PAGE

Indiana Jones and the Circle of Fate
Matt Maslanka

ACT I:

Opening scene Troy in Turkey:

Arial shot of the sea closing in on the shore. Spiral camera from just above and before city to the top. Theme song, new triumphant song playing. Troy is a buried city that appears as a mountain in the surrounding green plain.
NAPIER
Professor Jones we are making our way to the lower level now.

INDY
Napier, I told you to call me Indy.

NAPIER
I do apologize. I have aspired to be you my entire academic career and most of my brief professional one, my classmates as well.
INDY
Stop it. You’re making me blush. See if you can’t be OK with Dr. Jones

NAPIER
I cannot believe I am accompanying the world’s greatest archaeologist into the greatest archaeological find in history. Do you think the key is down there Mr. Jones?
INDY
Relax, this whole city is a treasure. You ready?
NAPIER
I…just give the word.

They walk into the lower level, Indy leads. They pass by some workers who are lighting the tunnel with torches. Each worker looks at Indy with praise and respect as he walks by. Napier cracks the wooden façade that obstructs the end of the tunnel. He looks at Dr. Jones and hands him a torch.

Indy enters a chasm. Some houses are covered in earth and earth is the canopy above. Napier follows. They pass through excavated tunnels until they come to a pillared sanctuary.
INDY
This is it. This is the Agean Sanctuary, the government seat of the city.

NAPIER
You’ve done it Dr. Jones!
Indy takes a breath. They walk into the center of the room where a skeleton figure lies on a throne clutching a scepter. Indy tips his hat at the figure.

NAPIER
What’s this?
INDY
Don’t, don’t touch that!

NAPIER
A booby trap?

INDY
No. It’s that man’s last possession on earth.
NAPIER
Of course.

Napier removes his hand from the vase the skeleton is clutching.

INDY
This isn’t from here. It was brought here in the last several thousand years.

INDY picks up an ivory wedge. He turns it in his hand and there is a depiction of an ancient Greek battle approaching a city and on the other side is a map with Tibetan characters written on it. Beside it is a Tibetan tribal staff.
NAPIER
How?

INDY
I don’t know. You can see where the intruder tunneled in there ages ago and left this right in the open.
NAPIER
But what is it Indy?

INDY
This is a depiction of the Ancient Battle of Troy. The Greeks had to bring the image of Athena, something, and the ivory shoulder of Pelops as an offering to the God’s in order to defeat the Trojans.

NAPIER
The ivory shoulder that Greek mythology says replaced Pelop’s real shoulder after it was bitten off.

He gestures to his shoulder. Indy shakes his head.

INDY
Possible. Mythology says the shoulder was brought to Elis and the Olympic fields in Greece. There’s some sort of Tibetan map on this side. I’m gonna have to do some research on this.

Indy puts the artifact in his satchel. Indy moves on with Napier to the next chamber. A jade horse rests on a pillar.

NAPIER
The key to the city. The symbol of the kings of Troy.

INDY
Well first timer, go ahead.

NAPIER
I’d, I’d be honored.

Napier retrieves the key. They exit the dig together. The diggers are at the opening and around the top of the mountain of the buried city. Napier looks at Indy and hands him the key of Troy. Indy holds the key up and all cheer. Indy give the key back to Napier. Camera pans out.
Indy leads the caravan on his horse. They pass through the plain as day turns to sunset across the fields.
A long shot of the caravan turns to closeup of Russian military scout putting down a pair of binoculars. He motions to five men behind him on horses.
Indy points to an open cove a ways from some mountains and plateaus.

Around campfire:
AHMIT:

So, Dr. Jones, where will you be going next?
INDY
Home, Ahmit. I haven’t taken a vacation in a couple years now.

AHMIT
To America.

INDY
Yeah.

AHMIT
You go on another dig there, you take me with you?

INDY
You want to go to America?

AHMIT
Well, if you say so.

INDY
Hahaha. Don’t worry, I got a friend in customs and he owes me one.

Ahmit charges off in exclamation around the camp. Indy holds up a letter titled Dear Dad. He puts the letter in his jacket. He walks a short distance from the camp and goes to sleep.

Just before dawn:

Russian soldiers enter the camp from the cover of the nearby thicket. One soldier accidentally steps on a branch. Shoot facing soldiers.

Closeup of Indy as he awakes. Indy approaches behind from the cover a tent. He can hear scuffling. Ahmit lies dead in front of him as he passes the tent. Indy hears scuffling next to him. He walks inside and sees Napier tied and gagged. Indy knocks out the soldier who falls and collapses the tent. The camp awakes. Indy peers out of the tent and sees three soldiers struggling with some of the workers. Indy knocks one out and then turns and shoots a soldier(the soldier has just pulled a gun on a digger who has beaten him down.) Indy knocks another soldier out. Two soldiers exit a tent with the dig find(just the piece of ivory). Indy shoots one that lowers his rifle. The other escapes on horseback.
Indy follows the soldier on another horse. The camp cheers “Dr. Jones. Get him Dr. Jones!” Indy chases the soldier across an open green field. There is a green hill in the distance. Indy is gaining on the Russian captain and is almost on him. The captain shouts some commands in Russian as he overtakes the hill. Closeup of Indy rearing his horse to a halt with a look of sudden surprise. The captain shouts some more commands while pointing at Indy with a baton. The thirty soldiers send a firing squad volley at Indy who just escapes over the hill. The small company runs to chase after Indy. Indy dismounts his horse and spanks it, sending it running off into the dimly lit field. Indy runs parallel to the sward to outflank the enemy. The horse slows down, but returns to a gallop with gunshots from the Russian. The Russians mount their horse and pursue firing their guns. The Russian captain grins and begins to laugh. The soldiers close in on the horse. They find it alone in a clearing. Returning to the Russian general. Indy swings from a tree branch dropkicking the captain from his horse. Indy grabs the key and the ivory trinket. Indy gallops away. The captain fires some shots that just miss Indy. Indy gallops into the distance. The Russian captain shouts some commands but no one hears him. He goes over the hill and drops his arms in helplessness. Indy rides into a Turkish town. He careens through the center of the city to find his camp team taking off in a large cargo plain. Napier sees Indy and the now approaching Russians. Napier stands in the side door of the plane. Indy catches up on horse to the plane speeding to take off. Napier and a worker pull him in off the horse.
On way to Egyptian office:

Indy knocks on a door. An old friend answers.

SALLAH

Indy!

INDY

Hello, Sallah.

They embrace in friendship.

SALLAH

I was so excited to get your message. The lost city of Troy, found. I can’t express how proud I am of you my friend.

INDY

Thanks. You should go see it sometime. It’s really quite a site.

SALLAH

Tis truly a dream. Out of all the adventures you have taken, you truly have marked your finest.

INDY

Keep going. You butter me up enough and I might be able to get some pieces for your museum.

SALLAH

Haha. You are a true friend. Unfortunately, we have too much shuffle around here. You, careful with that mummy head! It’s not made of metal! Finding good help as a museum director is impossible. Let’s get to my office before I have a stroke.

Sallah’s office:

SALLAH

So, this is the piece you were concerned about. Strangely plain to be so valuable to someone.

