

"73 Seconds"

Episode #1201

Written by

Gavin Harris

Dir.: Alec Smight

C S I: Crime Scene Investigation

"73 Seconds"

Episode #1201

Written by

Gavin Harris

Dir.: Alec Smight

The persons and events portrayed in this film are fictitious. Any similarity to actual persons, living or dead, or any events is unintentional.

© MMXI
CBS Broadcasting Inc.
and Entertainment AB Funding LLC
All Rights Reserved.

CBS BROADCASTING INC. AND ENTERTAINMENT AB FUNDING LLC ARE THE AUTHORS OF THIS PROGRAM FOR THE PURPOSES OF COPYRIGHT AND OTHER LAWS.

No portion of this material may be copied or distributed without the prior consent of CBS Broadcasting Inc. and Entertainment AB Funding LLC.

Shooting Script July 19, 2011

"73 Seconds" Episode #1201 CAST

D.B. FITCH

CATHERINE WILLOWS

NICK STOKES

CAPT. JIM BRASS

SARA SIDLE

GREG SANDERS

DR. ROBBINS

MORGAN BRODY

DAVID HODGES DAVID PHILLIPS

OFFICER MITCHELL CONRAD ECKLIE

NANCY DRAKE, Mom

EMMETT DRAKE, Son

BOB MUNDLER, Cowboy

SHIZU YOSHI, Red Dress

JIMMY FINNERTY, Slick

A.J. GUST, Security Guard

TOM FINNERTY, 51's Jersey

ALLEN KRICK

ROSS GIBBS

As Himself, On Video CARROT TOP

Featured, Non-Speaking

N.D. Uniforms & Detectives N.D. CSIs & N.D. Coroner's Assistant

N.D. Desert Palm Nurses, Doctors & Patients

Tram Passengers
Fremont Street Tourists
Hot Pink Taurus Woman
Firing Range Patrons & V

Firing Range Patrons & Workers Eclipse Casino Patrons & Workers

Veteran Dealer Marge 75 Year Old Woman Palermo Patrons & Workers Angry Drunk Palermo Man Shoving Palermo Guy N.D. Paramedics and E.M.T.s Crime Scene Gawkers Del Hartley Deputy Club Employees & Patrons Well-Dressed Businessman

Cousin Jerker

"73 Seconds" Episode #1201

<u>SETS</u>

INTERIORS		EXTERIORS				
CSI		Las Vegas Skyline (Stock)				
Layout Room		MacCauran Aimant (Charle)				
Warehouse Hallway		McCarran Airport (Stock)				
Catherine's Office	*	Palermo/Mediterranean Tram				
A/V Lab Break Room	*	Fremont Avenue				
Fitch's Office	*	Tromone, wonde				
DNA Lab Trace Lab		Firing Range				
Hace Lab		Off Highway 319A (Near Brime County)				
Police Department						
Ecklie's Office Interrogation Room "A"		Desert Palm Hospital (Stock)				
Viewing Room		Truck Stop Off Highway 319A *				
Hallway		Maintenance Area *				
Coroner's Office						
Autopsy Room "A"						
Washroom	*	Special Shots				
Tram		VEX CHOT. Coolings online in all mo through the six				
Tracks		VFX SHOT - Casings spinning in slo-mo through the air, zoom in on smoke coming from Beretta				
Mediterranean Platform						
Walkway Palermo Platform		ECU - ON THE SHIRT				
Walkway		ECU - NANCY'S WOUND				
Tram-Car 2						
Golden Nugget Casino		CSI SHOT - ALONG TOM'S LUNGS				
Blackjack Table Hallway		CSI SHOT - Dive into the Octopus as a bullet enters *				
Hotel Room		ECU - ALONG THE SKIN				
Bathroom						
Palermo Casino		VFX SHOT - An air hose inflates a deer's skin *				
Video Poker Area Men's Restroom	*	VFX SHOT - Frozen recreation of tram events				
		CSI SHOT - The edges of the circular drop				
Desert Palm Hospital Hallway		CSI SHOT. Forming of a Chapt Drop				
Emmett's Room		CSI SHOT - Forming of a Ghost Drop				
Nancy's Room Reception	*	CSI SHOT - The air compressor rushes through Del's skin, inflates him and his eyeball shoots out.				
Club						
Floor						
Back Room						
N.D. Garage	*					
J -		* REVISED				

CSI: Crime Scene Investigation

"73 Seconds"

TEASER

FADE IN:

1 EXT. LAS VEGAS SHOTS - ESTABLISHING - NIGHT 1 A PLANE LANDS at McCarran. TOURISTS flood the Strip. 2 EXT. PALERMO/MEDITERRANEAN TRAM (MOVING) - NIGHT 2 The TRAM moves across the elevated tracks running parallel to Las Vegas Boulevard, enters the Palermo station. 3 INT. TRAM TRACKS/PLATFORM - NIGHT 3 FRONT CAR POV: The headlight pierces the darkness. Then the tram moves into light as it arrives. PASSENGERS await. 4 INT. PALERMO PLATFORM - NIGHT (CONTINUOUS) 4

We'll know who they are shortly, for now it's just: A MOM waiting for her 6-year-old SON to catch up (the boy has a toy in a bag). A tense 50-something MAN in a COWBOY HAT. A beautiful ASIAN WOMAN in a distinctive red dress. A SLICKED HAIRED GRIFTER-TYPE with a Mai Tai. A tired SECURITY GUARD.

We see the PASSENGERS waiting in front of TRAM-CAR 2.

We CUT BACK to the SIX YEAR OLD BOY. MOVE IN on his Secret Seal baseball cap, then PULL BACK to REVEAL --

MATCH CUT TO:

- 5 OMITTED 5
- 6 EXT. FREMONT AVENUE <u>EARLIER TODAY</u> DAY (MONTAGE) 6

-- The BOY and MOM now on Fremont. This is precocious EMMETT DRAKE and his mom NANCY DRAKE (30's, Midwestern). Emmett rushes over to a VENDOR, dressed as a showgirl selling everything under the sun, including baseball caps.

EMMETT DRAKE (re: one ballcap)
Look, Mom. Secret Seal!

*

6

*

6 CONTINUED:

, DDAKE

NANCY DRAKE Who's Secret Seal?

EMMETT DRAKE

He's a seal but he knows everyone's secrets.

NANCY DRAKE

How much?

Nancy smiles, sets down her pink lemonade cup as she digs into her purse for money. We MOVE OVER her cup, MOVE INTO the bright pink...

MATCH CUT TO:

7 EXT. FIRING RANGE - DAY (MONTAGE)

... then PULL BACK off the pink TO REVEAL we're looking at a pink Taurus .32 auto gun. WIDER, we see it's in the hands of a tank-topped HOT YOUNG WOMAN.

Next over is BOB MUNDLER (40's, our man in the COWBOY HAT). He blasts a 9mm Beretta. Intense, focused and a little odd. Perhaps Mundler's thinking about killing a man. He smiles.

8 VFX SHOT - SUPER SLO-MO ON CASINGS (MONTAGE)

discharging from the Beretta into the air. The last casing flips end over end in a graceful arc, moving TOWARD CAMERA until it fills the screen...

TRANSITION TO:

9 INT. CLUB - BACK ROOM - NIGHT (MONTAGE)

WISPS OF SMOKE rising from a small fog machine. WIDER, we see our beautiful Asian woman who was in the red dress. She's lying on a bed in a satin robe, posing. *POP!* Professional key lights flash.

PHOTOGRAPHER (V.O.)

Are you ready for Claude?

RED DRESS

Always.

She smiles enigmatically. We SNAP TO the bright light...

10 OMITTED 10

7

8

9

11 INT. GOLDEN NUGGET CASINO - BLACKJACK TABLE - NIGHT (MONTAGE) 11 *

... PULL OUT of bright <u>NEON CASINO LIGHTS</u>. We MOVE HIGH OVER the CROWDS until WE FIND our SLICK HAIRED GRIFTER. He's at the blackjack table. On his cell.

SLICK

(into cell)

'Course I'm still in L.A... I'm at a Dodger's game. Chillax. I'll pay him Monday... Next Monday.

Slick CLICKS OFF, looks at his face-down Queen. Ten \$100 chips stacked near it. VETERAN DEALER MARGE (57) has a face up nine. Very tense. Marge deals.

