SHOOTING _____DOGS_____

screenplay by

David Wolstencroft

June 28, 2003

RWANDA, APRIL 1994

The Hutu ethnic group comprises 85% of the population. The minority, to the Tutsi.

Intermarriage has mixed these ethnicities quite markedly. Nevertheless ethnic divisions have been forcibly imposed.

All citizens must carry ethnic identity cards.

Not many people around today.

PSYCHOLOGIST (V.O.) Thanks for giving up your Saturday mornings to be here. Believe me, it won't be the last time in this job.

Ripple of polite laughter on the soundtrack.

2 INT. THAMES HOUSE. LECTURE THEATRE - DAY 1. 0800

building is not to be

2

3

A clock reads: 0800. An MI5 Psychologist is talking to a number of new recruits who take copious notes.

CAPTION: Thames House, MI5 HQ. New Recruit Orientation.

PSYCHOLOGIST Working with secrecy means you're going to be living with secrecy, to the end of your careers, even the end of your lives. The effect on

your relationships outside of this

underestimated. INT. WILL'S FLAT/STUDIO - DAY 1. 0805

3

A clock reads: 0805. An OLD TV is on. A boy band is singing on a kid's Saturday morning show. We glide past the TV, over discarded clothes to find Zoe and Will on a mattress. They are making love.

Correction. They are fucking. A sense of spiritual insistence to it. Nothing else matters in the world.

Zoe, Will and the TV MUSIC climax simultaneously. The audience of kids on TV erupt in applause and cheers. Zoe and Will break down in hysterics, as if the cheers are for them.

> WILL I just got the urge to dunk you in the sea. Let's go to Brighton.

ZOE Yes! (realises) No! Can't, can't, teaching the little ones.

WILL You shouldn't have said yes.

ZOE I know. (ruminating) I love saying yes.

WILL

Do you now?

ZOE Oh, I do. I do. (thinks) I love saying that as well.

She kisses him. Passion rises again but she pulls away.

ZOE (CONT'D) Sorry. Must train new spies.

WILL Must. Of course.

He grabs her and pulls her back to the bed, she tries to protest, but her heart's not in it.

4 INT. THAMES HOUSE. LECTURE THEATRE - DAY 1. 0930

4

A clock reads: 0930. The Psychologist is still talking.

PSYCHOLOGIST Well, I had asked one of our senior officers from Section B to speak to you about this very subject, but...

Zoe crashes in, blushing. Grinning. Post-coitally smug.

ZOE Sorry. Hello. Sorry.

PSYCHOLOGIST Zoe. Would you mind just giving a few words of advice to our new recruits?

ZOE Get an overdraft.

A ripple of laughter.

PSYCHOLOGIST On the subject of relationships?

ZOE Oh right. Yes. (thinks) Hm. Yes. Well. Having a relationship outside these walls is almost impossible. The only people who can fully understand, or appreciate, or support you in your life are the people you share this job with. CONTINUED: The recruits are rather ashen-faced at this.

ZOE (CONT'D)

(brightens)

At least ... that's what people here will try and tell you. And I used to think that too. But it's just not true. You <u>can</u> find happiness outside the "knowledge circle" or whatever they like to call it now. I know this sounds stupid, but it's just about meeting the right person. And the only way to do <u>that</u> is to set the bar very very high. Because they're going to need to be fabulous. Someone utterly ... completely ... (lost in this morning)

Fabulous.

Some recruits look at her jealously.

5 INT. MI5 FIRING RANGE - DAY 1. 0945

MI5's private firing range. You don't get weapons this powerful in just any old place. Danny is here, in visor and earguards. A Beretta 92F in his LEFT HAND, supported by his right. Next to him, also in visor and earguards, is COLIN. A supervisor stands nearby behind glass.

COLIN

It's funny, I never ...

Colin keeps talking as Danny empties the clip at a target. The shots hit the head of the target - but the holes move towards the edge. The rapport is deafening. Empty shell casings litter the floor. We can't hear a word.

COLIN (CONT'D) ... here on my own, usually. At the weekends.

DANNY Sorry, Colin. What?

COLIN

(re-edits) I never had you down as a weekend weapons handler.

DANNY Same goes for you.

COLIN I'm just ... you know. Quite into ballistics. 5

COLIN

Looks like it. You're using the Beretta 92F. Good weapon. The new 96 will be out soon. Ambidextrous manual safety. But you'll know that. (eyes Danny) I guess you probably know why you're drifting.

DANNY

I guess I probably do. But then who knows, life's a mystery.

Colin steps forward. May I? Danny steps back and Colin picks up the weapon. Expertly loads. BLAM! Another shot. Middle of the head. Three more shots in a perfect "X" grouping. Danny eyes him.

COLIN

I used to do a bit of biathlon. You know. The skiing, and ...

DANNY

I know what it is.

6 INT. RUTH'S HOUSE - DAY 1. 0950

A rambling house. An old REDIFFUSION television is on. An old 40s B&W movie. Something with a close up of chaste clinch: "I have to go. I must." We take in the clutter, the * books strewn everywhere, the lush velvet drapes and throws, and a PERSIAN GREY.

Ruth is watching, enrapt. There's tea on a small table. One cup. A doorbell chimes. Ruth looks out of the window to see MALCOLM is out there, loitering furtively.

She ushers him in - "it's open". He comes to the living room door and pauses politely. He's holding a Jiffy Bag.

> MALCOLM I'm off to curling club this afternoon, I wondered if you ...

RUTH No thanks Malcolm. All the same.

*

* *

*

*

*

MALCOLM (guilty) Just make sure it's ...

RUTH Back in Registry first thing Monday.

Ruth turns her attention to the movie. Malcolm almost bows as he withdraws. A quite "bye" and he's gone, waving from the window. Ruth waves and draws the curtains.

Opens the Jiffy and removes a LARGE DOCUMENT, bound with a bulldog clip. Starts perusing it, turning the sound down on the movie.

She tilts her head to one side. It's almost like she's reading a love letter from an old flame. We can see the warm glow it stirs within her. Settles down to read.

We see the title page:

UK EYES ALPHA TOP SECRET SOURCE 28341 CODENAME 'KARL'

7 EXT. CAR PARK - DAY 1. 1045

Danny leaves the range with Colin.

COLIN That's the thing about guns. You can't train for the real thing. I've got friends in the army, SO19,

DANNY How'd they all cope with it?

they all tell me that.

(CONTINUED)

COLIN

They just changed a little. As people. Not surprising really. You know, they've seen a bullet they've fired hit another living, breathing person. Maybe even killed them. Once you've seen that, can you ever look at anything with the same eyes? There's no going back.

DANNY ("the things I've seen") Tell me about it.

Colin leaves Danny to Walk on.

COLIN Have a nice weekend.

DANNY

You too.

8 INT. BATHROOM - LATER. DAY 1. 1200

Danny is alone. He looks at himself in the mirror. Curious. He looks into his own eyes.

TITLES

9 INT. THAMES HOUSE. LOBBY - DAY 2. 0800

Ruth sweats a little as her bag goes through security. She smiles at the security guard.

RUTH

Morning.

The guard nods at her. She takes her bag and walks off, a little relieved.

10 INT. THAMES HOUSE. HARRY'S OFFICE - DAY 2. 0815

Harry is here with Adam and Ruth. DR. ERIC NEWLAND (50s) on Harry's computer screen. There's a smug air to his smile. Driven, perhaps. Intense. There's a sense here too that Harry isn't keen to have too many people see this image.

> ADAM Eric Newland. There's enough expertise in that man's head to start a chemical weapons factory in a henhouse.

Harry shoots a strange look at Adam, continues:

*

*

*

*

8

9

HARRY I thought you might remember his name from your time in South Africa. CONTINUED: (2)

ADAM Is this a test?

HARRY

Not yet.

ADAM

(remembering) He was blackballed, effectively, by the UK scientific community. Ran off in the Apartheid era and helped the South Africans get up to speed with the rest of the world on chembio research. He's freelance. Recently a consultant to a French agricultural chemical group. Penchant for Gucci loafers I seem to remember. Funny how the brain works. Why?

HARRY

He's back in the market for a long term partner.

ADAM

Isn't everyone?

HARRY A research partner. So we understand. (beat) A little bird at GCHQ. (to Ruth) Can we request a deeper look?

Ruth nods.

ADAM No-one funds his kind of research. Not anymore.

HARRY

No-one legitimate funds it, no. The uses are too close to biological warfare to get any official help.

ADAM

Okay. Well. Zoe and Danny should play scarecrow. Pay Newland a visit. Warn him off the idea in the strongest possible terms.

Ruth winces slightly.

ADAM (CONT'D) What's wrong with that idea? *

*

CONTINUED: (3)

RUTH The two people you're suggesting for it.

ADAM We've never had a problem tasking them before. Zoe and Danny. Together. At the moment, they're so entwined in each other's personal lives... (beat) A mission together could be... fractious. That's all.

HARRY Nice bit of tension. Keeps the nerves working.

ADAM

Bring it on.

Ruth's not convinced.

11 INT. THAMES HOUSE. THE GRID. ZOE'S DESK - DAY 2. 0820 11

Danny passes Zoe as she sorts out paperwork. He nods in greeting, but it's perfunctory. The chill from Danny is observed by Harry and RUTH, as she leaves his office.

RUTH catches up with Danny.

RUTH Um, Danny. I take it everything's alright now?

DANNY Everything? In the entire world?

RUTH With you and Zoe. And Will. The whole photos business.

DANNY It's fine, Ruth. Don't worry about it.

RUTH Oh, good. Because. I was worried. (on his look) But now, obviously, I'm not.

Adam approaches Zoe. Zoe's just connected with someone on the phone, one second ...

ZOE Hello, who do I talk to about ordering some flowers please? It's for a wedding.

Sam walks through with A LARGE BUNCH OF FLOWERS. Places them in front of Zoe with a knowing look. Ruth sees it too. A slight tinge of jealousy.

Zoe beams when she sees the card - it's from "W".

ADAM (re: flowers on desk) That was quick.

ZOE

(into phone)
Okay, I'll call back. Thanks.
 (to Adam)
Oh, come on. Everyone loves a
blushing bride.

ADAM Especially the blushing groom -these from him again? Very nice. Mind you. He's digging himself a hole. You'll start expecting it. (as he leaves, to himself) Not like they grow on trees.

