PAGE

INDIANA JONES and the SPIRIT of the PEOPLE

Brandon Sabatula

SCENE 1 – JUNGLE TREK

Shot of waterfall with INDIANA JONES and the SPIRIT OF THE PEOPLE title. Title fades to show 1942 SOUTH AMERICA. Shot of mountains in jungle by river with BIRDS CHIRPING. Shot from above cliff with INDIANA JONES climbing over cliff. INDIANA is wearing his field gear, without his jacket. INDIANA extends his WHIP to GUIDE 1 to help him over cliff. GUIDE 1 is wearing a red flannel shirt, khaki shorts, and boots. Shot of mud puddle on ground with three pairs of boots walking. Shot of INDIANA using MACHETE, with GUIDE 1 and GUIDE 2 following through jungle. GUIDE 2 is wearing a blue flannel shirt, khaki shorts, and boots. Shot of two cave openings with SPIDER WEBS covering. FIRE can be seen inside each opening. INDIANA, GUIDE 1, and GUIDE 2 stop between each opening.

INDIANA

Which one should we try, the left or the right?

GUIDE 1 and GUIDE 2 shrug their shoulders. INDIANA points his MACHETE to the right opening.

INDIANA

Let’s try the right one.

INDIANA, GUIDE 1, and GUIDE 2 head toward the right cave.

SCENE 2 – FAKE ORB

Shot from inside cave showing outside. INDIANA uses his MACHETE to cut down SPIDER WEBS. INDIANA then motions for GUIDE 1 and GUIDE 2 to join him in the cave. INDIANA holds GUIDE 2 back.

INDIANA

Don’t move. Stay here.

INDIANA hands his MACHETE to GUIDE 1.

INDIANA

Here, hold this.

INDIANA reaches into his SATCHEL for his DIARY. GUIDE 2 eyes something off screen, and begins walking.

GUIDE 2

What a marvelous sight!

Shot of ALTER with GREEN ORB. GUIDE 2 begins reaching for GREEN ORB.

INDIANA

No wait!

GUIDE 2, after grabbing the GREEN ORB, is killed by a SPIKE through his head. BLOOD begins running from his mouth as he his the ground. The GREEN ORB rolls from his hand. INDIANA inspects his body.

INDIANA

He’s dead.

INDIANA picks up the GREEN ORB.

INDIANA

Wrong orb.

Shot from outside cave openings. INDIANA and GUIDE 1 head for the left opening. INDIANA stops GUIDE 1.

INDIANA

When we go in there, do not touch a thing. No, stay out here. Watch my back. Out of my way.

GUIDE 1 hands INDIANA the MACHETE. INDIANA cuts down the SPIDER WEBS covering the left opening, then gives the MACHETE back to GUIDE 1.

SCENE 3 – ORB OF SOULS

Shot from over INDIANA’S shoulder. INDIANA begins inspecting a ROCK in front of him on the ground. BLOOD is shown covering the rock.

INDIANA

Blood?

INDIANA puts a sample of the BLOOD on his finger to inspect and smell it. INDIANA reaches into his SATCHEL for his DIARY and begins flipping through the pages.

INDIANA

Trail of blood.

Shot of ALTER with ORB OF SOULS beyond a path of ROCKS with BLOOD covering. INDIANA steps on the first ROCK with BLOOD and puts his DIARY into his SATCHEL. INDIANA then steps to the second ROCK with BLOOD, then the third. Indiana looses his balance and steps off of the third ROCK with BLOOD. FLAMES shoot toward INDIANA’S head. INDIANA regains his balance.

INDIANA

I got to be more careful next time.

INDIANA continues to the forth and final ROCK with BLOOD. Shot of INDIANA looking off screen. INDIANA is preparing to grab the ORB OF SOULS from ALTER. INDIANA looks left, then right before grabbing the RED ORB. Immediately after grabbing the ORB OF SOULS, INDIANA ducks in case of another spike trap. INDIANA stands up, with the ORB OF SOULS in hand.

INDIANA

It’s a little bit too easy.

INDIANA begins retracing his steps out of the cave.

SCENE 4 – VELNIKOV’S INTRODUCTION

Shot from outside cave with INDIANA coming out. INDIANA is greeted by DR. KRISTOFF VELNIKOV pointing a GUN at him. VELNIKOV is wearing a khaki shirt and khaki pants, with a white fedora.

VELNIKOV

Hello Dr. Jones.

GUIDE 1 runs toward INDIANA and puts his MACHETE to INDIANA’S neck. GUIDE 1 then takes INDIANA’S GUN from his HOLSTER and throws it off screen.

INDIANA

I should of known better than to trust this cheap help.

INDIANA glances at GUIDE 1, who is still holding the MACHETE at his throat. VELNIKOV turns to GUIDE 1.

VELNIKOV

Why don’t you go and get the others. That way we can all give Dr. Jones his fair share of the earnings.

GUIDE 1

Yes sir.

GUIDE 1 removes the MACHETE from INDIANA’S throat and runs off screen.

VELNIKOV

Well Dr. Jones, are we going to do this the easy way or the hard way.

INDIANA

I don’t have many choices with a gun pointed at my head.

VELNIKOV

Well then, hand over the orb.

INDIANA begins tossing the ORB OF SOULS between his left hand and right hand.

INDIANA

Which hand do you want it in, the left or the right?

VELNIKOV shrugs his shoulders. INDIANA tosses the ORB OF SOULS high into the air. VELNIKOV looks up to catch the ORB OF SOULS. With the ORB OF SOULS in the air, INDIANA takes off his FEDORA and kicks VELNIKOV in the stomach. VELNIKOV hits the ground while INDIANA catches the ORB OF SOULS in his FEDORA. INDIANA turns and runs off screen.

VELNIKOV

Get him, get him!

SCENE 5 – CHASE TO THE BRIDGE

Shot of a cliff with INDIANA approaching. INDIANA jumps down cliff, with GUIDE 1 following with his MACHETE. INDIANA rolls down a hill and runs through an open field, with GUIDE 1 running after him. INDIANA runs through a creek, picks up a ROCK, and throws it at GUIDE 1. INDIANA runs off screen, and GUIDE 1 runs through creek after him.

SCENE 6 – JUMP FROM THE BRIDGE

Shot of railroad tracks with INDIANA and GUIDE 1 coming around the corner. INDIANA and GUIDE 1 begin to run along the tracks. Shot from bridge with INDIANA and GUIDE 1 running towards middle of bridge. INDIANA begins looking over the side of the bridge.

INDIANA

Jock! Jock! Where the hell is he?

