?? Ahhh!! God that water's cold!!!

WILLIAMS JR. Enjoy your shower, you old crab apple!

HANK

I hope you catch pneumonia and die!!

LUCY That's it! That is it!

Lucy turns the hose off. Grabs the children by their hair. Ricky jogs over.

RI CKY

Now Mama-

LUCY

No Ricky! No! I will not have my grandchildren behaving like filthy raccoons! From now on you children will obey the rules. And if you do not obey the rules, you will pay the price! Understood?

HANK

Sorry Granny, you're shit out of luck.

WILLIAMS JR.

We do what we want.

Lightning fast, both of their faces get slapped.

HANK

(beat of awe) You're going to break us like a wild horse, aren't you?

EXT. LITTLE DIRT OVAL TRACK - THE NEXT DAY

Ricky and his dad are standing by Ricky's car on a dirt oval track.

REESE BOBBY

So all I want you to do today is to go around this track once.

Ricky gets into the car.

RI CKY

Alright. How fast?

REESE BOBBY

Not fast. Slow. Real slow. I want you to literally take all day to do one lap.

RI CKY

What?

REESE BOBBY

I want you to go as slow as you can. Like you're making love to Reba Macintyre and you wanna savor it.

RI CKY

How's this gonna help me get over the fear?

REESE BOBBY

This ain't about fear, this is about teaching you that the pedal to the metal ain't all there is.

Ricky pulls away as slow as he can.

RI CKY

Like this?

REESE BOBBY

Slower! You should know every inch of Reba by the time you're done. With everything good in life you gotta go slow before you can go fast.

MUSIC CUE: Sultry Reba Macintyre song.

TIME LAPSE: the sun going up and then starting to fall. We see Ricky crawl around the track at a snail's pace.

It's dark as Ricky crosses the finish line. He gets out and collapses.

CUT TO:

EXT. SIDE OF THE HIGHWAY - DAY

Hank and Williams Jr. are wearing orange mesh vests while cleaning up trash off the side of the highway. Lucy waits in her car.

WILLIAMS JR.

How much more of this Granny?

LUCY

I don't know. How many more times are you going to give the finger to a marine?

EXT. RESIDENTIAL STREET - DAY

Ricky is behind the wheel with a blindfold on. His Dad is next to him in the passenger seat.

RICKY This is crazy. I can't see.

REESE BOBBY

Don't you get it? You drive with your heart not your eyes. Now feel the road. Let it live inside you. Can you feel it?

Ricky inhales deeply.

RI CKY

I think I can...

REESE BOBBY

Now drive...

Ricky puts the car into drive and proceeds to wreck into every parked car and tear across every lawn on the street. It ends with the car crashing into someone's house.

> REESE BOBBY This was a bad idea. You definitely drive with your eyes.

RICKY I really thought I could feel it.

INT. LUCY'S BEDROOM - THAT NIGHT

Lucy is reading to Hank and Williams Jr. They are asking her questions. We see she is reading them Faulkner's The Bear.

WILLIAMS JR.

But doesn't the bear symbolize the old south and the new dog, the encroaching North?

HANK

Duh! But the question is, should the reader feel relief or sadness at the passing of the old south?

LUCY BOBBY How about both?

HANK

(getting it) Ahh!... I get it, moral ambiguity! The hallmark of all early twentieth century American fiction!

EXT. LUCY'S BACKYARD - THE NEXT DAY

Ricky is asleep in a hammock. Suddenly a bucket of water is thrown onto Ricky's face. He awakes with a start to find his Dad with a beer in hand standing over him.

RI CKY

Ah!

REESE BOBBY Where'd stock car racing come from?

RI CKY

What?

His dad throws another bucket of water on him

RICKY What the hell man?!

RICKY'S DAD How'd stock car racing get its start?

RI CKY

The rum runners during prohibition! They'd have to have cars fast enough to outrun the Feds. And then they started racing each other.

REESE BOBBY

That's right.

His Dad throws another bucket of water on him

RICKY Ah! If I was right why'd you throw another bucket on me.

REESE BOBBY

Cause I filled up three. Now there's nothing like driving to avoid jail. Nothing hones your instincts and mind like necessity.

We hear sirens in the distance.

REESE BOBBY

So I taped a kilo of cocaine underneath your car and called the boys in blue. The way I figure it you got two minutes before they show up and you do five to ten. Yesterday we went slow. Today we go fast.

Ricky flies out of the hammock and into the front yard where his car is sitting. It's already running.

RI CKY

You sick crazy old-

We can see the cop cars down the street. Ricky has no choice. He jumps in the car and tears off.

Reese watches as Ricky drives off. Hank and Williams Jr come up to him.

> HANK Grandpa, would you like to take us fishing and tells us life lessons and stories of you childhood?

REESE BOBBY

I got another idea, why don't you boys go dig a hole and I'll have a beer.

EXT. HIGHWAY - THIRTY SECONDS LATER

Ricky is tearing ass onto the freeway with three cop cars behind him. He is driving very fast and very skillfully to get away.

RI CKY

Son of a bitch. Son of a bitch. Son of a bitch.

Ricky looks down at the speedometer to see he's going 160 mph.

RI CKY 160?... Whooo!!! Whooo!!

He hits a U-turn in the middle of the freeway and turns off an exit losing the cops completely. He's really driving again.

EXT. COUNTRY ROAD - FIVE MINUTES LATER

We see a hand reaching under the car. It finds something.

RI CKY

I gotcha.