Zoe smiles, walks off to join him. Off Ruth's sadness, seeing the flowers, the bride, from her isolated corner...

12 INT. THAMES HOUSE. MEETING ROOM - DAY 2. 0900

12

*

*

Zoe, Danny briefed by Adam, Ruth and Harry.

HARRY Dr. Newland will be travelling to Harwich tomorrow. He will board an Overnight Ferry.

RUTH

(reads) Departing 1500, arriving Kristiansand, Norway, 1130 the next day.

DANNY

Why?

RUTH GCHQ intercepted a mobile phone conversation. He's meeting a contact who's keen to fund his research on plague bacteria.

ADAM

We need you to travel with him and explain to him the error of his ways in the strongest possible fashion.

HARRY ... that words will allow.

DANNY Operation Scare The Scientist.

ZOE One night on a North Sea ferry. Punishment enough, surely?

Her good mood is at odds with the prevailing sense of portent in the room. Adam smiles at her, making her feel better. Then presses play on the monitor --

ON SCREEN: We see time-lapse of an animal dying of pneumonic plague.

ADAM Pneumonic plague has a rapid onset, and most untreated patients die within 48 hours. It's zoomorphic, so it can pass from human to animal and animal to human. I mean, it's been around for a while. Black Death and what have you. Hardly breaking news. But Newland is perfecting a process that could <u>mass produce</u> and <u>deliver it</u> on to a large population. (beat)

It's home-brewed biochemical warfare and it scares the shite out of me I can tell you.

HARRY

From what we know Newland is going to Norway to meet a fixer for North Korean technology transfer. The North Koreans, from what we understand, want to fund his research.

DANNY He's getting himself a Sugar Daddy.

HARRY

Exactly.

DANNY

What a prick.

HARRY

He's a free agent and as far as we can tell he's become so entwined with his research he's not paying attention to the consequences. I'm a little cautious of bandying the phrase "renegade scientist" around but in this case I'm prepared to make an exception. Giving North Korea his kind of expertise is only hitting fast-forward to a potentially Biblical catastrophe.

CONTINUED: (2)

So. We need this worm turned.

ADAM

HARRY The two of you will be working together. (on their reactions) Any objections?

Zoe and Danny look at each other and shake their heads. Harry glances out of the window to see Ruth leaving her desk. As Adam moves to leave:

> HARRY (CONT'D) Send Sam in here a moment, would you?

13 INT. THAMES HOUSE. CORRIDOR - DAY 2. 0930

13

Adam is briefing Danny and Zoe. A walk-and-talk.

ZOE But why <u>do</u> we have to do it on the ferry?

ADAM

Controlled environment. Once you speak to him he'll have a sleepless night to digest the bad news and the deal will be off by breakfast time.

Danny and Zoe shake their heads, briefing over, Adam turns a corner. Zoe joins Danny as they walk back to The Grid, slightly frayed exchange.

ZOE What's up with you these days?

DANNY Nothing. Why, what's up with you?

14 INT. CORNER OF COMPUTER ROOM - DAY 2. 1000

Ruth is alone. She looks around, sits herself in a booth, headphones on, clicks "PLAY" on a screen that says: "SOURCE KARL: AUDIO FILE 12/334". We sense this is a guilty pleasure. This is not a local library ...

MAN'S VOICE Not like that. I'm a successful man, aren't I?

An old friend speaks, a sister even.

WOMAN'S VOICE Last time I looked.

MAN'S VOICE So why is the only thing I think about these days the only part of my life I've neglected?

WOMAN'S VOICE John, come on, you shouldn't be so down on yourself ... 14 *

*

MAN'S VOICE

I leave the radio on, Rachel. I leave the radio on when I'm out at the office so that when I get home to an empty house at least there's some shred of human warmth there to greet me.

Ruth nearly shedding a tear, a tap on her shoulder.

SAM

Ruth ...

Ruth nearly shrieks, turns. Fumbles with the headphones. A document spills out from her lap.

SAM (CONT'D) (looks) What you working on?

RUTH Housekeeping surveillance, that's all.

SAM

Oh, okay.

Ruth looks at Sam. A barefaced lie to a close colleague. She doesn't like having done it. Sam lets the silence hang.

RUTH

And ...

Sam smiles.

15 INT. THAMES HOUSE. CORRIDOR - DAY 2. 1015

Ruth and Sam chat. When anyone passes, they lower voices. Ruth holds a printout that features a PHOTO of a MAN (JOHN).

> RUTH It's so embarrassing.

SAM Why? Come on. We're digging around in everybody's lives. Stands to reason we're going to come across someone we actually like. (smiles) So what's he done? (someone passes) Anything appalling?

RUTH

No ... !

(CONTINUED)

SAM

Shame.

RUTH

No, he's not ... someone we're looking at because he's done something. He's someone we're looking at in case someone does something to him. It's Housekeeping. He sits on various committees. Boards in the City. All kinds of people cross his path.

SAM

He sounds important.

RUTH

Oh he is. Very. He's a powerful man. And therefore a very vulnerable one. People who HAVE been bad tend to call his phone, so it's tapped, as is his office. (thinks) He works so hard.

SAM

Is he just really ... nice?

RUTH

He has a PhD in economics. He was an athlete at university but he hurt his knee playing tennis in Spain in '92. A ligament. Very painful. And he's a singer. I don't know why that should make a difference to me. I just ... really like singers.

SAM

You have been busy.

Ruth looks at Sam for a moment - there's the slight feeling from Sam's tone that suddenly puts Ruth on the defensive.

RUTH

Not as if I'm ... doing anything wrong. Really. Just looking at them.

*

Episode 5 - Yellow Pages 28.4.04 15. CONTINUED: (2) SAM Of course not. Not like you're taking them home at weekends. She smiles. Ruth STRAINS to reciprocate. Finally: RUTH Please don't tell anyone. SAM Come on. I've been looking at the Brazilian Embassy personnel files for weeks. RUTH Why? SAM It's like a male model convention over there. Give us a butchers ... Ruth pulls her file photo away. RUTH Get your own.

16 INT. THAMES HOUSE. THE GRID - DAY 2. 1030

Adam, Danny, Zoe. Adam hands Zoe a silver briefcase.

ZOE I don't normally take paperwork.

ADAM Photos. Background. Pics of parents, his brother. Reminders to him of what he's putting on the line by attempting to work with these people. Consider it ammunition. (beat) Enjoy the trip.

DANNY What's not to enjoy?

17 INT. THAMES HOUSE. THE GRID. RUTH'S DESK - NIGHT 2. 1900 17

Ruth is still working. Sam passes with another admin clerk.

SAM Getting the tube later?

RUTH I've got some things to catch up on, actually ...

CONTINUED: A knowing look from Sam.

SAM

Okay. Have fun.

And she leaves. Ruth turns back to her screen.

18 INT. DANNY AND ZOE'S FLAT - NIGHT 2. 2000

Zoe has cooked Will supper. They sit and smile, leafing through PHOTOGRAPHS. Danny walks out of his bedroom and past the counter.

ZOE

Where you off to?

DANNY The fridge. Is that okay?

ZOE

You want to see some photos of the Manor House? We're thinking of having the reception there.

DANNY

No more photos, thanks.

He moves to the fridge and removes a can of beer.

WILL Out anywhere exciting tonight?

DANNY Who knows. The world is my lobster.

Will looks at Zoe with a 'does he really hate me?' look. Zoe shakes her head. Danny walks back into his bedroom --

19 INT. DANNY & ZOE'S FLAT. DANNY'S BEDROOM - SAME TIME 19

Danny cracks open the beer and sits on the edge of the bed. LAUGHTER AND GIGGLES from the living room. Danny SLAMS the beer down on the bedside table. He doesn't pay attention as it FOAMS and "BOILS OVER"...

20 EXT. THAMES HOUSE. ROOF - NIGHT 2. 2030

A little windswept and secretive up here. Sam arrives. Both seem a little awkward. What the hell is this, an affair?

SAM I don't like this one bit.

HARRY Yes you do, and it's precisely the reason I asked you to look into Ruth for me. 20

telecoms box. Offers it to Sam, who declines. He swigs.

HARRY (CONT'D) For emergencies only. (beat) What did she tell you?

SAM

I caught up with her in the Registry. She's been reading Source Karl transcripts. I get the feeling she's been doing it for a while. I asked her about removing them from the building and she more or less confessed straight off the bat.

HARRY You didn't confront her did you?

SAM God no. I was playing around. She's not got a clue we're onto her.

HARRY

What's your assessment?

SAM She's obsessed with him, that's all. She reads them like it's the Archers or something. Always desperate for the next installment. I think she's really fallen for him.

HARRY (musing) Oh, Ruth.

Sam flashes him a subtle look. Is this true feeling from Harry? Harry rises above it.

HARRY (CONT'D) Keep watch for now. Where is she tonight? *

CONTINUED: (2)

Working late. (beat) She's a friend, Harry.

HARRY Friends help each other. So I understand.

SAM Are we ... you know ... ?

She means are we investigating her.

HARRY Loneliness is endemic in this job. And with that comes weakness.

SAM Well, I'm not planning on being lonely.

HARRY I'm sure you're not, Sam.

Her mobile goes - popular girl, social network, etc.

SAM Would it be alright if I ... ?

Harry nods. Please. Sam leaves. Harry left alone with the night and the whisky for company.

21 INT. THAMES HOUSE. THE GRID - NIGHT 2. 2100

Ruth is wearing headphones. A screen on her computer says: "SOURCE KARL -- FEED -- LIVE". A man called JOHN is speaking, somewhere. This is SOURCE KARL.

> JOHN'S VOICE I don't think I will, to be honest, I have a lot of things to catch up on tonight.

MALE VOICE (BILL) Burning the candle, John?

JOHN'S VOICE Candle melted long ago. (consults diary) See you for lunch tomorrow?

MALE VOICE (BILL) Julie's, one o'clock?

JOHN'S VOICE I'll be there. And awake. Cheerio, Bill. *

*

CONTINUED: Ruth writes down the word "JULIE'S". Sighs and stares at her screen. She takes a good look around The Grid ... there is hardly anyone left we recognise.

22 INT. RUTH'S HOUSE - NIGHT 2. 0000

Ruth unlocks the door and enters, shutting the door, light shines from the kitchen.

The RADIO can be heard echoing through the house. It's the SHIPPING FORECAST. The first word she hears is:

SHIPPING FORECAST Forties ...

Is the radio mocking her?