Shot of JOCK MACGREGGOR fishing from a boat in the river below the bridge. GUIDE 1 catches up to INDIANA in the middle of the bridge. GUIDE 1 begins waving the MACHETE around. INDIANA confidently leans on the rail of the bridge, and begins searching his HOLSTER for his GUN, but it is not there. GUIDE 1 takes two swings of his MACHETE at INDIANA, but misses. GUIDE 1 then elbows INDIANA in the head, knocking him to the ground. GUIDE 1 raises his MACHETE over INDIANA. Shot of train approaching the bridge. GUIDE 1 is distracted by the train, and INDIANA is able to kick and knock GUIDE 1 face down and close to the railroad tracks on the bridge. Shot of train on the bridge, getting closer to INDIANA and GUIDE 1. INDIANA reaches into his SATCHEL and grabs the ORB OF SOULS. INDIANA then hides the ORB OF SOULS under his shirt and takes off his SATCHEL. GUIDE 1 then turns to look at INDIANA. INDIANA waves the SATCHEL in the air at GUIDE 1, who thinks the ORB OF SOULS is inside.

INDIANA

Is this what you want?

GUIDE 1 reaches for the SATCHEL, but INDIANA pulls it away. INDIANA then throws the SATCHEL onto the middle of the railroad tracks, and then runs to the side of the bridge. Shot of INDIANA climbing over the side of the bridge and jumping down into the river below. GUIDE 1 runs over to the SATCHEL, ignoring the approaching train. GUIDE 1 then looks into the empty SATCHEL before looking up as the train hits him. Shot of the train passing over the bridge with INDIANA surfacing from the river. INDIANA begins walking to the shore and holds the ORB OF SOULS in the air. Fade to black.

SCENE 7 – THE PARTY

Fade from black. Shot of ORB OF SOULS on a PEDESTAL with PARTY AMBIENCE and JAZZ MUSIC in the background. JOCK and DEIRDRE CAMPBELL are having a conversation. JOCK is wearing a blue dress shirt and khaki pants, with a blue tie and a Boston Red Sox hat. DEIRDRE is wearing a purple low cut shirt and a skirt.

JOCK

And after I dodged all the poisonous darts, a gigantic boulder came down behind me like a gigantic steam engine.

DEIRDRE nods her head but seems disinterested. INDIANA comes from off screen and puts his arms around JOCK and DEIRDRE. INDIANA is wearing a white shirt and brown pants, with a blue tie. INDIANA has had a few drinks.

INDIANA

Jock, are you telling my stories again to pick up women?

DEIRDRE

Indy!

JOCK

No.

INDIANA

Well are you?

JOCK

No!

JOCK, embarrassed, turns and heads off screen. INDIANA turns his attention to DEIRDRE.

INDIANA

Did he mention that I almost didn’t come back from my last trip alive because he was too busy fishing?

DEIRDRE

It must have slipped his mind.

INDIANA

Well Deirdre, you look as lovely as always. How about a dance?

DEIRDRE
Well I…

INDIANA

Come on baby!

INDIANA grabs DEIRDRE and they head off screen for the dance floor. Shot of dancers on the floor with JOCK leaning against the bar. INDIANA and DEIRDRE are dancing, but INDIANA is stumbling around due to his drinking. Shot of the PIANIST playing a piano solo during the JAZZ MUSIC. Shot of TONY, BARTENDER passing out drinks to JOCK and others at the bar. Shot of GUSTAV HAMLIN coming through the door into the party. HAMLIN is wearing a black overcoat and black pants, with an eye-patch over his left eye. INDIANA and DEIRDRE are still dancing. INDIANA stumbles to his knees, then gets back up and heads off screen to the bar. JOCK and others are still leaning against the bar when INDIANA and DEIRDRE join them.

INDIANA

Line them up Tony.

TONY

You got it!

INDIANA

Drinks on me for everybody.

PIANIST

Hey, all right!

INDIANA

This is the happiest day of my life.

INDIANA takes a shot.

INDIANA

This is the greatest party ever. And I love you all!

JOCK

Eh!

HAMLIN walks to INDIANA and taps him on the shoulder.

HAMLIN

Excuse me. Good evening Dr. Jones.

INDIANA takes another shot.

HAMLIN

My name is Gustav Hamlin. It’s nice to finally put a face with the name.

INDIANA

And what should I put my face with my name?

HAMLIN looks confused at INDIANA’S slurred speech.

HAMLIN

Like I said, I’m working for…

INDIANA

Look Hamlet, I just got back from a pretty crazy trip, and I’m trying to have a good time and hang out with my good, good friends here.

HAMLIN

The name’s Hamlin. Look all I’m asking…

INDIANA

I don’t think so buddy!

HAMLIN

Will, uh, this change your mind?

HAMLIN pulls a KNIFE out of his pocket and spins it on his finger. INDIANA puts his hands up to fight. INDIANA throws a punch at HAMLIN, misses, and falls to the floor. JOCK comes to INDIANA’S rescue.

JOCK

Hey this party was doing fine until you came along. Why don’t you get the hell out of here?

JOCK pushes HAMLIN against the bar and hits him with his HAT. HAMLIN brushes himself off.

HAMLIN

Very well, but this is not the last you’ll see of me, Dr. Jones. And anyway, I’ve had my eyes on someone else.

Shot of DEIRDRE sitting. HAMLIN steps over INDIANA, who is trying to get up.

INDIANA

Don’t you mean eye? You one eyed son of a…

INDIANA falls back down on the ground. JOCK and DEIRDRE come over to help INDIANA up.

JOCK
I think our good doctor has had too much to drink.

INDIANA

I’m fine.

DEIRDRE

Maybe so, but I don’t know how on Earth you’re going to teach your students tomorrow.

INDIANA gets to his feet and falls back down. Fade to black.

SCENE 8 – THE CLASSROOM

Shot of college with BARNETT COLLEGE – NEW YORK title. INDIANA is teaching a class and writing on a CHALKBOARD. INDIANA is wearing a brown suit and tie, with his glasses on. INDIANA circles a phrase on the CHALKBOARD.

INDIANA

And that is the meaning of life. Or is it?

INDIANA walks to the other side of the chalk board and underlines a hieroglyph of an eye.

INDIANA

Next we have the Isis, the seeing eye.

INDIANA walks to his PODIUM and reads from the TEXT BOOK.

INDIANA

Let me find an article in this book to read you. The Seeing Eyes. Rectangular coffins in the Middle Kingdom were oriented in the tomb, with the head to the north. Eyes were painted on the side of the coffin of the mummy. His face was positioned behind them.

INDIANA looks up to the class.

INDIANA

So, if you think about it in this way, the mummy’s looking north. His face is always pointing towards the heavens.

INDIANA reads from the TEXT BOOK again.

INDIANA

The body was therefore laid on its left side, facing east toward the rising sun. Often the eyes were painted above a false door.

INDIANA looks up to the class again. INDIANA continues to read from the TEXT BOOK, then looks at his watch.

INDIANA

What time is it getting to be? Alright…

INDIANA looks back down at the TEXT BOOK.

INDIANA

This is how the spirit could pass into its next life.

