

BORAT SUBSEQUENT MOVIEFILM:
DELIVERY OF PRODIGIOUS BRIBE TO AMERICAN REGIME FOR MAKE BENEFIT ONCE
GLORIOUS NATION OF KAZAKHSTAN

written by

Sacha Baron Cohen • Anthony Hines • Dan Swimer • Peter Baynham • Erica Rivinoja • Dan Mazer
Jena Friedman • Lee Kern

story by

Sacha Baron Cohen • Anthony Hines • Dan Swimer • Nina Pedrad

CARD: KAZAKHSTAN MINISTRY OF INFORMATION PRESENTS

CARD: A MINISTRY OF AGRICULTURE AND WILDLIFE PRODUCTION

CARD: IN ASSOCIATION WITH ALMATY CENTRE FOR DISEASE CONTROL

EXT. MOUNTAIN RANGE [QUARRY] - DAY

FIFTEEN to TWENTY-STRONG CHAIN GANG PRISONERS in PRISON OUTFITS. There are CHILDREN. Professors. WOMEN with pickaxes. A HORSE also in prison uniform and chained]. The gang are in a perpendicular line towards the cliff face.

On BORAT, sunburned, sweaty, filthy, wears a PRISON UNIFORM (c.f. Soviet-style 1950). His hair is a large JEWFRO. He uses a SMALL PICKAXE.

BORAT (V.O.)
Jagshemash. My name a Borat. My
life not nice. But how did I end up
like this?

EXT. NEWS FOOTAGE - DAY

Actual US NEWS REPORTS from 2006: *BORAT* is a big hit! Lines around the block. NEWSPAPER HEADLINES. Borat gives a big thumbs-up and kisses fans.

BORAT (V.O.)
Fourteen years ago, I release a
moviefilm, which was great success
in US&A... But Kazakhstan become a
laughing stock around the world.

SHOTS of impoverished Kazakhstan. A GRAPH showing 'KAZAKHSTAN EXPORTS 2006' - 'PUBIS' and 'POTASSIUM' plummet.

BORAT (V.O.)
Our exports of potassium and pubis
plummet. Many brokers leapt from
our tallest skyscrapers.

FOOTAGE (looks like found footage) - A man jumps from the highest window of a building. It's only TWO STORIES HIGH. He hits the ground and walks away, limping.

BORAT (V.O.)
Since Running of Jew had been
cancelled...

Shot of the JEW HEAD.

BORAT (V.O.)
 All Kazakhstan had left was our
 Holocaust Remembrance Day, where we
 celebrated our brave soldiers who
 manned the camps...

EXT. VILLAGE SQUARE - DAY

LIBRARY FOOTAGE: a large real Gypsy celebration. People are going wild, having a great time.

EXT. MEL GIBSON SQUARE - DAY

BORAT (V.O.)
 I was blame for Kazakhstan's
 failure... and banned from ever
 make reportings again...

Borat's KAZAKH TV MICROPHONE is snatched from him and broken in two. Borat hands over his jacket.

EXT. KAZAKHSTAN AMUSEMENT PARK - DAY

BORAT (V.O.)
 ...I was publicly humiliate.

PEOPLE wait in line, excited. A GIANT steps up and picks up a Mallet. REVEAL: Borat in MANKINI SUSPENDED ABOVE in a HIGH-STRIKER / TEST OF STRENGTH ATTRACTION [in place of where the bell usually is].

The giant SWINGS THE Mallet DOWNN HARD, letting out a GRUNT. The PUCK HITS BORAT IN THE BALLS HARD. He wails in pain.

BORAT
 (pained)
 Ahhhhhhwwawaweewa!

The GIANT'S SMALL GIRLFRIEND jumps in excitement, impressed.

EXT. MOUNTAIN RANGE [QUARRY] - DAY

Borat chips away with his small pickaxe in the gulag.

BORAT (V.O.)
 I was sentence for life to hard
 labor in gulag...

Borat is led by a GUARD to a PRISON VAN.

BORAT (V.O.)
But 14 year later, man from
government bring me to Presidential
Palace.

EXT. KAZAKHSTAN PRESIDENTIAL PALACE, ALMATY - DAY

The PRISON VAN pulls up.

CHYRON - "PRESIDENTIAL PALACE, ALMATY"

INT. KAZAKHSTAN PRESIDENTIAL PALACE - CORRIDOR - DAY

Borat's dragged through by GUARDS.

INT. KAZAKHSTAN PRESIDENTIAL PALACE - OFFICE - DAY

In a darkened room. Borat is sitting in a chair in front of a
desk. PREMIER NAZARBAYEV is behind it.

BORAT
Premier Nazarbayev!

NAZARBAYEV
Listen carefully, asshole. I have a
mission for you.

BORAT (V.O.)
He explain that while I was in
gulag, US&A was ruin by an evil man
who stood against all American
values. His name...

An IMAGE of BARACK OBAMA.

BORAT (V.O.)
Barack Obama. This led to other
Africans becoming political
leaders...

IMAGE of 'JUSTIN TRUDEAU CANADIAN PRIME MINISTER' in
blackface.

BORAT (V.O.)
But then a miracle occurred. A
magnificent new Premiere named
McDonald Trump rose to power and
made America great again!

IMAGE of RACIST RALLIES and people waving CONFEDERATE FLAGS.

BORAT (V.O.)

He also became buddies with tough-guy leaders across the world. Putin, Kim Jong-un, Bolsonaro, and Kenneth West.

IMAGES of TRUMP smiling next to all the DICTATORS... including Kanye West.

NAZARBAYEV

Everyone apart from me. You, Sagdiyev... will return to US&A to deliver a gift so that Kazakhstan will earn the respect of Trump.

BORAT (V.O.)

I was instruct not to give the gift to Trump since on previous mission I had accidentally made shit in front his house.

FOOTAGE of Borat shitting in front of Trump Tower.

NAZARBAYEV

It must go to someone in his inner circle... America's most famous ladies' man...

SHOT of Michael Pence.

NAZARBAYEV (CONT'D)

...Michael Pence.

BORAT (V.O.)

The Vice Premier was known to be such a pussy-hound that he could not be left alone in a room with a woman.

SHOTS of Mike Pence with women.

BORAT

(to Nazarbayev)
What is the gift?

NAZARBAYEV

Jonny the Monkey.

BORAT (V.O.)

Jonny the Monkey.

SHOT of Jonny the Monkey at a fancy dinner table in a robe with bananas served on nice china.

CHYRON: JONNY THE MONKEY

BORAT (V.O.)
Kazakhstan's Minister of Culture
and Number 1 porno star.

VHS DOC FOOTAGE: Jonny operates a camera wearing a beret.

DVD COVER of one of Jonny's famous pornos.

NAZARBAYEV
A cameraman will follow you to
document your mission.

BORAT
I will need my producer, Azamat
Bagatov.

NAZARBAYEV
Impossible.