INDY

It definitely was to the Russian speaking thieves who jumped us in Turkey.

SALLAH

Still protecting your archaeological finds with a lion’s ferocity I see.

INDY

Who me? Come on, you know I act my age. I’m not as young as my son.

SALLAH

How is Mark by the way? I don’t think I’ve seen him since he started college.

INDY

He graduated. Doing business consulting in the northern Mediterranean. Takes after his mom that way.

SALLAH
Marion always did have a mind for business. I had hoped that the stars would have found a way to keep you two together. I never knew a more brilliant pair.

INDY

We had our own worlds and we couldn’t get them to coalesce. Mark left and we parted ways… How is your family?

SALLAH

I see my youngest from time to time. And Mariah, she is my angel as always. Well, shall we have another look at the Trojan artifact?

INDY

Thought you’d never ask.

Sallah turns the ivory chunk in his hands.

SALLAH
A picture of Homer’s Trojan War I take it. It depicts this piece as the prosthetic shoulder of Pelops, presented to the Greeks as a peace offering at the end of the siege.
INDY

Yes.

SALLAH
Curious, it is just a story, but you did say it was planted there. And this side, Tibetan writing I take it?
INDY

Yes. It says, “For who finds this, I pledge to take the Book of Life, that darkness may not hold the fate of the world.” And a map of some building. I didn’t know what to make of it.
SALLAH
The Bible mentions the Book of Life holding the history of the future. It’s from Revelations, but no reference to it existing on earth has ever been found or mentioned before.
INDY

Till now. But if that piece is what somebody thought was Pelop’s prosthetic shoulder, why the map, and why isn’t it in Elis.

SALLAH
Forgive me, but what the Greeks pronounced to be Pelop’s shoulder did not rest in Elis. The ivory shoulder was recovered within the century after Christ and brought by the Greeks for safe keeping at Patmos Island. They named it the Cybil, for the mistress of the jail keeper who kept it with her on the island.
INDY

The island where St. John wrote Revelations.

SALLAH
There are some accounts that say an easterner served as John’s servant during his stay.

INDY

Somebody thinks this is for real. I’m gonna get tailed if I get in the open. If things get hot, sell it or something. It’s not worth risking your life over.

SALLAH
I was hoping that you could stay and help with some evaluations of some Ramsee pieces before the museums sells some of the less important ones to a collector. I still have the major ones if you have time before your flight to America?

INDY

Sure. By the way, who’s the collector?

SALLAH
Eh…No one. Not anybody important. Can’t think of why I brought it up. Just rambling about the…

INDY smiles
Sallah.

SALLAH
…Marion came. Your son was there also. On his way to Greece I believe. He asked about you.

INDY

What did he say? And Marion bought something?

SALLAH

He just asked where you were. As for Marion, I’m not in charge of sales here. I will however keep this safe for you.

INDY

Thanks, for everything.

ACT II:

Outside a residence:

Indy knocks on a door dressed in a tux. A woman in a night gown steps out.

MELANIE

Yours truly!

INDY

You look stunning.

Melanie kisses Indy on the cheek.

MELANIE

Thank you! You don’t look too bad yourself.
INDY (motions her towards the parked car)

This way.

MELANIE

Oh, I’m so excited. Even celebrities are going to be there to honor you.
INDY

It’s a possibility. I’m not really sure.
MELANIE

It will be great. Especially with you, and the party, and the music, and…
INDY (opening door with grin)

Your company is always a pleasure, madame.

MELANIE (gets in car)

You smoothie.

Ball room:

The car parks and a valet takes the keys from Indy. Melanie and Indy come to the front door of a large roman style Ball Room. The valet parks the car, gets out and slices all four tires and walks out.
Back to front door:

The space is very wide inside and there are several hundred of people there.
ALEX

Good to see you Dr. Jones. Let me take your coats.

INDY

Thanks Alex.

ALEX

This is your big night, huh, professor.
INDY

That’s what they tell me.

ALEX

You knock’em dead Dr. Jones.

Indy looks back again over his shoulder to Alex with a grin and salute and spots a sinister looking group of men checking in at the door. They are dressed in tuxes but are not smiling and are obviously a team.

Melanie and Indy move towards the inside after Alex takes their coats. Indy and Melanie are immediately greeted by a man in a American uniform.
ESCORT

Dr. Jones.

INDY
Yes.

ESCORT

I have a gentleman who would like a word with you. If you could just come with me, we’ll get your clearance taken care of.

President Eisenhower strides over, accompanied by several secret service men.

EISENHOWER

There he is. Please excuse the fuss. Never can be too careful with communist spies about when you least expect it.

INDY

No trouble Mr. President. It’s a pleasure to meet you, sir.

EISENHOWER

The pleasure is all mine. I’m quite a fan of antiquity. Good to know an American is making the best discoveries. Got to stay ahead, don’t you think?
INDY

Um, sure.

EISENHOWER

You’re a good man Jones. You gotta stop by the ranch for a barbecue sometime. I’m looking forward to your speech.

INDY

Thank you, Mr. President.
MELANIE

Making points in high places. I’m glad I’m with you tonight.

INDY

Yeah, stick with me and you get far.

Shot against a pillar:

The valet says some indistinguishable things into the ear of one of the sinister men. The sinister man looks at Indy and then gives an OK signal to the rest of the team.
Back to Indy:

Indy spots the group of sinister men spread out across the room paying no attention to him but looking for something or someone systematically.

A young man serving drinks is knocked over by some dancers. They almost collide with Melanie who moves suddenly to be caught in Indy’s arms. The dancers get up. They knocked one of the sinister men down and away into the crowd beyond Indy and themselves. Indy spots the heel of a pistol inside the man’s jacket but someone quickly walks in front and Indy looks again perplexed but the man is gone.
FEMALE DANCER

Sorry, please excuse us. Things are getting a little crazy out there.
MALE DANCER

Wow! It’s Dr. Jones. Congratulations professor.

INDY

Thanks.

Indy and Melanie move on.

MELANIE

Do you know everybody here?

Indy strokes a lock of Melanie’s hair across her forehead.

INDY

Just the important people.

Indy and Melanie walk over to a fountain with a Roman God standing in the center. Henry and his date turn to meet them.

HENRY
Ah, Junior, you’re finally here. Junior this is Fiona Bramsley, Professor of Neo-Anglo Saxxon literature.

FIONA

Oh it’s so good to finally meet Henry’s son. And such a pretty lady.

MELANIE

Melanie Christopherson, it’s nice to meet you.

FIONA
And so nice to meet you darling.
INDY

Well, you both seem to have this party scoped out.

HENRY

Just making the usual rounds. Congratulations on your discovery son. I always knew you had it in you to do something this great.

INDY

Thanks Dad.

HENRY

I mean it.

FIONA

Henry, you have such lovely children.
MELANIE & INDY

Haha.

MELANIE

We’re not married.

FIONA

Oh pity. You should be. People need to think about the future at any age.

Henry’s eyebrows raise.

INDY

We’re taking things one step at a time.

FIONA

That’s so adorable. Oh heavens, this is your big night! Congratulations. Your father is so proud.

HENRY

Very proud. Come Fiona dear. The first waltz is waiting.
MELANIE

Come on Indy, let’s dance.