SHIPPING FORECAST (CONT'D) ... Variable 4 or 5, rain, moderate or poor.

There's no-one else here but the cat.

23 INT. ZOE AND DANNY'S FLAT - NIGHT 2. 0010

23

2.2

Zoe and Will by the light of the open fridge. They are drunkenly assembling a late night snack after a boozy evening. Streetlight shines from outside.

> ZOE He doesn't hate you, I promise, it's just his way ...

> > WILL

Come on, I'd hate me, coming in here, taking his friend away from him ...

ZOE You're reading too much into it.

WILL

Well, could you bring it up with him, anyway? Subtly? While you're away? Please?

ZOE

(considers it)
I'll think about it. How's that.
 (re: Will's sandwich he's put ketchup on a
 plain sliced white)
You can't put ketchup on a piece of
bread.

WILL Who are you, the Prime Minister? *

Episode 5 - Yellow Pages 28.4.04 19A. CONTINUED: He stares dumbly at her and eats it. She laughs, horrified.

(CONTINUED)

Episode 5 - Yellow Pages 28.4.04 20. CONTINUED: (2) I'll miss you.

ZOE

You too. Maybe. If you promise never to do that again.

WILL So how do I know this is a legitimate work expedition? How do I know you're not heading off on a male stripper tour of Italy?

ZOE

Because I'm not a male stripper.

Will laughs.

24 INT. DANNY'S AND ZOE'S. DANNY'S BEDROOM - NIGHT 2. 0015 24

Danny lies awake. He can hear, vaguely, sounds of Will and Zoe's conversation. Zoe laughs warmly from through the wall. She sounds happier than we've ever heard her.

Danny stands there for a second, catching a glimpse of himself in the mirror again. The eyes. Torn. Finally returns to bed.

25 EXT. THAMES HOUSE - DAWN. DAY 3. 0600

25

Very early.

26 INT. THAMES HOUSE. THE GRID. RUTH'S DESK - DAY 3. 0800 26

Ruth already here as Adam enters.

ADAM (looks at watch) Last out, first in again?

RUTH My name is Ruth Evershed and I'm a workaholic.

There's a jokiness here but it sounds a little false too. Adam ignores it and smiles along with her.

> RUTH (CONT'D) The last transmission from Newland's mobile phone was from a mast ten miles east of Manchester.

ADAM What about Tweedledum and Tweedle ... dum? (sic)

He walks past her desk, she realises she still has a "KARL" manuscript sitting there.

Episode 5 - Yellow Pages 28.4.04 21. Shargayers it with a holepunch in the nick of time. She glances at a GPS tracker on her screen, showing a map of the roads that lead to Harwich (the A12).

*

RUTH

Keeping pace.

26A <u>EXT. HELICOPTER SURVEILLANCE OF CARS - DAY 3. 0801</u> 26A * Split screen of Newland and Danny/Zoe in their cars. * 27 <u>INT. CAR - DAY 3. 0810</u> 27

Danny and Zoe. Zoe driving. Silence. The car is full of * crisps/chocolate/car food. Then ... *

ZOE You're not talking to me.

DANNY Just then? No, I wasn't. (long beat) I wasn't then, either.

And silence descends once more. Danny clearly torn inside.

27A	EXT. HELICOPTER SURVEILLANCE OF CARS - DAY 3. 0811 27A	*
	Newland's car travels to Harwich, Danny and Zoe's car pulls into the Little Chef.	* *
28	INT. LITTLE CHEF - DAY 3. 0830 28	*
	Zoe and Danny finish breakfast. Danny plays with his bread, mopping up grease.	* *
	ZOE You're going to get sick if you eat that. I promise you.	* * *
	Danny pours ketchup on the bread pointedly.	*
	DANNY "Who are you, the Prime Minister?"	* *
	Zoe not happy.	*

AL. LITTLE CHEF	CAR PARK - DAY 3. 0835	
n argument frame	ed by countryside	
	DANNY	
I could	dn't help overhearing you! I	
was try	ying to be funny	
	ZOE	
You dor	n't have to throw it back in	
my face	e, Danny	
	DANNY	
Look.	It was just a joke. Get	
	t. I'm trying to make this	
operati	ion as fun as possible.	
	ZOE	
	This man's work could	
	itate the kind of attack that	
the par	make 9/11 look like a walk in	
che pai	LK	
	DANNY	
	eflecting his mood)	
	s no reason to get us on that	
	We could easily do the job e get to Harwich. In fact it	
	be a hell of a lot easier.	
	ZOE	
You red		
T do ro	DANNY eckon. There must be another	
	. There always is.	
Voulas	ZOE	
	too paranoid. Adam's t, you know.	
	, jou hildw.	
	DANNY	
	but sometimes you have to be	
	l, Zoe. eat)	
	nes you have to look out of	
	If because the thing about	
	en is that some of them only	
look go	ood on the surface. Because	
it help	ps to hide the <u>bad</u> .	
oe - what??		
	707	
What 'a	ZOE that supposed to mean?	
WIIAL S	char supposed to mean:	

	Episode 5 - Yellow Pages 28.4.04 22A.	
CONTINUED	DANNY It means. Good eggs. Sometimes only look good. To hide the fact that they're not. In that sense, they are too <u>good</u> to be <u>true</u> .	* * * *
He's talk	ing about Will here and she knows it.	*
	DANNY (CONT'D) Anyway. Not like you're going to marry him or anything.	* * *
	ZOE For God's sake, Danny, I know this is hard for you but it's not easy for me either. So please. Try and be nice.	* * * *
	DANNY Okay, I'll try.	*
	ZOE (decides to pull rank) Because if this kind of attitude continues into the operation I am standing you down from it. Do you understand?	* * * * * *
	DANNY Yes. (genuinely) Sorry. (annoyed again) Sarge.	* * * * * *
	uld really say something. He walks to the car, up and removes a tube of Pringles.	*

	Episode 5 - Yellow Pages 28.4.04 22B-2	23.	
30	<u>OMITTED - SCENE INCORPORATED INTO SCENE 29</u>	30	*
31	OMITTED - SCENE INCORPORATED INTO SCENE 29	31	*
31A	EXT. HELICOPTER SURVEILLANCE CONTINUED - DAY 3. 1150 Newland's and Danny/Zoe's car as they travel to Harwich. Newland's car is seen passing the isolated car.	31A	* * *
31B	<u>INT. CAR - DAY 3. 1152</u>	31B	*
	Danny offers Zoe a conciliatory pringle. She takes ten.		*

32 EXT. ISOLATED PETROL STATION - DAY 3. 1200

Danny emerges from the shop with several Ginsters or some horrific equivalent.

DANNY Ah. Ms. Wilson. Can I interest you in a free Cornish Pasty?

Zoe looks at him, then realises what he's saying.

ZOE You're going into legend.

DANNY

We both are.

ZOE Not with that pasty we're not.

DANNY (eats it) They are, in fact, delicious.

He offers a bite to Zoe. She takes one -- he's right.

DANNY (CONT'D) (looks at watch) Come on, Ms. Wilson. If we're going to be a couple on board we may as well practice.

> ZOE (okay then)

Well, I'm fine, Simon. How are you?

DANNY Not bad. How long have you been in the life assurance business again?

ZOE Just about as long as you mate. Fifteen seconds and counting.

She takes a Cornish Pasty.

	Episode 5 - Yellow Pages 28.4.04 20	5.	
33	CCTV: HELICOPTER SURVEILLANCE OF NEWLAND - DAY 3. 1204	33	
	We follow a car from a helicopter. We see the roof of a GREEN JAGUAR as it powers along the motorway.		
	ADAM Target arrived Harwich 12.04.		*
34	<u>CCTV CAMERA - DAY 3. 1230</u>	34	*
	Surveillance of Newland continues (tbc)		*
	ADAM Should be entering your radar about now.		
35	EXT. HARWICH DOCKS - DAY 3. 1300	35	*
	The GREEN JAGUAR boards a ferry. Again, we DO NOT YET SEE NEWLAND'S FACE.	3	
36	INT. THAMES HOUSE. THE GRID/EXT. FERRY - DAY 3. 1300	36	*
	CLOSE ON: ADAM on the phone. Intercut with Zoe and Danny' car driving onto the ferry.	S	* *
	ADAM Newland's in berth 8143. Be worth confirming the full passenger manifest with the captain. That'll avoid a spark if we go round knocking on his door from the get- go.		*
	DANNY (V.O.) Okedokee smokey. (beat - to Zoe) Have you eaten all the crisps?		* * *
37	EXT. STREET BY JULIE'S RESTAURANT - DAY 3. 1305	37	*
	Lunchtime Holland Park workers. Ruth stands a little nervously by the entrance. Deep breath.		*
38	<u>INT. JULIE'S RESTAURANT - DAY 3. 1306</u>	38	*
	Low-key, tasteful. Tables not too close together but not miles apart either. Ruth approaches a WAITER.		

WAITER Do you have a reservation?

Episode 5 - Yellow Pages 28.4.04 27. CONTINUED: RUTH Yes. For ... (suddenly embarrassed) ... Smith. WAITER (reading booking) Just for ONE. No problem. This way. RUTH Why should it be? WAITER Sorry? RUTH Why should it be a problem? WAITER Um ... it isn't. RUTH But you just said it wouldn't be a problem. Is eating lunch on your own a problem? WAITER I certainly didn't mean any offence. (beat - customer service kicks in) I have a lovely table for you. Number seven, by the window ... RUTH I'd like the table I booked please. Table 14. WAITER Of course.

39 INT. JULIE'S RESTAURANT. TABLE 14 - DAY 3. 1308

39 *

Ruth sits down on the comfortable seating along the wall. Dark tables have been laid with white linen. It's a crisp, intimate restaurant that feels airy.

A few moments later, the Maitre D' approaches with a MAN IN A SUIT, he's leading him to the table next to Ruth.

The MAN is the same man Ruth had a photo of - JOHN.

He sits down on the bench, the same way as Ruth.

Ruth stares straight ahead as he settles. Her eyes desperate to edge left and lay themselves on this man next to her.

CONTINUED: Her eyes finally stray to his impeccable shoes. His immaculately tailored trouser leg. His hands, idly playing with his empty glass.

John catches her eye as he looks for a waiter, his face is open, honest, kind. Handsome. Ruth looks away immediately. Heart pounding. She can't believe it.

She's about to say something when the waiter arrives again, offers her a basket of bread.