BORAT
Why?

NAZARBAYEV
You are sitting on him.

Borat jumps up - REVEAL he's been sitting on a chair upholstered with JULIO'S SKIN, his FLATTENED TINY PENIS directly under Borat's butt. Julio's HEAD is the head's rest and shot from behind we see there is a huge BOTTOM. Borat is horrified.

NAZARBAYEV (CONT'D)
Also, get me a chocolate cake.
(then)
Now, get him ready!

BEGIN MONTAGE: BORAT GETS READY

FAST CUTS OF...

INT. HAIRCUT ROOM IN PRESIDENTIAL PALACE - DAY

Borat beams as he gets his HAIR CUT.

INT. MEDICAL ROOM IN PRESIDENTIAL PALACE - DAY

An old terrifying doctor, DR. YAMAK, gives Borat a MEDICAL and fills a SYRINGE.

DR YAMAK
These Gypsy Tears will keep you
safe!

INT. ANOTHER ROOM IN PRESIDENTIAL PALACE - DAY

Borat is given his OLD SUITCASE. He opens it up. Inside is the iconic GREY SUIT. He tenderly pulls it out and smiles.

END MONTAGE.

EXT. BORAT'S VILLAGE (KUZCEK) - DAY

BORAT (V.O.)
Before I make commencings my
mission...

Borat, in GREY SUIT, returns to his old village. We pass a SIGN READING: "KUZCEK."

WOMEN pull CARTS with MEN on them. Borat greets them.

BORAT
I return to my village in order to
give kiss to my sons and make sexy-
time with my wiiife.

INT. BORAT'S OLD HOUSE - DAY

In his GREY SUIT, Borat, carrying A SINGLE FLOWER, runs up to his OLD HOME.

BORAT
(calling out)
I back, everybody, I back!

Borat walks in the door to find NURSULTAN TULYAKBAY in his house wearing Borat's PAJAMAS and listening to Borat's IPOD. Borat's old CLOCK RADIO is also visible.

BORAT (V.O.)
But I discover that my neighbor,
Nursultan Tulyakbay, had taken
everything from me. My Michael the
Mouse pajamas... and my sons.
Bilak, Biram, and Hueylewis.

He finds his THREE SONS: BILAK, BIRAM (a WOLF BOY), and HUEYLEWIS.

HUEYLEWIS

That's not my name anymore. I'm so ashamed of you, I change it to... Jeffrey Epstein!

They shoo him out the door.

INT. BORAT'S STABLE - DAY

Borat heads to the back of the house.

BORAT (V.O.)

All I had left was my livestock.
Two pigs...

ON the PIGS.

BORAT (V.O.)

... One cow...

ON TILAP the COW.

BORAT (V.O.)

... And a daughter.

He hears audio. On a SHITTY TELEVISION: "MELANIA." Borat follows the sound inside the STABLE.

NARRATOR (ON TV)

Once upon a time, there was a lowly peasant girl called Melania from shit-hole country Slovenia, who dreamed of one day marrying a rich old man.

Watching it is a dirty, wild-looking 15-YEAR-OLD GIRL (TUTAR), TIED TO A POLE. On it plays a CARTOON [drawn in 1950 Disney style].

BORAT

I have a non-male son?

Seeing him, Tutar turns and smiles.

TUTAR

Tatti...?

Borat looks around.

BORAT
Why are you living like this?

TUTAR
Because I have no husband to put me
in a beautiful "wife cage." Unlike
that bitch Lilyat Sakanov.

A SIMILAR-AGED GIRL IN A CAGE outside the HOUSE NEXT DOOR -
LILYAT SAKANOV - gives her the finger.

BORAT
How old are you?

TUTAR
15.

BORAT
Fifteen?! You are the oldest
unmarried woman in all Kazakhstan!

TUTAR
I'm so happy that you're back.

BORAT
I'm not. I'm off to US&A.

TUTAR
Please take me with you!

BORAT
Not possible.

Tutar gets mad, goes off on Borat, YELLS AT HIM IN KAZAKH.
Borat's taken aback. Then she smiles, sweetly.

TUTAR
...Please Tatti.

BORAT
Here...

Borat pulls a PIECE OF ONION out of his pocket.

BORAT (CONT'D)
...have a piece of onion instead.

A GOVERNMENT AGENT pokes his head in.

AGENT
Sagdiyev! Jonny's in the crate. You
must leave now.

Borat turns back to Tutar awkwardly.

BORAT
Err, nice to meet you...

Off Tutar...

EXT. VILLAGE / HIGHWAY OUT OF TOWN - DAY

Same one as in the first movie. VILLAGERS are gathered as per Borat's departure in the first movie.

In GREY SUIT. He picks up the HANDLES of the HAND CART with JONNY'S CRATE on the back and pulls it alone.

BORAT
I go to America!!!!

The crowd jeers and shouts angrily at him.

VILLAGER
Go to hell, Sagdiyev! Don't bother coming back this time!

Borat drags the cart through the mud.

VILLAGER 2
Get lost! May all your shits have antlers!

BORAT (V.O.)
It was time for me to return to Yankieland to save my peoples.

EXT. MAP GRAPHIC - DAY

TITLE CARD: "BORAT - GIFT OF SEXY MONKEY TO VICE PREMIER MIKHAEL PENCE FOR MAKE BENEFIT RECENTLY DIMINISHED NATION OF KAZAKHSTAN"

BORAT (V.O.)
While Jonny traveled by luxury cruise ship...

SHOT of a SHITTY BOAT.

BORAT (V.O.)
I was place on cargo boat and arrived 22 days later.

Borat's BOAT travels across the MAP GRAPHIC in a zig-zagging path to random countries.

The boat travels to China, then Australia, then Iran, Italy, UK, stops in New York City before finally finishing in Texas.

CHYRON: PORT OF GALVESTON, TEXAS

EXT. GALVESTON PORT, TEXAS - DAY

A SHITTY SHIP docks at the port. Borat exits the ship.

INT. HORSEBOX - DAY

EXTERIOR SHOT of a HORSEBOX attached to a crappy PICKUP.

BORAT (V.O.)

That afternoon, I procure a sleeping apartment for Jonny, and transform it into accommodation suitable for ape of his stature.

INSIDE THE HORSEBOX, JUMP CUTS of Borat putting the finishing touches to a MONKEY PARADISE; there are PIN-UP PHOTOS of monkeys in provocative poses, little MONKEY TREATS, bottles of MINIATURE SPIRITS, a 4FT LONG FOUR POSTER BED and a TINY TOILET with TINY TOILET PAPER.

EXT. STREET - SMALL TOWN TEXAS - DAY

Borat gets out of a CAB in a BUSY AREA.

BORAT (V.O.)

While waiting for Jonny, I decide to make inspection of nearest village.

He's interrupted by a FAN on the street.

FAN 1

My name a Borat.

BORAT

What you say? No it not me.