SLICK

I may look like a whale, Marge, but my heart beats guppy. I need this.

Slick draws a ten, Marge a King. Slick wins a grand! SUPER SLO-MO on Slick as he raises his arms in victory, hugs the OTHER PLAYERS at the table, kisses a blushing 75-year-old WOMAN on the cheek.

CUT TO:

12 INT. PALERMO - VIDEO POKER AREA - NIGHT (MONTAGE)

12

We're now with an angry, drunk, MIDDLE-AGED MAN who's just lost big-time. He starts SCREAMING at a GUY next to him. The Guy shoves the Middle Aged Man. Fists are about to fly --

-- until A.J. GUST (27, our big security guard) steps between.

A.J. GUST

Don't lose twice, guys.

The Men back away. CLOSE ON Gust as he watches --

13 INT. TRAM - PALERMO PLATFORM - NIGHT

13

-- the tram doors OPEN in front of him. Present time now.

From the POV INSIDE TRAM-CAR 2 (which is spotless) WE SEE A.J. Gust, Nancy and Emmett Drake, Bob Mundler, Red Dress and Slick walk on board.

We quickly CUT BEHIND THEM as they board (as well as ND PASSENGERS into TRAM-CARS 1). The platform empties, then --

-- a last PASSENGER hurries toward Tram-Car 2. We only see his back, a Las Vegas 51 jacket. This is TOM FINNERTY (30's). Tom makes it in just as the doors shut.

14 EXT. PALERMO/MEDITERRANEAN TRAM - MOVING - NIGHT 14

-- the Tram moves from the Palermo to the Mediterranean.

15 INT. TRAM - MEDITERRANEAN PLATFORM - NIGHT (MOMENTS LATER) 15

The Tram comes to a stop. CAMERA GLIDES ALONG Tram-Car 1 where passengers exit - a small WEDDING PARTY, ND TOURISTS and Keno player ALLEN KRICK (24) whom we'll meet later.

We SUPER SLOW-MO as Red Dress comes into frame. She pushes through the crowd. Terrified. BLOOD SPATTER on her face.

-- REGULAR SPEED, We CONTINUE MOVING ACROSS as horrified Tram-car 2 Passengers run like hell from <u>something</u>. Slick takes a last look back and runs.

SNAP ZOOM TO:

16 INT. TRAM-CAR 2 - NIGHT (CONTINUOUS)

16

*

-- FIND our security guard, A.J. Gust. He sits in a daze on the floor, a .357 in his hand. Patch of blood at his shoulder.

We MOVE OVER the floor, SEE: BLOOD, a trail of STICKY CLEAR GOOP, a spilled MAI TAI, SAND and plastic GLASS FRAGMENTS.

ON A VIDEO SCREEN: a VEGAS PROMO LOOP finishes. CARROT TOP smiles brightly into camera.

CARROT TOP (ON VIDEO)

... so go and discover the wonders of the Mediterranean!

FIND Tom Finnerty, our late arrival in the 51's jacket, lying in a pool of blood. Dead. Above Tom, a tram safety glass window is spider-webbed from a gunshot.

SNAP PAST HIM, FIND Bob Mundler, our gun range cowboy. Down and dead. Gaping chest wound. His Beretta a few feet away.

CARROT TOP (ON VIDEO)

And remember, in Vegas. Anything can happen!

We ZIP AROUND to reveal Midwestern Mom Nancy Drake. On her side, she looks dead. Cheek snug to the floor. $\underline{\text{RED}}$ $\underline{\text{ANTS}}$ crawl over her face.

Finally, we find the only uninjured passenger left on the tram. <u>Emmett</u> Drake. He's with his Mom, shaking uncontrollably in his sneakers.

OFF Emmett.

WHITE FLASH TO:

17 INT. TRAM - MEDITERRANEAN PLATFORM - NIGHT (LATER)

17

*

*

[NOTE: WE PICK UP FOUR MONTHS AFTER THE EVENTS OF THE FINALE. OUR TEAM HAS BEEN WORKING WITH THE NEW CSI SUPERVISOR FOR THREE WEEKS, ALL EXCEPT FOR NICK, WHO'S BEEN AWAY AT A TRAINING SESSION]

POLICE. PARAMEDICS. Full-blown triage and crime scene. We FOLLOW NICK into the controlled chaos. GREG passes Nick as E.M.T.'s roll out an oxygen-masked Nancy Drake.

GREG

Next time, I'm in Hawaii when we're breaking in a new supervisor. Toes in the sand, drink in my hand. I won't be looking at bugs.

CATHERINE approaches, walks with Nick.

CATHERINE

Aloha, stranger. Good training session?

NICK

Three weeks of sand, surf and scarabs.

CATHERINE

Hope you got some sleep. It's looking like a serious Tower-Caper.

NICK

Sheriff or Mayor's tower?

CATHERINE

Both.

NICK

Bring it on.

CATHERINE

Shootout at the L.V. corral. Two dead. Three injured.

They reach Tram-Car 2. Nick looks inside, sees SARA taking pictures at the forward end. And <u>THREE</u> BODIES. Legs from an apparent third VIC protrude from under a row of seats.

NICK

Thought you said two dead?

Catherine eyes the third body, looks back at Nick, says nothing. She just smiles, walks away. Sara approaches.

NICK

(to Sara re: Catherine)
You see that? Should I be worried?

17

17 CONTINUED:

SARA

Welcome back.

She smirks, pats him on the shoulder, exits. Nick looks back, sees Greg eyeing him. What the hell's going on?

Nick moves into the tram. Eyes focused on...

LEGS... our third body. As Nick rounds the row of seats... his eyes now land on...

A clearly uninjured, very alive person staring up at the ceiling, as if in meditation. This is D.B. FITCH (50'S).

FITCH

You must be Stokes.

NTCK

You're contaminating the scene.

Fitch swivels his head toward Nick.

FITCH

I already cleared this area.

BRASS enters, holds an iPad. He eyes Fitch on the floor - seen this before. Moves on.

BRASS

Platform surveillance.

FITCH

Little help?

Nick looks over. An awkward beat, then... extends his hand to help Fitch up.

FITCH

Thanks. Fitch. New Guy.

Although he's a renowned expert witness and experienced former crime lab director, Fitch is a man who still maintains a sense of wonder about everything.

Fitch and Nick look at the screen, see a WIDE ANGLE SURVEILLANCE STILL of the Palermo platform - happy people climb on board.

BRASS

Party at the Palermo --

Brass swipes to a Mediterranean SURVEILLANCE STILL -- scared shitless people disembark.

BRASS

-- hangover at the Mediterranean.

CSI: "73 Seconds" - 1201 - WHITE - 7/19/11

CONTINUED: (2) 17 17

FITCH

Time stamp.

(sense of wonder)
Whole ride only takes 73 seconds.

Nick and Brass swap a look, not on the "wonder" train.

OFF our new guy...

SMASH TO:

7.

MAIN TITLES.

END OF TEASER

ACT ONE

FADE IN:

18 INT. TRAM-CAR 2 - NIGHT

18

CLOSE ON a red ant, its antennae twitching.

NICK (V.O.)

What brings you here, buddy?

RACK FOCUS WIDE as Nick forceps the ant into a specimen jar. Fitch is next to him, gloved, shining a maglite under the seats. Beyond them DAVID PHILLIPS inspects Mundler's body.

FITCH

E.M.T. said the wounded mom's face was covered in ants.

Fitch sees the cup, lifts it up, sniffs.

FITCH

Spilled Mai Tai. Right where the Mom went down.

NICK

Explains the ant-face, not how they got here. They're Red Harvesters. Pogonomyrmex barbatus [poe-GO-no-MIR-meks bar-BAY-tus]. Showgirls of the ant kingdom.

FITCH

They've got great asses?

NICK

They perform well with people watching. Perfect for --

Fitch has found a tiny piece of snapped, cheap plastic under a seat. Holds it up. It's molded like a <u>barn</u>.

FITCH

-- Ant Farms.

NICK

Explains the sand. Kid must've had it. Dropped it.

FITCH

Six years old. Seeing all this. (to David Phillips)
What's the Cowboy say?

DAVID PHILLIPS

Gunshot wound to the chest. (MORE)

18

18 CONTINUED:

DAVID PHILLIPS (CONT'D)

Very little blood. Game over in seconds. He tested positive for G.S.R. on his right hand. No ID.