> WAITER Something to drink?

Ruth's throat is dry from stress, she can hardly croak.

RUTH

Water. (clears her throat) Sparkling, please. With some lemon.

Her waiter turns to her neighbour.

WAITER Something to drink, sir?

JOHN Sparkling water, with lemon, please.

Ruth gets a thrill. Waiter departs. These two are sort of dying to gaze at one another now. A mobile rings. John searches for it in his jacket pocket. His sleeve catches a KNIFE which goes flying onto the floor.

Ruth and John both reach down. Ruth realises, pulls back, too late, fingers touch ...

Electric.

RUTH

Sorry ...

JOHN

Sorry ...

Eyes meet, and retreat. Two shy people. Then ...

JOHN (CONT'D) What a clumsy oaf. Can't take me anywhere.

Ruth about to speak when the man's lunch appointment arrives. We might, if we were paying attention, recognise his voice as "BILL". If not, it doesn't matter.

CONTINUED: (2)

BILL Sorry John, bloody fire alarm. They wouldn't let us go without ticking us off a list.

JOHN

No problem.

And that's that. But somehow, for Ruth, this is a triumph. Catching her ear.

BILL So, I've put you down for the scratch Requiem tonight.

JOHN

No you haven't.

BILL

Actually, John, I have. Louise and I have decided you're working too hard and a spot of pro-am Mozart is just the sort of thing to take your mind off. Usual story, turn up, sing some Mozart, drink some wine.

JOHN

When and where? (reads) St. Martins, very nice.

BILL We went last year and had a blast. There's hardly any rehearsal. Turn up and belt out. Go on. Say yes.

Bill hands over a SCORE. Wolfgang Amadeus' best. Ruth is silently willing Bill to say yes. Come on, say yes.

JOHN Alright then. I can always do with a good scratch. Particularly where Wolfgang's concerned.

BILL

Excellent.

Ruth is equally thrilled. Handsome and a singer ...

40 EXT. FERRY TERMINAL - DAY 3. 1400

The ferry is being filled with cars and people.

41 **INT/EXT. FERRY - DAY 3. 1400**

Zoe takes a final breath of fresh air and follows Danny * inside. The decor is sterile but functional. Low ceilings. * Nasty carpet.

(CONTINUED)

40

41

Episode 5 - Yellow Pages 28.4.04 30. CONTINUED: GUCCI LOAFERS reveal unattractive trousers and finally the ill-fitting suit and face of DR. ERIC NEWLAND.

He walks down a hall. Danny and Zoe appear from the CARPARK * ACCESS DOOR moments later.

They note Newland's back. Zoe looks at her ticket: "STANDARD * BERTHS"

Zoe walks off in the opposite direction to Newland.

ZOE

Standard berths this way.

DANNY We're not in the Commodore Suites then?

ZOE No they're twice as expensive and all you get is some flowers and an individually wrapped chocolate.

DANNY

I like chocolate.

ZOE

Think of all that taxpayers' money we're saving.

They pass a HEAVY-SET MAN. Danny doesn't like the look of him at ALL. He glances back as they pass, paranoid.

42 INT. DANNY AND ZOE'S CABIN - DAY 3. 1420

This is a shitty, cramped berth with two fold-down beds. Danny and Zoe enter. Zoe puts the briefcase down. Danny stands and stares.

> DANNY It's like the Hindenberg but without the frills. You should come here on your honeymoon.

Danny grabs the Welcome Pack - map and layout.

DANNY (CONT'D) (reading) Newland's berth is on the other side of the ship from us. On the port, starboard, the other side, anyway.

ZOE If we moved in next door it might be a little obvious.

Zoe looks suddenly queasy.

*

*

*

*

*

*

*

DANNY

What's wrong?

ZOE I dunno. Those crisps maybe.

DANNY Yeah, and the chocolates. Or that breakfast. Or those pasties too if I'm not mistaken. (reading again) Oh, you're in luck, the Rhombus Cafeteria serves prawn cocktail.

Zoe runs to the bathroom and slams the door.

43 **INT. THAMES HOUSE. THE GRID - DAY 3. 1430** 43

Ruth back at her desk. A smile on her face. Which suddenly becomes a frown as she receives something on her monitor.

Adam passes. Catches Ruth's eye.

RUTH

Um ... Adam?

She beckons him subtly towards her: indicating her monitor.

44 INT. THAMES HOUSE. HARRY'S OFFICE - DAY 3. 1435

Harry, Adam & Ruth.

ADAM Why didn't we know this before?

RUTH GCHQ had some problems looking into the accounts. There were quite a few.

HARRY So money transfer is already occurring.

RUTH

Yes.

HARRY We know this?

RUTH

I mean ... (a mistake) Perhaps. Is what I meant to say. Not yes.

HARRY A big difference. *

+

*
RUTH

(digs herself out of it) All we know at the moment is the extent of the financial content of his secure emails. Luckily the North Korean fixer's side aren't that great at encryption.

ADAM

If he's been paid then he's not going to negotiate any more. Is he? He's going to DO THE BLOODY WORK.

HARRY You're jumping ahead. Lets just confirm it. (to Ruth) You're working on the bank accounts?

Ruth nods.

HARRY (CONT'D) Is that a yes or a perhaps?

RUTH

It's a yes.

45 **INT. FERRY. CHEMIST'S - DAY 3. 1440**

Danny at the till. (This could be a supermarket/shop)

DANNY Do you have anything that could settle my friend's stomach?

The assistant turns to search, Danny turns to see Newland himself standing next to him. Newland helpfully picks up a packet of stomach settlers from the counter and offers them to Danny.

> NEWLAND These should do the trick.

Danny hesitates. Smiles. Then takes them - thanks.

It's horribly awkward. The assistant returns. Danny pays. And goes. Breathing in deeply.

46 INT. THAMES HOUSE. THE GRID - DAY 3. 1445

46

45

Ruth sits as Sam arrives.

SAM Can I help?

Episode 5 - Yellow Pages 28.4.04 33. CONTINUED: RUTH Can you make sure I'm paged if any GCHQ communications come in with this reference please? She shows Sam the papers. SAM Sure. How was ... your lunch? Ruth has to tell someone. RUTH My lunch? What lunch? SAM The lunch you ate. You missed a good lasagne. Ruth blushes. Totally useless. RUTH Sam. Can you keep something to yourself? (Sam nods) I had lunch with HIM. SAM WHAT? RUTH Not that he knew. SAM He didn't know he was having lunch? RUTH He didn't know he was having lunch with ME. SAM And ... ? RUTH Unfeasibly handsome. SAM So what's the next step? RUTH Why is there a next step? SAM Why ISN'T there? Malcolm arrives, sweaty.

CONTINUED: (2)

MALCOLM Newland's bank accounts.

RUTH What about them?

Malcolm simply hands her the file in his hand.

47 INT. THAMES HOUSE. MEETING ROOM - DAY 3. 1450

47

Harry, Adam & Ruth.

RUTH Newland's UK accounts have zeroed. Everything's headed for Switzerland.

HARRY Are these the actions of a man who intends on returning to this country?

RUTH Perhaps a visit to his flat?

ADAM I can get a team there in half an hour.

Harry nods. Adam makes a quick call.

ADAM (CONT'D) Can you conference up Section G please?

HARRY He's going to do it.

RUTH We thought this meeting was just to be about paying for more research.

Harry nods.

RUTH (CONT'D)

But from the looks of these amounts of money ... one would have to assume ... the plague research is completed.

Harry looks at Adam as waits on the phone - from Harry's face * it's clear. He's in accord with Adam now. *

We need an upstairs opinion.

HARRY

Harry picks up the phone.

48 <u>EXT. HARWICH - DAY 3. 1500</u> 48 *

The ferry churns water and departs.

49 **EXT. FERRY. DECK - DAY 3. 1500**

Danny watches the coast disappear. Zoe holding onto the rails.

ZOE

Fresh air.

DANNY

It helps.

ZOE

Not really.

The Heavy-Set Man is visible on the far side of the deck.

DANNY Two o'clock. Grizzly bear. What do you reckon?

ZOE Oil worker. Ballet dancer. One of the two.

DANNY I don't know. I don't like the look of him.

ZOE In your present mood, Danny, that applies to the entire population of the world.

Danny looks at her, if only she knew. Zoe's phone goes. Clearly not in the best of health, she answers.

ZOE (CONT'D)

Yep.

ADAM Do me a favour. Check on Newland's car in the hold.

50 INT. THAMES HOUSE. THE GRID - DAY 3. 1600

50

Activity buzzing here now. Harry walking through - very, very subtly, Sam joins him for a second of download as they breeze past Ruth's earshot.

(CONTINUED)

49

*

SAM She had lunch with him, seems very happy.

HARRY

We like happy.

SAM

happiness in the world.

Do you think I should encourage her? I mean, we might get a better idea of her long term motives.

HARRY Why not? We're only adding to the

50A INT. CAR AREA - DAY 3. 1630

Zoe and Danny pass casually by the cars, until they spot the * one driven by Newland. They peer in. It's FULL of * belongings. *

51 INT. NEWLAND'S FLAT - DAY 3. 1635

Two BURGLARS quietly enter through the front door, a lock picked in 10 seconds flat.

PULLING BACK WE SEE: A totally empty space.

52 OMITTED - NOW SCENE 50A

53 INT. THAMES HOUSE. HARRY'S OFFICE - DAY 3. 1640

Harry stern. Adam senses the answer to the silent question.

HARRY (reads a fax) "In the light of new developments we would prefer it if this individual was no longer a problem." The DG's recommendation memos have started sounding like Papal Bulls. I wouldn't mind a little clarification on this.

A look between Adam and Harry. Harry sighs the sigh of the old warrior, forced once again into the grotty underbelly of his job. Adam too knows the score. The mood darkens considerably. Adam gets a page. Reads it.

> ADAM Seems clear to me.

HARRY All the same. It's better if I hear it from the horse's mouth. 52 *

53

50A

51

*

*

ADAM Newland's flat is empty. Zoe and Danny had a look in his car.

(MORE)

Episode 5 - Yellow Pages 28.4.04 37. CONTINUED: It's like the time with his house on his back. He's shipping out.

Harry nods. Of course it is.

ADAM (CONT'D) When are you going over?

HARRY Rose tells me the DG has a 'window' and would like me to climb through it.

And Harry leaves.