Indy make their way to the dance floor.

BYSTANDER

Congratulations on Troy Dr. Jones.
INDY

Thank you.

Indy positions Melanie into dance position and they begin to dance.

MELANIE

Well, I’m glad to find myself in such good company.

INDY

Only the best.

A jazzy piece is playing in the background. They dance for a few shots and Indy catches Marion Ravenwood dancing with a general across the floor. Marion gives a hateful look to Indy who returns the simmering gesture.
MELANIE

Something wrong Indy?

INDY

No, of course not. I like your dress tonight.

MELANIE

Oh, thank you.

INDY

Let’s get something to drink.

MELANIE

Sounds lovely.

They walk over to a bartender.
INDY

Two martini’s please.

BARTENDER

Would you like some olives with those?

INDY

Yeah thanks. A drink for an angel.

Marion looks at Indy and Melanie with disdainful and pained expression.

MELANIE

Thank you.

The main lights go out.

BARTENDER

I guess the ceremony is in a couple minutes. Ready for your big moment Professor?

INDY

Sure, just an award.

Indy looks with an unpleasant expression at a pack of suitors around Marion who has now finished dancing.

MARSHALL
Hello Dr. Jones.
INDY
Marshall! Out scavenging the upper class for museum donations tonight?

MARSHALL

Oh really, Dr. Jones. We’ve put a lot of support into your exploits. The least you could do is tell us where you take your famous finds before they’re auctioned off.

INDY

Excuse me?

MARSHALL
The key to the city is a magnificent piece, but we really would have liked to get all the pieces for a bigger exhibit.

INDY

Can’t blame the Egyptian museum for trying to stay in business.

MARSHALL
No, but it really does look suspicious that your ex-wife’s trading company bought the whole exhibit before we could even make a bid.

INDY

She what?

MARSHALL
All of them. We couldn’t get one piece.

INDY

When?

MARSHALL
Just a few days ago. Oh, don’t tell me you didn’t know.

INDY (spots sinister men positioning at exits and waiting behind Marion who is still surrounded by suitors)
No.

He hands Melanie his glass.

INDY

Hold this. I’ll be right back.

Indy strides across the floor to where Marion has just finished dancing. She is surrounded by several distinguished men including aristocrats, a general, and her assistant Jonathan. They are all competing to talk with her. Indy strides over to Marion and drags her away from the group.

INDY

Excuse me, Madame, may I have this dance?
Marion is stunned as she is taken to the dance floor. She turns her head to smile at some people who say hello to her. Melanie is stunned and forces one of Marion’s suitors to dance.
MARION (in low angry voice looking Indiana in the face)
Really, Jones. You’d think two years of divorce and you’d get over it.

Indy catches the position of some henchman out of the side of his eye.

INDY

Really, I’d have to agree. That’s why I’m a little curious to why you snatched my latest find.
Marion is surprised that he knows.

MARION

Why? Because it’s too profitable not to go after and it’s good for my business. I’ve got to make some sells with the archeaological big wheels tonight. Simple enough?
INDY

Too profitable. Right.
MARION

Don’t flatter yourself.
INDY

Look Marion. I nearly got killed over that thing, and for what it’s worth, I just don’t want you to get caught in the middle of this.
A henchman tries to grab Indiana and Marion who have just danced close to a pillar on the outside wall. He misses pulling them into the darkness as Indy takes them back to the center of the floor which is softly lit.

MARION
Yeah, for what it’s worth. We haven’t been apart long enough for me to fall for a story like that.
INDY

I’m serious Marion.

MARION

You’re serous? Just as serious about digging all over the planet.
INDY
And as serious as you needing to run off for your success, and taking Mark away with you. We don’t have time to argue. I came over to get you out of here and then we can go are own ways again.
MARION

I’m not going anywhere. I’m taking care of my business and my life. And if Mark was here, I’d tell him the same thing. I wanted him to be able to be somebody. Not chasing after mummies half way across the world.

INDY

Mark will do what he thinks he needs to.

MARION
You’re not fooling anyone, Jones. I’m selling the Cybil and there’s nothing you can do about it.
INDY

Marion, there are men here after you!
MARION

Yeah.
Marion nods at the suitors and smiles. Her assistant Jonathan, a suitor approaches them. He takes Marion’s hand. Indy hides a muffled pain.
JONATHAN (British accent)
Something wrong my dear? Excuse me sir, I believe your upsetting the lady.
INDY

Who’s this guy?
MARION

This is my assistant Jonathan.
Jonathan puts a hand around Marion’s waist.

JONATHAN

And I assume this is the infamously absent Dr. Jones.

INDY

I’m very sorry mister, we’re busy.

JONATHAN

There must be some time for friendly conversation just after introductions… No, too bad. The German Chancellor has just promised a bid my dear, but he wishes to speak with you first.
Marion walks over to the Chancellor. Indy checks her path of travel while beginning to move.

INDY

Marion.
Indy sees she’s OK next to the Chancellor’s body guards because some goons back away from the body guards. Jonathan stops him.
JONATHAN

I think she is rather busy at the moment, Professor. Sorry, I don’t think that I properly introduced myself. I run the day to day operations for Marion’s trading company. We market and find places for the things quaint people like you find, playing in the dirt.
INDY

You oughta come down and play sometime. We’re usually bereft of company of your quality.

JONATHAN

I’d love to, but you know work, work, work. It seems like there’s only time for fun if I can find it at work. Practically living at the office.
INDY

You should get out more.
JONATHAN

You’re so right. Unfortunately for us desk jockeys, we won’t be getting awards like you. Um…what was it called again?

INDY

It’s the one they give out right before the award for hardest working gigolo.
JONATHAN
Hahaha. I don’t think I’ve heard of that one.

INDY

You’re not as ahead in the running as you’d like.
JONATHAN

I’m already ahead Dr. Jones. I’ve got my drink. Soon, I’ll have the rest of the bar.

INDY

You’re pretty thirsty.

JONATHAN

You have no idea.

INDY

Too bad the bartender won’t fall for it.

JONATHAN

I guess I’ll just have to get her to look the other way.

INDY

Wouldn’t count on it.

JONATHAN

I’m quite cunning Dr. Jones.

INDY

Not to me.

JONATHAN

I’m out of you’re league, Dr. Jones. In more ways than you know.
Jonathan signals a henchman with a look.

INDY

We’ll have to talk again later.

JONATHAN

I can hardly wait.

Indy goes over to Marion, waits for her to stop talking.

MARION

Don’t you have somewhere you need to be.
INDY

Wait over there by the stage and stay in sight. We’re getting out of here.

MARION

For the last time, Jones.
Indy is suddenly pulled away from Marion by one of the goons.
Indy struggles against a sinister goon and simultaneously crashes into a table. Some of the people around them flee but some men stay to watch the fight. The rest of the ball room is unaware of the struggle because of the size of the ball and playing music.

Marion is taken by two other goons and puts up a good enough struggle that their escape with her is greatly minimized.
Indy continues the struggle and knocks out a new henchman. He then sends the previous one crashing into one of the onlookers who was incompetently criticizing the fighting technique. Indy spots Marion being hauled away in a futilely inconspicuous manner. Shouts around Marion begin to sound. Indy spots a henchman on the way to Marion, lowering a pistol at the President. Indy knocks out the Henchman.