Cowboy's Beretta sits a few inches from his right hand.

FITCH

Security guard had a .357.

NICK

Beretta must be the Cowboy's.

Nick picks up the Beretta, pops the remaining bullet, clicks out the magazine, inspects it.

NICK

Two shots.

FITCH

How'd 51 Jacket do?

DAVID PHILLIPS

One gunshot wound. Entered his side near the liver at an odd angle.

Crossfire hit maybe. Bled out.

Fitch sees a wallet inside Tom's front jacket pocket.

FITCH

Can I check him?

Phillips nods, then Fitch grabs the wallet, flips it open.

FITCH

Nathaniel Finnerty. Locust Valley, New York. No cash. Credit cards still there.

Nick tweezes a piece of glass. As he raises it, the SLIMY GOOP stretches with it, then slops back to the floor.

NICK

What the hell is this? Never seen so many fluids at a scene. It's like the tram puked.

Nick looks over to Fitch who's staring at the ceiling.

FITCH

Paint pattern on that duct is identical to the Centaurus constellation. How cool is that?

(CONTINUED)

*

BRASS

How many rounds did you get off?

A.J. GUST

Two, I think.

BRASS

And you're telling me you didn't know this guy? Have a beef?

A.J. GUST

My beef is that he pulled a nine mil in a crowd.

OFF Brass. Good answer.

A21 INT. MEDITERRANEAN - NIGHT (MOMENTS LATER) A21 * PICK UP Fitch now approaching Catherine who's interviewing another witness, our Keno player, Allen Krick. ALLEN KRICK I didn't hear anything. I was in the front car. It was quiet. CATHERINE Did you see anyone or anything odd on the Palermo platform? ALLEN KRICK No. I'd just lost my rent on Keno. I was in a daze. Heard people died? CATHERINE The Sheriff'll be making a statement Thanks for your time. An ND UNI walks Krick to Sara who awaits with a camera. CATHERINE His first mistake was playing Keno. Worst odds in town. FITCH Good tip. We've accounted for all the passengers in the kill car, except two. They're in the wind. CATHERINE Any word on the mom? FITCH Out of surgery. She's gonna make it. I just got a call. 419 out in Brime [BRIM] County. CATHERINE Brime. FITCH Need to send somebody. What do you think? CATHERINE What do I think? You're the boss. I think it's time you stopped asking me what I think. Beat. He's been waiting for this nod from her, he's in charge. FITCH

Glad we got that out of the way. (MORE)

Casino's up our asses. No people moving, no money in their pockets. They need the tram back, pronto.

(testing Fitch)

Told 'em it's your call.

A beat, then... Fitch nods, walks towards the tram.

His parents were like... hippies before there were hippies. They

SARA

lived in a van! --

-- And?

26 CONTINUED: 26

GREG

So I'm like, "Hey Fitch, what time is it?" Then he'd just look at the watch and not say anything. Over and over.

CADA

He's trying to get inside the POV of the victim, Greq.

GREG

Isn't the evidence supposed to do that?

SARA

Dude, his evidence caught the Gig Harbor Killer.

Greg nods, fair enough. Sara turns to inspect the Vic.

SARA

No sign of animal activity.

GREG

Coroner said he found a puncture wound in his belly.

(looking around) So where's the blood?

SARA

Could be a knife and dump.

Sara gently pulls open the unbuttoned shirt. It falls away, revealing - the severely wrinkled torso of a <u>90-year-old man</u>. Greg and Sara are momentarily speechless. Then --

GREG

-- That's some unfortunate man-boob.

SARA

Face of a Jonas Brother, body of my Grampa Pete.

(eyes shirt)

Shirt's stretched out, incremental tears. All buttons missing except one.

SNAP ZOOM TO:

27 ECU - ON THE SHIRT

27

A two-hole white bone button remains, hanging by threads.

28 BACK TO SCENE

28

GREG

Ripped off during a scuffle?

SARA

Or the second time he was moved.

OFF Greg's look... Sara stands, follows faint drag marks in the dirt.

SARA

Body was dragged from... here.

Sara looks up at Greg. Looks around, doing the math...

SARA

County line's about thirty feet that way.

Sara eyes the Deputy and the Coroner, who swap a busted look.

SARA

(sotto, to Greg)

Lazy bastards.

She waves over to the Deputy and Coroner --

SARA

Thanks, quys.

29 EXT. DESERT PALM HOSPITAL - ESTABLISHING - DAY

29

30 INT. DESERT PALM HOSPITAL - HALLWAY - DAY

30

Brass walks with DR. ROBBINS.

BRASS

Thanks for coming in. E.R. Doc looks like he's about twelve. I got questions about the mom's wounds.

DR. ROBBINS

My pleasure. Somebody alive will be a nice change.

Just then, Fitch comes around a corner. He holds an open white deli bag, stares into it. He doesn't look up.

30

30 CONTINUED:

FITCH

Hey, guys.

They watch him go, both a little puzzled.

BRASS

Hear anything from Ray?

DR. ROBBINS

Gloria's doing well so he's doing well. Baltimore's proven to be a potent medicinal for both of them.

BRASS

Since when is getting railroaded by I.A. medicine? A serial killer's dead, world's a better place.

DR. ROBBINS

(lets it qo, then) Ray's back with the woman he loves. A second chance. I think killing Haskell may've saved his life.

31 INT. DESERT PALM HOSPITAL - EMMETT DRAKE'S ROOM - DAY

> Emmett sits on the edge of a bed, still in shock. Nick's on a knee, at Emmett's eye level. Fitch leans against a wall. Deli-bag near him on the floor. A young FEMALE COP nearby. Nick hands Emmett his Secret Seal cap.

> > NTCK

I think this is yours. You can show it to your mom when she wakes up, okay?

(beat)

Secret Seal. I love that show. Who's your favorite character?

No reply or reach for the cap. Nick sets it on the bed.

NICK

I gotta look at your shoes for a That okay, buddy?

Again, no response. The usual Stokes magic isn't working.

32 INT. DESERT PALM HOSPITAL - NANCY DRAKE'S ROOM - DAY

> Emmett's mom, Nancy, in bed. Sedated, post-surgery. Dr. Robbins flips through her chart, as Brass looks on.

> > (CONTINUED)

31

32

	CSI: "73 Seconds" - 1201 - WHITE - 7/19/11 17.		
32	CONTINUED:	32	
	BRASS Before she blacked out, she told the paramedics she felt paralysis in her legs.		
	DR. ROBBINS Gunshot didn't do that.		
	Dr. Robbins notes a detail in her chart		
	DR. ROBBINS Strange		
	He pulls back the sheet to inspect her calf		
	SNAP ZOOM TO:		
33 AND 34	OMITTED	33 AND 34	
35	ECU - NANCY DRAKE'S WOUND	35	*
	A circular, reddening puncture with a puffy white center.		
36	BACK TO SCENE	36	
	DR. ROBBINS Puncture of some kind. Needle mark? Bug bite?		
	BRASS Helluva big bug.		
37	INT. DESERT PALM HOSPITAL - EMMETT DRAKE'S ROOM - DAY	37	*
	Nick takes a PHOTO of the mute Emmett.		
	NICK Almost done. You're doing great.		
	FITCH Say, Nick, have you seen my tennis ball? The invisible one?		*
	NICK I don't know.		
	FITCH There it is.		*
	(CONTINUED)		

37 CONTINUED:

Fitch grabs the white deli-bag, reaches in.

FITCH

I love these things.

Fitch pretends to remove a tennis ball, holds it in his hand. He tosses it up, follows the ball with his eyes, then holds out the bag to catch it. [NOTE: The bag is held with two fingers on the inside, thumb on the outside, so one can snap fingers thus creating the catch sound.]

The ball lands in the bag, producing a loud POPPY THWAP when it hits the bottom. Or so it looks.

Fitch tosses the ball up again. THWAP! Catches it. He throws it against the floor, watches it ricochet against the wall, then he stretches to catch it. THWAP! Got it. If you didn't know better, you'd swear there was a real ball. It's kind of magical. Nick eyes Fitch, WTF?

FITCH

See if you can bounce one by me.

He tosses the ball to Nick. Nick "catches" it. On board.

NICK

Piece of cake.