FAN 1

(in Borat voice)

HIGH FIVE!!

Borat tries to hide himself.

BORAT

How you speak Kazakh? No, I must go.

He runs away.

BORAT (V.O.)
There was problem. People make
recognize my face!

Borat hides his face with a BROWN PAPER BAG. FANS look on.

FAN 2
(in Borat voice)
Jagshemash!

BORAT
It not me.

FAN 3
I'll pay you a dollar for an
autograph.

BORAT
You make mistake.

FAN 3
Can I get an autograph?

BORAT
It not me. I somebody else.

Borat, paper bag still over his head, walks out into a BUSY STREET and almost gets hit. A CAR SCREECHES.

BORAT (V.O.)
Or maybe it was great suit.

Borat walks out wearing NO GREY JACKET and NO PANTS, just his WHITE UNDERWEAR. Fans SWARM HIM.

GROUP OF FANS
BORAT! BORAT!!!!

BORAT
I not Borat.

GROUP OF FANS
Jagshemash! Jagshemash!

Borat takes off RUNNING. He's chased by his fans.

BORAT (V.O.)
How would I do my secretive mission if
I was famous? I would need
disguises...

INT. HALLOWEEN COSTUME STORE - DAY

Borat talks to the STORE OWNER who shows him VARIOUS DISGUISES. He points to a costume.

BORAT
What is that?

STORE OWNER
That almost looks like you!

On a costume labeled: "STUPID FOREIGN REPORTER."

BORAT
Stupid foreign reporter?

STORE OWNER
Yeah, kinda looks like you, you got the dark hair and the mustache.

BORAT
No, but this is not like me.

STORE OWNER
I mean, it does look like you though. No?

Borat frowns. He collects various costumes including a FAT SUIT, a bag of BULK WIGS, and another of ASSORTED NOSES.

BORAT
Thank you.

STORE OWNER
You're welcome. Have a good day!

He exits with MANY BAGS OF COSTUMES.

EXT/INT. INDEPENDENT ELECTRONICS STORE - DAY

SHOTS of PEOPLE in the street glued to their phones.

BORAT (V.O.)
Much had change since I was last in US&A. America had become calc-u-lattor crazy!

Borat, in an UZBEK JOURNALIST DISGUISE, approaches the store.

BORAT (V.O.)
I needed to make purchasings of an electrical abacus.

Inside he's helped by a TECH EXPERT, BRIAN, who sells TVs, COMPUTERS, PHONES, VACUUM CLEANERS, etc. Brian sells him a phone.

BRIAN
I think we could get rid of this
one for thirty dollars.

BORAT
Ah. What this?

BRIAN
FaceTime.

BORAT
Yes.

They begin a FaceTime call each holding phones a foot away from each other.

BORAT (CONT'D)
Hello?

BRIAN
Hello.

BORAT
Who this?

BRIAN
This is Brain.

BORAT
Hello. I talk to him. Please be
quiet. Hello. Ghost with blue
shirt, answer me. You are a demon?

BRIAN
This guy that you're seeing in the
phone--

BORAT
(to guy in phone)
Please be quiet.

TECH EXPERT
--is me.

BORAT
What?

BRIAN
If I say something, he says
something.

Borat, still hearing the voice in the phone, addresses it.

BORAT

Brian Brother. Please, you must be quiet. Speakings not polite.

Brian moves on to explaining Google / the internet.

BRIAN

So I'm going to show you how you can ask Google questions and it'll give you answers.

He gestures to a TV SCREEN where he displays a Google search. He gives Borat a PHONE with a keyboard displayed.

BORAT

I can make a typings?

BRIAN

Yes.

BORAT

(reading)

Restaurants near me.

(then)

Maybe I look for food that I like to eat.

Borat types: "SPIT ROAST."

BORAT (CONT'D)

...and for dessert, um...

He types "CREAMPIE" which causes PORN to come up. ON BRIAN'S FACE.

BORAT (CONT'D)

What this?

BRIAN

That's not what you're talking about I bet.

Brian helps him pull up photos of food.

BORAT

This is for dessert?

BRIAN

No, this is probably what you're looking for.

BORAT

It has a pictures of a woman with
no clothes?

BRIAN

...Most likely.

BORAT

Wawaweewa. Can I make borrowings
this for one moment? I need go
toilet. You stay here.

He walks away and ON THE SCREEN we see him type in: "BIG
AFRICAN WOMAN TALL WHITE MAN SEX." As he jerks off out of
sight, we see porn AIR-PLAYED on the store's television.

BRIAN

I think he's figuring it out.

Borat leaves with a USED SMARTPHONE with a CRACKED SCREEN.

BORAT (V.O.)

Brian use calc-u-lattor to find out
that Jonny would be arriving in
three hours! Mission was going
according to plan! And I would be
able to save my country!

EXT. PARKING LOT - DAY

Borat, in UZBEK JOURNALIST DISGUISE and carrying bananas,
approaches a DELIVERY GUY who's off-loading JONNY'S CRATE
from a truck.

DELIVERY GUY

How you doin' my friend?

BORAT

Good.

DELIVERY GUY

I'm Victor. Pleased to meet you.

Borat kisses him on both cheeks.

DELIVERY GUY (CONT'D)

You want me to help you open it?

BORAT

Yes, please.

Borat takes a knee as the crate is jemmied opened.

BORAT (CONT'D)
Jonny? Your excellency.

Borat bows his head. From inside the crate, out comes...
Borat's daughter [Tutar]! She's wearing her VILLAGE OUTFIT.
She's FILTHY and EXTREMELY DISHEVELED.

BORAT (CONT'D)
What are you doing here?

TUTAR
...I accidentally fell in.

BORAT
Never mind that, where's Jonny?

Borat approaches with bananas held out like an offering.

BORAT (CONT'D)
Jonny? Jonny??

Borat peers inside the crate: hay, 15 empty BOTTLES OF PEPSI
MAX, a SIMPLE WOODEN BOX [inside is her DAUGHTER MANUAL,
BLINDERS, etc], a BLOW-UP MONKEY SEX DOLL. Blood is
splattered on the walls. Finally his eyes land on the REMAINS
OF JONNY'S CORPSE.

Tutar's mouth and hands are covered in DRIED BLOOD.

BORAT (CONT'D)
Ahhhh! Jonny is injured?
(then, to Tutar)
You ate him...?

DAUGHTER
No... he ate himself.

BORAT
(distressed)
You are going home.

DAUGHTER
How?

BORAT
(to delivery guy)
Can you help me repack her please.

They try to close the box. Tutar resists, arguing in Kazakh.

BORAT (CONT'D)
(to courier)
Hammer, now, now, hammer!

Borat holds the box lid down as the courier HAMMERS IT SHUT.
Tutar yells from inside the crate.

TUTAR
(resisting)
Tatti!!!! I want be with you!

Borat tips the delivery guy. An EYE peeks out from inside the crate.