EXT. COUNTRY ROAD - CONTINUOUS

Ricky unwraps the package to reveal a bag of Lucky Charms cereal, with a note in it. It reads, "FEELS GOOD GOING FAST, DOESN'T IT? BY THE WAY, DON'T TRY AND SNORT THESE LUCKY CHARMS."

RI CKY

0kay...

MUSIC: Steve Earle's "I Feel Alright Now" kicks in.

EXT. RESIDENTIAL STREET - DAY

Ricky is driving his Dad's car with the live cougar seated next to him. Ricky looks confident and at ease, so does the cougar.

EXT. BACK YARD - DAY

Lucy has Hank and Williams Jr doing Tai Chi.

EXT. RESIDENTIAL STREET - DAY

Ricky drives by a kid sitting on the curb. He stops and when he pulls away the kid now has Ricky's BMX bike.

INT. CHURCH - DAY

Hank and Williams Jr are in a large choir singing perfectly with angelic looks on their faces while Lucy watches on.

EXT. DMV OFFICE - MORNING

We see a sign that says Department of Motor Vehicles with a white line and a starting point for the drivers test. No car is there. Then after a beat we hear screeching tires and Ricky blows into frame doing a sideways turn into a screaming stop.

RICKY There's your Mother flippin' driving test.

We see a TERRIFIED OFFICER next to Ricky in the car with a clip board.

TERRIFIED OFFICER Mr. Bobby... you are magnificent.

The cougar pops up from the back and growls.

TERRIFIED OFFICER

Ah!

RICKY Down Karen! Down!

INT. DRIVER'S LICENSE PHOTO FLAT - FIVE MINUTES LATER

There's a quick flash of Ricky getting his picture taken. He gives a wink.

MUSIC: OUT

EXT. RESIDENTIAL STREET - TEN MINUTES LATER

Ricky and Reese are driving home.
REESE BOBBY I think we need to celebrate. Heck. Let's go all out for once.

SMASH CUT TO:

INT. APPLEBEE'S RESTAURANT - THAT NIGHT

Close Up of a WAITRESS stepping into frame.

WAI TRESS

Hello and welcome to Applebee's!

We see Lucy, Susan, Ricky, Hank, Williams Jr. and Reese Bobby sitting at a table.

WAITRESS My name is Dolly and I'll be your server tonight.

HANK Hello Ma'am

WILLIAMS JR. You look lovely this evening.

DOLLY Why thank you.

The table chuckles pleasantly.

RICKY Dolly, tonight is a special night for the Bobby family.

WAITRESS Well don't you worry. I'll take care of you.

CLOSE UPS OF FOOD BEING PUT IN FRONT OF THE FAMILY - TWENTY MINUTES LATER

ALL Mmmm...that looks great...fantastic...thank you Applebee's!

Ricky bows his head to say grace.

RI CKY

Dear Lord baby Jesus, in your swaddling clothes, laying in your ghost manger... we have so much to be thankful for. First off, my boys no longer act like retarded gang bangers, and also I have my balls back behind the wheel of a car. And now maybe I can win again and get back my wife Carley, who's warm bosom I still ache for deep within my lower half. But most of all we thank you for bringing my nasty delinquent, pot-dealing father back to us. For he was lost, but now he is found. Amen.

LUCY

That was beautiful. Except for the part about Carley, which was inappropriate.

HANK What a lovely meal.

WILLIAMS JR. It certainly does look delicious.

RI CKY

Well I'll be damned if this isn't just about a perfect night.

Waitress pops by again.

WAITRESS How's every one over here?

REESE BOBBY

I hate to be a pain darlin', but I asked for no onions on my steak sandwich.

WAITRESS I'm sorry, I must not have-

REESE BOBBY Okay... maybe don't interrupt me-

WAITRESS I'm sorry I didn't mean to-

REESE BOBBY

Yeah, well I think you did mean to and I also think you meant to put the goddamn onions on my sandwich! Cause I think you're a nasty, nasty, little bitch!!!

RI CKY

Dad, what's going on-

WILLIAMS JR.

Grandfather, can't we resolve this conflict without anger?

WAITRESS

(almost in tears) Let me just get you a new sandwich sir. We'll make this right.

REESE BOBBY

Why don't you tell us what you're really going to do Dolly! You're going to go in the back, smoke some reefer with the dishwashers and come back out here and act like a dirty hooker!!!

She leaves in tears.

RI CKY

Dad why are you doing this?! We've had a great two weeks!!

LUCY You couldn't handle it could you Reese? Things just got too good.

REESE BOBBY I don't know what you're talking about. I said no onions.

Manager walks up with crying waitress.

MANAGER Folks I'm Jim Bohampton, the manager. Is there a problem?

REESE BOBBY

Oh Jim thank god you're here. This alleged woman who is part of your staff, came up to us, on what is supposed to be an evening of celebration and said, in front of my grandchildren, "Would you like to see the specials". She then proceeded to lift up her shirt and show us half a titty.

WAITRESS

Mr. Bohampton I did no such thing!

RICKY Look I apologize for this old man-

REESE BOBBY I will never back down from my statement!

Reese Bobby takes a sip from a can of beer between his legs.

MANAGER

Sir you are not allowed to have that in here. I'm going to have to ask you to leave.

REESE BOBBY

Jim here's the deal. I am feelin' rascally tonight and I'm not going anywhere. So let's light this fuse and see what happens.

SMASH CUT TO:

EXT. APPLEBEE'S RESTAURANT - MOMENTS LATER

Four muscular members of the Applebee's staff are throwing Reese Bobby out the front door. Ricky and the family are trying to calm the situation.