Nick tosses the ball. Fitch follows the trajectory, and makes a great catch. Emmett perks up, can't help but stare at the grown-ups playing phantom catch.

FITCH

Emmett, coming your way.

Fitch tosses the ball to Emmett. Like an "AWAKENINGS" patient jacked on L-DOPA, Emmett suddenly reaches up and catches the imaginary ball. Breakthrough.

Nick can't help but smile. Emmett pretends to look at the tennis ball.

EMMETT DRAKE

Where'd you get it?

FITCH

Target. They're on sale. Keep it.

EMMETT DRAKE

Thanks.

(CONTINUED)

37

.

*

*

*

*

*

*

...

.1.

*

37 CONTINUED: (2)

FTTCH

Emmett, I know it's hard, but can you tell me what you saw on the tram? It's okay if you can't remember anything.

EMMETT DRAKE

I saw an alien.

FITCH

Yeah? A big one or a little one?

EMMETT DRAKE

A little one.

Emmett grabs his Secret Seal cap, fidgets with it, then looks away, like he's done something wrong. Shutting down. Fitch eyes Nick -- we tried.

38 INT. CORONER'S OFFICE - AUTOPSY ROOM "A" - DAY

WE MOVE ALONG a large Marine Corps tattoo on a man's forearm. REVEAL Catherine, with a file, and Dr. Robbins looking at Bob Mundler's body. Post-Y. Catherine scans the file --

CATHERINE

Robert Mundler. Tolleson, Arizona. In town for the gun show.

DR. ROBBINS

... And he decides to start his own. Recovered one bullet from his chest, severed the ascending aorta. Sent it to ballistics.

CATHERINE

.357. Same caliber as the two we collected from the Mom. Looks like our security guard got off at least three shots.

Catherine looks over to Tom Finnerty on the next gurney.

CATHERINE

So who ruined Mr. Finnerty's night? Cowboy or security guard?

DR. ROBBINS

Neither. He had other complications.

Dr. Robbins points to the lungs. SNAP ZOOM TO:

37

38

39 ECU - ALONG TOM'S LUNGS

A nasty mass of excess fibrous tissue.

DR. ROBBINS (V.O.)

He was suffering from advanced mesothelioma [MEZA-THEEL-ee-OMA].

40

39

40 BACK TO SCENE

DR. ROBBINS

The lungs are encased by a dense fibrotic mass. A tumor has infiltrated the ribs and intercostal muscles.

CATHERINE

So how much time did he have?

DR. ROBBINS

Three months at best...

Catherine takes this in. Dr. Robbins continues --

DR. ROBBINS

... mercifully cut short by a sharp force trauma transecting his liver.

CATHERINE

Wait a minute. He wasn't shot?

DR. ROBBINS

Nope. Another crime. Another assailant.

CATHERINE

Someone brought a knife to a gunfight.

OFF Catherine --

FADE OUT.

END OF ACT ONE

ACT TWO

FADE IN:

41 OMITTED 41
THRU THRU
42 42

43 INT. CSI - LAYOUT ROOM - DAY

43

ANGLE ON AN EVIDENCE WALL. PAN ACROSS a DIAGRAM OF THE TRAM and CRIME SCENE SKETCHES, landing on...

Catherine pinning up a PHOTO OF FLEEING PASSENGERS, faces frozen in terror. Two identities still unknown, but labeled -- "Slick?" and "Red Dress?".

CATHERINE (V.O.)

So, in seventy-three seconds...

44 INT. CSI - WAREHOUSE / TRAM - DAY

44

FIND Fitch, Catherine and Nick with trajectory strings in place on poles. Three pole-stands represent the COWBOY, SECURITY GUARD and MOM.

CATHERINE

... we have a gunfight and a guy getting stabbed.

FITCH

*

-- Don't forget mom's little bout of paralysis.

 ${\tt NICK}$

What the hell didn't happen on this ride?

FITCH

*

What did.

(OFF Nick's look)

Let's run what we know.

Catherine eyes the GUARD-POLE. Three red strings representing the entry wounds of COWBOY (chest) and MOM (waist, leg) converge at a pole representing the SECURITY GUARD.

CATHERINE

Our security guard got off three shots.

NICK

One hits Cowboy. Two other shots... whoops sorry, Mom. My bad.

*

44 CONTINUED: 44

FITCH

How'd the Cowboy do at the rodeo?

Nick eyes a pole with a cowboy hat resting on it -- a green string at the window tracks back to COWBOY.

NICK

One shot's a total miss, hits the window...

Another green string shows the other bullet's path -- through SECURITY GUARD's shoulder, then ricocheting from window ledge... to roof... to floor.

NICK

... While another shot takes a tour of the tram.

FITCH

(finger in air, tracing)
... And the bullet goes --

Fitch's CELL BUZZES. He checks the display --

FITCH

Uh, sorry, hold that thought...

He answers, finger still poised in the air throughout --

FITCH

(on cell)

Hi Sweetie.

(listening, then)

I'll ask.

(covers cell, to all)

My wife's asking about a Farmer's Market. They have them here, right?

Catherine and Nick swap a dubious look, I don't think so --

FITCH

(on cell)

Call you back.

(to Catherine and Nick)

-- bullet goes MIA.

Nick points to the INTERSECTING PATHS OF THE STRINGS. Then puts his arm through $\underline{\text{the middle of the crossfire}}$.

NICK

So explain this... our stabbing victim, Tom Finnerty, was here. How come he wasn't Swiss cheese?

44

CATHERINE

Must've been down before the shooting started.

Nick crouches down, eyes the fluids on the floor.

NICK

Mystery slime's on top of the blood, so the slime event went down after

HODGES enters.

CONTINUED:

(2)

44

HODGES

... Did someone say slime? (OFF looks)

Actually what you're looking at is a concentrated mixture of mucus, tyrosinase [TIE-ROW-SI-NAISE], lysin and sodium chloride. Meaning --

FITCH

-- there was an Octopus on board?

HODGES

-- a cephalopod mollusk technically. How'd you know?

FTTCH

Kid saw an alien.

HODGES

Tyrosinase is a component of ink, which an octopus secretes as a defense mechanism.

NICK

We did find salt water trace in the mix.

HODGES

(pointed)

Not sure how an alien plays into the equation.

Fitch clocks the dig, more amused than insulted. Focused, he hits his maglite. Points it at the slime path.

FITCH

Slime path goes all the way to the door...

His eyes now follow the STRING PATH OF THE RICOCHET --

FITCH

... right where our ricochet vanishes.

44	CONTINUED: (3)					
	OFF their looks					
	WHITE FLASH TO:					
45 THRU 48	OMITTED					
49	INT. TRAM-CAR 2 - MOVING - NIGHT (FLASHBACK)	49				
	The OCTOPUS slides through Tom Finnerty's blood pool, gets hit by the RICOCHET.		*			
	WHITE FLASH TO:		*			
50	OMITTED	50	*			
51	BACK TO SCENE	51	*			
	FITCH I think a pod got winged.		*			
	CATHERINE It's all perfectly logical. Except for one thing. What's an octopus doing on a Vegas tram?					
52	INT. CORONER'S OFFICE - AUTOPSY ROOM "A" - DAY	52				
	Sara and Dr. Robbins inspect Shar-Pei John Doe, PRE-Y incision. Young face, old body.					
	SARA So what do you make of the Shar-Pei chest? Exposure?					
	DR. ROBBINS More like the skin was stretched.					
	Dr. Robbins cuts the Y. Suddenly the skin simply sloughs off the body.		*			
	DR. ROBBINS Connective tissue's separated from the subcutaneous fat. Falls right off the bone.		* * *			
	He pulls back a portion of the skin.		*			

CSI: "73 Seconds" - 1201 - WHITE - 7/19/11

24.

52 CONTINUED:

DR. ROBBINS

Dark residue along the stratum germinativum [STRAW-TUM GERMAN-A-TIE-VUM]. Curious.

~

SNAP ZOOM TO:

53 ECU - ALONG THE SKIN

53

52

a dark black oily residue.

54 BACK TO SCENE

54

Greq enters --

GREG

Just got results back from Shar-Pei's shirt and pants. Found traces of "Bambi blood".

SARA

There was G.S.R. on his hand. I'm thinking our guy was a hunter.

GREG

... With weird wilted balloon skin.