INDY

Mr. President, I think I it would be beneficial to make your exit.

EISENHOWER

How did that man get here? Wh..what are you going to do?

INDY

Go talk to a girl.

Indy runs over the vacated stage in the center of the room to get to Marion. Before he gets to the middle of the stage:
PRESENTER

Lady and Gentlemen let me introduce the winner of this years Archaeological Society’s National Achievement Award.

Indiana is stopped by the trophy thrust into his hand. He politely nods and waves to the clapping crowd for a split second and then charges off the stage in pursuit of Marion. The presenter is confused and a little embarrassed.

PRESENTER
Professor Indiana Jones.

A henchman fires a machine gun at Indy leaving the stage area. The crowd panics and begins running all over the room in disarray.
A small distance away:

HENRY (sighs to nearby guest)

My son.

Back to Marion and Indy:

A goon holding Marion knocks out one of her suitors. Indy knocks out one of the goons holding Marion with the trophy which is released as the goon goes down. Indy picks up the demolished trophy with regret. Another goon grabs Marion and puts a knife to her throat. Indy quickly grabs the knife hand and knocks him out.
MARION (briefly taken)
Indy.
INDY

Marion.
MARION (looks at one of the suitors on the floor)

You could’ve come a little sooner.
INDY

What’re you talking about?

Marion is taken by Zanglief, who was expertly hidden behind a pillar, and drags her off into the middle of the room with martial skill.

INDY

Marion!

Indy spots the presidential escorts getting taken down. Indy shoots a henchman with a recently aquired gun. He turns to a secret service man.
INDY

Get him out of here!
Marion accidentally kicks a punch bowl onto an emotionally charging Melanie who stops in prissy despair. Marion looks apologetic, thinks for a second, then grins.
Zanglief passes Marion off to another goon. Jonathan picks up a gun from the floor and shoots the goon in the back. Jonathan grins at Zanglief who grins back. Jonathan puts on the henchman’s coat and takes his pistol.

JONATHAN

Let’s get you out of here darling.

Indy sees the back of Jonathan’s head in the henchman tuxedo uniform with a pistol and Marion. Indy pulls Jonathan away and knocks him out, perplexed when he is on the ground.
MARION
Nice job.

INDY

Again, you’re welcome.
MELANIE

Indy!

A henchman hears Melanie and grabs her. Indy goes to save her. Marion is enraged. Indy knocks out the henchman. And grabs Melanie.

MELANIE

Indy, my dress!
INDY

Your what?
MELANIE

My dress!

A villain grabs Indy from behind. Indy can’t get free. The villain raises a knife. Marion knocks out the henchman with a stone from one of the many fountains.
Indy grabs Marion leaning her back against a front leg.

INDY

Where’s the Cybil?

Melanie sees Indy holding Marion and gets the wrong idea and walks off.

INDY
Melanie, wait!
MARION slyly smiles
Loose your floozy.
INDY

No more games. Where’s the Cybil? They’re after it!
MARION

Look Jones, if you want it back then too bad. You should’ve held on to it.

INDY

We’re getting out of here, now.

Indy drags Marion out back door. They run to Indy’s car only to find that its tires are flat.

INDY

Not good.

MARION

Oh great. You’re a real lifesaver.

Indy sees a black car and breaks in. He and Marion enter.

INDY

Keep your head down.

The car peals out.

MARION

Dammit Indy, you really wrecked my night.

A car with Russians pulls by.

INDY

Wrecked your…your night!

Indy sideswipes the Russians and knocks them off the road. He grins then notices the Pressidential symbol in the bottom of the car.

INDY

Hold on.

Indy jerks the car on a sharp turn.

MARION

Where are we going?

INDY

I gotta drop this car off.

British embassy:

Cpt. YATES

Indiana Jones, what are you doing here? I thought you were at your Archeological Ball tonight.

INDY

Well, some Russians crashed the party and after that things kinda died out.

Cpt. YATES

Good gads, that’s the Presidential limo.

INDY

Could you get it back to its owner for us? We kinda need to hide.

Cpt. YATES

Of course, no worries. We’ll just blame it on the Russians like always. We will need to get you out of the country, however. The Russian spy network is incredibly sophisticated.
INDY

Sophisticated enough to find us here?

Cpt. YATES

Yes, but you have my word that you should be safe for tonight. I’ll see to your room’s security myself.

Indy and Marion’s room:

Indy spots the Cybil in Marion’s suitcase.

MARION looking elsewhere in the room

Mark and I stopped by in Cairo, but you weren’t there. It would have been nice to have you there. Mark would have liked it.
INDY

Yeah…I would have liked to see…him too. I was still at Troy.
MARION

He’s a lot like you despite my best efforts. He’s wanted to be you ever since he was old enough to swing that lasso.
INDY looking out window at a twirling Tibetan tribal staff in the air w/o a support
It’s not a las…
MARION
Well, whatever it is. It’s just that the whole time we were there it felt as if…Jone’s?

INDY

I’ll be right back.
MARION

Dammit, Indy! You never listen to me.

Warehouse in embassy compound:

Indy crawls through the window. An ancient Tibetan figure appears into sight to Indy’s back. Indy, startled, draws his gun taken from the room.
INDY

Who are you?

TONG
No need for hysterics Dr. Jones. You are quite safe here.

INDY
What…how do you know my name? What are you doing here?

TONG
You are very well known Dr. Jones. As for me, I am but a humble caretaker of this world. Powers in high places are searching for a book with no earthly origin. The book must be found before evil finds it.
INDY

Why are you talking to me? I don’t need to get caught up in something like this
TONG

There are some things in this world that I cannot do Professor. I cannot aid your son who has been looking for the book on Patmos Island.
INDY
I don’t know who you are, mister. But I don’t like people playing dirty games with me.
TONG
No games. They will want you to go there. They want it for themselves. The shoulder of Pelops will guide you.
INDY

I’ve found the chunk of ivory. What does this have to do with my boy?

TONG

You must find the Book of Life, professor. The Russian general must not have it. You will know what to do.
Tong disappears before Indy’s eyes. Indy picks up a feather from his disappeared staff. Indy hustles back to the room.

MARION sarcastically
Find what you were looking for?

INDY

Mark was with you in Cairo. Where did he go after that?

MARION

Greece or something…wh. What are you talking about? What happened?
INDY

I’m not sure. Some things aren’t adding up. I gotta check on something.
MARION

Wait, Indy. Why don’t you stay for half a minute.

Indy leaves the room to the lobby.

Cpt. Yates
Ah Jones, that plane ride. How does Greece sound to you?
INDY
That’s pretty close to the eastern block and Greece is having a communist insurgence. Why do you want me to go there?
Cpt. YATES

Very well, old friend. Our spies were tracking your pursuers. They want the Cybil because it holds a map to find what the Bible mentions in Revelations, the Book of Life. Do you know what it is?

INDY

I know if you want it, you’re chasing a ghost. You can’t be serious.