> REESE BOBBY Noooo! Awwww!! I'm a veteran and diabetic!! Applebee's has rats! I found a whole rat in my cobb salad!!

They throw him down into the parking lot. Reese Bobby gets up and storms off.

Ricky starts to chase after him.

LUCY

Let him go Ricky! He's damaged! He's got a broke soul!

REESE BOBBY

Get away from me Ricky! Let me go! Don't you get it! Your daddy is a live wire!

RI CKY

Things were going good, weren't they?

They've stopped in the middle of the road. Cars are going by them with their headlights on.

REESE BOBBY

That's exactly why I had to blow it up. I don't know what organ or bone people have that makes them act right, but I was born without it. I'm no good, plain and simple.

RI CKY

Arhh! Don't you get it? All those races I won. It was all for you. I did it just like you told me: If you aint first, you're last.

REESE BOBBY What're you talking about?

RI CKY

What you told me on the day at school for career day...if you aint first, you're last.

REESE BOBBY

Ricky I was probably high when I said that. I mean, hell, thinking like that could set you up for a life of poor choices and dangerous risk taking.

RI CKY

Oh my God...I can't believe I listened to you...

REESE BOBBY Look Ricky, I gotta go. I'm sorry. I really am

Reese starts to walk off down the road.

RI CKY

Hey Dad!

Reese stops.

RICKY Why didn't you ever make it on the circuit?

REESE BOBBY You wanna know why? Cause I wasn't as good as you. Catch you later cowboy.

Reese walks off leaving Ricky alone in the middle of the road with motorists honking their horns and yelling at Ricky.

CUT TO:

INT. RICKY'S BOYHOOD ROOM - LATER THAT NIGHT

Ricky is laying in his childhood race car bed surrounded by posters of great drivers from the early eighties. His Mom walks in.

> LUCY Hey Ricky. I made you some biscuits and grape soda. I thought it'd help you relax.

> RICKY What I'm I gonna do? Everything dad told me was crap. Now I got no reason to race.

LUCY No reason to race? Ricky let me show you something...

INT. LIVINGROOM - A MINUTE LATER

Lucy stands by the mantle. There are some little trophies and certificates on it.

LUCY

I'm a lunch lady Ricky. It aint much, but I do it as well as I can. Do you see these awards? I've won lunch lady of the year six straight years. And I don't win for you or for the school or to get my name in the paper. I win for me. Cause all we can do in this life is to try and be the best at what we do. And you were born to be a driver.

RI CKY

But Mama. I don't know if I can be the best... This Frenchman is good. I couldn't pass him.

LUCY

Then go find out. And don't beat him for your Dad or Carley or the sponsors or because he's French. Beat him for <u>you</u>.

RI CKY

And if I lose?

LUCY

You listen to me Ricky. I'm the one who taught you to drive stick shift. I'm the one who took you to those go cart tracks and bought you your first car. I raised you! I know what you can do! Now you just race good and let the winnin' and losin' fall where it may!

RI CKY

(chuckles) I didn't know you were lunch lady of the year...

LUCY

I can serve three hundred kids potatoes au gratin in twenty minutes with a smile. Now go get yourself a damn crew before I get emotional and this whole thing gets messy... We see a strip club off of a dirt road with a sign that reads, "SMDKEY'S HOUSE OF ASS - LIVE GIRLS NUDE, WED. FAMILY NIGHT".

CUT TO:

INT. SMDKEY'S HOUSE OF ASS - CONTINUOUS

We hear the voice of Lucius, Ricky's former crew chief as we see the stage.

LUCIUS (V. 0.)

Put your hands together and make some noise for our next young lady. She looks to shake it and sometimes she likes to bake it, she's also a mother of three, give it up for Ms. Jade or as I call her, Hot Tofu!

We see an Asian stripper come onto the stage. There are seven drunks in the audience. The song, "Panama", by Van Halen kicks in. From across the room Lucius sees Ricky walk in.

LUCI US

Well I'll be grilled and served with hash browns! Ricky Bobby as I live and breath!

RI CKY

I swear to God, if you were twentyyears-old, blonde and a woman, I'd kiss you!

They laugh

RICKY But you're not. You're a 50-yearold, bald black man.

They hug.

LUCIUS (laughing) And you are a stupid cracker! And I mean that! How you been old friend?

CUT TO:

INT. SMOKEY'S HOUSE OF ASS - LATER

Ricky and Lucius are having drinks at a table. During the entire length of their conversation, a stripper's bikini clad rump is positioned in between them and comes in and out of frame. They never acknowledge this in any way.

> LUCIUS So what brings Ricky Bobby to Smokey's House of Ass?

RI CKY

I wanna race again Lucius.

Lucius gets up and offers his hand.

LUCI US

It was good seeing you Ricky.

RI CKY

I'm not foolin' Lucius. I got my nerve back.

LUCIUS

It's good you got your nerve back but that's not enough. This Frenchman's the best I've ever seen. You gotta drive brave <u>and</u> smart.

RI CKY

I've changed Lucius. I'll listen to you. <u>I need this</u>. Do you hear me, <u>I</u> need this, for me.

Beat as Lucius looks into Ricky's eyes.

LUCIUS

Alright then. Let me make some calls, get the team back together. Oh by the way, I almost forgot to tell you, I got married. This is my wife, Diane.

Lucius points to the ass that's shaking between them. We hear DIANE'S voice from behind her shaking rump.

DIANNE (0. C.)

It's very nice to meet you Ricky. I've heard a lot about you. How're the kids? RICKY Uh, they're good...they, uh, grow up fast.