BORAT
(calling out)
Thank you!

Borat speeds off.

INT. BORAT'S PICKUP / EXT. STREET - MOMENTS LATER

Borat's pulling off pieces of his UZBEK disguise.

BORAT (V.O.)
I needed to give this wretched news
to my premiere. So I use my
telephones to locate America's fax
machine.

He picks up his phone and Googles: "WHERE IS CLOSEST FAX
MACHINE?"

INT. FAX STORE - A LITTLE LATER

Borat, in GREY SUIT, talks to a FAX EMPLOYEE. There's a
TELEVISION suspended from the ceiling playing a news channel.

BORAT
I need to make a contact with my
Premier Nazarbayev. I must inform
him of some news.

FAX EMPLOYEE
Okay, what do you want it to say?

BORAT
"Sup." S-U-P.

FAX EMPLOYEE
That it?

Borat nods.

FAX EMPLOYEE (CONT'D)
Okay.

The employee writes the fax and sends it. Borat has the equivalent of a text message chat with NAZARBAYEV but over FAX.

FAX EMPLOYEE (CONT'D)
He sent you back. He said S-U-P
with a question mark after it.
"Sup?"

BORAT
Ah, can you answer him "chillin."

FAX EMPLOYEE
C-H-I-L-L-I-N.

He sends the next fax. Then receives a response.

FAX EMPLOYEE (CONT'D)
He sent you a picture this time.

The PHOTO is of a SMALL PENIS.

BORAT
This is him. It's strange.

FAX EMPLOYEE
Okay.

Another fax comes in.

FAX EMPLOYEE (CONT'D)
(reading)
Sorry not for you. I was sexting my
sister.

SUDDENLY, TUTAR IS THERE at the window! He SHOOS her.

BORAT
(to Tutar)
Go away! Shoo!
(to employee)
Uh, sorry...

A fax comes in.

FAX EMPLOYEE
(reading)
How is Jonny?

BORAT
Can you write, "He not as alive as
he used to be."

FAX EMPLOYEE
That's it?

He sends it. Gets a response.

BORAT
What did he write?

FAX EMPLOYEE
He sent you a bunch of angry faces.

It's A PAGE OF ANGRY FACE EMOTICONS.

FAX EMPLOYEE (CONT'D)
(reading below)
If your do not deliver bribe to get
me into Strongman Club, you will be
execute.
(then, still reading)
YOU WILL FIND A NEW GIFT FOR HIM OR
YOU WILL DIE.

BORAT
What else do powerful men here
like?

The employee draws blank. Borat puts his head in his hand. He
hears the NEWS on a TV in the corner. ON SCREEN: a CLIP of
TRUMP and EPSTEIN at a party. Audio from a REPORTER:

REPORTER (V.O.)
*Trump is surrounded by women as
music blares in the background.
Trump gestures to one and appears
to say to Epstein, 'Look at her
back there... she's hot.'*

Borat turns. Tutar is outside, her nose pressed against the
window. A smile spreads across his face. It might just
work...

BORAT
(to Fax Guy)
Can you write, "My daughter is
here. Shall I give her as gift?"

He writes, sends. The response comes in.

BORAT (CONT'D)
(anxious)
What it say?

FAX EMPLOYEE
(reading)
"Perfect. She will be sexy gift for
Michael Pence."

BORAT
Wawaweewa. High five!

They HIGH-FIVE. Borat calls Tutar inside the store...

BORAT (CONT'D)
Come inside! Come inside!

Tutar enters.

TUTAR
Tatti, why the sky so low?

BORAT
This is room.

TUTAR
I'm sorry I escaped from box--

BORAT
Never mind. I forgive you. I have
decide... that you will stay here
with me. You have been chosen... to
be given as a gift to the Vice
Premier.

Tutar is ecstatic.

BORAT (CONT'D)
I will be the next Queen Melania?
She the happiest wife in the
world!!!

Overjoyed, Tutar does a HAPPY DANCE.

**A NEW TITLE CARD: "BORAT - GIFT OF DAUGHTER TO MIKHAEL PENCE
FOR MAKE BENEFIT DIMINISHED NATION OF KAZAKHSTAN"**

EXT. FAX STORE - DAY

Tutar and Borat stand outside the pickup in the parking lot.

BORAT
Now, where do girls sleep?

TUTAR
All the answers are in here...

She produces a BOOK from her WOODEN BOX.

TUTAR (CONT'D)

Here.

BORAT

(reading)

"Daughter Owner's Manual." Official
publication Ministry of Agriculture
and Wildlife.

He opens the book. The inside page reads (in Kazakh):
"REGISTERED OWNER OF TUTAR SAGDIYEV: [typed] BORAT SAGDIYEV".
On the next line: NEW OWNER: [it's blank after].

BORAT (CONT'D)

Wait... you have a name? Wawaweewa.
Tutar.

She opens it to a page showing GIRLS IN CAGES and points.

TUTAR

I need one of these...

BORAT

Ahhh. I know just the place!

EXT. FARM SUPPLY STORE - DAY

CHYRON - "Farm Supply Store"

The HORSEBOX pulls into frame. After four seconds, Tutar
appears out of breath from running after it.

BORAT

(laughing)

Beat you!

INT/EXT. AGRICULTURAL SUPPLY STORE - YARD - DAY

Borat speaks with the SALESPERSON.

SALESPERSON

What can I help you with?

BORAT

I prepare my daughter for market.
And I am looking for a suitable
cage for her.

SALESPERSON

Okay... A cage.

Outside the store they look at VARIOUS CAGES.

SALESPERSON (CONT'D)

This is a pretty nice one here.
Nine hundred bucks.

BORAT

Nine hundred! Lot of money! I think
this one too expensive.

TUTAR

No Tatti, please, please? Please,
please, please, I want it.

BORAT

(laughing)
She want it. Daughters! Teenagers!

SALESPERSON

You gotta make 'em happy.

BORAT

You got to make them happy!

TUTAR

How many other girls are going to
live in here with me?

BORAT

How many girls you normally put in
a cage this size?

SALESPERSON

Uh, one.

BORAT

But I hear McDonald Trump, he cage
Mexican children.

SALESPERSON

Well, yeah.

BORAT

Yes! High five!

Back inside, the salesperson pushes Borat's cart of items.
Borat points to a GAS CANISTER.

BORAT (CONT'D)

What is this?

SALESPERSON

You put gas in it, you know,
propane.

BORAT

If I had a gypsy in a van and I open the gas, will it finish him?

SALESPERSON

Yeah, probably.

BORAT

Yes?

SALESPERSON

Yeah.

BORAT

How many gypsies could I finish with one canister?

SALESPERSON

However many you had in the van.

BORAT

Let's say I wanted to finish lives of twenty gypsy, would this be enough?

SALESPERSON

Maybe the bigger one.

BORAT

Ah, the bigger one.

SALESPERSON

Yeah.