INDIANA looks back up at the class and sees someone outside the classroom window. INDIANA takes his GLASSES from his eyes. HENRY JONES, SR. is looking into the room from outside. HENRY is wearing a brown suit and tie, with glasses and a brown hat. A BELL sounds to signal the end of class, and a CLASSROOM AMBIENCE can be heard. STUDENT 1 and STUDENT 2 get up and head out of class. INDIANA is fumbling in the TEXT BOOK.

INDIANA

Uh, make sure you read Bur-Lei, chapters 8 and 9, for next time.

INDIANA looks back and heads for the window to see who was there. When INDIANA is looking through the blinds, HENRY comes up from behind and looks out the blinds also. HENRY is carrying a NEWSPAPER.

HENRY

I don’t see anything, Junior.

INDIANA ignores HENRY and continues to look outside. INDIANA realizes that HENRY was outside and jumps in surprise.

INDIANA

Dad? What are you doing here?

INDIANA and HENRY take a seat at the front of the class.

HENRY

Can’t I just come see my son do what he does best?

INDIANA

No, Dad. Why are you really here?

HENRY

All right Junior, I guess you know me more than most. I have some very important news for you.

INDIANA

Important?

HENRY

Yes. I need you meet a man tomorrow, Lieutenant Stych.

INDIANA

Stych?

HENRY

Correct. It’s a matter of national security.

INDIANA

Security?

HENRY

He’s a member of the U.S. Special Forces, and he needs your help.

INDIANA

Help doing what?

HENRY

He requested me to translate a piece of writing that he had, but I wasn’t able to do it. And I thought the next best person would be my son.

INDIANA

Well, what does he want me to translate?

HENRY

Some sort of manuscript. Here. This will help clear it up.

HENRY hands INDIANA the NEWSPAPER and points to an article. INDIANA heads for the PODIUM, pulls his GLASSES out of his pocket, and begins to read.

INDIANA

September 18th, India. A group of masked men infiltrated a monastery located in the Indian Mountains. Locals recall seeing three strangely dressed men who seemed to be looking for something in particular.

INDIANA looks at HENRY with confusion.

INDIANA

What does this have to do with me?

HENRY

Junior, just keep reading it. You’ll see.

INDIANA continues reading the article.

INDIANA

All 27 monks living in the monastery were found dead with gunshot wounds to their heads.

SCENE 9 – THE MONASTERY

Fade to scene in black and white to show what INDIANA is reading. Shot of a MONK on his knees praying in another language and holding a CROSS. The MONK is wearing a black robe with a hood over his head. DR. JONAS VON STYCH is behind the MONK and is holding a GUN to the back of the MONK’S head. STYCH is wearing a black leather jacket with a Nazi swastika and black pants, with a black ski mask. HAMLIN walks over to STYCH. HAMLIN is also wearing a black ski mask. STYCH says something to HAMLIN in German. HAMLIN hands STYCH a rolled up MANUSCRIPT. STYCH unrolls the MANUSCRIPT and says something again to HAMLIN in German. STYCH and HAMLIN both laugh, and HAMLIN walks off screen. STYCH aims his gun at the back of the MONK’S head and shoots. The MONK falls face first to the ground. STYCH begins to laugh uncontrollably.

SCENE 10 – BACK AT THE CLASSROOM

Fade to scene back at present time. INDIANA is at the PODIUM finishing up the article.

INDIANA

Whoa. Now let me get this straight. This Stych guy and the Americans want me to translate a copy of the manuscript before the bad guys do.

HENRY

Yes, Junior. It’s very important that you do this.

INDIANA

Do I have a choice?

HENRY

Well, see, about that. I’ve already made arrangements for you to meet this Stych guy tomorrow at the airport at 10 AM sharp.

INDIANA

That’s what I figured.

INDIANA begins tapping the NEWSPAPER on the PODIUM in thought. Fade to black.

SCENE 11 – THE AIRPORT

Shot of airport hanger with NEW YORK INTERNATIONAL AIRPORT title. Shot of a plane landing. STYCH is walking away from the plane after it has landed. STYCH is wearing U.S. Army camouflage and sunglasses. INDIANA is walking toward STYCH from the other side of the airport. INDIANA is wearing his field gear. Shot of a large airplane hanger with STYCH and INDIANA meeting in the middle and shaking hands. STYCH is speaking with an American accent.

STYCH

Hello Dr. Jones. My name is Lieutenant Stych.

INDIANA

It’s nice to meet you. What can I do to help?

STYCH

Dr. Jones, I’m on a mission for the United States Army of the utmost importance. I need you. Your country needs you.

INDIANA

My father had mentioned a manuscript.

STYCH
That’s right. Let’s get down to business.

STYCH signals for INDIANA to follow him, and they walk off screen. STYCH and INDIANA are walking beside a building when STYCH pulls him into an alley. STYCH is looking around to see if it is a safe location to talk.

STYCH

Dr. Jones, the Russians invaded a monastery in India, and they took the manuscript.

INDIANA

Yeah I read the newspaper article. My father also informed me that you have maintained a copy of this manuscript.

STYCH

That he did. We have it. We’ve obtained it through Intelligence, Dr. Jones.

STYCH reaches into his pocket and pulls out the rolled up MANUSCRIPT. STYCH hands the MANUSCRIPT to INDIANA.

STYCH

When translated, this manuscript is a map that leads to a powerful idol. We must get to the idol before the Russians do. This could be World War II. That idol’s name, Dr. Jones, is the Spirit of the People.

INDIANA

The Spirit of the People? I’ve heard about that idol, but it’s said to be pure myth.

STYCH
Pure myth? I don’t think the United States Army Intelligence would be sending me to look for an idol that doesn’t exist.

INDIANA

Wasn’t the Spirit said to be carved out of an element not found on Earth?

STYCH

Correct. Which leads me to my next bit of good news. Our starting point for the journey to the idol is near the site of a meteor crash within Soviet Union Russia.

INDIANA

Jesus Christ!

STYCH

Yeah. So we better pray that we find the Spirit before the Russians do. I have a plane waiting.

STYCH points off screen to the plane. INDIANA rubs his chin in thought.

STYCH

Are you in?

INDIANA

Going into the belly of the beast to find the Spirit of the People? Sounds like fun.

STYCH

Excellent, Dr. Jones. Let’s go.

STYCH and INDIANA walk off screen. Shot of a plane taking off. Still of a map of Asia with a red trail line moving towards and stopping at the border of Russia in Kazakhstan.

SCENE 12 – THE RUSSIAN BORDER

INDIANA, STYCH, PRIVATE BRUNDEL, and PRIVATE SPADE are walking through the forest when they come to a stop. PRIVATE BRUNDEL and PRIVATE SPADE are wearing U.S. Army camouflage. The sound of a rushing river can be heard in the background.

STYCH

All right Jones, hold on. It’s getting late, and we’re almost to the Russian border, so I think we should camp here for tonight.

INDIANA

That sounds good.

PRIVATE BRUNDEL

We’ll go get some firewood.