LUCIUS Put your clothes on baby. It looks like we're going to Talladega.

CUT TO:

EXT. TALLADEGA SPEEDWAY - LATE MORNING

MUSIC: AWE INSPIRING

We pan over a road on a hill and see the Talladega Speedway off in the distance. Ricky's trailer with car in tow over takes us and heads toward the race track.

We see Ricky squinting his eyes and taking in the mammoth speedway.

RICKY Talladega... somehow it always comes down to you...

EXT. SPEEDWAY GARAGE - CONTINUOUS

Ricky, and his newly reassembled team are unloading their car from the back of the trailer. It's covered with a tarp.

HERSHEL

Sure is good to be back Ricky. Working at the Midas Muffler is a far cry from all this...

GLENN

Midas offers quality service and affordable prices. It's the Midas guarantee.

RICKY I missed you dudes. Even Glenn.

They all laugh.

RICKY And once I get Carley back, it all be perfect.

Awkward silence. Someone coughs.

Ricky is then handed a cup of coffee. It's Susan.

SUSAN Here you go Ricky.

RICKY Susie! What a damn treat!

SUSAN Ricky, you look great.

The car is off the truck.

RI CKY

Now the sponsors I got aren't high end but they kicked in enough to get us this car...

Hershell pulls the cover off the car revealing the new sponsors: RAVEN THONGS FOR MEN; JIM PRIDEWORTHY, ATTORNEY AT LAW; FISHER PRICE GAS STATION PLAY SET; THE HULLMONT HIGH SCHOOL SKI CLUB; CATWOMAN ON DVD and DR. LANE'S BATH SALTS FOR MENOPAUSE AND RACCOON BITES.

HERSHELL

Raven Thongs for men? Aw man.

CREW

This is embarassing... We're gonna be a joke... etc.

SUSAN

Hey! Ricky has worked his ass off to put this together! What did you all sign up for? Because I thought it was all about racing! Yes, these are mangy sponsors but guess what? Their money's green like everyone else's. Besides, it's what inside that takes you to Victory Lane... and if these stickers ain't pretty enough for you, then why don't you go back to working at the Pep Boys, for six bucks an hour!!!

LUCIOUS

Little lady's right. Let's see what this baby's got under the hood.

They start to peek at the engine.

RICKY Wow. I didn't know you could talk like that.

SUSAN

Hope I didn't say too much.

Susan blushes as Lucius lifts the hood to reveal the engine. It's a wreck. Some pieces are missing and it's a bit rusted.

HERSHELL

It looks like a giant robot took a dump!

GLENN A wise man once said "Adversity is just opportunity with a bad hair cut."

LUCIUS

This is difficult for me to say, but I agree with Glenn. Let's get to work.

Ricky starts to walk away.

SUSAN Where're you going Ricky?

RICKY I'm gonna go let Jean Girard know that I'm coming for him.

CUT TO:

EXT. MASSIVE GREEN MEADOW - LATER

Jean Girard, an ASIAN MAN in a white suit and two GORGEOUS MDDELS all recline on a large, white blanket eating gourmet cheese and fruits, while drinking wine. Ricky walks up as they just finish their conversation he's being escorted by Jean's fashionable personal ASSISTANT, who is dressed like a bellhop at the Chateau Marmont.

> JEAN GIRARDmais je l'ai dit ce n'est pas le tempf porte un chapeau!

Everyone laughs really hard.

ASSISTANT Monsieur Girard, Ricky Bobby is here to see you.

JEAN GIRARD Oh monsieur Bobby, thank you Bacco.

RI CKY

You're a tough man to find, you know that buster?

JEAN GIRARD The day before a race I like to stay away from the track. Plus, Gregory needs room to train his world class shepherds.

We see Gregory way off in the distance training his shepherds with intricate whistles and hand commands.

JEAN GIRARD

I'm being so incredibly rude. This is my dear friend world famous cellist Yo-yo Ma.

YO-YO MA Hello Mr. Bobby. I loved your comefrom-behind win in the Phoenix 400.

JEAN GIRARD And this is Breeze.

RICKY Which one of you is Breeze?

MODELS Together we are Breeze.

JEAN GIRARD Walk with me Ricky Bobby.

They walk off.

RI CKY

Alright man, look. I just came to tell you that I'm coming for you tomorrow. And I don't know what's gonna happen, as far as, first, second or third place. But I'm going to put my heart out on that track and you better be ready to deal with it.

JEAN GIRARD

Tres bien Ricky Bobby. Tres bien. (and then)

Do you know the reason I came to America?

RI CKY

Money, fame, the giant water parks... the same reasons everyone comes to America?

JEAN GIRARD No. I came here, for you to beat me.

RI CKY

What the hell are you talking about?

JEAN GIRARD

My husband Gregory and I, wish only to retire and train dogs in Stockholm. But before I can do that I must be defeated by a driver who is truly better than I am. You are the one Ricky Bobby. You can defeat me.

RI CKY

So you're going to lose on purpose?

JEAN GIRARD

No. I will battle you with the entirety of my being. And you will probably lose.

RI CKY

Wow. This is like The Highlander.

We hear Gregory's whistle in the distance as the German Shepherds stand on their hind legs and make a circle.

> JEAN GIRARD They are beautiful animals, non?

RICKY Those are fine dogs. I'm not going to argue with you.

JEAN GIRARD

But make no mistake about it, much like me, those animals will turn into vicious killers when the proper command is given. For me, it is the start flag. For them, it is a randomly chosen command word.

RI CKY

So like, if you say "fire hydrant" they might go crazy?