*

Getting a hunch, Greg looks closer at the puncture wound.

GREG

Doesn't look like a knife.

DR. ROBBINS

Barely penetrated the skin.

GREG

Looks like a needleless syringe.

DR. ROBBINS

Could be.

Greg stands back, starts to smile -- he's got it.

GREC

Ohh, this really is so... incredible. I think I know what happened. I gotta make a call.

Greg rushes out. OFF Sara and Dr. Robbins.

55	INT. CSI - HALLWAY/CATHERINE'S OFFICE - DAY	55	*			
	Nick stacks boxes as Catherine's stands in her doorway.					
	NICK Thanks for the heads-up, Catherine.		*			
	CATHERINE Look, I'm sorry, Nicky. There's just a lot going on right now. The guy needed an office.		* * *			
	NICK It's not about that. It's about everything else. Ray makes one mistake, and the world's upside down. It's not right.		* * *			
	Catherine doesn't want to go there. Just then		*			
	MORGAN (O.S.) Hey, guys.		*			
	Catherine and Nick turn, see MORGAN BRODY approaching.		*			
	CATHERINE Brody.		*			
	Catherine doesn't look surprised to see her. Catherine's phone RINGS. She waves, retreating into her office					
	CATHERINE Good to see you.		*			
	STAY WITH Nick as he sets Grissom's fetal pig jar atop his stack of boxes.					
	NICK How ya doing?		*			
	MORGAN You know, I'm doing. (re: boxes) You're not leaving?		*			
	NICK Just 'switching' offices.		*			
	Morgan nods, senses the tension.					
	MORGAN Heard about Langston.					

Nick looks at her for a moment, biting his bitterness.

55

55 CONTINUED:

NICK

Yeah.

(beat)

What brings you to town?

MORGAN

I was due for a little Vegas action.

NICK

Here?

Awkward beat, then... Nick sees Greg down the hall.

NICK

Yo, Greq.

(then)

Morgan Brody, Greg Sanders. Greg was our L.A. history expert on the Haskell case.

MORGAN

Great work. Oh yeah. Good to put a face to the name. You don't look like a history nerd.

GREG

Neither do you. I mean, the nerd part, not that you are a nerd, or that there's anything wrong with being a nerd.

MORGAN

Right. Well... catch you guys later.

She turns, heads off. Greg watches her go.

GREG

That's Ecklie's daughter?

OFF Greg.

A56 INT. P.D. - ECKLIE'S OFFICE - NIGHT A56 *

Morgan's across the desk from Ecklie, who's perusing a file. Both look uncomfortable.

ECKLIE

Your jacket's impressive. (OFF her silence)

What was it this time?

*

CSI: "73 Seconds" - 1201 - WHITE - 7/19/11 28.* A56 CONTINUED: A56 MORGAN * I think you know. Langston fallout had a long reach. ECKLIE There are hundreds of other crime labs in the country. MORGAN This one's the best. A long beat. OFF Ecklie, considering. 56 OMITTED 56 57 INT. CSI - LAYOUT ROOM - DAY (LATER) 57 CLOSE ON a strange green gel. As we PULL BACK --

FITCH (O.S.)

They finally found him under the tracks at the Palermo station.

DAVID PHILLIPS (O.S.) In pretty good shape, considering.

-- to REVEAL a dead OCTOPUS in a pan on the table. David Phillips on scalpel. Hodges assisting. Fitch looking unwell, not going unnoticed by Hodges.

HODGES

I do love a good "octopsy".

As David Phillips cuts into the skin, Fitch looks away.

DAVID PHILLIPS

Um... clear.

Post incision, Fitch now looks directly at the octopus.

DAVID PHILLIPS

C.O.D. is hearts failure.

(OFF Fitch's look)

They do have three. Bullet perforated the two bronchial hearts, lodged in the oxygenating heart.

As Hodges drifts over toward the EVIDENCE WALL, David Phillips removes a bullet, hands it to a gloved-up Fitch who mumble-counts the lands and grooves --

57

57 CONTINUED:

FITCH

... Four, five, six. Right twist. Nine mil. Consistent with Cowboy's Beretta.

David Phillips now digs deeper into octopus, finds something.

DAVID PHILLIPS

Oh, my. Looks like human tissue on the beak. I think he bit somebody.

FITCH

Somebody's mother.

Fitch notes Hodges fixated on the PHOTO OF FLEEING PASSENGERS.

FITCH

See anything you like?

HODGES

I do. And I think I know why Señor Ocho was on that tram.

He points to Red Dress, at the tattoo on her bare shoulder -a detailed image of a 1920's bulky diving helmet.

HODGES

See the tattoo? Vintage diving helmet.

(am I the only one?)

... Octopus? Japanese woman? Two words... Shokushu Goukan [sho-KOOshew GOO-khan].

(OFF blank stares)

Tentacle erotica.

(blanker stares)

Ancient Japanese secret. Men pay to watch women...

DAVID PHILLIPS

(cringing)

... make love with Señor Ocho?

HODGES

A zoophiliac's depravity knows no bounds. Sad, really.

Fitch is now studying the PHOTO BLOW-UP --

FITCH

Red Dress' purse lost weight traveling between stops.

(then, eyeing Hodges)

Know any good shokushu Goukan [sho-KOO-shew GOO-khan | places?

OFF Hodges, his look betraying him.

INT. CLUB - FLOOR/BACK ROOM - NIGHT 58

58

Hip club. Follow Fitch, Brass and ND UNIFORMS as they make their way to a private room. Pull back the curtain, revealing the glow of aquariums, the GURGLE of oxidizers. And --

Naked, she's lying in a large bathtub. The long, tentacled arm of an octopus, protrudes from the water, gently slides around her neck.

A WELL-DRESSED BUSINESSMAN sits near the tub in a chair, enjoying the private show.

BRASS

Seaworld's closed, pal.

INT. CLUB - BACK ROOM - NIGHT (LATER) 59

59

Brass and Fitch stand across from a robed Red Dress, now ID'd as SHIZU YOSHI. The octopus swishes back and forth in Fitch keeps glancing at it. the tub.

BRASS

Want to tell me about your little tram ride last night?

SHIZU YOSHI

I wasn't on a tram. I was in a tub.

Brass holds up a BLOW UP PHOTO of her exiting Tram-Car 2.

BRASS

So that's not you running from a crime scene?

SHIZU YOSHI

I didn't feel like getting shot.

BRASS

Well I --Oh, yeah?

FITCH

(re: octopus in tub) -- What do you feed him?

Shizu and Brass look to Fitch -- huh?

SHIZU YOSHI

Martin? Crayfish, a little shrimp. Claude was more picky. But Claude was... special.

FITCH

Martin is an adult?

CSI:	"73	Seconds"	_	1201	_	WHITE -	. 7/	/19/	1	1
------	-----	----------	---	------	---	---------	------	------	---	---

59 CONTINUED:

SHIZU YOSHI

He's three. A little past his prime.
(then, warming up)

Did you find... Claude? --

BRASS

-- Forget Claude. Let's talk about the guy with the knife in his gut.

SHIZU YOSHI

I had nothing to do with that.

Brass shows her a photo of Slick.

BRASS

Maybe your boyfriend did.

SHIZU YOSHI

Boyfriend? You mean the psycho with the blade. One second he's drooling all over me and shoving a room key in my -- (moving on)

Next second, he's got a knife out --

WHITE FLASH TO:

60 INT. TRAM-CAR 2 - MOVING - NIGHT (VERSION)

60

Slick stabs Tom, Tom falls to the floor. Slick looks around waving his knife.

WHITE FLASH TO:

61 BACK TO SCENE

61

SHIZU YOSHI

... Poor guy in the baseball jacket.

FITCH

You still have that hotel key?

SHIZU YOSHI

Depends on what you're gonna charge me with.

BRASS

We'll charge you with whatever --

FITCH

-- Let's talk about Claude.

61 CONTINUED:

SHIZU YOSHI

I'd like to see him. One last time.

FITCH

I'd like to see that hotel key.

62 INT. GOLDEN NUGGET - HALLWAY - NIGHT

62

61

Catherine and Nick meet up, walk towards a room. A few UNIs and OFFICER MITCHELL with Catherine.

CATHERINE

Room's registered to Tom Finnerty.

NICK

The victim?

Officer Mitchell KNOCKS on the door.