The guy rings everything up at the counter.

SALESPERSON (CONT'D)

All right, the total is one thousand four hundred ninety-one dollars and eighty-two cents.

BORAT

Alright, too much. Maybe I take away some of this.

Tutar gets upset. She wants ALL OF IT. They bicker. She YELLS AT BORAT IN KAZAKH. SHE GOES OFF ON HIM like she did in the stable. Borat cowers.

BORAT (CONT'D)

(to Salesperson)

We take it all.

INT/EXT. HORSEBOX / SIDE OF ROAD - NIGHT

Borat is digging a SHIT-HOLE under the cage. Tutar is BESIDE THE CAGE watching the 'MELANIA' cartoon on YouTube on the phone.

NARRATOR (V.O.)

One day, she was invited to a grand ball.

ON PHONE SCREEN: KAZAKH CINDERELLA CARTOON. Melania is at a ball now wearing a YELLOW GOWN.

NARRATOR (V.O.)

When Fat King Donald saw Melania, he became more turgid than he'd ever been before...

A TINY PENIS grows hard.

NARRATOR (V.O.)

...So he grabbed her vagine...

Donald and Melania waltz; he still has her in the vag-hold.

Borat interrupts, having finished digging. She stops the video. He does a welcoming gesture, like a doorman at a posh hotel.

BORAT

Your palace... awaits.

Ecstatic, she goes in to hug him but he rejects it.

BORAT (CONT'D)

Whoa, whoa, not allowed.

She ENTERS the cage.

BORAT (CONT'D)

You like it?

TUTAR

It's the best present I've ever had! Is it nicer than Melania's cage?

BORAT

Not quite, but similar to cage of the wife before her... Stormy Daniel.

TUTAR

Ahh.

BORAT
Get some sleep. Tomorrow we will
get you ready for Pence. Well, good
night.

TUTAR
Tatti, I love you.

BORAT
Thank you.

INT. PICKUP - A LITTLE LATER

Tutar rides SHOTGUN inside the car next to Borat.

TUTAR
There is so little wind in here!
(shouting from window)
LOOK AT ME! I'M FLYING!

Borat pulls her back inside.

BORAT
Get inside.

TUTAR
Where are we going?

BORAT
I am taking you to meet one of
America's leading feminists.

TUTAR
Oooo!

INT. LUXURIOUS HOUSE - DAY

Tutar meets SUGAR BABY MACEY CHANEL who hugs her.

CHYRON: MACEY CHANEL INSTAGRAM INFLUENCER

MACEY
Hi, I'm Macey! It's nice to meet
you.

TUTAR
Nice meet you.

MACEY
Come sit with me.

They take a seat.

TUTAR
You are sugar baby?

MACEY
I am.

TUTAR
What is sugar baby?

MACEY
So pretty much a sugar baby is a
younger girl like you and I and
we're dating someone who's older.

TUTAR
Yes.

MACEY
And how old do you like them?
That's the question.

TUTAR
Nearly dead.

MACEY
Okay, then you should get someone
who just had a heart attack.

TUTAR
Yes.

MACEY
Okay, high five.

They high-five.

MACEY (CONT'D)
I love that. That's what you want.
As a woman, you never want to be a
person who is aggressive. You want
to be more submissive.

TUTAR
Oh.

MACEY
We have to be kind of weak.

TUTAR
But I am strong. I can open a beer
with my small hole.

MACEY

Look, we gotta be appropriate and ladylike...

Macey watches as Tutar ATTEMPTS TO OPEN A BEER WITH HER ASSHOLE.

MACEY (CONT'D)

Okay. This is what you're not supposed to do.

The CAP OF THE BOTTLE POPS OFF.

MACEY (CONT'D)

Okay, you did do it. Okay, so we're not gonna do what you just did ever on a date. Because if you do that, they won't like you. You want them to like you. And so that way you can get money from them.

TUTAR

What can I do to make a man like me?

MACEY

You need a total makeover. Okay? From face to hair to clothes to personality to gestures and to what you're doing?

TUTAR

Yes.

MACEY

Are you ready for a makeover?

TUTAR

Yes.

INT. PICKUP - DAY

OVER MUSIC:

Borat drives, Tutar in the passenger's seat.

TUTAR

Can you come with me to the hairdresser?

BORAT

No, what if they recognize me?

TUTAR
Just disguise yourself as an
American.

INT. SALON - DAY

Borat is in his AMERICAN JOE "BOB CHEVROLET" DISGUISE. Tutar is wearing a HEAD SCARF (Village). They meet a SUPERFICIAL BEAUTICIAN/HAIRDRESSER who stretches out her hand.

HAIRDRESSER
I'm Melinda!

BORAT
My name John Chevrolet.

HAIRDRESSER
Nice to meet you.

BORAT
I want you to make a hotsie out of
this notsie.

HAIRDRESSER
We can do it.

BORAT
You want to see the hair?

HAIRDRESSER
I would like to see her hair, yes.

TUTAR
Okay.

Tutar lifts up her SKIRT revealing her UNKEMPT PUBES.

HAIRDRESSER
(gasps)
No, ma'am. Not that hair.

With Tutar seated in the chair, Borat pulls out some reference PHOTOS.

BORAT
I have idea of a hair...

He points to a photo of DOG THE BOUNTY HUNTER.

BORAT (CONT'D)
This one. Nice one.

HAIRDRESSER
This is actually a gentleman.

BORAT
This is a man?

HAIRDRESSER
Yes sir.

FAST CUT SHOTS of Tutar's hair being BLEACHED.
She holds her new blonde locks out, loving it.

INT. SPRAY TAN SALON - DAY

Borat, in his AMERICAN JOE "BOB CHEVROLET" disguise, and Tutar, in her VILLAGE CLOTHES, are with a SPRAY TAN LADY who points to a SKIN COLOR CHART.

SPRAY TAN LADY
Okay, so we're going to do a spray tan today. How dark is she wanting to go?

BORAT
What color is best for racist family?

SPRAY TAN LADY
I would stay right here.
(re: chart)
I wouldn't go any darker than a 6 or a 7.

INT. MAKEUP STORE - NEXT DAY

SIGN: THE MAKEUP BAR

Borat, in his GREY HERO SUIT, and Tutar, in her VILLAGE CLOTHES, meet with a COSMETICS CLERK. He shows them LIPSTICK.

COSMETICS CLERK
These are more for the lips.

TUTAR
Tatti, Tatti. Monkey's cock!

Tutar takes a bite out of the lipstick. The clerk grabs it.

COSMETICS CLERK
Don't! That is not to eat.

TUTAR
Delicious.

BORAT
What flavor this one?

Borat takes a bite.

COSMETICS CLERK
It's not a flavor.

BORAT
It's not so nice.

COSMETICS CLERK
It's not food. I told you that.

The clerk applies Tutar's makeup as Borat looks on.

BORAT
Wahwahweewa!!