JEAN GIRARD How did you know that word?! I ask

you, how did you know <u>that word</u>?!

In an instant we see the dogs stop, turn, snarl and break out into a full speed gallop.

RI CKY

That was just an example. Hey look, they're running over here.

JEAN GIRARD That was the word! You said the word! They are coming for you Ricky Bobby!!

We see the dogs, barking madly, running directly for Ricky.

RICKY How did they hear me? They're a hundred yards away!

JEAN GIRARD They are dogs! They have the good hearing!

RI CKY

(starting to panic) What should I do!? I can't out run them!! What should I do!!!

JEAN GIRARD

Do not panic! The one who gave the attack command must give the heel command word.

RI CKY

Well what is it!! <u>What is it</u>!!!

The dogs are getting close. They are going to eat Ricky Bobby.

JEAN GIRARD Rhin-a-cer-rey...it is French for rhinoceros.

RICKY Rhinoceros!! Rhinoceros!! Why aren't they stopping?!

The dogs are still coming.

JEAN GIRARD You must do the correct

pronouncement. Rhin-os-se-rey.

RICKY Rhine-nay- cer-rae!! Rhine-nay-cerrae!!!

The dogs are really close.

JEAN GIRARD

Non!! You must lay your tongue flat for the third syllable... watch: rhine-nos-cer-rey.

RI CKY

Rhine-nos-cer-

The dogs go to leap on him to attack.

RI CKY

...rey!!

Instantly the dogs become like puppies.

JEAN GIRARD (fighting to catch his breath) Tres bien Ricky Bobby....if they would have...gotten a hold of you...they would have made your face...a bloody, horror show.

RI CKY

(also out of breath) So anyway...God that was scary.. I'll see you...on the track...tomorrow...and I'll be giving you all I got.

JEAN GIRARD Yes you will Ricky Bobby. Yes you will.

INT. RICKY'S TRAILER - THAT NIGHT

Ricky and his sons are watching TV on the foldout bed. It is the Speed Channel.

HOST OF SPEED WEEK

Of course everyone knows the favorite tomorrow for the Talladega 500 is Jean Girard. He has simply dominated this season. But there are also several smaller stories floating around this race and one of them is the return of Ricky Bobby, who disappeared from the circuit almost six months ago.

HANK

They're talking about you Daddy!

HOST OF SPEED WEEK

Unfortunately it looks to be a sad return as Ricky simply doesn't have the smarts, the nerve or the car to compete. Let's just hope this tragic and emotionally damaged driver doesn't hurt anyone...

Ricky turns off the TV with the remote.

RI CKY

That's enough TV for tonight.

WILLIAMS JR.

Don't pay any attention to him Daddy.

HANK

Oh my Gosh, look at the time. It's past our bed time. We'd better retire for the evening.

RI CKY

Man your Granny did a good job with you boys.

He turns out the lights and they get in the bed.

HANK

Daddy, even though we'll be proud of you tomorrow no matter what... win.

CUT TO:

EXT. TALLADEGA SPEEDWAY - THE NEXT DAY

The massive crowd is filling up the stands as the cars are wheeled out onto the track.

FOX ANNOUNCER (V.O.) Ladies and Gentlemen, pull up a chair, drop the kids off with their aunt and take the phone off the hook, because it is race day here at the Talladega Speedway!

EXT. PIT ROW - CONTINUOUS

Ricky and his team are gathered around the car by pit row. The team looks exhausted.

> LUCIUS These boys were up all night working on this engine.

RICKY I sure appreciate it. Now let's see what we got.

Ricky pops the hood revealing a gleaming, impressive engine.

RICKY Hot-dog. It's like looking up Pam Anderson's skirt.

GLENN

Ricky, it's like your Excalibur, the mighty sword King Arthur used to bring together the knights of the roundtable until Lancelot betrayed him by laying with his queen..in a biblical sense.

The crew just stares at him, awkwardly. Someone coughs.

CUT TO:

EXT. SPEEDWAY PIT ROW - RACE TIME

All the drivers and their crews stand by their cars. Keith Doby finishes the national anthem.

> KEI TH DOBY ... THE LAND OF THE FREE AND THE HOME OF THE BRAVE SO GO HOME YOU LIBERAL HIPPY TERRORIST LOVERS!!!

A Nascar Official once again runs over to Keith.

NASCAR OFFICIAL That's it! You're banned!!

KEITH DOBY Go tell it to your friend Sadaam!

Ricky starts to walk back to pit row when Carley comes up.

CARLEY Ricky I need to talk to you.

RICKY Oh, Carley I missed you so much. Where's John Daly?

CARLEY

He's gone Ricky.

RICKY I knew it! We're going to get back together again.

Cal Naughton walks up.

CAL NAUGHTON JR.

Hey Ricky, I see you met my lady. Or did you two already know each other?

They're holding each other.

RICKY Oh you gotta be kidding me!?

CARLEY It's not how it seems. We just happen to live together and have alot of sex.

CAL NAUGHTON JR. Sorry Ricky, but if I see a porsche with the keys in it, I take it for a spin. You have a good race, you hear?

Ricky just stares as they walk off with each other hands in their back pockets.

RI CKY

Ah, I think I'm gonna cry...I'm fightin' it..it's startin' to come up through my throat...around the sides of my eyes...it's hard to fight it.

Susan comes up, grabs him by the arm and pulls him by the arm.

SUSAN

Listen to me. Don't worry about them, that's teenage soap-opera crap. Now I talked to Lucious and had him loosen up the car, so that you could do some driving. Watch Gerrard in the turns, that's when he likes to make his pass.