EMBASSY DIRECTOR
Oh, we’re very serious, Dr. Jones. A rogue Russian general has taken his loyal division to search for the Book. General Zanglief has broken contact with Moscow. He is known to torture prisnors and to advocate a final war with the West. Can’t have rogue Russian generals rewriting the future, old chap. We need you to find it.
INDY

One more thing. Is there anyone else, any Americans, searching for the Book of Life.

EMBASSY DIRECTOR
No one. Read this briefing on the way. The Russians are looking for the Book in the Peloponnesian mountains. Don’t compromise your task with people you might find.

Cpt. Yates looks at the ground and gives Indy an apologetic look.

Indy takes off on a plane, alone, which arrives at his destination in Greece.
ACT III:

Peloponnesian mountains:
INDY

Nicholas, stay with the horses. I’m going to have a look around.

NICHOLAS
Be careful, Indy. Russians don’t take prisoners.

Indy heads up the trail in the Greek twilight past some ancient ruins. A Russian Camp is partially hidden under olive trees in the hills on the other side of the small mountain valley. A man, dressed in a Russian uniform with a Russian rifle, is surveying the camp with binoculars. Indy drops down from the short ledge above, and clobbers him with a double fisted pummel. The man recoils on the ground, turns, and stops as Indy stops.
MARK

Jesus. Dad? You almost killed me.

INDY

M…Mark?

MARK

Are you alright, Dad. You look like you’ve just seen a ghost.

INDY

I’m fine. Are you…

MARK

Sure…it wasn’t that bad. What are you doing here?

INDY

Looking for what you’re looking for, the Book of Life.

MARK flabbergasted
You kn…Dad, I was gonna find it. I need to find it. Just let me handle this one.

INDY
I know you can, but there are a lot more things going on that you don’t know about. I don’t think you would’ve turned the tidy profit you think you would for your Mom.

MARK

Mom, didn’t ask me to come, Dad. I just thought it would be a good idea.

INDY

I didn’t say…Right, well, you got another uniform? Where did you get that one?
MARK

I…I don’t have another one. And you’re changing the subject.
INDY

I’m changing the subject? I don’t want to get shot. Come on, where’d you get it?

MARK

I kinda got…captured. I needed some cover to escape. I should’ve seen it coming.
INDY

Yeah...(warmly) Well, for being a business man, you sure handled yourself well. Are they looking for you?

MARK

I don’t think so. I led them around in some circles. They’re looking for it too. Dad, I found the tomb where it’s buried. I just gotta figure out how to find my way around inside.

INDY

The tomb entrance looks like this?
MARK

Exactly like that. Where’d you find it?

INDY gives Mark a wink and a grin
Luckily ran across it on a dig. Wanna show me that tomb, son.

Indy and Mark enter the tomb in the fading sunset. They light torches and begin down the hallway.

MARK

You know it’s funny.

INDY

What’s that?

MARK

It’s just, I spent a lot of time helping Mom out at home. I always wanted to see an ancient and dangerous piece of the world like this..with {pauses on his own}.

INDY

It’s not bad. The air is definitely better than some places I’ve been.

Indy and Mark come to a ravine with a drawbridge across the way.

MARK examines the situation confidently
Dammit, there’s no way to cross.

INDY

Sure there is.

Indy whips an old wooden rafter and swings across and lowers the bridge. Mark looks surprised. A room filled with spider webs and grotesque gargoyles lay ahead. They come to an old stone table with a book lying on it. A skeleton dramatically clutches at the book. Indy reaches for the book.
MARK

Wait, Dad.

INDY

What?

MARK

Spears, rocks, fire…booby traps. Shouldn’t we be more careful?

INDY

Well, but it’s just lying there.

Indy grabs the book.

MARK
No! Dad!

Indy turns the book over in his hands. Nothing happens. Mark looks at him confused. Nothing happens. Indy pats some ancient Latin on the wall.

INDY

Just Greek Orthodox Christians. Spooky stuff.

Indy and Mark exit the tomb. Nicholas is handcuffed. Jonathan and Zanglief are sneering at them.

NICHOLAS

I’m sorry, Indy. They were on me before I could warn you.

JONATHAN

Dr. Jones. Why am I not surprised. You Americans are so predictable. We were actually going to move on elsewhere, but thank you for making our work a little easier.

They take the book.

INDY

Finally getting your hands a little dirty, ay Jonathan.

JONATHAN
I do what I must. Really, Professor, it must have crossed your mind at some point how the Russians ever knew of the Cybil. Perhaps next time you’ll take a little more caution. Fate favors the prepared.

INDY

I’d hate to see what fate has in store for you, Jonathan.
JONATHAN

Fate beckons us all, Dr. Jones. It’s inescapable. But if you can learn to read it, you can take advantage. Wouldn’t you agree Mark?

MARK

I make my own way, Mister, thanks.

JONATHAN

Yes, of course you do. You’ve been rather exceptional at getting in the way till now.
MARK

I do what I must.
JONATHAN

Haha. I suppose there’s no bribing you for what the American’s know about this book? …Integrity to the last. How charming.

INDY

Leave, him alone. He’s just a business man.

JONATHAN

Oh, how interesting, yes, but of course. You don’t know do you? eheh Your son, is a spy.

ZANGLIEF

Do we need them to read the book. This trinket is useless to me if it cannot give me the knowledge I need.

JONATHAN

Allow me to introduce General Zanglief. Unlike most Russians, he disagrees with Moscow’s agnostic view. That and a few other things. No reason to stress, general. I can read the book. And with a pen in my hand, I can rewrite the future as well.

ZANGLIEF
Chain them and bring them back to the camp.

Russian Camp:

Indy and Mark are chained to chairs at opposite sides of the tent.
INDY

So, you’re a spy.

MARK

I would’ve told you if I could.

INDY

Any reason, I thought you wanted to be a business man?

MARK

It was an opportunity to help with some things that were important to me. And I wanted a job that was a little more exciting.
INDY

I never figured you for a business man. You’re mom would really be surprised though. You’re mom. I don’t know why she didn’t clue into that Jonathan creep.

MARK

I’m sure she’s using him just as much as he thinks he’s going to use her. They’re not, Mom hasn’t seen anybody in awhile.

INDY

You’re right. Well, you escaped once. Any ideas on how to get out of here, again?
MARK

These shackles are from the prisons of the last Czar. If you press in the right place, they should be rusty enough to…
Mark and Indy free themselves.

INDY

Let’s get the hell out of here.

MARK

No kidding.

The moon softly lights the camp. They sneak out under the tent fabric and rescue Nicholas out of the next tent who gets some horses ready on the outside of the camp. Indy spots some fabric across the way in the more populated part of the camp.
INDY

That’s part of the wrapping the book was in. Wait here with the horses. I’m not leaving without this thing.

MARK

Dad, there’s guards walking all over the camp. We can’t just go blazing in there.

INDY

I can be sneaky too, spy.

Indy goes sneaking into the camp following the book wrap droppings. Mark looks furtively around. He knocks out a drowsing guard and takes his sniper/tranquilizer dart gun. Mark covertly climbs a makeshift tower and looks across the camp.
Indy bends over to pick up another piece of the wrapping. A guard silently climbs behind Indy with a drawn knife. The guard is suddenly stunned and slowly falls in a conscious struggle, barely missing Indy as he rises from his bent position.