54 INT. THAMES HOUSE. THE GRID - DAY 3. 1645

Sam delivers a file to Ruth. She opens it, it's a libretto for Mozart's Requiem.

RUTH Oh ... no ...

SAM

Yes!

RUTH No, this isn't what I had in mind, really ...

SAM What DID you have in mind?

RUTH Just ... to see him.

SAM Is he or is he not exactly the sort of person you've been waiting for?

RUTH (her whole life ...) He is. But ...

Harry did say encourage her ...

SAM

No buts. When someone extraordinary comes along, however that is, you have to go for it.

RUTH

I'm scared.

SAM Scared. Some people are scared of going outside their flat.

RUTH

I know.

SAM Other people only get the fear when the Great White Shark that's attacking them has a spider on its nose.

Ruth looks strangely at Sam.

SAM (CONT'D) My point is. We've all got things we're scared about. But doing them is what makes us feel alive. When was the last time you really felt alive like this?

RUTH I can't remember.

SAM

So come on. Go to this thing. Enjoy it. Ask him out.

RUTH

How?

SAM Just ... ask.

RUTH Hi, I've been listening to your phone conversations for twelve weeks ...

SAM

Not that bit. Obviously.

Malcolm walks past. Sees the Requiem libretto. He starts humming it, almost unconsciously, like he can't help it.

SAM (CONT'D) (glances at Malcolm and thinks) You need a wing man.

RUTH You'll come?

SAM I can't sing to save my life. But ...

Sam looks up at Malcolm still humming and looks at Ruth.

Episode 5 - Yellow Pages 28.4.04 39.

55 <u>OMITTED</u>

55 *

56	<u>EXT. LONDON - DAY 3. 1715</u>	56	*
	We see Harry walking away from an unknown man with his bac turned (the DG) - Harry on the mobile.	ck	*
	HARRY Set up the conference room.		*
	ADAM (V.O.) What did he say?		* *
	HARRY That is was the nature of plausible deniability to be fluid. That the only way to make these kind of decisions was <u>not</u> to make them.		* * * *
	ADAM (V.O.) So what <u>aren't</u> we doing?		* *
	HARRY You were right to plan ahead.		*

57 <u>OMITTED - DIALOGUE INCORPORATED INTO SCENE 56</u> 57 *

58 INT. DANNY & ZOE'S CABIN - DAY 3. 1740

Zoe on the phone. She's holding her head.

ZOE Say that again.

ADAM (V.O.) The operation has changed.

ZOE In what way?

INTERCUT WITH ADAM ON SPEAKERPHONE IN MEETING ROOM:

ADAM We know Newland intends to deliver. On this trip.

ZOE Okay. So we bring him in.

ADAM Do you have a GPS?

ZOE No. I think Danny does.

Danny arrives.

ZOE (CONT'D) You got a GPS on you?

DANNY On my bod no. In my bag yes.

Episode 5 - Yellow Pages 28.4.04 42.

CONTINUED: He fishes around for one in his bag. Retrieves it.

ZOE

We've got one. Adam ...

ADAM What's your position?

ZOE What is this about exactly?

DANNY 57 degrees north, 2 degrees east.

ZOE

You get that?

ADAM Okay. You're in international waters.

ZOE Yeah, so? We're not trawling for haddock. What's going on, Adam?

ADAM

I want you to know. This is a Papal Bull. This is a decision made at the very top. And one that will not go any further than you or me.

ZOE You're really going to have to start giving me specifics, Adam. Please.

ADAM The case I gave you. Open it.

Zoe is on the point of demanding some facts. But swallows her dissent and points for Danny's benefit.

ZOE Can you bring that here a sec? Open it up. (to Adam) Now what?

ADAM False bottom. Take it out.

Zoe's face falls as she reaches out and removes the FALSE BOTTOM. Danny equally disturbed sees, underneath an expanse of BLACK FOAM.

ZOE There's foam underneath, Adam. CONTINUED: (2)

ADAM Lift the foam.

ZOE Not before you tell me what the hell this is.

ADAM Lift the foam, please.

ZOE Harry are you on the line?

HARRY

Do as he says, Zoe.

Zoe lifts the foam. To reveal a SYRINGE, various PHIALS OF LIQUID ... all sinister paraphernalia of an assassin.

Zoe, increasingly sick, and increasingly angry.

ZOE Do you have any idea what you're asking of us?

ADAM I appreciate how angry you must feel.

59 INT. THAMES HOUSE. MEETING ROOM - DAY 3. 1750

Harry and Adam stand over the speaker.

ZOE (V.0.) You planned this.

HARRY

Zoe, you have my word. The case was a precaution for extreme circumstance. Which is where we now reside. The decision has been made. We have to act.

ZOE (V.O.) How can this be sanctioned?

ADAM

Newland is involved in the sale of weapons of mass destruction. In the light of this he has been classified as a combatant. And as a combatant, threatening UK interests, we are within our rights to take whatever actions we deem necessary ...

ZOE (V.O.)

Say it. At least have the guts to say it.

HARRY We are within our rights to kill him.

ZOE (V.O.) We're nowhere near our rights.

INTERCUT CONVERSATION:

HARRY

We have come to realise that we are living in a far more dangerous world, Zoe. You may have noticed this yourself.

ZOE It's still not in our policy to do something like that ...

Zoe sits down. Rubs her head. She's not looking well.

HARRY

Deadly force is authorized under extreme circumstances. This is one of them.

ZOE One minute we're going to talk to him, next we're going to kill him--?

She's definitely looking GREEN.

HARRY We did not anticipate the depth and progress of his actions.

ZOE (suddenly) I feel sick.

ADAM I know this is a shock --

ZOE No, I mean I really feel sick. I need some air.

She leaves Danny in the cabin.

60 **EXT. NORTH SEA - DAY 3. 1800**

The ferry powers on. Oil platform on the horizon.

61 INT. THAMES HOUSE. HARRY'S OFFICE - DAY 3. 1900

Adam shakes his head at Harry.

ADAM Danny, will you just get Zoe back on for a second?

62 INT. FERRY. DECK - DAY 3. 1910

Danny finds Zoe in a quiet part of the deck of the boat. He hands her the phone. She looks at Danny, sighs and takes the phone from him.

> ZOE This is confirmed?

INTERCUT CONVERSATION:

ADAM (beat) This is confirmed.

ZOE

You paused.

ADAM Zoe. We're sure. And your position is clear I'm afraid. The task now falls to the senior officer present. You.

ZOE

This is not self defence training. This is not protection. This is clinical wet work, Adam. This is assassination.

ADAM

You both have medical training. You can use a syringe. And I know you use a firearm.

ZOE

I don't know.

ADAM I appreciate your feelings on this, don't get me wrong ...

ZOE I really don't know. I feel terrible. I've never been seasick like this before. Oh God.

Danny glares at her.

62 *

Put Danny on for a second.

ADAM

Zoe hands the phone to Danny.

ZOE Going to be sick again.

She disappears. Danny cuts in before Adam can speak.

DANNY

Get someone to Kristiansand. Someone from Special Forces increment can follow him and take them both out. Newland AND the courier.

ADAM

This is going to be hard enough as it is without proceeding on foreign soil.

DANNY

You have to appreciate that what you're asking is ... more than we've ever been asked.

ADAM (beat) Are you a team player, Danny?

DANNY I don't understand.

ADAM

Are you 'on the team'? Are you in favour of preventing the kind of mayhem Newland's knowledge would precipitate?

DANNY Of course I am.

ADAM Is Zoe really that unwell?

DANNY

She's not looking great.

ADAM

Then I'm sorry to have to say it like this. But we have no option.

DANNY

Zoe and I have no option.

Episode 5 - Yellow Pages 28.4.04 47. CONTINUED: (2) ADAM If we're a team, Danny, the two things are the same. (beat) I need you to do this.

DANNY

Give me a minute.

Zoe returns as Danny hangs up on Adam. More troubled than we've ever seen him.

DANNY (CONT'D) You're not doing it. I am.

ZOE I'll be fine. I will be. I'm alright if I see the horizon.

DANNY If anyone's doing this, it's me. You lie down, alright? (deep breath) I'm going for a walk.

Zoe's phone rings immediately. She waits until Danny's left before answering it - a look between them as he closes the door. Zoe answers.

> ZOE He's gone. Ring him on his mobile.

INTERCUT CONVERSATION:

ADAM No. Give him five minutes. Then get him back. I want you there when I'm talking to him.

ZOE I can do it. I can.

ADAM He said you're unwell.

ZOE I am. But I can do it.

ADAM No, Danny is. That's my decision. So get him back. Stick with him.

ZOE

Why?

ADAM Pressure, Zoe. Why else? CONTINUED: (3) She hangs her head.

63 MONTAGE - SICK IN HEART AND GUT - DAY INTO NIGHT 3. 1930 63

A series of shots showing:

- Danny in turmoil on the deck, wandering - aimless, at sunset in the bar.

- Zoe in turmoil in the cabin

64 **INT. THAMES HOUSE. THE GRID - NIGHT 3. 1945** 64

Ruth, Sam and Malcolm.

RUTH I can't do it.

SAM Of course you can. Malcolm, tell her.

MALCOLM

I can be your brother. Giles. I knew about the concert and invited you along. You can hold on to my coat tails. You won't have to raise a finger.

Ruth is quite moved by Malcolm's chivalry.

SAM When is it, nine o'clock? Plenty of time to make up your mind.

65 INT. DANNY AND ZOE'S CABIN - NIGHT 3. 1950

Danny sits in a corner, on the phone. Zoe lies on her bed.

INTERCUT CONVERSATION:

DANNY Do you remember Mary Kane? Pro life terrorist.

ADAM

I do.

DANNY

I listened to the interrogation tapes. Tom made them. He said something that's always stayed with me. He said, "murder in the name of life is just about the stupidest thing I've ever come across."

(CONTINUED)

ADAM That's nothing to do with what our needs are here. CONTINUED: (2)

DANNY
Isn't it? The taking of human
life. 'Thou shalt not kill.'
Seems pretty immediate to me. I've
never had a problem before. I
really haven't. Not if I'm around
it or involved in targeting it.
 (beat)
It's different if you pull the
trigger.

ADAM You and I both know that's true. Of course. But at least you've got experience in this Danny. At least this won't be your first time.

The truth hitting Danny a bit now ... his stories coming back to haunt him.

DANNY

If Gavrilo Prinzip could have seen what shooting Archduke Franz Ferdinand would do to the world ... the Trenches ... the Somme ... you wonder whether he would have gone through with it.