OFFICER MITCHELL

Las Vegas police! Open up!

No answer. He uses a master key-card to open the door...

63 INT. GOLDEN NUGGET - HOTEL ROOM/BATHROOM - NIGHT (CONTINUOUS) 63

... Weapons drawn, the team enters. An empty mess, all clear. Nick flips up the mattress REVEALING a blood-stained knife.

OFFICER MITCHELL

In here. I think it's our guy.

Nick and Catherine walk into the bathroom, SEE --

-- Slick sprawled in the tub. In the same outfit he wore on the tram. Spilled vodka bottle and a baseball too. Slick has a clear plastic bag over his head. Eyes closed. Dead.

NICK

Was our guy.

Then a SNORT from Slick and gentle SNORING. Slick's not dead, he's pleasantly asleep. The bag isn't even sealed.

Using a hanky, Catherine removes the bag, taps his head.

CATHERINE

Rise and shine.

Slick awakens, looks at Nick.

63 CONTINUED: 63

SLICK

Am I dead?

NICK

Do I look like an angel?

Slick sees the Unis, fully awake now.

SLICK

I swear to God I didn't kill my brother.

OFF Nick, his brother?

FADE OUT.

END OF ACT TWO

ACT THREE

FADE IN:

64 INT. P.D. - INTERROGATION ROOM "A" - NIGHT

64

JIMMY FINNERTY nee "Slick", brother of dead Tom, a hungover disaster, sits across from Nick. He's downing his second glass of water --

SLICK / JIMMY FINNERTY
My brother was dying of lung cancer,
man. Tom only had a few months
left. I was giving him a make-awish weekend. Baseball, blackjack,
Bennett --

NICK

Bennett?

JIMMY FINNERTY

Tony Bennett. "I left my heart..."

NICK

C'mon --

JIMMY FINNERTY

Tom thought he was a god. I got him a private concert. That's where we were headed.

NICK

So why'd you stab him?

JIMMY FINNERTY

I didn't.

NICK

Jimmy, we got your prints on the murder weapon. Which we found in your hotel room. And we got a witness.

JIMMY FINNERTY

Tom was my brother. I'd never hurt him.

NICK

Ever heard of Cain and Abel?

JIMMY FINNERTY

I can call my dad if I want to feel like an idiot.

Nick eyes Jimmy's RAP SHEET.

64

64 CONTINUED:

NICK

Truth is the truth. Says here you did two years in Juvie for auto theft. Two in Ely [EEL-ee] for assault. You're out on parole. Which you're violating by being in Vegas.

JIMMY FINNERTY

All true. Except the part about killing Tom. I'm not even sure how it happened. We were heading to the tram. I see this hot Asian chick. In a tight red dress...

WHITE FLASH TO:

65 INT. TRAM CAR 2 - MOVING - NIGHT (FLASHBACK)

65

*

Jimmy's hitting on Red Dress/Shizu.

JIMMY FINNERTY (V.O.)

She smelled kinda skanky. It was weird. Anyway, next thing I know...

Jimmy looks over, sees a deathly pale Tom stumbling.

JIMMY FINNERTY (V.O.)

... there's Tom.

Jimmy drops his drink. Muscles his way toward his brother. SEES there's a knife sticking out of Tom's gut --

WHITE FLASH TO:

66 BACK TO SCENE

66

JIMMY FINNERTY
He had a friggin' knife sticking
out of him. I pulled it out --

NICK

And ran.

JIMMY FINNERTY

When the shooting started, I covered him. He was dying. Nothing I could do.

(then)

First one the cops were going to hook up was me. Guy on parole.

66

66 CONTINUED:

NICK

I would've stayed if it was my brother.

This hits Jimmy hard. Nick sees that his affection for his brother is genuine.

JIMMY FINNERTY

You're right. Tom deserved better.

Jimmy starts to SNIFFLE.

JIMMY FINNERTY

Oh man. This is embarrassing. I'm snotting up the joint. I'm sorry.

Nick hands Jimmy a clean handkerchief.

NICK

Don't hear 'sorry' much in this room.

Nick slides a note pad and pen across the table.

NICK

Write it all down. Everything you guys did yesterday. Don't leave anything out.

Jimmy picks up the pen. Then, overwhelmed with the memory --

JIMMY FINNERTY

I took him to a 51's game.

We PULL BACK into...

67 INT. P.D. - VIEWING ROOM - NIGHT (SAME TIME)

67

... REVEAL Fitch watching through the glass.

JIMMY FINNERTY

We both played in High School. Tom was a helluva first baseman.

NICK

You?

JIMMY FINNERTY

Lousy outfielder. Lousy student. Lousy brother. Trying to make it all up in one weekend.

GREG

That is our C.O.D. (OFF Sara's look)

Vic had a puncture wound in his I think he was "Hulked". torso.

SARA

Inflated?

70 AND 71

72

gone. FIND Nick, deep in thought, standing inside the car. Just then --

He feels eyes on his back. Knows who it is. Fitch.

NICK

Something's not right.

69

FITCH

With...?

Fitch eyes him. Is this about the case... or a bigger issue? Finally --

NICK

I'm missing something.

FITCH

So, let's find it.

72 CONTINUED:

Nick takes this as a challenge.

NICK

Okay. Seventy-three seconds station-to-station. And in that time, Tom Finnerty gets stabbed. Cowboy sees Jimmy with a knife. Pulls his gun. Security Guy sees it, pulls his --

73 VFX SHOT - TRAM CAR WITH FROZEN GHOST PASSENGERS

73

*

72

LIGHTS come on. DOORS shut. And, GHOST PASSENGERS appear frozen in post-shooting position around Fitch and Nick:

TOM on the floor. JIMMY over him, bloody knife in hand. RED DRESS cowering. COWBOY down. SECURITY GUARD wounded. MOM wounded next to EMMETT. [NOTE: For the purpose of this reconstruction, we have eliminated the octopus and ants.]

NICK

Bullets fly. Cowboy and Security Guard are hit. Mom's collateral damage.

FITCH

How you feeling now? Because I'm feeling pretty good about this part. The shooting.

NICK

Evidence is good. I'm good.

FITCH

Good. So, all the people involved in the shooting can go away. Adios.

COWBOY, SECURITY GUARD and MOM now vanish.

FITCH

Now we can get to what's really bugging you. You don't think Jimmy killed his brother.

NICK

I didn't say that.

Nick eyes Fitch.

NICK

Jimmy said he only pulled the knife out. Red Dress said she saw him stab Tom. Maybe she did a fill-in.

73

*

73 CONTINUED:

FITCH

Saw the knife in his hand and filled in the rest.

NICK

Human nature.

Now, RED DRESS vanishes. Leaving only the GHOST IMAGES of JIMMY, TOM and EMMETT.

NICK

So, I'm Jimmy. I'm telling the truth.

Nick moves over to GHOST JIMMY's position.

NICK

I see my brother with a knife in his gut. I want to help him. I pull it out.

A BLOODY GHOST KNIFE appears in Nick's hand.

NICK

-- Bullets fly. I try to cover Tom. That's when I see he's dead. Self preservation kicks in.

FOLLOW Nick, as he walks over to the tram doors, GHOST KNIFE in hand. As he waits for the doors to open, his eyes drift down to a BLOOD DROP on the tram door. SNAP ZOOM TO:

74 CSI SHOT - BLOOD DROP

Not an ordinary blood drop. It's a drop with a "GHOST RING" (technical term not VFX). The drop has partially dried, creating an outer ring of dried blood. While the wet interior has smeared horizontally out of the "ring".

75 BACK TO SCENE (VFX SHOT)

Fitch peers over Nick's shoulder, looking at the BLOOD DROP.

NICK

Now I know what was bothering me. See the ring. That smear has a ghost. Means that blood drop had at least thirty seconds to start drying.

Nick looks to Fitch --

NICK

We know it's Tom's blood.
(MORE)

(CONTINUED)

74

75

Fitch eyes the seat next to the door and the GHOST OF EMMETT.

FITCH

And we've got a witness with the best view in the house.