INT. PAGEANT CLOTHES STORE

Tutar and Borat are with a PAGEANT MUM / PAGEANT STYLIST,
MICHELLE, and her TEEN DAUGHTER.

BORAT
I need dress with real sexy peels.

MICHELLE
Okay.

BORAT
Where is the "no means yes"
section.

Michelles cracks up laughing and so does Borat.

BORAT (CONT'D)
Yes?

Michelle takes out a dress in a plastic garment bag.

MICHELLE
Okay, we need to try this on.

Tutar comes out of the dressing room wearing the plastic
garment bag.

MICHELLE (CONT'D)
This is not a dress.

BORAT
What this?

MICHELLE
Uh, this is a bag that just goes
over the dress.

BORAT
Mmm, very niiice!

Tutar tries on some dresses and comes out holding a YELLOW
DRESS.

BORAT (CONT'D)
Tutar, you like dress?

TUTAR
Yes, I love it.

As Michelle rings up the clothes:

BORAT
The man who own this, his name
Michelle?

MICHELLE
No, this is my store. My name's
Michelle. And I own this store.

TUTAR
What?

MICHELLE
Yes.

Tutar, shocked, turns to her dad.

TUTAR
Tatti, a woman can own a business?

BORAT
No, when a woman owns a business
her brain breaks and her head falls
off. Just like the previous owners.
Look!

He motions to some HEADLESS CHILD MANNEQUINS.

BORAT (CONT'D)
So young... tragic.

EXT. HORSEBOX - THAT NIGHT

Borat is inside the horsebox wearing PAJAMAS. Tutar sits outside the horsebox next to her cage looking at the PHONE.

TUTAR

Could a woman ever be a journalist?

BORAT

No, it's dangerous. Look at the manual.

He picks up the DAUGHTER MANUAL to confirm.

BORAT (CONT'D)

This happened when a woman tried to be a journalist.

He shows her the book. Her eyes widen. It's a PHOTO of a TERRIBLE DISASTER - the TITANIC SINKING.

TUTAR

What about driving a car?

BORAT

Driving a car?! This is what happened when a woman drove a car.

He turns to another page. It's a PHOTO of the HINDENBURG DISASTER alongside a graphic of A WOMAN DRIVING. Tutar's horrified.

TUTAR

Can a woman ask questions?

BORAT

Questions? Uh, I think it's dangerous.

TUTAR

(skeptical)

Ahhh.

BORAT

Time for bed...

We PULL OUT on the horsebox.

BORAT (CONT'D)

Tomorrow you'll observe how American girls behave in public.

EXT. TEXAS STATE FAIR - THE NEXT DAY

ON a "TEXAS STATE FAIR" sign.

Borat, in the AMERICAN "BOB CHEVROLET" DISGUISE, enters the fair with Tutar. He has her on a leash.

She notices a FATHER holding hands with his DAUGHTER.

TUTAR

Look, Tatti! The fathers hold their daughters hands here!

BORAT

He probably forgot to bring a leash.

DAUGHTER

Daddy, hold my hand or they will know you are fake.

Borat grabs a plastic bag and uses it to HOLD TUTAR'S HAND.

She's jumping up and down, thrilled. They do a little KICK DANCE together.

EXT. STREET / PARKING LOT - DAY

Borat, in the AMERICAN "BOB CHEVROLET" DISGUISE, and Tutar, in VILLAGE CLOTHES, are walking away from the fair.

TUTAR

Could a father ever love a daughter as much as he loves his sons?

BORAT

No, they are sentenced to death.

TUTAR

(acknowledging)
Uh-huh.

INT. FANCY CAKE SHOP - CONTINUOUS

They enter a shop with a wide array of cakes, including a display of BABY SHOWER CAKES. He greets the CAKE SELLER.

BORAT

Howdy-doody.

CAKE SELLER

Hey, how are ya?

BORAT

I would like purchase uh, cake,
prodigious size, made of chocolate
for my glorious leader please.

CAKE SELLER

Okay.

He's shown a BIG CHOCOLATE CAKE - 18" X 6"

BORAT

Can you put message on it please?

CAKE SELLER

Yes, sir. What would you like on
this?

BORAT

Jews. Will. Not. Replace. Us.

CAKE SELLER

Okay.

She begins writing the MESSAGE in ICING - 'Jews Will Not
Replace Us'.

BORAT

And maybe a smiley face underneath.

CAKE SELLER

Okay.

BORAT

To put him in a good mood!

She finishes.

BORAT (CONT'D)

Thank you.

CAKE SELLER

You're welcome.

BORAT

If we could pack that up please,
thank you.

CAKE SELLER

Yes. Is there anything else I can
help you with?

BORAT

This is enough, thank you very
much.

CAKE SELLER

You sure?

BORAT

Yes, that's it.

CAKE SELLER

Okay!

TUTAR

I want to have a cake too!

BORAT

No. Daughters are not allowed to have cake.

She drops to her knees, begging.

TUTAR

Please! Please! Please!

BORAT

It is illegal to give you treat.
(to cake seller)
Teenagers!

TUTAR

Pleeeeeease. Give it to me, Tatti.
Give it to me, give it to me, give
it to me.

BORAT

Okay. Choose cake, choose cake.

She jumps up, excited.

CAKE SELLER

You want to pick it out?

BORAT

(laughing)
I will regret this.

TUTAR

I want this one with the baby on
it.

She points to the BABY SHOWER cake with a 2-INCH MALE BABY FIGURINE on it.

CAKE SELLER

Okay.

BORAT
It have a lot of cream... This is
our little secret.

The seller hands her the cupcake and she looks at it lovingly, then proceeds to take it to her mouth. Borat stops her.

BORAT (CONT'D)
No, no, no. I do not want the
authorities to see.

EXT. ALLEY BEHIND CAKE SHOP - MOMENTS LATER

They go behind a DUMPSTER. Tutar holds A BIG CAKE BOX in both hands. Borat holds the CUPCAKE.

TUTAR
Ooo! I can't wait to eat this!

BORAT
Hide back here.

Borat looks around to ensure no one is watching.

BORAT (CONT'D)
Ready?

Borat feeds the cupcake to her. She beams, it's been the best day ever! She has BUTTERCREAM all over her face.

BORAT (CONT'D)
Okay, slow down!

TUTAR
But it's so good!

BORAT
I know but go slower, slower! Oh,
oh, oh--

Suddenly, Tutar begins CHOKING.

BORAT (CONT'D)
Are you okay?

TUTAR
I swallowed the baby.

BORAT
Are you serious?

TUTAR
I swallowed the baby.

BORAT
You're not supposed to eat the
baby!

Borat STICKS HIS HAND in her mouth to try to pull the plastic baby out. He gets cream all over his hands while trying to rescue her.

BORAT (CONT'D)
Hurry, come with me! We must get
you to a doctor!