ADAM

You have to focus on what would happen if you let this man live.

DANNY

What would happen?

ADAM

The North Koreans would possess the means to inflict large-scale casualties and mayhem on any country within missile range.

DANNY We can talk him out of it.

ADAM

I didn't tell you this before. But we've gone down that road with him. Many times.

Big news for Danny.

DANNY Maybe it would have been a good idea. To tell us.

ADAM We tell you when you need to know. *

Episode 5 - Yellow Pages 28.4.04 50. CONTINUED: (3) Silence for a moment. We - with Adam - might think Danny's about to chuck it all in. Finally, soft:

DANNY

So we go again.

ADAM

He's made it clear where his position is. We have no choice but to act.

DANNY If it's not Newland, it'll be someone else.

ADAM Maybe. But we're concerned with him. Our focus is HIM. Your focus needs to be HIM. NOW.

Danny goes quiet.

ADAM (CONT'D)

Danny?

DANNY Give me a minute.

And he leaves the phone, still connected, on the bed. Walks over to the bathroom and kicks the shit out of the door.

Danny strides back over, picks up the phone.

DANNY (CONT'D) What do I have to do?

ADAM

We know he 's MORE diabetic.

DANNY

Yes.

ADAM

So I'll walk you through it.

66 INT. FERRY - NIGHT 3. CONTINUOUS

We hear Adam's narration as Danny walks through the steps that will lead to him taking the life of another person. NB: This is a FLASH FORWARD - Danny's PROJECTION of what will happen.

> ADAM (V.O.) The important thing is to make sure he gets to bed. Spike his drink, bribe the bloke behind the bar, do what you have to do.

Episode 5 - Yellow Pages 28.4.04 51. CONTINUED: The drugs and mild so he'll have plenty of time to get himself to bed. BRIEF MONTAGE: * Images of Newland's drink being spiked; his glass being * switched; his lips meeting the glass etc. DANNY'S POV: As he approaches the door ... ADAM (V.O.) (CONT'D) Soon as he's under, asleep, unconscious, get on with it. Don't give yourself any time to get anxious. Wear the gloves. Pick the lock. We see Danny's hands pick the lock, push open the door ... shutting it behind ... in the darkness ... roving ... ADAM (V.O.) (CONT'D) Make yourself at home. Danny's POV located a figure under the bed. ADAM (V.O.) (CONT'D) You want the ankle. Prime the syringe before you go in. Danny's hands pull back the sheet - the ankle is BLACK. ADAM (CONT'D) Swab. Needle in the vein. Softly press the plunger. The full contents. And gone. Job done. Danny's POV sees the figure in bed. It's HIM. INT. DANNY AND ZOE'S CABIN - NIGHT 3. 2000 67 Danny sits sweating on his own, ending the call. He pulls his knees up to his chest, stress stress stress. INT. THAMES HOUSE. THE GRID - NIGHT 3. 2000 68 Ruth packing up to go home. SAM You okay? RUTH What do you think? Sam smiles sympathetically - come on.

67

69 INT. DANNY AND ZOE'S CABIN - NIGHT 2. 2005 69

Zoe stares at the ceiling as Danny checks the equipment. In a thematic echo with Ruth.

ZOE You okay?

DANNY

What do you think?

Silence.

70 EXT. ST. MARTIN'S IN THE FIELD - NIGHT 3. 2030

A sign says "TONIGHT - MOZART REQUIEM "BY SCRATCH"! ALL WELCOME". Inside the open doors, we see chairs being set up.

71 INT. RUTH'S HOUSE - NIGHT 3. 2032

Sam is here with Ruth. Ruth comes out in a gorgeous and flattering outfit. She looks beautiful.

RUTH What do I say? SAM

To who?

RUTH

Him.

SAM Ruth, you've been on a date before, haven't you?

Ruth nods. But Sam holds her eye. Until, finally:

RUTH Not for a long time. Not like this.

SAM (melting) Ruth...

Ruth disappears back upstairs. Sam follows.

72 INT. DANNY AND ZOE'S CABIN - NIGHT 3. 2035

72

70

71

*

*

Zoe sits up and sees Danny. He's just staring at the corner of the table. Caught up in thought.

ZOE I've defended myself and others, Danny. I shot a man but it was self defence. I've not sought out a human being and killed them in cold blood. I don't think I could.

A long, long silence. Finally.

DANNY

I've never done it before.

Zoe sits up, head hurting, winces.

ZOE

Say again.

DANNY I've never killed anyone. Before.

Zoe eyes him with no small amount of pity. She knows. Danny waits for the rebuff. But it doesn't come.

ZOE

Of course you have.

DANNY No, Zoe ... I haven't.

ZOE

Yes. We both have. You've killed more than you know. You're in this job. You do this work. You may not have had your finger on the trigger, you may not have even been in the chain of decisions that led to it. Jesus, Danny, you and I have killed people and there's no escaping it.

DANNY

We're never this close to pulling the trigger.

ZOE Well we should be prepared to do it. If we believe the end justifies the means.

DANNY But the means, Zoe ... God ...

Considers. Her eyes full of feeling and care for Danny:

ZOE I'm always putting you through hell.

DANNY No. No, Zoe.

ZOE If I could ...

DANNY You would. I know. Episode 5 - Yellow Pages 28.4.04 54. CONTINUED: (2) She hugs him. Danny does not embrace her back. Already, he's thinking about what he has to do.

DANNY (CONT'D)

Get some rest.

73 INT. FERRY. BAR - NIGHT 3. 2040

Danny sits in the corner of another 'cafe', where he can see NEWLAND, sitting at the bar, sinking whisky.

TIME-LAPSE unfurls - people gradually leave ... until they're * left alone. *

74 INT. RUTH'S HOUSE. LIVING ROOM - NIGHT 3. 2045 74

Sam sits with Ruth.

RUTH

I'm just scared, that's all. About what to say. About what could happen if I get found out. I could lose my job. I could get arrested and thrown in prison. I could go to Camp X-Ray, you know, I ...

SAM

Ruth?

Ruth looks up at Sam.

SAM (CONT'D)

Shut up.

RUTH Sam, I need some tips, please, just anything.

SAM

Anything? (thinks) Just play dumb, look impressed and ask a lot of questions. Guys love that. Okay, here comes camouflage.

Sam opens up a case of makeup. It should feel like it could be Danny's preparations for the Big Job, or any spy's prep for that matter. Lipstick clicked. Compacts snapped shut. Tools of the trade, as it were.

75 INT. RUTH'S HOUSE. LIVING ROOM - NIGHT 3. 2050

Ruth stands in front of Sam. She looks great. Sam gives her the thumbs up.

SAM (role playing) So how'd you hear about tonight? 75

RUTH (role playing) Oh, my brother Giles dragged me along. (beat) Where <u>is</u> Giles?

Doorbell goes. Outside the window, Malcolm can be seen in pinstripe suit. Looking very dapper.

76 INT. FERRY. BAR - NIGHT 3. 2055

76

*

Danny and Newland at the bar. Danny handling both their drinks.

CLOSE ON HIS HANDS: As he drops a small tablet into Newland's drink. It instantly dissolves.

BACK TO SCENE

Danny smiles. Raises his glass to Newland.

NEWLAND ("slange va") Slainte mhath. (beat) Good health. Well, what would you care about that, being in life assurance!

Danny smiles, drinks his whisky down in one. Newland is about to put his to his lips when he sees Danny's progress, turns to the bartender.

> NEWLAND (CONT'D) One more for my friend here. He's on a road to oblivion, I think.

He slaps Danny mate-ily on the shoulder. Danny flinches.

DANNY Aren't we all.

NEWLAND That's your company talking.

DANNY We trade in fear, I know. What can you do. CONTINUED: And Newland finally drinks. Yawns.

NEWLAND

It's why we reproduce, I suppose. Human beings. Animals that we are. We need to further ourselves. We can't stand the idea that some day we won't be here any more. You should do a roaring trade on this tub. Everyone'll be thinking about topping themselves before too long.

Another yawn. Danny watches him down his drink.

77 EXT. TRAFALGAR SQUARE - NIGHT 3. 2100

77 *

Ruth, Malcolm. Watching the London night unfold. Ruth clearly nervous as hell. Malcolm, sensing this, pats her hand.

MALCOLM

Don't worry sis. You look lovely.

Ruth is having trouble believing she's really going through with this.

RUTH This is stupid. Stupid, stupid ...

MALCOLM Right now, Susan, all we're going to do is do some singing.

Ruth nods. Maybe it's okay.

RUTH Singing. Yes. (beat) Thank you. Giles.

78 INT. OUTSIDE COMMODORE SUITE - NIGHT 3. 2105

78

*

Newland fumbles with his swipe card key, clearly exhausted. Enters and slams the door behind him.

PULLING BACK: In the shadows, there's Danny. Watching. A bead of sweat on his brow forming.

79 **INT. DANNY AND ZOE'S CABIN - NIGHT 3. 2110** 79

Danny sits on the bed. Staring at the briefcase of death in front of him.

Zoe lies on the other bed, seemingly asleep.

He's very much alone now. He opens the briefcase.

A beat.

80

CONTINUED: He slams it shut.

80 INT. THAMES HOUSE. MEETING ROOM - NIGHT 3. 2115

Adam is on the phone. Soft, hypnotically reassuring Adam.

ADAM

Listen to me. Listen to me.

DANNY'S (V.O.) You have to understand what this means.

ADAM

I do, Danny.

DANNY (V.O.) YOU DON'T. You're a veteran at this.

ADAM

Danny. Just listen to my voice for a second. I was asked to do exactly the same as you on October 4th, 1995. At eight in the evening. Where were you then?

DANNY (V.O.) I was ... I don't have a clue. What day of the week was it?

ADAM

Wednesday.

DANNY (V.O.) Wednesday ... I was probably training . (MOREY)e a side ...

ADAM

(interrupting) Okay. You were playing football. And I was having a similar conversation to the one we're having now. And the man talking to me was telling me what it's like to move to a point in your life where you've killed a man. Do you want to hear what he said to me?

DANNY (V.O.)

Okay.

ADAM

He said if you think you're capable of it, if you can even comprehend it, then you'll be alright. Episode 5 - Yellow Pages 28.4.04 58. CONTINUED: It sounds DAME(CONTINUED: It sounds to AME(CONTINUED), that you can comprehend what's at stake here if we do nothing.