STYCH nods to PRIVADE SPADE and PRIVATE BRUNDEL as they walk off screen.

SCENE 13 – THE CAMP

PRIVATE BRUNDEL and INDIANA are sitting by a CAMPFIRE playing a game of CARDS.

PRIVATE BRUNDEL

All right, what do you got?

INDIANA looks at his CARDS, then looks up at PRIVATE BRUNDEL.

INDIANA

What do you got?

PRIVATE BRUNDEL

I got kings and 3’s.

INDIANA

I got 10’s and 3’s.

PRIVATE BRUNDEL

Oh!

INDIANA throws his CARDS on the ground in disgust.

INDIANA

Dammit!

INDIANA starts to pick up the CARDS that are on the ground.

INDIANA

Let’s play a couple more so I can win back some money.

PRIVADE BRUNDEL

All right.

STYCH walks up behind them and taps PRIVATE BRUNDEL on the shoulder.

STYCH

Private Brundel, you go ahead and get some rest. I’ll take watch for the rest of the night.

PRIVATE BRUNDEL hands his CARDS to INDIANA, gets up, and starts walking off screen.

PRIVATE BRUNDEL

All right. I’ll give you a chance tomorrow to win back your money.

STYCH turns to INDIANA and starts to sit down by the CAMPFIRE.

STYCH

Well Dr. Jones, I hope you have most of the manuscript translated. We’re going to be moving out in a few hours.

INDIANA

I’m already ahead of you. I have it translated.

INDIANA pulls the MANUSCRIPT out of his pocket and unrolls it.

STYCH

Very good. I knew I picked the right man for the job.

INDIANA

The first marker we need to look for is about two degrees east of Taza. Once we’re there, we’ll trek past a few more markers until we reach the Spirit. It’s about 25 miles from the first marker.

STYCH

Excellent. The only thing we have to worry about now is Velnikov and the rest of his Russian goons.

INDIANA looks up at STYCH surprised.

INDIANA

Velnikov? Not him again. I’ve dealt with his scum before.

STYCH

Yeah, that’s right. And if I’m not mistaken, one of his henchmen tried to retrieve you for this mission to Russian.

INDIANA

That one-eyed freak, Hamlin. There’s only one thing I hate more than Communists. That’s those damn Nazis.

STYCH

I see. Well let’s be glad we don’t have to deal with them.

INDIANA

Well that’s true, but there’s something that worries me even more than all of them.

STYCH

Well what’s that?

INDIANA

Well, from what I read here, there’s some creature that guards the idol from all who try to take it.

STYCH

What?

INDIANA

Huge, killer, black cats, called rapas. They’re mythological creatures.

STYCH

Well Dr. Jones, let’s hope that’s one myth that’s not true. So what’s so important about the Spirit that has the U.S. and Russia nervous that it could fall into the wrong hands?

INDIANA

From the translation, the idol has the power of mind control.

STYCH

Interesting. Well that’s enough campfire stories for one night. Why don’t you go get some sleep? I’ll keep the watch for the rest of the night.

INDIANA

All right.

STYCH

Let me, uh, take a look at this manuscript for a while.

STYCH takes the MANUSCRIPT from INDIANA’S hands.

INDIANA

But…

STYCH

Good night Dr. Jones.

INDIANA begins walking off screen.

INDIANA

Good night.

SCENE 14 – FOLLOWING THE MARKERS

INDIANA, STYCH, PRIVATE BRUNDEL, and PRIVATE SPADE are walking through the forest up a hill when INDIANA notices something carved in a large rock. INDIANA goes to the rock and inspects it. A large hieroglyph is carved on the rock.

INDIANA

It’s the first marker. We’re on track. This way.

INDIANA, STYCH, PRIVATE BRUNDEL, and PRIVATE SPADE continue walking past the rock. Shot of some large rocks. INDIANA, STYCH, PRIVATE BRUNDEL, and PRIVATE SPADE climb down the rocks and stop at the bottom. INDIANA looks at the MANUSCRIPT.

INDIANA

Those rocks were the last marker, now let’s find the stream.

INDIANA, STYCH, PRIVATE BRUNDEL, and PRIVATE SPADE walk off screen. Shot of INDIANA, STYCH, PRIVATE BRUNDEL, and PRIVATE SPADE walking over a hill and coming to a stop by a stream.

INDIANA

This stream is the third marker.

STYCH

Let’s follow it.

INDIANA, STYCH, PRIVATE BRUNDEL, and PRIVATE SPADE walk through the stream and off screen. Shot from behind INDIANA and STYCH stopped by a cliff overlooking a waterfall. INDIANA points to the waterfall.

INDIANA

Look, the waterfall, our final marker.

STYCH

Excellent

STYCH is rubbing his hands together as he and INDIANA walk off screen towards the waterfall. Shot from far as INDIANA, STYCH, PRIVATE BRUNDEL, and PRIVATE SPADE walk behind the waterfall. INDIANA stops and points off screen. Shot of underground passage from behind INDIANA and STYCH. STYCH takes his SUNGLASSES off and smiles.

INDIANA

Look! There it is!

INDIANA, STYCH, PRIVATE BRUNDEL, and PRIVATE SPADE walk down to the underground passage. INDIANA picks up a large BRANCH on the ground and pulls a piece of CLOTH from his SATCHEL. INDIANA wraps the CLOTH around the BRANCH to make a TORCH. INDIANA and STYCH head into the underground passage. PRIVATE BRUNDEL and PRIVATE SPADE sit on a rock outside of the underground passage. PRIVATE BRUNDEL lights a CIGARETTE.

SCENE 15 – THE UNDERGROUND PASSAGE TO THE SPIRIT

Shot of darkness from inside the underground passage. Rushing water can be heard in the background.

INDIANA

Hold this torch.

STYCH

All right Dr. Jones, but you better know where we’re going and what we’re doing here.

INDIANA pulls a LIGHTER out of his pocket and lights the TORCH. STYCH hands the TORCH to INDIANA, who begins to look around in the underground passage. The underground passage is filled with water that varies in depth.

INDIANA

Stych, this is my kind of work. Follow me, step where I step. I’ll take care of everything.

STYCH

That’s why I brought you along, Dr. Jones.

INDIANA and STYCH begin to head deeper into the underground passage. Shot of the ceiling with BATS hanging everywhere in the tunnel. INDIANA whispers to STYCH.

INDIANA

 Be quiet and don’t look up.

STYCH

What? Why?

INDIANA

Trust me.

STYCH can’t help himself and looks at the ceiling, getting startled. INDIANA and STYCH walk slowly past the BATS.

INDIANA

Come on. Let’s get out of here.

INDIANA and STYCH stop at a branch in the underground passage.

STYCH

Well Dr. Jones, which way.

INDIANA

I don’t know. Let’s look at the manuscript.

STYCH pulls the MANUSCRIPT out of his pocket for INDIANA to read it.