INT. CRISIS PREGNANCY CENTER - LATER

Borat and Tutar are with someone who seems like a DOCTOR (but turns out to be a rabid ANTI-ABORTIONISTS).

CHYRON: PASTOR JONATHAN BRIGHT, CRISIS PREGNANCY CENTER

TUTAR
I have a baby inside me and I wanna
take it out of me.

ANTI-ABORTIONIST
Mm-hmm. Right.

BORAT
She want it out now please. Can you
take it out?

ANTI-ABORTIONIST
No we cannot. That's not what we do
here.

BORAT
Why not?

ANTI-ABORTIONIST
What you say "take it out" - you
end that life. That life will die.

BORAT
It already dead. It not living.

ANTI-ABORTIONIST
No it is living right now.

BORAT
(pinches his index and
thumb to show size)
It this big.

ANTI-ABORTIONIST
It has a heartbeat. Right now.

BORAT
I don't think so.

ANTI-ABORTIONIST
It is a living, breathing life that
God has created.

BORAT
I don't think he is breathing.

ANTI-ABORTIONIST
We can show you that it's
breathing.

TUTAR
It hurt my stomach.

ANTI-ABORTIONIST
Mm-hmm.

TUTAR
And it will hurt my asshole.

ANTI-ABORTIONIST
Mm-hmm.

BORAT
If it come out, yes, because the
arm like this.
(sticks his arms out)
It can tear it.

ANTI-ABORTIONIST
Right.

BORAT
I feel bad because I was the one
who put the baby in her.

ANTI-ABORTIONIST
You don't need to feel bad.

BORAT
I was just trying to give my
daughter pleasure, and next thing I
know there is a baby inside her.

Borat shrugs "what can you do?"

ANTI-ABORTIONIST
You keep calling her your daughter.

BORAT
Yes.

ANTI-ABORTIONIST
Okay. Is he your father?

TUTAR
Yes.

ANTI-ABORTIONIST
This is your daughter?

BORAT
Yes. Yes.

Borat shrugs again. The pastor looks on in disdain.

BORAT (CONT'D)
I wanted to give my daughter a
treat--

ANTI-ABORTIONIST
I understand. I don't need to hear
any more of that--

BORAT
She was--

ANTI-ABORTIONIST
I understand.

BORAT
She just--

The pastor puts his hand up to stop Borat.

BORAT (CONT'D)
But look at that face!

ANTI-ABORTIONIST
I understand.

BORAT
How could I not give it to her?

ANTI-ABORTIONIST
I understand.

BORAT

Would you have not give it to her?

ANTI-ABORTIONIST

Listen. That is not important right now. We're at this moment. It really doesn't matter how we got to this moment.

TUTAR

When he treat me, he say "this will be our little secret."

BORAT

Yes. This was why I do it behind the dumpster so no one can see.

The anti-abortionist nods.

BORAT (CONT'D)

Now that you know I am her father, can we take it out now please?

ANTI-ABORTIONIST

God is the one who creates life. And God doesn't make accidents.

INT. TRUCK STOP BATHROOM - 30 MINUTES LATER

ON TUTAR in a bathroom. Borat's standing behind her, encouraging her as she makes LOUD GRUNTING NOISES.

BORAT

Push!!

A TRUCKER walks into bathroom and starts urinating. He hears noises from the STALL.

BORAT (CONT'D)

Push out the baby!

She pushes as hard as she can.

BORAT (CONT'D)

Push it out!

TUTAR

Oh, it coming!!

We hear a PLOP.

TUTAR (CONT'D)

The baby, it out.

BORAT
Okay flush it down.

TUTAR
But the Jesus people said we have
to keep it.

BORAT
It disgusting! It smell wretched.
Flush the baby away!

TUTAR
I'm keeping it.

BORAT
Okay, okay.

Borat comes out just wearing only the FAT SUIT. Borat talks
causally to the truckers inside:

BORAT (CONT'D)
Uh, she want to keep the baby...
You know what it's like.

Tutar comes out of the stall.

BORAT (CONT'D)
Tutar. Your makeover is complete...
I think you are ready for Pence.

TUTAR
Really?

BORAT
Yes. But to be sure, let's have a
practice run tonight.

She smiles.

BORAT (CONT'D)
Cinderella, it's time... to go to
the ball.

He hands her the YELLOW DRESS which is slung over the stall
door. She holds the dress tenderly.

EXT. PICKUP / HORSEBOX - LATER

DRIVING TRANSITION. Borat drives.

BORAT (V.O.)
 Before the ball, I would meet with
 fancy lady who would help me
 introduce my daughter to high
 societies.

EXT/INT. DEBUTANTE COACH'S HOUSE - DAY

Borat, in his CLIFF SAFARI DISGUISE, shakes the hand of JEAN SHEFFIELD.

SHEFFIELD
 Hi, how are you today?

BORAT
 Good, uh, Cliff. Cliff Safari.

SHEFFIELD
 And my name is Dr. Jeanie. So nice
 to meet you today.

CHYRON: DR. JEAN SHEFFIELD, DEBUTANTE COACH

BORAT
 My daughter, Miss Ellie, I need to
 get her ready for ball.

SHEFFIELD
 So the thing about it is, we want
 to get your daughter all prepared
 by showing her the right kinds of
 things to do.

BORAT
 Hell yeah!

INTERCUT:

EXT. DEBUTANTE BALL - THAT NIGHT

Establishing shots of DEBS and DADS walking in.

CHYRON: MACON DEBUTANTE BALL, GEORGIA

INT. DEBUTANTE BALL / DEBUTANTE COACH - NIGHT

High society DEBUTANTES and their FATHERS mingle with 16-year-old MALE SUITORS.

Borat is playing fancy. He's wearing a TUXEDO.

Tutar's in her FULL MAKEOVER LOOK. "PRINCESS MELANIA-IZED", she has HIGH HEELS, IVANKA HAIR, BIG NAILS, EYELASH EXTENSIONS, WHITE FOX-NEWS TEETH, SPRAY TAN and is wearing a LONG YELLOW DRESS.

An EMCEE officially presents the debbs and their escorts.

EMCEE

Now let us present the debutantes.
Miss Mamie Henderson. Daughter of
Mr. Bill Henderson and Laura
Schofield. She is presented by her
father.

Tutar observes, she turns to Borat:

TUTAR

Tatti, you need to hold my arm, so
they think we're American.

Borat hesitates and looks around. Tutar is right.

BORAT

Okay... just this once.

They enter arm in arm. This is a BIG MOMENT for them both.

It's their turn to be announced. Borat and Tutar walk out.
Tutar does a bad curtsy.

EMCEE

Sandra Jessica Parker Drummond. And
her father, Professor Phillip
Drummond the third. Miss Drummond
is attending Grand Canyon
University where she is double
majoring in cage maintenance and
electronics with a focus on VCR
repair.

BACK WITH JEAN SHEFFIELD:

BORAT

When I at the ball, is it sufficient
to make little braggings about little
missy.