RI CKY

How did you get like this?

SUSAN

Three years of bring people coffee at a racetrack, you learn something about driving. Now let's go!!

EXT. SPEEDWAY PIT CREW - A FEW MINUTES LATER

P. A. ANNOUNCER Drivers...start your engines!

We see Ricky behind the wheel of his car. His engine revs to life.

RI CKY

This is it...

LUCIUS "It" with a God damn capital "I" Ricky Bobby.

MUSIC: RUNNING WITH THE DEVIL kicks in hard and powerful.

CUT TO:

TV COVERAGE - FOX

We see the race covered on TV with announcers and graphics.

FOX ANCR #1 Jean Girard, driving from the pole, is out to a big lead.

FOX ANCR #2 As you know he's been doing that all year. Earlier today we asked him what has been his secret to success.

CUT TO:

PRE-TAPE PACKAGE

Testimonial with Jean Girard in studio limbo.

JEAN

My secret to success? It is simple. It is my lover and husband Gregory. Whether he is tickling my feet in the bubble bath or wearing the funny hats to make me laugh, he teaches me to not be so serious with life. And when the darkness comes he holds me and whispers "I am here for you Jean. I am here for you."

SMASH CUT TO:

TV COVERAGE - NBC

FOX ANCR #1

I'll be honest, a few months ago that would have weirded me out, but at a certain point you just have to commend them for having a loving relationship.

CUT TO:

INT. RICKY'S CAR - CONTINUOUS

FOX ANCR #1 Now let's take a look at Ricky Bobby in the number 28 car.

We see the camera from over Ricky's shoulder showing the track and cars around him. Ricky leans in and looks at the camera.

RI CKY

Hey, how's it going America? It's good to be back.

ANCR #1

Boy, he should really keep his eyes on the road. That is dangerous.

RICKY I wanna say hi to my boys, Hank and Williams Jr. How you doin' fellas?

EXT. PIT ROW - CONTINUOUS

Lucius, furious, speaks to Ricky on the headset.

LUCIUS Dammit Ricky! Stop looking into the damn camera! Stay focused. You hear me?

INT. RICKY'S CAR - CONTINUOUS

RICKY Sorry Lucius! My nerves are jumpin'!

We see Ricky Bobby start to pass some cars.

FOX ANCR #1 Ricky Bobby in the Thongs for Men car is making a big move. He's moved up from twenty sixth to twelfth place. (MORE) FOX ANCR #1 (cont'd) And now let's go to John Hannafin, who's in the stands with a country music legend.

EXT. STANDS - CONTINUOUS

JOHN HANNAFIN is in the stands surrounded by beer drinking fans.

JOHN HANNAFIN Thank you Sean. I've got country music star Kenny Rogers here with me.

We see a HALF ASIAN OLDER MAN with a beard and a cowboy hat seated in the stands. At best he vaguely looks like a half-Asian version of Kenny Rogers.

> JOHN HANNAFIN Kenny, what do you think of the race so far?

> HALF ASIAN OLDER MAN It's good. They're going really fast.

FOX ANCR #1 (0.C.) John, that's not Kenny Rogers-

JOHN HANNAFIN In the song the Gambler you sang, " you gotta know when to walk away, know when to run." Should Ricky Bobby have stayed away from racing?

HALF ASIAN OLDER MAN Mr. Bobby is very competitive. If he want to race he should race.

FOX ANCR #1 (0.C.) John, that's not-

JOHN HANNAFIN This is John Hannafin here with Kenny Rogers. Back to you Sean.

EXT. TV RACE COVERAGE - CONTINUOUS

We see Jean Girard extending his lead.

FOX ANCR #1

That of course, was <u>not</u> Kenny Rogers. But meanwhile Jean Girard has extended his lead. He's got two cars on his tail, Cal Naughton Jr and Ricky Bobby who has made a big move to come up from twelfth place to third...

INT. CAL NAUGHTON JR'S CAR - CONTINUOUS

Cal Naughton is trying desperately to pass Jean.

INT. RICKY'S CAR - CONTINUOUS

He's driving next to Cal also trying to pass Jean.

LUCIUS (V.0.) Ricky, I got Cal Naughton wanting to talk directly to you.

RICKY Put em through!

CAL NAUGHTON JR. (V.O.) Ricky I know you and I don't like each other much. And I know I'm sleeping with your wife and all, and I guess by now you know about the time I took a piss in your coffee-

RICKY No, I actually didn't know about that.

CAL NAUGHTON

Well there is nothing to know about because that was just another fun lie that I made up. Anyway, I'm going to give Frenchie a tap on his bumper and once I do, you run him straight up into the wall and you and I take over this race. Let's go.

Cal taps Jean's bumper and Jean fishtails slightly. Ricky doesn't do anything.

CAL NAUGHTON JR.

What're you doing Ricky? Finish him off!!

RI CKY

I don't want to win like that!

CAL NAUGHTON

Here's the deal. You help me finish him off and I'll give you Carley back. Now let's do this Ricky...for America!

RI CKY

That's not American, that's cheating. And Americans only cheat on their taxes.

Ricky gives Cal a tap and he spins out into the infield.

FOX ANNOUNCER #1 Oh my God! Ricky Bobby just spun Cal Naughton out!

FOX ANNOUNCER #2 It looked like Ricky wanted to play that pass squeaky clean! That's not the Ricky Bobby I know.

EXT. WIDE ANGLE SHOT OF TRACK - CONTINUOUS

The caution flag comes out.

EXT. PIT ROW - CONTINUOUS

Lucius paces with his headset on.