DANNY (V.O.)

If we do nothing he delivers.

ADAM

And the consequences are unknown, correct?

DANNY (V.O.)

Correct.

ADAM

We stop him, like this, right now, we know for <u>certain</u> we are safer. We are ensuring the safety of a very large number of people. The only person we should be worried about is Danny Hunter. Okay?

DANNY (V.O.)

Me?

ADAM You should think about you, that's absolutely right.

DANNY (V.O.) What about me?

INTERCUT WITH DANNY:

ADAM

Inside you, things'll happen. It only really kicks in when you get home. First, your legs. They just go out from under you. Then you puke. Then you cry like a baby. And after all that, what I finally realised was, if I could look myself in the eyes. In the mirror. If I could do that, afterward ... then I'd be okay. If you can do that, I said to myself chances are you'll be alright. So I had a little puke, had a little cry, looked at my reflection and • • • (beat) Well. Here I am. (beat) Does that help, Danny? Please speak to me.

DANNY Yes. Sort of. CONTINUED: (2) ADAM Sort of? DANNY Yes. It does. Help. (then) Tell me what to do again. ADAM You know what to do. DANNY Tell me again. Please. ADAM You are going to administer an overdose of insulin to his ankle. He won't feel a thing. Danny is silent. DANNY I've never killed. Before. ADAM I know. It's okay. Again the silence. DANNY You know? ADAM Of course I know, Danny. Are we okay? DANNY I have to go now. Danny hangs up. Turns to the case once again. And begins preparing the syringe. INT. ST. MARTIN'S CRYPT - NIGHT 3. 2120 Ruth and Malcolm enter the atmospheric candlelit hall. They are shown to their respective spots by an usher. "Singers? this way... " Malcolm gives Ruth a supportive look as they walk towards the choir. INT. OUTSIDE DANNY AND ZOE'S CABIN - NIGHT 3. 2125

Episode 5 - Yellow Pages 28.4.04 59.

Danny opens the door a crack. Looks out to the corridor. Seems normal enough. In his hand, a jacket.

81

82

Steps out. Shuts the door behind him. Sounds from somewhere filter in. A conversation.

81 *

83

84

*

CONTINUED: He rounds a corner, almost bumps into a STEWARD. Danny sweating. The steward apologizes, moves off.

As he does, we being to hear the haunting first orchestral bars of Mozart's Requiem ...

83 INT. ST. MARTIN'S CRYPT - NIGHT 3. 2130

Candlelight flickers. The choir collected in front of an * organ. Ruth is here in the sopranos. She can see across to * JOHN, in the baritones. Malcolm in the tenors. A good crowd is also watching. Organ building ... *

84 INT. FERRY. CORRIDOR - NIGHT 3. CONTINUOUS

We mix the soundtrack across to Danny as the choral parts come in. Heart pounding as he follows another corridor to the right. We follow him.

Now utterly in the moment, his every movement precise and controlled.

People look at him. Children, up late. Drunken businessmen.

Danny keeps his eyes to the ground.

DANNY'S POV: It's like Adam's walkthrough. The carpet ahead of him. A walk of shame? A dead man walking?

The door ahead - Newland's cabin. Approaching slowly. Mercilessly.

Four doors to go. Three ...

THE DOOR OPENS

Danny swivels around, nonchalantly walking back the way he came, hoping to God and Country that Newland hasn't seen him.

BEHIND DANNY: We can see Newland head off in the opposite direction, still dressed.

Danny of course cannot see what he's doing and is sweating.

Newland goes to the bar and retrieves a couple of bottles of *
Perrier. Yawning, clearly bleary ... Danny hears the clink *
of the bottles and he's relieved. *

Makes the corner and waits.

WE STAY WITH DANNY - NOW UNABLE TO SEE NEWLAND

CONTINUED: An spat starts up between a drunken couple. It's hardly the * most compelling high point of human evolution and culture. * One storms into a cabin, slamming the door in the other's * face. *

Danny examines his watch. Calculating in his head, he turns and heads away from Newland's berth, back towards the cabin.

A SERIES OF SHOTS - DANNY IN HIS CABIN

Pacing, sweating, looking at his watch ...

85 INT. ST. MARTIN'S CRYPT - NIGHT 3. CONTINUOUS 85

Another movement of the Requiem in full flow. Ruth enjoying the singing. John, in the male section, giving it all he's got.

86 INT. FERRY. CORRIDOR - NIGHT 3. CONTINUOUS

Danny begins to walk back down the corridor on rubbery legs. Regards his watch. Satisfied enough time has passed.

Stewards keep coming back and forth. Drunken Norwegians.

All the while, Requiem reaching depths of portent.

Danny reaches the door. A glance -- left, right. Clear.

He removes a small lockbreak device. Quietly and efficiently dons gloves. Gains entry.

Pushes the door slowly open ... peering in ...

DANNY'S POV: Hard to tell ... but sounds like all is quiet.

He pushes the door further open, a small brush of the door on the horrendous carpet.

87 INT. NEWLAND'S SUITE - NIGHT 3. CONTINUOUS

Shutting the door behind him, darkness. As his eyes adjust to the light - moonlight from the water, through the porthole.

It's spacious.

Danny quickly locates the bed. The sleeping form of Newland. Deep breathing. The drugged drink is working.

From under his jacket Danny removes the syringe. Newland shifts in his sleep.

*

86

Episode 5 - Yellow Pages 28.4.04 62. CONTINUED: Danny pads across the floor. Moonlight behind Danny casts a shadow across the sleeping man's face. Like the proverbial baby. Danny suddenly struck. What dreams rove underneath those lids? Newland smiles in his sleep. Danny trembling. The lumps at the end of the bed. The feet. Come on, Danny, pull yourself together. Danny pulls the sheet back gently. Newland has surgical travel socks on. 3/4 length. Tight. Oh God. A NOISE OUTSIDE THE DOOR. Voices. A conversation. Does he have company? Is he alone? A sudden surge of paranoia forces Danny back towards the bathroom. The voices linger outside the door. Shuffle shuffle shuffle ... the door across the hall. A SLAM. And quiet once again. The DRONE of the ferry. Danny moves back to the sleeping form of Newland. Danny moves his gloved hand towards the sock. With his gloves on he won't be able to get purchase on the sock. Unless... he should just pop the syringe through the sock. Decisions, decisions - agony, sweat, nerves - so much he drops the syringe. Trying not to swear, bending down to the floor, Newland snorts and snores in his sleep. Danny freezes. Newland merely turning over in his bed. Danny locates the syringe. Suddenly motivated by fear and loathing, Danny approaches Newland's exposed ankle with the syringe ... We might hear the "AMEN" of the Requiem as WE CUT AWAY TO: 88 * INT. ST. MARTIN'S CRYPT - NIGHT 3. 2200 End of the candlelit Requiem. Everyone having white wine. Ruth and Malcolm chat together. Ruth keeping tabs at all

times on John, who is nearby, also looking in their direction.

88

(CONTINUED)

MALCOLM

Any luck?

RUTH

Keep talking.

Malcolm turns his head, sees John and turns two feet to his left, subtly bringing him into their circle.

Ruth eyes John. Smiles. John smiles at Ruth. Malcolm turns to "see", John smiles at him too.

MALCOLM Well, I must say I found that very enjoyable.

JOHN Quite a blast.

RUTH

Wonderful.

JOHN Been before?

RUTH

No.

JOHN Neither have I. (beat) I'm sorry. John Fortescue.

RUTH Susan Hepburn. My brother Giles.

John shakes hands with both of them.

JOHN (to Malcolm) Heard you belting it out in the tenors, Giles.

MALCOLM Well. One tries one's best.

Malcolm expertly changes position and nudges Ruth slightly in John's direction.

RUTH Wait a minute. Didn't we ... have lunch together today?

JOHN Oh my Goodness, you're right ... yes, you were ... I dropped my knife ... how funny.

*

Episode 5 - Yellow Pages 28.4.04 64. CONTINUED: (2) RUTH I didn't know you were coming to this. I mean, I'm afraid I overheard you were going to sing in a scratch Requiem, but until Giles here dragged me along I didn't really know what one was ... JOHN How extraordinary. Bill, Louise, come over here for a second. Ruth now a little nervous. It's out there. But she's enjoying being with him - just BEING. SAME SCENE - NIGHT 3. 2215 89 John and Ruth talking. Malcolm still there, loitering. John trying sweetly to include him in their conversation. RUTH Your knee? Oh dear, how painful. Have you played much tennis since? JOHN Unfortunately not. Bit of a workload on at the moment. RUTH Oh, I know. (he looks at her) I mean, it's the season for it. Or something. I'm swamped. John looks at her. It makes her knees go weak. RUTH (CONT'D) So what's it like, playing tennis in Spain? JOHN What's it like? Ruth is still getting used to chatting with this man. Like a teenager with the world's biggest crush. RUTH Is it ... hot? And John launches into an explanation, Ruth just happy to look at him and listen. 90

89

Ruth and John still talking.

(CONTINUED)

*

RUTH I'm amazed you find the time for anything given your schedule.

JOHN

You've just about hit the nail on the head there. That's why my friends put me up to all that warbling tonight.

RUTH

All sounded terrific from where I was standing.

JOHN

So did you.

RUTH So are you glad ... you came warbling?

JOHN Oh, very much so.

(takes in the setting) It's lovely. Isn't it.

RUTH

It is. I never come down here. I live in this city, but I never really take time to appreciate it ...

JOHN

So true. No time for culture. No time for exercise. No time for love. It's appalling.

RUTH There's always time for love. One should make time.

JOHN

I suppose so. Though with my innings so far ... well, anyway.

RUTH

Any major disappointments? (beat) Sorry to be so personal, I didn't mean to be ...

JOHN Oh, don't worry. Major ones? Not really. I tried marriage, but that didn't work.

She knows this. What perhaps she doesn't know.
Episode 5 - Yellow Pages 28.4.04 66. CONTINUED: (2) RUTH Another woman? JOHN No, actually, another man. My wife looked elsewhere. A broken heart in need of mending? RUTH I'm sorry. JOHN She's still with him, actually. She feels happier, I'm sure. He had the passion to make her feel wanted, I think. I wonder where mine went. RUTH I expect it's never left you. JOHN Maybe you're right. Ruth and John for a second catch each other's eye. Then look * away. JOHN (CONT'D) Are you ... is everything alright? RUTH Fine. I'm fine. JOHN Well. That's good. Ruth, you idiot, NOW, NOW ... RUTH And you? JOHN Me? RUTH Are you fine? JOHN Oh. Yes. RUTH This is very nice. JOHN It is. Yes.