INDIANA

Well, it looks like a left.

STYCH

Are you sure?

INDIANA

Part of the manuscript got smudged, but I’m pretty sure it’s a left.

STYCH

Pretty sure? Dr. Jones, what’s going to happen if we go the wrong way. Where are we going to end up?

INDIANA

Well, I think we’ll know if we went the wrong way.

STYCH

Well that’s good news.

INDIANA

Not exactly. Let’s go.

STYCH
What do you mean not exactly? You go first.

INDIANA heads off screen down the underground passage. STYCH is hesitant and doesn’t follow.

INDIANA

Let’s go!

STYCH begins to follow INDIANA and heads off screen. Shot of INDIANA and STYCH walking through the underground passage. STYCH looks ahead.

STYCH

Look. A light! It must be the Spirit!

STYCH tries to run ahead, but INDIANA grabs him by his gear and pulls him back.

INDIANA

Wait!

INDIANA waves his TORCH in front of him and STYCH. INDIANA jumps back as a large axe swings out across the underground passage.

INDIANA

Whoa!

STYCH

This is ridiculous!

INDIANA

Yeah, it gets old after a while, doesn’t it? I deal with it every day.

INDIANA begins walking toward the next axe.

STYCH

Where are you going?

INDIANA

Wait here, wait here.

INDIANA straddles the walls, and the axe passes him. INDIANA then quickly runs to the other side of the underground passage as another axe barely misses his head. After eyeing another axe about to swing at eye level, INDIANA begins to crawl along the ground as the final axe passes overhead. INDIANA then turns and points his TORCH in STYCH’S direction to give him some light.

INDIANA

Come on, I’m through.

STYCH

Are you sure?

INDIANA

Yes. Come on.

STYCH

I do trust you, Dr. Jones, but you have to understand I haven’t done this before.

STYCH yells as he runs through the underground passage to catch up with INDIANA.

INDIANA
Come on.

STYCH and INDIANA walk off screen. Shot of the SPIRIT OF THE PEOPLE sitting on an ALTER. The SPIRIT OF THE PEOPLE is a black statue of a cat. A LIGHT is shining on it from above. STYCH and INDIANA walk up to the SPIRIT OF THE PEOPLE with smiles on their faces.

INDIANA

Jackpot!

STYCH

You don’t disappoint Dr. Jones.

INDIANA

Here, hold this.

INDIANA hands STYCH his TORCH and pulls up the sleeves of his jacket, preparing to grab the SPIRIT OF THE PEOPLE.

INDIANA

Step back!

INDIANA begins reaching his hands slowly toward the SPIRIT OF THE PEOPLE. STYCH impatiently lunges out towards the SPIRIT OF THE PEOPLE.

STYCH

Just take the cat!

STYCH grabs the SPIRIT OF THE PEOPLE before INDIANA can reach it. Immediately after taking the SPIRIT OF THE PEOPLE, the LIGHT that was shining on the ALTER goes out, followed by the TORCH that STYCH is holding. Shot of darkness in the underground passage.

STYCH

It’s so marvelous to feel. I just wish I could see it.

GROWLING is heard from inside the underground passage.

INDIANA

At least we won’t be able to see ourselves die.

STYCH

What is that? I thought you said the rapas were a myth!

INDIANA

Be quiet! I said the Sprit was a myth also.

STYCH and INDIANA start running through the water in the underground passage. The GROWLING gets louder and closer.

STYCH
Run! Faster Dr. Jones! Ah!

STYCH and INDIANA continue to run for the entrance as the GROWLING continues.

STYCH
Left or right, left or right?

INDIANA

I don’t know! I can’t read the manuscript!

INDIANA and STYCH run past the BATS, who get scared and begin to fly around.

SCENE 16 – GUNFIGHT WITH VELNIKOV’S ARMY

Shot from above waterfall looking down at the underground passage. GUNSHOTS can be heard in the background. The BATS fly out of the tunnel and into the forest. INDIANA and STYCH run out of the underground passage and duck behind a tree for cover. STYCH is still holding the SPIRIT OF THE PEOPLE. PRIVATE BRUNDEL is hiding for cover behind a tree. PRIVATE SPADE is lying on the ground shot dead. VELNIKOV is standing above the waterfall off screen.

VELNIKOV

Halt!

The GUNSHOTS stop. VELNIKOV turns to INDIANA and STYCH.

VELNIKOV

Hello Dr. Jones. And if it isn’t my other nemesis, Jonas Von Stych!

INDIANA turns to STYCH.

INDIANA

It’s Velnikov.

INDIANA turns to VELNIKOV.

INDIANA

Fancy meeting you again, Velnikov.

VELNIKOV

Enough talking. Hand over the Spirit, and your lives will be spared. If not, my gunmen will be forced to test their aim.

STYCH points his GUN at the SPIRIT OF THE PEOPLE.

STYCH

You want this? You go to hell Velnikov!

VELNIKOV

So be it!

VELNIKOV moves his thumb past his neck.

VELNIKOV

Kill them!

The GUNSHOTS begin again as VELNIKOV walks off screen. PRIVATE BRUNDEL points off screen at PRIVATE SPADE lying on the ground.

PRIVATE BRUNDEL

They killed Private Spade.

STYCH
Damn them!

INDIANA

It sounds like half the Russian Army is up on that hill. Got a plan?

STYCH
We can start by firing!

STYCH runs off screen. PRIVATE BRUNDEL turns to INDIANA.

PRIVATE BRUNDEL

He has a lot of guts, doesn’t he?

INDIANA

Maybe out here.

INDIANA turns to the underground passage.

INDIANA

But you should have seen him back in that tunnel.

INDIANA fires a shot with his GUN and runs off screen. PRIVATE BRUNDEL is firing his GUN from behind the tree. Shot of RUSSIAN 1 and RUSSIAN 2 firing their GUNS from behind a mound of rocks. RUSSIAN 1 is wearing a blue jacket with a black ski mask, and RUSSIAN 2 is wearing a red jacket with a red ski mask. INDIANA is firing his GUN while running up a hill by the waterfall. RUSSIAN 3 is running through a creek and gets shot dead on the other side. RUSSIAN 3 is wearing a red jacket with a gray ski mask. PRIVATE BRUNDEL fires a shot with his GUN and then starts to run up a hill by the waterfall but gets shot dead. STYCH is making his way to the top of the waterfall, firing shots with his GUN from behind trees. RUSSIAN 1, RUSSIAN 4, and RUSSIAN 5 get shot dead. RUSSIAN 4 is wearing a red jacket with a red ski mask, and RUSSIAN 5 is wearing a red jacket and a black ski mask. INDIANA is hiding for cover behind a large rock and sees STYCH about to get shot.

INDIANA

Stych, look out!