MATCH DISSOLVE TO:

78 OMITTED 78
THRU THRU 85

86 INT. TRAM-CAR - ON THE TRACK AT THE PALERMO - DAY 86 PULL BACK to REVEAL that we are now at the Palermo Tram Station. Inside a closed off Tram-Car, Emmett Drake (wearing his Secret Seal cap) sits next to the door. Fitch with him. BG, Unis direct PASSENGERS to the other cars. FITCH You're doing great, Emmett. So you sat down. It gets crowded. The Man in the 51's jacket walks in. Nick, in a 51's jacket, enters. Emmett eyes him. The doors close, but the tram stays in place. FITCH Did you see anyone hurt the man in the jacket? EMMETT DRAKE No. NICK Anyone bump into him? EMMETT DRAKE No. Restless, Emmett kicks his legs back and forth. EMMETT DRAKE Can you do the bag trick again? Fitch and Nick swap a defeated look -- it was worth a try. A87 OMITTED A87 87 EXT. TRAM - PALERMO PLATFORM/WALKWAY - DAY 87 Fitch, Nick, Emmett and a FEMALE UNI walk down the platform toward the casino, the tram in the BG. Emmett slows his pace, looks down at the floor, stops walking. FITCH You okay? Emmett won't look at him, takes a deep breath. EMMETT DRAKE I did something bad when I was going to the train.

FITCH
I'm sure it wasn't that bad.

87

87 CONTINUED:

EMMETT DRAKE

Some money fell out of a man's pocket. It was on the floor. I took it.

Emmett takes off his cap, fidgets with it.

EMMETT DRAKE

Can we look for him and give it back?

NICK

Do you still have the money?

Emmett nods yes, digs into an inside panel of his cap. hands Fitch a folded, crisp 100 dollar bill - it's spotted with DRIED BLOOD.

Nick and Fitch look at each other.

NICK

Did this belong to the man in the 51's jacket?

EMMETT DRAKE

He was smaller. No.

Emmett watches as Nick bags his hundred dollars. Fitch notices this, and --

FITCH

Emmett, people who help the police get a reward. So you're going to get a nice, new hundred dollar bill. And Nick here is going to spring for an ice cream.

Nick shoots Fitch a look, then hands a ten dollar bill to the Uni, who takes a beaming Emmett by the hand, leads him off.

FITCH

(re: bindled bill)

If this is Tom's blood, he was stabbed before he got on the tram.

NICK

He couldn't have been stabbed on the platform or in the casino, or we would've seen it on surveillance.

Fitch looks around. Sees the rest rooms down the way.

(CONTINUED)

	CSI: "73 Seconds" - 1201 - WHITE - 7/19/11	44.
87	CONTINUED: (2)	87
	FITCH I'm guessing they don't have surveillance in bathrooms.	
88 AND 89	OMITTED	88 AND 89
90	INT. PALERMO - MEN'S RESTROOM - DAY (MOMENTS LATER)	90
	Fitch and Nick enter the occupied restroom. Move past the urinals to the stalls. Fitch systematically checks each or	ne.
	First one, nothing. Second one, nothing. Third stall, BIN Fitch SEES a BLOODY FINGERPRINT on the inside of the door. Nick sees it, too.	IGO.
	FITCH Think we just found where Tom Finnerty was stabbed.	
	FADE O	UT.
91	OMITTED	91
	END OF ACT THREE	

ACT FOUR

FADE IN:

92 INT. CSI - HALLWAY - DAY 92

Fitch and Catherine, file in hand, on the move.

CATHERINE

DNA confirms the blood on the money and on the stall door was Tom Finnerty's.

FITCH

Still waiting on the print.

CATHERINE

I went through the ID logs for all the Palermo's ATM's. At 12:53 A.M., our bloody hundred was spit out from Tom's account.

FITCH

Right before he got on the tram.

Fitch's CELL BUZZES. He checks the display.

FITCH Print came back to Allen Krick. Why do I know this guy?

Catherine shows Fitch the PHOTO on her phone.

CATHERINE

Because I talked to him. He was in the next tram car.

CUT TO:

A93 INT. P.D. - HALLWAY - DAY (LATER) A93

Brass on his cell. On the move --

BRASS

(into cell)

Krick's in the wind. Address he gave was bogus. Checking hotels now.

(then)

I found a connect between Krick and Jimmy Finnerty. Partners in crime. In '07 they were grabbed up together in a chop-shop bust in Tahoe.

(MORE)

A93 CONTINUED:

BRASS (CONT'D)

Krick gets two to five, Jimmy gets the hell out of town --

INTERCUT WITH:

93 INT. CSI - LAYOUT ROOM - DAY (SAME TIME)

93

A93

Fitch on speaker phone. Nick on a LAPTOP, scrolling through KRICK'S PHONE RECORDS. Catherine next to him.

FITCH

-- Took the money and ran.

*

CATHERINE

Of course he couldn't stay out of trouble.

*

FITCH

When did Krick get out?

. . .

BRASS (V.O.)

(over speaker phone)

Paroled from NCC five days ago.

*

FITCH Thanks.

Fitch CLICKS off and turns to Catherine. A little help.

FITCH

*

NCC?

CATHERINE

Correctional Facility, Carson City.

Nick points to a map of Nevada on the PLASMA, then --

NICK

... Where Krick started his day yesterday. Got his phone records. Made quite the drive.

On the PLASMA MAP, CELL TOWERS along I-95 light up sequentially as Nick tracks Krick's route --

NICK

Leaves Carson City at noon. Yerington by two, calls Jimmy. Voicemail. Hawthorne at four, calls again. Voicemail. Five-thirty, Indian Springs.

(MORE)

47.*

93 CONTINUED: 93

NICK (CONT'D)

Surprise, straight to voicemail. Last hit's at the cell tower on Flamingo Road. Four blocks from the Golden Nugget.

FITCH

Where Jimmy was staying.

CATHERINE

Drives all that way, but when Krick finally gets here...

Catherine stares at the map thoughtfully.

CATHERINE

... he kills the brother. Why?

94 THRU 99	OMITTED	94 THRU 99
100	INT. P.D INTERROGATION ROOM "A" - DAY	100 *
	ON Greg and Sara. Both sweaty and exhausted. Grease stains on their arms and faces. But they're focused, ready to do battle with	* * *
	ROSS GIBBS (40's, redneck hunter vibe). He sits across from Greg and Sara.	*
	SARA Quite an operation you run, Mr. Gibbs.	* * *
	ROSS GIBBS Service over five hundred trucks a day.	* * *
	GREG Found this picture on your wall. Who's your hunting pal?	* * *
	He slides a photo over to Gibbs. Gibbs and our Shar-pei Doe together hunting. Ten point bucks, ten point man-grins.	*
	ROSS GIBBS That's Del Hartley.	*
	SARA You seen Del lately?	
	ROSS GIBBS Think he's on a fishing trip.	*

(CONTINUED)

100 CONTINUED:

100

Greg slides over a picture of a large air compressor.

GREG

Nice air compressor. Who's got the key?

ROSS GIBBS *

Me.

GREG

Forgot to clean it. Tested positive for human blood.

Gibbs pales.

SARA

Got a feeling the DNA will match Del's. How about you?

She holds up a button in a baggie.

SARA

When you were cleaning up you missed a button.

Gibbs knows the game is up, desperate now.

ROSS GIBBS

It was an accident. I swear. We had a deer come to. It happens. Del tried to restrain it, but he forgot the deer had a weapon.

SARA

The deer was carrying?

ROSS GIBBS

Yeah. Ten points.

يد.

101 *

WHITE FLASH TO:

101 INT. ND GARAGE - DAY (FLASHBACK)

APPARENTLY DEAD DEER on a work bench. Del Hartley approaches it with the air pressure hose. The deer suddenly stirs, slashes at Del. Del pushes the deer away, but it cuts him

in the belly with a sharp antler point.

ROSS GIBBS (V.O.)

Del got cut. He was worried about rabies or deer worm or something. Grabbed the compressor to clean the wound. Seemed to make sense...