CONTINUED: (3) Long beat. John, too, appears incapable of initiating. This * should go on for hours, days, or it seems like it. *

> JOHN (CONT'D) Fancy some fresh air?

*

90A

*

90A EXT. TRAFALGAR SQUARE - NIGHT 3. 2320

The fountains, the lights, the romance of the Capital. It's * Ruth's own Roman Holiday. Londinium Holiday. *

JOHN It's a nice dress you have on.

RUTH

It's quite old actually.

I mean.

RUTH (CONT'D) But your suit is nice.

JOHN My father's, actually, it's quite tight around the middle these days...

RUTH Oh ... I think you have ...

Some lint? A pigeon feather?

RUTH (CONT'D) ... on your shoulder, a feather or something ...

JOHN Do I ... where ... oh ... there ...

A grotesquely awkward ballet ensues with Ruth trying to brush the feather off John's shoulder and John recoiling from her touch not for any other reason than he's shy.

Ruth looks at him. Stops walking. This is it, right now, the moment. The moment reaches its zenith ... and passes. Something about her just does not make the move ...

RUTH

It's so late. I didn't realise ...

The wrong thing to say, cos now he thinks you're looking for an excuse and oh for God's sake Ruth.

> JOHN Yes, gosh, look at that, we've been talking ...

> > RUTH

A long time.

JOHN Well. It's been lovely. Episode 5 - Yellow Pages 28.4.04 67A. CONTINUED: RUTH Yes, it has. Episode 5 - Yellow Pages 28.4.04 68. CONTINUED: (2) We must do it again some time? We must exchange numbers?

JOHN

Goodbye.

Too shy to kiss. Thinking perhaps too rude to shake hands. So the cowards' option - do nothing.

RUTH

Goodbye.

And they turn and part and in Ruth's face at that moment we see that she knows she is always going to be alone.

91 EXT. THAMES HOUSE. ROOF - NIGHT 3. 2310

Harry and Sam as before.

HARRY If in your judgement she didn't need to be followed, that's fine.

SAM There's some things you just have to do alone.

92 EXT. FERRY. DECK - DAY 4. 0600

Alone, Danny. Watching the sunrise. Inscrutable.

93 INT. DANNY AND ZOE'S CABIN - DAY 4. 0700

Zoe wakes up. Danny is watching her. It's a little weird.

DANNY We're disembarking in ten minutes. Hurry up. We need to make sure we're down there.

ZOE I didn't hear you come in.

DANNY You were passed out. I was very quiet.

ZOE Is ... everything okay?

DANNY It's not too far to the airport. Adam's sending a car for us at the other end.

ZOE Danny. I asked you a question. 91

92

93

*

*

CONTINUED:

DANNY

I guess you did.

Episode 5 - Yellow Pages 28.4.04 69. CONTINUED: (2) ZOE So are you alright? DANNY Do you want the window or the aisle * by the way? ZOE Danny ... DANNY Oh, I meant to say. Will's brother knows you're a spy. He sent photos of the Ashworth op to a newspaper. Luckily we had a stringer from the Section working there. I would imagine Will told his idiot brother what you do for a living. ZOE Danny ... DANNY I didn't want to say last night. ZOE He ... told him? There's a clinical, icy brutality about Danny. DANNY Yeah. He told him. And his pics rocked up on the picture desk of a major newspaper. Sorry, didn't I make that clear? (beat) Chop chop. I'll see you upstairs. And he's gone. Zoe, nowhere to turn. Felled. 94 * INT. TUBE - DAY 4. 0800 Commuters sit grey faced and neutral. Ruth sits and cries. INT. CAR - DAY 4. 1300 95 Still on the ferry. Cars are slowly leaving the boat, Danny and Zoe sit waiting. Danny sits cool as a cucumber. Zoe tearful. Can't stand it. We see why, just behind them is * * Newland's car - no Newland, obviously. INT. THAMES HOUSE. THE GRID - DAY 4. 1600 96 Adam intercepts Danny as soon as he enters through the pods.

> ADAM It's customary to report in that a mission has been completed.

94

95

96

Episode 5 - Yellow Pages 28.4.04 70. CONTINUED: DANNY I know. ADAM So I'm still waiting to hear from you. DANNY I'm here, aren't I? ADAM Did you complete the operation? DANNY I don't want to talk about it. Feeling a bit sick actually ... ADAM Did you or did you not do as I asked? DANNY (loud enough for Zoe to hear) ... I'll be alright if I see the horizon. ADAM Danny ... Zoe on the phone to Will. ZOE Will. Call me back. She's in serious trouble now, Adam misconstrues. ADAM Are you feeling better? Zoe hasn't heard. Harry motions to Adam. A brief word. Danny is just tapping on his computer screen. ADAM (CONT'D) Danny. In here please. Zoe's phone rings. ZOE Hello? (it's Will) Meet me at your place in half an hour. (listening) Because I need to see you that's why.

*

*

*

*

*

*

*

CONTINUED: (2) Zoe stands up, gets her coat on, not particularly focused, she heads for the pods. Adam approaches before going back in to Harry's office.

> ZOE (CONT'D) Adam, look, I'm presuming the job is done.

> > ADAM

Presume nothing in this job.

97

97 INT. THAMES HOUSE. THE GRID. RUTH'S DESK - DAY 4. 1610

We find Ruth alone with her thoughts. Sam and Malcolm arrive. Sam has tea. Malcolm has a plate of biscuits.

RUTH

We need to do an audit of all Registry housekeeping surveillance.

Sam nods and hands her the tea.

SAM I'll do it right now.

Ruth a little surprised by the tea. How did Sam know that's * exactly what she needs right now?

> RUTH There are major holes in the background checks we're doing on all blue- and green-tagged assets.

MALCOLM (getting it too) I'll draw up a list for you.

Malcolm hands her the biscuits. Ruth takes one, again a * little mystified by the attention. Sam and Malcolm leave. * Harry arrives, sees Ruth.

He nods, smiles - we can see there's so much warmth in that * look, and Ruth is oblivious to the fact that they KNOW. That * * they are going to make sure she gets by with a little help * from her friends.

RUTH

Good.

Harry, Sam and Malcolm all look at her with warmth, sympathy * and solidarity. Ruth cannot see them as she dunks her * * digestive biscuit, her thoughts straying for a moment to a sad and plaintive place.

98 INT. WILL'S FLAT/STUDIO - DAY 4. 1700

Will is there with his arms out - welcome home! - as Zoe walks through the door. She looks terrible.

WILL What the hell happened to you?

ZOE I need to know something.

WILL

Name it.

ZOE Did you tell your brother.

Will is silent.

ZOE (CONT'D) Did you tell him what I do for a living?

WILL Zoe. I would never do that.

ZOE You promised me.

WILL

Listen to me.

ZOE You <u>vowed</u> to me ...

Episode 5 - Yellow Pages 28.4.04 73. CONTINUED: He goes to her, tries to hold her, tears hot on her face. WILL And I meant it ... ZOE You knew what you were getting into ... you knew how hard could it be . . . WILL Very hard, okay? Very very hard. And I've done it. I didn't tell him Zoe. ZOE Of course you did. WILL I know him too well, why the hell would I do something like that? ZOE Because you had to tell someone, we all do, it's only natural, it's only human to want to tell someone . . . (angry tears) Jesus Will, we talked it through, we went over this ... WILL I. Did. Not. Tell. Him. It's true. ZOE Don't you realise what could have happened if those pictures hadn't been found? Have you any conception of that !? Will ... it's my job. Do you understand? Hits him. ZOE (CONT'D) You could have got me sacked! WILL For God's sake, why won't you believe me? ZOE

Because this is what just happened, Will! It's happened!

Episode 5 - Yellow Pages 28.4.04 74. CONTINUED: (2) WILL I don't know how it did but you have to believe me. ZOE My life ... my whole life ... everything I've dreamed of, worked for ... depends on the people I trust not telling things. (beat) I can't ever trust you. Again. WILL We can work through this. ZOE No. WILL YES. He knows that tone of voice. She's building up ... ZOE will. WILL Zoe please, don't even think of it. ZOE It's too late. WILL Just take a moment, think about this ... think about us, please ... ZOE There is no more us. WILL Think about what you're saying! ZOE I am. Very carefully. WTTJ You're not Zoe, you're absolutely not thinking and not listening either. ZOE Everything we had, Will, was built on that foundation. Your promise to me, and my promise to you. You just removed everything our future was ever built on.

Episode 5 - Yellow Pages 28.4.04 75. CONTINUED: (3) WILL It can't end this way. ZOE It has. WILL Zoe ... ZOE Never contact me again. And she turns and leaves his life forever. He runs after her, calls down the stairs. The front door SLAMS. He collapses into a heap on the floor. 99 INT. ZOE AND DANNY'S FLAT - DAY 4. 1800 Zoe enters, in pieces. ZOE Danny? Danny! There's no sound. She pulls herself together, vaguely. Throws her overnight bag in a corner. Recalls the messages. MESSAGE VOICE Hello it's Marcus from Marchmont Florists, about your order for June . . . She slams the machine off. The front door opens and Danny strides in. ZOE Where have you been? DANNY I took a walk. (looks at her) You told him then. ZOE It's over. DANNY I'm sorry. Zoe is at least expecting a hug but it's not happening. ZOE That's it?

99

CONTINUED:

DANNY

That's it.

Zoe watches him walks into the bathroom and SLAM the door shut.

ZOE What happened last night, Danny? Please. Tell me. Tell your friend.

100 INT. DANNY AND ZOE'S FLAT. BATHROOM - DAY 4. 1805 100

Danny sits in the semi-darkness, on the edge of his bed. His mirror is opposite. He cannot look at his reflection.

ADAM (V.O.) First, your legs. They just go out from under you. Then you puke. Then you cry like a baby. And after all that, what I finally realised was, if I could look myself in the eyes. In the mirror. If I could do that, afterward ... then I'd be okay. If you can do that, I said to myself ...

Danny collapses, pukes, cries. Then looks in the mirror ...

ADAM (V.O.) (CONT'D) Chances are you'll be alright.

... and looks at himself in the eye.

END OF EPISODE