INDIANA points his GUN and fires a shot off screen at RUSSIAN 6. RUSSIAN 6 is about to shoot STYCH with his GUN when he gets shot dead by INDIANA off screen. STYCH turns around to see RUSSIAN 6 lying on the ground and shrugs his shoulders. Shot looking through a tree as INDIANA is running towards the top of the waterfall. Shot of RUSSIAN 7 firing shots from behind a tree at INDIANA off screen. RUSSIAN 7 is wearing a red jacket with a black ski mask. INDIANA is running among some trees and tries to fire a shot at RUSSIAN 7, but he gets shot first in the left shoulder. INDIANA grabs his shoulder and ducks behind a tree. STYCH is running among some trees and firing shots off screen. RUSSIAN 8 hits STYCH from behind, and STYCH drops the SPIRIT OF THE PEOPLE on the ground beside them. RUSSIAN 8 is wearing a blue jacket with a black ski mask. RUSSIAN 8 jumps on top of STYCH to hold him down and begins punching him. RUSSIAN 9 runs from off screen and picks up the SPIRIT OF THE PEOPLE. RUSSIAN 9 is wearing a blue jacket with a black ski mask. RUSSIAN 9 runs off screen as RUSSIAN 8 is still punching STYCH. STYCH is able to hit RUSSIAN 8 in the head with his GUN, knocking him to the ground. STYCH then gets up and puts his GUN against the back of RUSSIAN 8’S head and fires. As RUSSIAN 8 topples to the ground, STYCH begins running to find INDIANA. RUSSIAN 9 runs to VELNIKOV and hands him the SPIRIT OF THE PEOPLE.

RUSSIAN 9

Velnikov! We have obtained the Spirit.

VELNIKOV

Bravo, bravo. Now let’s get this back to the base.

RUSSIAN 9

Yes sir.

VELNIKOV and RUSSIAN 9 begin walking through the forest.
SCENE 17 – STYCH’S SECRET REVEALED

INDIANA makes his way to the edge of a cliff and sits down, grabbing his left shoulder in pain. RUSSIAN 7 comes up behind INDIANA and kicks him off the cliff. INDIANA is able to grab the side of the cliff, hanging over the edge. RUSSIAN 7 steps on INDIANA’S fingers to make him fall from the edge, but INDIANA is able to grab RUSSIAN 7’S leg and pull him over the edge. RUSSIAN 7 screams as he falls to his death. INDIANA continues to scrape at the cliff and try to pull himself up. STYCH makes his way to the edge of the cliff and sees INDIANA hanging there. STYCH kneels down to talk to INDIANA, but he doesn’t help him.

STYCH
Things aren’t looking good, Doctor. Velnikov took the Spirit. I told you we couldn’t let him have it.

INDIANA

Well help me up!

INDIANA reaches a hand out to STYCH, but STYCH ignores him.

INDIANA

We’ll go after him.

STYCH stands up and begins to take off his U.S. Army CAMOFLAGE SUIT. STYCH is now speaking with a German accent.

STYCH

I don’t think so, Dr. Jones.

STYCH is wearing a black leather jacket with a Nazi swastika and black pants. STYCH turns so that INDIANA can see the Nazi SWASTIKA. STYCH kneels down to talk to INDIANA.

INDIANA

You son of a bitch!

STYCH

Shut your mouth, Dr. Jones. It is entirely unfortunate that I have no more use for you. Only one thing matters now. And that is the success of our Fuhrer. You would do the same thing, were you in my position.

INDIANA

You Nazis are scum.

STYCH

And so are Americans! Listen Dr. Jones, I’d love to stay and chat, but I have to go with my brother, Konrad, to retrieve the Spirit which you helped loose.

STYCH stands up at the edge of the cliff.

STYCH

So I have to bid you a very, very fond farewell now, courtesy of Adolf Hitler!

STYCH begins to laugh as he kicks INDIANA’S hands, making him fall down the cliff. STYCH continues to laugh uncontrollably. INDIANA is rolling down the bottom of the cliff when he is stopped by the dead body of RUSSIAN 7. INDIANA slowly gets up, brushes himself off, grabs his FEDORA from the ground, and runs off screen. Shot of STYCH walking down a trail still laughing and putting on his SUNGLASSES.

SCENE 18 – RUNNING INTO KONRAD

INDIANA is running through some trees in the forest. Shot of KONRAD STYCH hiding behind a tree and holding a large BRANCH with INDIANA running towards him. KONRAD is wearing a black leather jacket and gray pants. As INDIANA reaches the tree, KONRAD jumps out and swings the BRANCH into INDIANA’S stomach. INDIANA falls to the ground as the BRANCH breaks in half. KONRAD walks over to INDIANA on the ground.

KONRAD

Going somewhere, Dr. Jones? You look like you’re in pain. You should not be.

KONRAD begins to unbutton his leather jacket.

KONRAD

You think first, that it is cold outside. Of course, you wear warm clothing to keep yourself warm. However, that is because you are relative to pain. You’re weak.

KONRAD throws his LEATHER JACKET on the ground behind him, and then he takes off his white shirt and also throws it on the ground.

KONRAD

See if the cold doesn’t bother you, and you don’t feel pain, you are not weak. Get up, Dr. Jones.

INDIANA begins to hesitantly stand up. KONRAD calmly waits for INDIANA to completely stand up. INDIANA punches KONRAD in the stomach, but KONRAD just stands his ground and lets INDIANA hit him. INDIANA yells in pain as his hand is hurt. INDIANA then tries to run at KONRAD, but KONRAD picks him up and throws him to the ground. INDIANA gets back up and tries to throw a punch at KONRAD’S head, but KONRAD grabs his hand and head butts him to the ground again.

KONRAD

Come on, Dr. Jones. I will do to you what my brother had failed to do.

KONRAD begins to walk away from INDIANA as he slowly gets up. INDIANA runs after KONRAD while his back is turned, but KONRAD is able to grab INDIANA behind his back, elbows him, and kicks him in the stomach. INDIANA again falls to the ground. While KONRAD is confidently walking around INDIANA, INDIANA is able to kick KONRAD in the midsection. KONRAD yells and bends over in pain. INDIANA then runs at KONRAD, but KONRAD picks him up on his shoulders, smashes his head into a tree, and drops him to the ground. INDIANA is lying with his head against the tree.

KONRAD

No time for rest, Dr. Jones.

KONRAD then misses a kick to INDIANA’S head when INDIANA dodges. INDIANA is able to punch KONRAD in the midsection, causing KONRAD to bend over in pain.

INDIANA

Looks like you’re the one in pain.

INDIANA pulls out his WHIP and tries to slash KONRAD, but KONRAD is able to grab the end of the WHIP and pull INDIANA in for a clothesline. With INDIANA on the ground, KONRAD has INDIANA’S WHIP in his hand.

KONRAD

This looks like your whip, Dr. Jones.

KONRAD cracks the WHIP twice.

KONRAD

How would you like it back?