CUT TO:

Mark wipes sweat off his forehead.

CUT TO:

Indy walks to another piece of cloth. Two guards approach hidden from either side.

CUT TO:

Mark, through his sights, sees each guard suddenly each blocked by a tent. Indy is standing unawares. The two guards are then behind him. Indy bends over to pull a nail from his shoe. Mark drops both guards.

CUT TO:

Indy sees a trail of cloth pieces leading to a tent across a small clearing in the tents. Indy looks both ways.

CUT TO:

MARK

Oh, no you don’t.

CUT TO:

Indy begins to hunch sneak run across the small clearing.

CUT TO:

Mark sees multiple closing guards. Mark must quickly reload to drop all of them. He pricks his finger on the last dart, drops the guard. He woozily looks at his pricked finger.
MARK

I thought I only cut one finger.

CUT TO:

Indy silently enters the tent. The Book of Life is resting on a bookshelf. Beside it are a book titled, “Planes Over Normandy,” “Commandos of the Republic,” and a watch with initials JWG. Indy takes the book of life, doffs his hat and emerges perplexed at the fallen bodies. He runs back over his path to find Nicholas and Mark looking a little drunk. Indy is about to jump on a horse.

INDY

Mark, quit fooling around. We gotta get out of here.

A quintet of Russian guards appears before them with machine guns drawn.

MARK

Oh, nuttts.

He reaches into the guard station sloppily for the AK-47. Indy starts at the agressors.

MARK

Dad, no…

Indy disarms the first guard with the handcuffs and knocks him out, using him as a human shield. He sidekicks the next one, who circles the side, unconscious and immediately does the same to the one on the other side.
INDY

Aaaaah!

He drops his shield and guns down the other two as they drop firing.
MARK

Daddd?

The party gallops off into the night as the camp awakens.

Greek village (midday):
MARK

Well, we did it.
INDY

You bet we did. Wait here, I’m gonna get us three some train tickets out of here.
Indy lashes the horse reins on a fence post by whipping it around the post. The torque on the reins locks it in place and immobilizes the horse. Indy goes into the station. Mark is bored and walks over to a flea market to look around for a second.

BOY age 8
Hey, mister you want a statue to take to America. Very cheap. Americans like them.
MARK

I stick out that much, huh, kid?
BOY age 8

Yes, you look like an American.
MARK

Sure kid, buy your Mom a flower or something.

Mark gives the kid a buck and takes a miniature statue of Odysseus. He walks back and is confronted by Marion.

MARION

Mark! How you been? Some people told me you were here. I had a hunch you might be in a pickle, so I thought I’d check it out.
MARK

I’ve been good Mom. Just.. wrapping some busi..I’m really surprised to see you.
MARION

Well I’m glad you’re so happy to see me. It’s been a long trip.
MARK

It’s great. Just, what happened? I couldn’t possibly see what would bring you all this way.

INDY

Marion.
MARION

Hi, Indy. Thought you get out of there without me.

INDY

No, just something important came up. What are you doing here?

MARION

Hahah Something important. What do you think? You can’t ask me about Mark after that night and expect me to sit at home. I didn’t want you to get him into trouble on one of your hair brained adventures.
INDY

What? Everything’s fine.

MARK

Yeah, just doing some work and seeing the country.

Some gunshots from a passing car make the Jones family duck. People start panicking on the street and running.
MARION

Fine, huh.

INDY

Yeah well, everything used to be fine.

NICHOLAS

Dr. Jone’s, I have to get to my family.
INDY

Go ahead. Get out of here Nicholas.

MARK

Come on you two, through there.

The Jones family heads into an emptied shop.
MARION
So damn irresponsible. It’s bad enough that you didn’t come to his honors banquet for his graduation. Now you’re gonna get us killed.
INDY

Mark got an award? Well that’s not nearly as bad when you didn’t come when he introduced me to that girl he was getting serious with.

MARION

Mark, you were getting serious with a girl? Why didn’t you tell me?

MARK

Well, I didn’t think you’d appro…

INDY
Hey why didn’t you tell me about that award.

MARK

Because, you guys are only gonna…

Mark punches out a goon that has just appeared between Indy and Marion. The goon drops some grenades on himself.

INDY

Go!

They exit and the shop explodes as they leave. Some Russians are drawn to the blast. Indy shoots one and takes Marion down an alley. Mark disarms another Russian, knocks him out, and shoots the other two trailing them. Mark enters a building in the alley.
MARION

Mark? Nice shot.

INDY gives Marion a ticket
Marion, get to the train station. Mark and I will be fine, go.
Marion runs off to the station. Indy is confronted by five Russians with machine guns drawn. Mark appears out the side of the building surprising the attackers. Mark takes the first two out with a left hook and then a right cross. He grabs a bobbled machine gun and guns down the other three.

MARK grinning and looking at Dad for approval
Aaaah!

INDY
OK.

Mark is disappointed in the reaction. Indy and Mark go to the train station. Marion is furiously but futilely fighting a Russian the size of two men, who has grabbed her. Indy sneers and whips a steel rafter. He swings down and drop kicks the Russian into a steel column. Indy picks up Marion who is taken for a bit longer this time.
MARION
Where did you say we’re headed?

INDY
First train headed west.

MARK
Dad, I gotta let my boss at the embassy know what’s going on before we take off.

INDY
I’m sure they’ll have a phone where going. We have to get out of Europe fast.

Mark, Marion, and Indy get on the train. They bustle over to their room in the small corridor.

TRAIN ROOM:

In the Jone’s room on the train:

A staff waiter appears at the door.

Staff waiter

Tickets.

Indy hands him their tickets.

Staff waiter

Thank you Mr. Loganbach. If you Loganbach’s would care for anything please just press the buzzer.

He leaves and shuts the door

MARION smiling

Loganbach?

INDY
I figured it’d be better leaving as non-Americans.

MARION
Yeah, but Loganbach…heheheh…well the service is good here, you got that right, Indiana.

They clank champaigne glasses

INDY
I aim to please.

MARK
You guys confuse me.

Indy and Marion start to laugh in rapport.

MARK
Excuse me. I’m going to the grown up car for another drink.

MARK exits

MARION
It sure is good having him back for a little while.

INDY
Yeah, being back as a…pause…

MARION
Family.

MARK reenters the room

MARK
Hey, Mom, Dad. Do you guys have a few extra chips. They stopped serving beer and they only got wine now.

INDY
Here get two. (looks at MARION) Make that three.

MARK exits again

MARION
Still feels like we’re giving him money for ice-cream.

INDY
I think this stuff has a little more kick than Ice Puffs.

MARION
I noticed you do too. But then you always did.

INDY
Yeah.

MARION
Yeah…

Drink car:

MARK strikes up a conversation with an attractive young red head.

INDY’s car:

MARION
So the University is trying to get you back, and the museums still want you digging up mummies. Where do you think you’ll go?

INDY
I’m thinking that…it’s been a little lonely out there the past few years. I think that, um, it would be nice to have a companion.

MARION
A companion?

Drink car:

Two sinister Russian henchman look up over their newspapers.