(CONTINUED)

101	CONTINUED:	101	
	Del uses the air compressor to clean out his wound. He watches, as the hose CLAMPS into Del's skin.		
102	CSI SHOT - THE AIR RUSHES INTO THE WOUND	102	
	and up under the skin, blowing it up. Then, CAMERA MOVES OUTSIDE THE BODY Del blows up like the Incredible Hulk, clothes rip open, buttons fly.		*
103	INT. ND GARAGE - DAY (FLASHBACK)	103	*
	Del Hartley writhes in pain, then passes out. Gibbs removes the hose. Del deflates and dies.		*
104	BACK TO SCENE	104	
	ROSS GIBBS		*
	I panicked. He was my friend, but I got a business. I can't have		*
	bodies lying around. And it was out of season.		*
	GREG Really. I think poaching is the least of your problems right now.		
	OFF Gibbs.		*
105	OMITTED	105	*
106	INT. CSI - WAREHOUSE / TRAM - DAY	106	
	FIND Fitch on the floor where Tom Finnerty died. Eyes wide open. Catherine and Nick stand, just watching. Finally		*
	CATHERINE What are you looking at?		
	FITCH The last thing Tom Finnerty saw before he died. His brother.		*
	Fitch sits up.		*
	FITCH Whoa, head rush.		*
	(then) Tom's dying of cancer. He flies 3000 miles to be with his screw-up brother. Dying of a knife wound, he walks another three hundred feet to be with him. (MORE)		*
	(CONTINUED)		

CSI: "73 Seconds" - 1201 - WHITE - 7/19/11

49.*

106 CONTINUED:

FITCH (CONT'D)

(then)

You were right, Nick. It was all about love.

CATHERINE

And Krick? Our killer on the run? Any thoughts?

FITCH

Jimmy pulled a knife out of Tom to try to save his life. And Tom pulled cash out of an ATM to try to save Jimmy.

NICK

(building)

All day from Carson City to Vegas, Krick was calling Jimmy. Getting closer and closer.

CATHERINE

He was at the Palermo because Jimmy was at the Palermo. And Tom was with Jimmy.

NICK

Big brother spends a lifetime looking out for little brother. Tom's the one who sees Krick.

FITCH

Given Jimmy's history, got to figure he owes Krick money.

NICK

Tom gets cash out of the ATM, and when Jimmy's distracted by a hot red dress, follows Krick into the Men's Room --

WHITE FLASH TO:

107 OMITTED 107 THRU THRU 109 109

110 INT. PALERMO - MEN'S RESTROOM - NIGHT (FLASHBACK)

> STYLIZED JUMP CUTS as he confronts Tom enters the bathroom. Krick. Tom takes out his wallet, offers him money.

> > (CONTINUED)

106

110

110 CONTINUED:

110

ALLEN KRICK

This is about more than money.

Stay out of it!

TOM FINNERTY

Not gonna happen.

ALLEN KRICK

Get out of my way, bitch.

Krick slaps the cash away. It drops to the floor. A push and a shove, then Krick knifes him. Tom falls back. Krick scoops up the money with bloody hands, bolts.

WHITE FLASH TO:

111 INT. P.D. - INTERROGATION ROOM "A" - DAY (LATER)

111

A stunned Jimmy. He sits across from Nick again.

JIMMY FINNERTY

Oh, man... He was trying to clean up another one of my messes.

NICK

How much did you owe Krick?

JIMMY FINNERTY

I didn't --

NICK

-- come on, Jimmy. I'm trying to help you here.

JIMMY FINNERTY

About 75 G's. His split on our Tahoe job.

NICK

You know where he is.

JIMMY FINNERTY

I roll, he rolls. I do serious time. I'm sorry... I can't go back in.

NICK

He killed your brother, Jimmy. Tom stepped up for you, now it's time for you to step up for him.

After a long, soul-searching beat --

52.*

111 CONTINUED: 111

JIMMY FINNERTY

Krick's got a girlfriend in Boulder
City...

112 INT. DESERT PALM HOSPITAL - RECEPTION - DAY

112 *

ON a crisp hundred dollar bill. REVEAL Emmett holding it. He sits on the atrium bench (Young Female Officer in BG). He looks up at Fitch.

*

EMMETT DRAKE

*

Thanks.

.t.

You did a really good thing, Emmett.
Make sure you spend it all in one
place.
(then)

FITCH

*

You like basketball?

*

EMMETT DRAKE

*

Yeah.

4

FITCH
I got a boy, little bigger than
you. He plays on the college team
here. Next time you and your Mom
are in town, we'll go to a game.
Sound good?

*

A beat. Then Emmett impulsively hugs Fitch. OFF Fitch.

4

113 INT. CSI - BREAK ROOM - DAY (LATER)

113 *

OPEN ON several boxes marked: "STOKES". And the infamous FETAL PIG. All crammed into a corner. ANGLE OFF them to --

Nick, at the table, finishing up paperwork. Catherine enters.

CATHERINE

Brass picked up Krick. Genius still had the blood money on him.

*

NICK

I called Jimmy's Probation Officer. Tried to get him to cut Jimmy some slack.

CATHERINE

Call him back.

*

	021, 10 2000110 1201 111112 1,117,11	33.		
113	CONTINUED:		113	
	NICK What are you talking about?			*
	CATHERINE I'm talking about why you're doing paperwork in the break room. Haven't you learned anything from what happened with Ray?			* * *
	Nick, stung.			*
	NICK What I learned is nobody's got this team's back.			* * *
	CATHERINE You mean me?			* *
	NICK I'm talking about I.A. I'm talking about Ecklie. And them bringing in somebody to hold our hands because they don't trust us.			* * * *
	CATHERINE Fitch's not the problem.			*
	NICK It's not about Fitch. Hell, I like the guy. And he's good.			* * *
114	INT. CSI - FITCH'S OFFICE - DAY (SAME TIME)		114	*
	Fitch stands at his desk, tucks papers into his briefcase. Talks on his cell phone	1		* *
	FITCH (into cell) Hey Sweetie Just packing up.			* * *
	Fitch heads for the door. HEARS RAISED VOICES			*
115	INT. CSI - BREAK ROOM - DAY (SAME TIME)		115	*
	Resuming Catherine and Nick.			*
	NICK But we didn't do anything wrong.			* *
	CATHERINE Yeah, we did. We let loyalty get in the way. That was our mistake.			* * *

116	INT. CSI - DNA LAB - DAY (SAME TIME)	116	
	Sara looks up from a scope, listens, then walks closer.		
	CATHERINE (O.S.) And by the way, Ecklie covered all our asses.		*
117	INT. CSI - HALLWAY - DAY (SAME TIME)	117	*
	Likewise Greg moves closer to listen.		
	NICK (O.S.) Yeah, I suppose that's why you're not running Grave anymore.		* * *
118	INT. CSI - HALLWAY - DAY (SAME TIME)	118	*
	Fitch is drifting toward the Break Room, seeing the argument play out through the glass. Still on his cell		*
	FITCH		*
	(on cell) It was a good day. I think the team's really gel-ing.		* * *
119	INT. CSI - TRACE LAB - DAY (SAME TIME)	119	
	Hodges gets a better vantage point.		
	CATHERINE (O.S.) Nicky. We need to stop blaming other people		*
120	INT. CSI - HALLWAY - DAY (SAME TIME)	120	*
	Resume Fitch, on the cell. Eyeing Catherine and Nick		*
	FITCH		*
	(on cell) Sweetie, something's come up. Sorry.		*
	I'm going to need another hour Thanks. I love you, too.		*
	He clicks off. Starts to text.		*
121	INT. CSI - BREAK ROOM - DAY (SAME TIME)	121	
	CATHERINE		*
	Look, we need to move on and get back to doing what we do best.		*

	CSI: "73 Seconds" - 1201 - WHITE - 7/19/11	55.*		
121	CONTINUED:		121	
	OFF Nick, listening. His CELL BUZZES. A beat, then likewise Catherine's CELL BUZZES.			*
122	INT. CSI - HALLWAY - DAY (SAME TIME)		122	*
	Sara Greg Hodges have all drifted into the hallway. One by one, their CELLPHONES BUZZ. As they check them			*
123	INT. CSI - BREAK ROOM - DAY (SAME TIME)		123	*
	ON Catherine, looking down at her cell			*
	The display reads: "Breakfast. On me. Fitch."			*
	ANGLE ON CATHERINE			*
	Pull back slowly REVEALING			*
124	INT. CSI - BREAK ROOM - DAY (LATER)		124	*
	that Catherine is now with Fitch, Nick, Sara, Greg and Hodges. They're all seated casually around the break room Eating the breakfast that Fitch ordered in, enjoying each other's company.			* *
	We SLOWLY MOVE BACK until, we			*
	FADE TO RIACK			*

END OF EPISODE