KONRAD swings the WHIP at INDIANA’S head but misses, and the WHIP gets wrapped around a tree. INDIANA reaches up, grabs the WHIP, and pulls it toward the tree. KONRAD gets pulled into the tree and gets stunned. INDIANA is able to punch KONRAD in the midsection again, knocking him to the ground face first. INDIANA picks up his WHIP and wraps it around KONRAD’S neck. INDIANA keeps the WHIP tight as KONRAD chokes and dies. INDIANA then gathers his WHIP and falls down exhausted. INDIANA gets up and runs off screen. Shot of KONRAD lying face down on the ground.

SCENE 19 – THE RUSSIAN BASE

VELNIKOV and HAMLIN are in an office with the SPIRIT OF THE PEOPLE, a GUN, and BOOKS on a table.

VELNIKOV

Well Hamlin, it looks like your contact was right. Stych and the Germans got to the tunnel before us, but we managed to capture the Spirit from them.

HAMLIN

Excellent.

VELNIKOV

I just can’t seem to understand why Dr. Jones would be working for the Nazis.

HAMLIN

He’s a traitor to his country.

VELNIKOV

Was a traitor. I’m sure my men have disposed of them all. Everything is going as planned.

HAMLIN talks under his breath.

HAMLIN

That’s what you think.

Shot of Russian base from above as INDIANA runs to the top of a hill. INDIANA puts his hands on his hips, then runs down the hill toward the base.

SCENE 20 – TRANSLATING THE SPIRIT

VELNIKOV is studying the base of the SPIRIT OF THE PEOPLE with BOOKS around him.

VELNIKOV

I believe I have it translated.

HAMLIN

Excellent. And…

VELNIKOV passes a NOTE across the table to HAMLIN. Writing can be seen on the NOTE.

VELNIKOV

This prayer must be read aloud in the caves from which the Spirit of the People was carved.

Shot from outside room with STYCH looking through the barely open door. INDIANA is sneaking in front of a fence with tanks behind. INDIANA fights RUSSIAN 10 and RUSSIAN 5. After head-butting them together, INDIANA runs toward a white building. RUSSIAN 10 and RUSSIAN 5 gather themselves and run after INDIANA. INDIANA ducks behind some CRATES as RUSSIAN 10 and RUSSIAN 5 search for him.

SCENE 21 – HAMLIN’S SECRET REVEALED

STYCH bursts into the room and points his GUN at VELNIKOV.

VELNIKOV

Stych?

VELNIKOV turns to HAMLIN.

VELNIKOV

Hamlin, get him!

HAMLIN

I’m afraid I can’t do that, Velnikov. See, now everything’s going as planned.

STYCH

We just needed you to translate the idol for us.

Shot of the GUN on the table. VELNIKOV reaches for the GUN, but HAMLIN reaches it first. HAMLIN takes the GUN and hits VELNIKOV over the head. VELNIKOV falls to his knees as HAMLIN points the GUN at his head. INDIANA is ducking and running from CRATE to CRATE frantically as RUSSIAN 10 and RUSSIAN 5 continue to search for him. INDIANA is ducking behind a CRATE with RUSSIAN 10 approaching from the left and RUSSIAN 5 approaching from the right. A GUNSHOT is heard from the building. RUSSIAN 10 and RUSSIAN 5 turn around and begin to run towards the noise. INDIANA waits until they leave, then follows quietly. Shot of RUSSIAN 5 standing guard when INDIANA comes around the corner of a brown building with his WHIP armed. INDIANA whistles to get RUSSIAN 5 to turn around. INDIANA throws his WHIP at RUSSIAN 5. The WHIP wraps around RUSSIAN 5’S GUN, causing it to fly through the air. INDIANA knocks RUSSIAN 5 out.

SCENE 22 – LOCATING THE CAVES

Shot from the ground as VELNIKOV drops face first from his knees to the ground dead. HAMLIN walks over to a MAP on the table and points to it.

HAMLIN

The Caves of Kapova. Located over the mountains about 15 miles from here.

STYCH

The caves are said to have been the location of a meteor crash hundreds of years ago. A piece of the meteor was carved into this idol, giving the Spirit its power.

HAMLIN grabs the MAP from the table and signals for STYCH to exit. STYCH steps over VELNIKOV’S body to the door. INDIANA hears voices from around the bush. STYCH and HAMLIN are standing by a JEEP.

STYCH

With Jones and Velnikov off our backs, no one can stop us from unleashing the wrath of the Spirit and controlling the minds of all who oppose us.

HAMLIN

The Caves of Kapova are straight over those mountains. Let’s make haste.

HAMLIN and STYCH get on the JEEP and head for the mountains. Shot of INDIANA hiding behind the bush.

INDIANA

Hamlin a Nazi too? I should have figured.

INDIANA sighs as RUSSIAN 10 runs around the corner of the building. RUSSIAN 10 wakes up RUSSIAN 5, and they chase INDIANA into a garage door of the building. A few seconds later, RUSSIAN 10 and RUSSIAN 5 run back out of the building off screen, followed by INDIANA on a MOTORCYCLE. INDIANA heads for the mountains. Shot of RUSSIAN 5 on a handheld radio.

RUSSIAN 10

The American is heading your way for the mountains. Be ready.

SCENE 23 – THE CHASE

INDIANA is on a MOTORCYCLE on a trail in the forest. INDIANA passes RUSSIAN 11, RUSSIAN 12, and RUSSIAN 13 waiting by a tree. RUSSIAN 11 gets on a JEEP with RUSSIAN 12 and RUSSIAN 13 and heads after INDIANA. INDIANA comes down a hill and slides around a corner. RUSSIAN 11, RUSSIAN 12, and RUSSIAN 13 follow INDIANA closely around the corner. Shot from INDIANA’S MOTORCYCLE of RUSSIAN 13 jumping at INDIANA and missing. Shot of RUSSIAN 13 lying on the ground. Shot of INDIANA moving fast through a field with RUSSIAN 11 and RUSSIAN 12 following. Shot from RUSSIAN 11’S JEEP of RUSSIAN 12 jumping onto INDIANA’S MOTORCYCLE and pounding him in the chest. INDIANA’S FEDORA almost flies off, but INDIANA is able to catch it and flip it back on. INDIANA tosses RUSSIAN 12 off the MOTORCYCLE to the ground. Shot of INDIANA coming up a hill to an intersection and taking a hard left. RUSSIAN 11 is forced to go straight up a ramp. RUSSIAN 11 jumps the ramp and turns left after landing to follow INDIANA. Shot of INDIANA and RUSSIAN 11 driving side by side. Shot from INDIANA’S MOTORCYCLE of INDIANA jumping onto RUSSIAN 11’S JEEP and pounding his head. INDIANA hangs onto RUSSIAN 11 as they drive through a large mud puddle. RUSSIAN 11 is able to hit INDIANA off the back of the JEEP. Shot of STYCH holding the NOTE and HAMLIN holding a TORCH in a forest. STYCH and HAMLIN are looking off screen in amazement.