LUCIUS That's a real classy move Ricky Bobby.

HERSHELL Now it's just Girard and Ricky.

GLENN

Mano a mano.

INT. CORPORATE BOX - CONTINUOUS

Wealthy sponsors eat finger foods and watch from the corporate box. Mr. Dennit with his Young Wife drinks a cocktail and watches.

MR. DENNIT Come on Jean! You can take him.

EXT. SPEEDWAY - CONTINUOUS

Lucy, Hank and Williams Jr. watch the race from the roof of the trailer, sitting on lawn chairs.

LUCY That's my boy!

EXT. TICKET WINDOW - CONTINUOUS

Ticket taker is talking to an unseen figure at the window.

TICKET TAKER I just need to see some I.D. sir if I'm going to give you these tickets.

We see a hand slide an id under the window, the driver's licence picture is Reese Bobby. He's winking in the photo just like Ricky did in his.

EXT. SPEEDWAY - TEN MINUTES LATER

The restart flag is waved and the pace car peels away.

FOX ANCR #1 Very surprising to see Ricky Bobby turn down that assist from Cal Naughton. Because if there's one thing Ricky Bobby is known for, it's winning at all costs.

INT. PRETAPE PIECE

Ricky in an interview limbo talks to camera.

RI CKY I've always been a risk taker. And because it rhymes, I'm also a bit of a heartbreaker. You see what I did, risk taker...heartbreaker? It's fun to do that with words. (He listens to an off camera question)) Why am I a risk taker? I think it's ingrained in all Americans to take risks. I mean if we didn't say "hey, horses suck, let's drive a then we wouldn't be here. Or car' if we didn't go, "hey, I like cold cuts and crackers but why can't I have them all together in one convenient package," then we wouldn't have Lunchables.

NBC COVERAGE - CONTINUOUS

FOX ANCR #1

Couldn't agree with Ricky more. Lunchables and cars, God bless this great nation.

FOX ANCR #2

Speaking of America, let's go back to our John Hannifan who's with an American icon, Bruce Willis.

EXT. SPEEDWAY

John Hannifan is standing in the stands with a burly WOMAN WITH GLASSES.

JOHN HANNAFIN Bruce Willis we love you in the Die Hard movies, let me ask you this, what makes racing so much fun to watch?

WOMAN WITH GLASSES My name is Linda. I'm a woman.

JOHN HANNAFIN So sorry! Back to you guys.

FOX ANCR #1 Come on John! Pay attention!

FOX ANNOUNCER#2 Things have heated up as Girard is boxing out Bobby for the lead!

EXT. PIT ROW - CONTINUOUS

LUCIUS

Alright Ricky, play it cool. You run your race...

RI CKY

Do I have room to pass Girard on the inside?

SPOTTER (V.O.) That's a negative Ricky. Very slim

squeeze. All you have is the outside.

RICKY If I take the outside I'm gonna lose the damn race!!

P.A. ANCR #1 Ladies and gentlemen this is the final lap!!

Girard is still boxing Ricky out of the inside.

RICKY Dammit Lucius! What do I do?!!

LUCIUS (V. 0.)

Ricky, you wanna make sure you walk in your house tonight and have supper with your foul mouthed kids, then you go outside and take second place. You wanna win, then you go inside and may God be with you.

Beat as Ricky mulls this over.

RI CKY

Aw hell Lucius. I think I'm gonna have some Taco Bell with my boys tonight. Ricky pulls to the outside for the final straight away.

LUCIUS Well I'll be...

FOX ANNOUNCER#1 I can't believe it! Ricky Bobby went outside!

Ricky grabs the outside and punches it hard.

RICKY Tighten your seat belt baby Jesus!

THEY BOTH CROSS THE FINISH LINE AT THE SAME TIME.

FOX ANNOUNCER #2 That was one of the best outside passes in the last thirty years.

FOX ANNOUNCER #1 I still can't tell who won!

QUICK CUTS ALL OVER THE TRACK:

WILLIAMS JR. Did Daddy win?!

LUCIUS What's going on?!

INT. THE ANNOUNCE BOOTH - CONTINUOUS

FOX ANCR #1 There is a strange quiet over the track... no one is sure who's first.

FOX ANCR #2 The video replay is no help. It is too close to call. They're gonna have to go to the photo.

We see Video Replay. It is impossible to tell.

EXT. RACE TRACK - CONTINUOUS

Ricky gets out of his car and rips off his helmet, while down pit row, Jean does the same thing. RICKY That felt good. Who won?

Susan runs up to him.

SUSAN That was amazing Ricky!

RICKY I almost don't care if I won. But seriously, did I win?

INT. DARK ROOM - ONE MINUTE LATER

We see a PHOTO TECH developing a photo in the chemical pan. As it comes into focus we see that the cars are dead even.

EXT. RACE TRACK - ONE MINUTE LATER

P.A. ANNOUNCER Ladies and Gentlemen after reviewing several photographs and the video replay, it has been determined that the race is a perfect tie.

The crowd goes crazy with boos and cheers.

FOX ANNOUNCER #1 This is the only tie in the history of Nascar.

Ricky's crew throws down their helmets.

HERSHEL That is bull crap!!

LUCIUS Ricky, you should be proud. That's the best race you've ever run.

Jean comes up to Ricky looking sad.

JEAN GIRARD Please Ricky... I want to go to Stockholm with Gregory...you know?

Ricky turns to Lucious, Susan and his crew.

RICKY Lucious, I know you told me to drive smart. But I gotta do one more thing.

Jean and Ricky both put on their helmets and jump in their cars.