INDY’s car

INDY
Yeah.

MARION
You gotta be crazy, Indy! I’m not running around the globe with anybody again , I got a life! I got a business!

INDY
Well I’m glad your confidence isn’t diminished! You automatically assume I’m asking you to…

MARION
Oh, what are you asking me to do?

INDY
Who says I’m asking?

Drink car:

One henchman tries grabbing Mark from behind. Mark kicks the one in front of him.

Indy’s car:

MARION
You know what your problem is?

INDY
What?

MARION
You’re too in love with yourself!

INDY
You think so!

Drink car:

Mark’s head smashes a punch bowl onto the floor. Mark dodges a punch and then counter punches the other henchman while still trapped by the one behind him.

INDY’s car:

INDY
Because I thought that I was doing an excellent job of reaching out.

Drink car:

Mark reaches out and grabs some flaming lamb meat and blinds the opponent behind him.

INDY’s car:

MARION
You wouldn’t know the first thing about opening up and talking about something if it smashed you in the face!

Drink car:

Mark gets smacked several times by the henchman in the face.

INDY’s car:

INDY
You know, if you weren’t so stubborn maybe you’d have some different ideas about me.

MARION
What, do you want me to wait for you to break another anniversary date without calling?

Drink car:

Mark breaks a plate on the henchman and he falls. The one he punched earlier rises and they both grapple/crash into a table arrangement.

INDY’s car

INDY
There was a perfectly reasonable explanation for that! I was stuck in a collapsed mine.

Drink car:

Mark is knocked down. The henchman turns a table over onto Mark and a dinner candle lights its throw cloth on fire.
INDY’s car

MARION
Yeah, I know. I was the one who came and saved your butt, remember!

Drink car:

Red head is pissed at being interrupted and throws the flaming table cloth over the henchman while Mark crawls out from table. She goes to help him up with a grin.
INDY’s car

INDY
You know, you just really had to start something.

MARION
Oh, why don’t you just drop it.

Drink car:

Mark punches out henchman as he almost removes the cloth.

INDY’s car:

INDY
Fine. I was perfectly enjoying the civil communication.

MARION
You pompous bastard. I bet you want credit for trying to end the argument.

INDY
Maybe a reward.
MARION
I forgot how much fun it is fighting with you.

INDY
We should do this more often.

Mark opens the door. His clothes are torn. His hair is disshelved.

MARK gruffly
Here’re the drinks.

INDY
Mark!

MARK
What?

INDY
The champagne’s warm.

MARION
Oh, my God! What happened to your clothes.
MARK

Look we don’t have a lot of time. We’re being followed. I just ran into two Russians in the dining car. And there’s a lot more of them in the car next to it.
INDY

What?

MARK

They know we’re here.

INDY

Come on. We’re getting off.

MARION

Never a dull moment.
The Jones leave their train room. They head down the passenger car.
INDY

Marion, I need your help with something.

MARION

Oh, you mean you want me to do something it for you.

INDY

Yeah.

MARION

What did you ever do without me?

INDY grabs her chin
I was lost. The train is about to stop to refuel. That Book has got to disappear. I want you to head back away from the dining car and take off.
MARION

What are you and Mark going to do?

INDY

We’ll think of something.

Marion heads for the luggage car. She enters and grabs the book.

MARK

We can’t take all of them.

INDY

I know.
MARK pats his father on the shoulder
Mom will be alright, Dad. I got an idea.

INDY

What?

Indy and Mark go between train cars a few cars before the dining car. They begin to struggle together with a bar switch. Marion has hides the book in a bag, looks concerned, and begins to return. Jonathan intercepts her.

JONATHAN
Marion, dear. How delightfully surprising.

MARION

Jonathan. It’s also a surprise.

JONATHAN

I have everything in order with the company. I…I was worried when I saw that you had gone to Greece, alone, after that night. Caresses her face. I’ve been looking for you.

MARION

That’s sweet. Right now, I just need a place to hide before the train stops.

JONATHAN

My cabin is yours. Allow me to take your bag.
MARION

That’s alright. It’s not heavy or anything.

JONATHAN

Of course.

Jonathan pushes her into the cabin and bars the door behind her. He signals some troops to come with him. Marion starts to climb out the window and a troop cocks his gun on the roof. Mark and Indy are about to disconnect the train cars but are surrounded on both sides at point blank range. The troops cock their weapons.

JONATHAN

Dr. Jones. I was hoping you and your son might accompany me to the trolley.

Trolley Jone’s are reshackled:

JONATHAN

I must admit. You’re quite a formidable pair.
MARK

If you think we’re fun, you oughta try getting on my Mom’s bad side.

JONATHAN

I wouldn’t worry about your mother. I still might have some use for her.

INDY

Jonathan you snake.

JONATHAN holds his watch
Your compliments are overwhelming. Disconnect the trolley and brake it at the next intersection. They have another train to catch.

Jonathan leaves, the troops brake the car to stop at the next intersection. They leave on stored motorcycles. A train horn sounds in the distance.

INDY

These are the same shackles as last time.

MARK

I agree. Brilliance is not their primary virtue.
Indy and Mark break free.

INDY

Can you get us some information on we’re they’re going.

MARK

Just give me a dime and a telephone.

Mark and Indy ride off in a nearby car. The train hits the trolley, flipping and heavily deforming the trolley, but not derailing itself. It slowed down enough.

Aboard a British warship:

Cpt. YATES
You’re really going to owe me one after this, Jones. You have no idea what red tape I had to go through to get you two on board.

INDY

I’ll make it up to you when it’s all over. Where are they?

Cpt. YATES
They’re aboard the battleship Krisnov. You’re going to have to sneak on with a transport boat.
INDY

That’s what you got towed on in the back?

Cpt. YATES

Yes, but we don’t know how much longer the Krisnov is going to just sit there and there’s a storm moving in. Are you sure you want to do this?

INDY

Just wait for us. We’ll be back.

Indy and Mark step into the stolen transport with a red star. They don some Soviet coats and move off into the night. The Krisnov signals them in Morse code with a light on board. Mark signals back with a flashlight. The Russians throw a rope and pulls the transport in.
INDY in Russian

My driver and I need to see the prisoner for interrogation.

RUSSIAN SAILOR pointing
She is in the back in the prison block. But I don’t think you want to see her. Very ill tempered. Hahaha.

INDY in Russian
Thanks.
Mark and Indy move on to where the sailor pointed.
INDY in Russian
We’re here to see the prisoner.

RUSSIAN SAILOR2

Sorry comrade lietenant. No one is to enter the prison deck by General Zanglief’s orders.

INDY looks up and speaks in Russian
This is a tall prison.

RUSSIAN SAILOR2

Yes, it is our Tower of London.

The battleship is dark. Mark and Indy climb the adjacent tower to the prison. Indy spots a bridge and begins to walk over. Mark misses this and whips a sheath on a wire on the deck. He jumps to swing. The sheath spins and Mark falls on his butt. Indy walks around the stacked crates and finds Mark. Mark has an embarrassing moment and then joins Indy. They enter the prison through an unguarded door, breaking the lock .They peer from a corner at some noise. They see Jonathan with two guards moving Marion from her cell.