HAMLIN

The Caves of Kapova. Even more marvelous than I’d imagined.

STYCH

Let’s not waste any time. We have a world to take over.

Shot from behind STYCH and HAMLIN looking at cave opening. STYCH and HAMLIN head inside the cave. INDIANA is dragging behind RUSSIAN 11’S JEEP with his WHIP. Shot from Russian 11’S JEEP of INDIANA crawling up the WHIP to the JEEP. INDIANA manages to make it back on the JEEP. INDIANA begins pounding on RUSSIAN 11 before tossing him off the JEEP and taking control. Shot from behind INDIANA as he turns around and smiles. Shot of INDIANA driving away off screen.

SCENE 24 – THE POWER OF THE SPIRIT

Shot of STYCH holding up the SPIRIT OF THE PEOPLE above his head. HAMLIN is holding the NOTE and TORCH. Shot from inside the cave of INDIANA walking to cave opening where he stops. Shot from behind INDIANA looking inside cave. INDIANA is walking through cave with a TORCH when he hears voices ahead.

STYCH

Nez bez shoo badoo. Nez bez shiem badoo. Nez bez lai kadoo. Nez bez sharring badoo.

Shot from behind STYCH and HAMLIN looking at darkness in cave.

INDIANA

What do you think you’re doing, Stych?

HAMLIN looks frightened. STYCH stays calm.

HAMLIN

What the hell was that? This place must be haunted.

INDIANA walks into the light from the TORCH.

STYCH

Jones?

HAMLIN

I thought you said he was disposed of.

STYCH

Nice of you to drop by.

INDIANA

Yeah, thanks for the help back there.

HAMLIN

Sorry, but you’re too late. The Spirit is already activated.

STYCH

And you’re just in time to try it out with me, Jones.

INDIANA

What? You think I’m stupid enough to let you…

A BUZZING NOISE is heard as INDIANA goes into a trance state. INDIANA has a smirk on his face, and his eyes are wide open.

STYCH

Now, Dr. Jones, why don’t you toss your gun over here.

INDIANA

Yes sir.

INDIANA tosses his GUN to STYCH without hesitation.

HAMLIN

Unbelievable! The legend is true! Let me try.

HAMLIN grabs the SPIRIT OF THE PEOPLE from STYCH, breaking INDIANA from his trance. STYCH turns to HAMLIN.

STYCH

You fool. You broke my powers.

Shot of HAMLIN’S arm getting wrapped in a WHIP from off screen. The SPIRIT OF THE PEOPLE falls to the ground and breaks in PIECES. STYCH is about to punch INDIANA when a RUMBLE is heard in the cave. STYCH, HAMLIN, and INDIANA stop and nervously look around.

HAMLIN

I knew this place was haunted!

INDIANA begins to run for the cave opening. STYCH grabs HAMLIN.

STYCH

Grab the pieces of the Spirit and get out of here. I’ll take care of Jones.

STYCH begins to run after INDIANA. HAMLIN nervously looks around. PIECES of the SPIRIT OF THE PEOPLE are on the floor covered in ROCKS. The cave starts shaking and the TORCH falls from HAMLIN and goes out.

HAMLIN

Hey! I can’t see!

Shot from in front of INDIANA with STYCH following. ROCKS are falling from above when one hits INDIANA. Screaming is heard from inside the cave from HAMLIN.

SCENE 25 - CLIFFHANGER

Shot from outside the cave as INDIANA and STYCH dive out. STYCH quickly gets to his feet and kicks INDIANA in the stomach.

STYCH

Somehow you’ve managed to spoil my plans, Dr. Jones.

STYCH bends down to INDIANA and grabs him by the jacket to pull him up. INDIANA is hurt badly.

STYCH

I hope you’re happy.

STYCH throws INDIANA back to the ground. INDIANA begins to get to his feet.

INDIANA

I won’t be happy until I get rid of you.

STYCH

I’m afraid I can’t let you do that. I should have enlisted Deirdre instead of you like Hamlin wanted. She would have been easier to eliminate.

INDIANA punches STYCH in the head. STYCH stumbles backwards.

INDIANA

You son of a bitch!

STYCH wipes BLOOD from his mouth and regains himself. STYCH begins throwing INDIANA around. INDIANA’S FEDORA falls off. They are exchanging punches near the edge of a cliff when INDIANA is able to throw STYCH over the cliff. INDIANA falls to the ground exhausted. INDIANA glances over the side of the cliff. Shot looking over the cliff. INDIANA turns to walk away. Shot of INDIANA’S legs getting grabbed by STYCH. INDIANA falls to the ground, and STYCH begins to crawl up to the ground.

STYCH

You didn’t think I’d go that easy! I’m not falling unless you go with me.

INDIANA struggles to turn and get one of his legs free. Shot from cliff edge with INDIANA about to kick STYCH.

INDIANA

Go to hell.

Shot from behind INDIANA as he kicks STYCH over the cliff. STYCH is heard screaming as he falls. Shot of INDIANA getting up and picking up his FEDORA. Fade to black.

SCENE 26 – BACK IN THE STATES

Fade from black. INDIANA is walking on campus with a BRIEFCASE in his left hand. HENRY is walking beside him. INDIANA is wearing a brown suit and tie and his fedora. HENRY is wearing a brown suit and tie, with glasses and a brown hat. INDIANA walks up to one of the buildings and opens the door.

HENRY

I’m sorry to get you in so much trouble. I thought Stych could be trusted.

INDIANA drops the BRIEFCASE, and PAPERS fall out onto the ground.

INDIANA

Just my luck. Don’t worry about it, Dad.

INDIANA bends down to pick up the PAPERS when he hears a voice from off screen.

DEIRDRE

Here, let me help you with that.

Shot of DEIRDRE bending down in front of INDIANA with a smile on her face and picking up some of the PAPERS. INDIANA is surprised and smiles back.

INDIANA

Deirdre!

DEIRDRE

Glad to see you made it back alive!

HENRY

So was I, dear.

INDIANA and DEIRDRE stand up. DEIRDRE hands INDIANA the PAPERS.

INDIANA

Thanks. Not too badly hurt.

DEIRDRE

Sorry to hear about the idol. There’ll be other treasures to find, though.

HENRY

Speaking of lost treasures, I’ve been doing some research on the Spear of Destiny. The Spear…

INDIANA

Save it for another day, Dad. There’s only one adventure I want to pursue.

Shot of DEIRDRE and HENRY looking confused.

INDIANA

A relationship.

DEIRDRE

Sounds like fun. Mind if I tag along?

HENRY

Relationships? What’s so exciting about relationships, Junior?

INDIANA gives a mean look at HENRY.

INDIANA

I thought you agreed to stop calling me that!

DEIRDRE

Aw, but I think it’s cute, Junior!

INDIANA looks disgusted at DEIRDRE before smiling at each other. DEIRDRE pushes INDIANA’S FEDORA up from his face and kisses him. Fade to black

2