FOX ANCR #1 Well it looks like Jean Girard and Ricky are taking a dual victory lap. How nice is that.

FOX ANNOUNCER #2 I don't think so Ted. It looks like they're going to race.

EXT. RACE TRACK STRAIGHT AWAY - THIRTY SECONDS LATER

Ricky and Jean pull up next to each other.

RICKY One lap for all the marbles?

JEAN GIRARD It is good. (and then) I'm going to beat you.

RI CKY

Me too.

FOX ANNOUNCER #1 They are going to race! Ricky just held up one finger! They're going one lap for the whole enchilada!

Both cars rev on the start line. Gregory comes out holding a red scarf and stands between the cars. He raises his arm and drops the scarf and both cars tear off the line.

> FOX ANCR #1 (V.0.) This is highly illegal but if you change the channel you are a moon calf fool!

Ricky and Jean are neck and neck. Ricky takes the inside and Jean darts around him taking it back. They bump fenders. Jean takes the lead.

> RICKY Come on... give me all you got!

The crowd is going insane.

CARLEY

Ri cky!!

Carley lifts up her shirt and flashes Ricky as he comes around the turn. He gets distracted for a split second.

RI CKY

Wow...those are fantastic.

In that second he loses control of the car and bumps into Jean wrecking them both. The cars flip and roll before coming to a shredded stop.

FOX ANCR (V.O.) Oh no! No! Jean Girard and Ricky Bobby have wrecked! That is such a shame!

Ricky can see Jean in his wreck. He undoes himself and staggers out of the car. Ricky's leg is hurt and we see a cut on his forehead as he rips off his helmet. Jean does the same. Ricky, in a slight daze, looks around. He and Jean look at each other for a beat. Ricky then looks in the direction of his pit crew, looking for guidance, only to catch eyes with Lucy, who has worked her way down to pit row.

LUCY

Finish this Ricky!

With that, slowly Ricky starts running to the finish line. Girrard with a slight smile on his face, follows. The crowd goes ballistic.

> FOX ANCR #1 These men will not quit!! They are running on foot to the finish line!!!

Bloodied and staggering, they both lurch towards the checkered flag. As they get near, they both fall with their hands outstretched.

> FOX ANCR #1 <u>Ricky Bobby wins</u>!!! <u>Ricky Bobby</u> <u>wins</u>!! You will never see anything like that in a hundred lifetimes!!

FOX ANNOUNCER #2 Yup. That was good. That was real good. LUCI US

Wow. <u>Wow</u>.

LUCY Holy shit! He did it!!

HANK AND WILLIAMS JR. Yay!! Granny cursed and Daddy won!!!

LUCIUS My heart is full right now. Man I love this sport.

GLENN

It's not the sport you love, it's Ricky. Racing is a gorgeous thing but you gave of your heart to Ricky and today you harvested the fruits of your labor. It's not cars. It's love Lucius. Love.

He puts his hand on Lucius' shoulder and Lucius wipes a tear away.

LUCIUS Dammit Glenn, sometimes you see too much. You know that man?

INT. CORPORATE BOX - SAME TIME

Mr. Dennit is stone-faced watching the end on TV. He takes a sip of his drink.

TEEN WIFE Honey can we go home now? I wanna watch the O.C.

MR. DENNIT Darlin' I'm going to need you to be real quiet right now.

EXT. FINISH LINE - CONTINUOUS

Drivers and crew converge on Ricky. The crowd is climbing over the walls and flooding onto the field. Ricky sees Jean and Gregory waving to him with smiles on their face.

JEAN GIRARD We are free Ricky Bobby.

GREGORY

Thank you mon ami!

Ricky gives them a half wave and a smile and then is sprayed with champagne by his crew. Cal Naughton Jr. walks up to Jean and Gregory.

CAL NAUGHTON JR.

Hey! Just for the record, I hate you Frenchie. And the next time we're on that track I'm taking you out!

JEAN GIRARD

Thank you for the warning. I was wondering, what is the American word for the small metal stand that the firemen plug their hoses into?

CAL NAUGHTON JR. Man you are a dumbass. You mean a fire hydrant?

We hear dogs barking in the distance.

JEAN GIRARD That's it. Thank you so much.

Carley comes running up to Ricky and hugs him.

CARLEY Honey! You're a winner again! That means I love you!

RI CKY

I don't think so Carley...

CARLEY

Okay Ricky. But before you make this decision, just take a look at my ass... (she turns around)

Now let's get out of here.

She turns back around and Ricky is gone.

EXT. RACE TRACK PARKING LOT - TWO HOURS LATER

Ricky is leaving with Susan and Hank and Williams Jr. The parking lot is pretty much empty.

RI CKY

(to Susan) That was some nice work you did rounding up those sponsors. You ever think about co-owning a team?

SUSAN Maybe, with the right driver...

VOICE (0.C.) That was some nice driving cowboy.

We see Reese sitting on the hood of Ricky's car.

RI CKY

Thanks Dad.

REESE BOBBY Hey Ricky. Let me ask you, who'd you win that race for?

RICKY I'll tell you one person I didn't win it for...you.

REESE BOBBY Just the answer I was looking for.

There's a beat as they look around the empty parking lot.

REESE BOBBY I gotta say things are pretty much perfect right now. And it's makin' me kinda of itchy.

RI CKY

What'd you say we all get thrown out of an Applebee's?

REESE BOBBY Yeah that'd probably do the trick.

They jump in the car and drive off to the horizon line.

MUSIC: "I LOVE A RAINY NIGHT" - Eddie Rabbit