MARION slaps Jonathan

You lying monster.

JONATHAN

I had hoped you would be more happy to see me. Too bad, for you. Bring her to the bridge.

They walk off.

MARK
We’re not gonna make it very far if this boat’s afloat when we leave. I gotta set the bombs.
INDY

Right. Then we get your mom.

Indy and Mark exit the prison and make their way into the hold. A Russian soldier finds them.
RUSSIAN SAILOR3
What is your clearance card?

Indy and Mark search their pockets. While the guard is looking at their pockets Indy swings at the guard and then Mark takes a gut shot at him. Indy and Mark look at each other with mutual accomplishment.

But then, another two guards sees this and both Jones engage in a fight in which they hold the rifles. They don’t want any gunshots going off and this is reflected in the fights. A grenade falls off one guard falls in the fight. All watch as it rolls into a munitions room and the handle is locked in place on the floor by a machine that moves cartridges. All resume fighting. The Jone’s work together getting the bad guy moves to work against them. Indy and Mark smile at each other, panting.

Shouting voices are heard down the hall and shuffling steps.

INDY

Mark, set your bombs. I’m going after your mom.
MARK

Be careful, Dad. I’ll give you five minutes. It should be enough.
INDY

I’ll meet you on the deck.
Mark takes off and Indy rips the wire from an alarm on the wall. Then Indy starts running. Indy tracks heads for the bridge. Indy throws a pipe. The guard goes for the pipe and Indy knocks him in the back of the head. Indy grabs his keys.

Mark sets his last bomb. He then heads up to the deck. Guards are swarming around him as he hides.
The bridge is calm. Thunder is in the distance.
ZANGLIEF

Are you sure all this is necessary?

JONATHAN

The book must be opened at sea, General. You wouldn’t want to take any chances with it, trust me. Play by the rules of the prophecy, and you will have all the power you desire. Till then we play it safe and don’t drop our leverage. He strokes a lock of Marion’s hair
MARION

You’re really twisted mac. I don’t you have a clue of what you’re dealing with.
JONATHAN

Such misplaced faith.

Gun shots sound.

ZANGLIEF

Do not open the book without me.

Zanglief leaves.

MARION

You’re perfect plan falling apart?

JONATHAN

Minor inconveniences. No body can successfully storm a battleship.

Mark is pinned behind a turret bulkhead. He cannot make his way across the deck to the boat. He sneaks up a deck level and shoots two sailors and advances. Rain is beginning to mist.
JONATHAN

I do recommend you keep your mouth shut. There are other fish in the sea.

Indy bursts through the door.
INDY

Jonathan!

JONATHAN

Indiana.
INDY
Surprised?

JONATHAN

Yes, but prepared. Don’t move, I will shoot her.

INDY

What do you want?

JONATHAN

You are so damn amusing. You still don’t get it, Jones, I’ve won. I’ve got the Book, I have you at a standstill, I have everything I could want. Now slowly back away.

INDY

Just don’t hurt her.

JONATHAN

I’ll consider it, move.

A magnificent blast rocks the ship. Jonathan is thrown, Marion is freed but still bound at the feet and hands. The book slides over to a side of the bridge. Indy is thrown onto a console.
Mark is freed from a Russian, regains his feet first and knocks him out. He ducks, dodges a rain of bullets and then returns some fire. It is now pouring and the wind is picking up.
Jonathan picks up Indy and punches him in the face. Indy gives back a swinging elbow to the gut, bending Jonathan over. Indy gives a terrific upper cut knocking him forward. Jonathan rebounds and spears Indy with his shoulders.

Mark has been spotted. A column of troops is approaching from either side of the deck. Mark mounts a nearby antiaircraft gun and mows down each column, guarded by the front bullet shield. Sailors are thrown overboard as the planks erupt around them from Mark’s blast.

INDY grins at Jonathan
Yeah! That’s my kid.

Indy punches Jonathan with a right cross who is hurled headlong backwards. Jonathan grabs the book and holds it as if he’s going to open it. Indy pauses.
JONATHAN

I seem to recall us having a conversation about fate before Dr. Jones. You see fate favors the prepared. Your naïve heroics can help you now can they?
INDY

Jonathan, you don’t know what will happen if you open that thing.

JONATHAN

You mean incredible power. Your right, that’s why I want to taste it. It’s a new world Dr. Jones. If you haven’t noticed things have been plummeting rather well in the last fifty years. Chaos, famine, war. I’m going to be right at the top of a New World Order with this. With this I will live like a king even while doom covers the world.

Marion grabs the book from Jonathan who recoils to strike her.

JONATHAN

No! The chaos is mine to control.
INDY

Lighten up.

Indy gives Jonathan a finalizing blow. On the deck an alarm has sounded and the crew is abandoning ship. Mark has gained the transport boat. Indy holds Marion and cuts her bonds. Jonathan crawls his fingers to the book, unlatches it, and opens it. Indy and Marion look in horror. Jonathan becomes engulfed in flames. He plunges through a side window with the book, leaping for water. He falls on the slope of the tower, dropping the book to the middle of the boat, and collapse on the deck, rolling into the stormy sea. Indy and Marion make their way back to the boat.

MARK

Mom! Embrace Where’s the book?

INDY

It wasn’t in our cards to bring it along.

Indy and his family start away on the stormy waves.
Zanglief walks onto the bridge, bleeding from the head, and looks out at the Jones. He sees the Book of Life on the deck.

ZANGLIEF

Jones. I will blow you out of the water. Heheh And then I will take the book.

The Book of Life begins to steam the rain that falls on it. Indy looks over his shoulder at an aft gun turret turning to them. They cannot get away fast enough.

ZANGLIEF

Ashes to ashes…

A pin works it way out of the grenade. The lever loads the cartridge and the grenade safe lever falls. Mark and Marion see the turret now. The gun cocks. The aft of the ship explodes and then the bow follows suit. The middle plunges into the sea.

The Jones family pulls into the shore.

Midday in a Egyptian Port:

MARION

The Book of Life, the fate of the world. I wonder what’ll happen now.

INDY

I’m sure someone up there has another copy. I’m a little concerned about how to get back home. We missed our train.
CUT TO: A single sheet of paper falls from the sky into the hands of a little girl.

Back to docks:

MARION

Oh, I think there’s probably another one to catch. Depending…

Indy pulls Marion close to him.

INDY

Depending. You know I could go for a really long vacation right about now.

CUT TO: The little girl is drawing two nondescript figures on the paper.

Back to docks:

MARION

Oh really, and how long would that be?

INDY glances a Tibetan staff by a fisherman’s stand
Very long.

Indy kisses Marion.

CUT TO: Little girl finishes drawing a nondescript kissing pair on the piece of paper.

Back to docks:

Mark sees his parents kissing and is touched. He spies the girl he met on the train standing on the deck of a ferry about to depart. Mark races to the boat. Indy and Marion watch. Mark reaches for his new whip. He thinks better of it and hops across a plank to the deck to talk to the girl he met on the train. She goes over to Mark who looks up at her and grins. Indy and Marion laugh.
MARION

You know he gets that from your side.

INDY

Hmm?

Indy and Marion kiss again. Pan out from the docks as the boat departs.

THE END

1