SHEFFIELD

Maybe, yes. And you know what? You
have to do it very, let's say,
graciously.

BACK AT THE BALL:

Borat talks to an ANOTHER DAD.

ANOTHER DAD
That's your daughter?

BORAT
Yeah.

ANOTHER DAD
That's what we love in the South.
Pretty girls. Okay? They're fun.

Borat talks to a different CREEPY OLD DAD.

BORAT
How much you think my daughter is
worth?

The old dad laughs. His daughter hits him in the arm, trying
to get him to stop.

CREEPY OLD DAD
Five hundred dollar.

BORAT
Ooo, thank you. You my best friend,
buddy!

The OLD DAD'S DAUGHTER turns to him:

OLD DAD'S DAUGHTER
That's fucking gross!

BACK WITH JEAN SHEFFIELD:

BORAT
My daughter have her moon blood
arrive. Can she still go to a ball?

SHEFFIELD
Mmhmm. We're able to do a lot of
things even though we have womanly
things we go through every... moon-
time you're talking about.

BACK AT THE BALL:

Each deb gets a dance with her escort. It's Tutar's turn.

EMCEE

We'd now like to invite Sandra
Jessica Parker Drummond and her
father, Professor Phillip Drummond
the Third, for our traditional
father daughter dance.

Tutar whispers to Borat:

TUTAR

It's my moon blood.

BORAT

It's started?

TUTAR

Yes.

BORAT

Fantastic! Now we can wow them...
with out traditional fertility
dance!

Borat goes to the emcee and requests a track. Tutar and Borat
TAKE THE FLOOR.

They do a KAZAKH CELEBRATORY PERIOD DANCE. Borat's proudly
showing how fertile his daughter is. The crowd CLAPS along,
until... Tutar's PERIOD BLOOD STAINS ARE REVEALED. REACTIONS
FROM THE CROWD.

BORAT (CONT'D)

See how fertile she is?!

Soon the room is cleared - they find Tutar disgusting.

EXT/INT. HORSEBOX - NIGHT

Tutar is distraught, in tears, in the YELLOW DRESS. She
realizes something is wrong with her, but what? Why don't
they find her attractive?

TUTAR

I will never get to live in a
golden cage like Melania!

Borat's in DEB BALL COSTUME, without the JACKET.

TUTAR (CONT'D)

Why do American men hate me?

Borat closes the horsebox door and goes inside. But it's bothering him that she's so sad... He comes back out, unlocking the cage, gesturing for her to come in.

BORAT

Come in.

TUTAR

Really? Do you mean it, Tatti?

Borat nods.

TUTAR (CONT'D)

Thank you so much, Tatti.

She goes to hug him. He pulls away, "careful." He downplays it, not revealing that HE'S STARTING TO CARE ABOUT HER.

She lays on the floor of the horsebox. He puts a blanket over her.

Before she closes her eyes to sleep, she pulls out the little CUPCAKE DOLL from earlier and draws a mustache on it. REVEAL she's making it into a mini Borat.

EXT. RIVER - NEXT MORNING

She's washing Borat's trousers. Borat runs down the hill to the river waving the PHONE - in SOCKS AND SHOES, UNDERPANTS, SHIRT AND TIE.

BORAT

Tutar! I've got great news! Pence is speaking nearby! We'll gift you today.

TUTAR

But I am not ready yet.

BORAT

Of course you're ready! You are ready for the golden cage.

TUTAR

Okay, Tatti!

They run up the hill together, excited.

EXT. PICKUP - DAY

WIDE SHOT of the pickup driving.

BORAT (V.O.)
 Finally, the time had come to
 deliver my daughter to the Vice
 Pussy-Grabber...

EXT/INT. CONVENTION CENTER - DAY

CHYRON: CONSERVATIVE POLITICAL ACTION CONFERENCE CPAC

BORAT (V.O.)
 ...But how would I slip in to this
 conference of Republicans,
 unnoticed? Suddenly, I had an
 idea...

Dressed in a KKK OUTFIT, carrying his suitcase, Borat enters
 the CPAC hotel unimpeded and walks through the lobby.

BORAT
 I'm Stephen Miller. Sorry I'm late.

INT. CONVENTION CENTER - HALLWAY / MEN'S ROOM - MOMENTS LATER

Borat walks down the hall toward the men's bathroom.

INT. CONVENTION CENTER - BATHROOM STALL - MOMENTS LATER

Borat changes from the Klan outfit into a new DISGUISE.

BORAT (V.O.)
 I needed to get Tutar to Pence -
 the only man that Trump would
 trust.

He uses an AIR PUMP to blow up his FAT SUIT.

BORAT (V.O.)
 But who does Pence trust? I knew
 the disguise I had to use...

He pulls out a TRUMP MASK and puts it on. Tutar enters.

TUTAR
 Tatti, Tatti?

BORAT
 Tutar, it's me. Hop on! We are
 running late.

TUTAR
(smiling)
Ohh.

He lifts her up over his shoulder. She giggles.

INT. CONVENTION CENTER - AUDITORIUM - SAME TIME

A HUGE CONVENTION HALL FILLED WITH TRUMP SUPPORTERS! Pence is introduced.

INTRODUCER
I know you're ready to demonstrate how much you appreciate everything he does for our country. And it's my honor to introduce to you... the Vice President of the United States, Michael R. Pence.

The CROWD ERUPTS. MIKE PENCE takes the stage. He greets the crowd.

INT. CONVENTION CENTER - SAME TIME

Borat, Tutar slung over his shoulder, walks out looking exactly like Trump. He runs through the lobby. People stare.

INT. CONVENTION CENTER - AUDITORIUM - MOMENTS LATER

PENCE
As of today, we have fifteen cases of Coronavirus that have been detected in the United States with only one new case detected in the last two weeks.

The crowd CLAPS.

PENCE (CONT'D)
And while the risk to the American public remains low, as the President said yesterday, we're ready. We're ready for anything.

The crowd gives a STANDING OVATION.

INT. CONVENTION CENTER - OUTSIDE AUDITORIUM DOORS - SAME TIME

Borat and Tutar push open the auditorium double doors...

INT. CONVENTION CENTER - AUDITORIUM - CONTINUOUS

Borat BURSTS IN (SHOOT REACTIONS). Still carrying Tutar, he runs INTO THE SEATED AUDIENCE. He interrupts the speech:

BORAT

Michael Pen-is! Michael Pen-is! I brought the girl for you!

CROWD MEMBERS grow angry.

BORAT (CONT'D)

Don't worry, I won't get jealous. She not Ivanka.

CROWD MEMBER

Get out!!!

BORAT

Mike! Michael Pen-is! Hey, you just hit me, sir!

(then)

Don't punch me, sir!

(then)

Mike, help me!

Pence shakes his head in dismay.

BORAT (CONT'D)

Mike! You're fired!!!

CROWD MEMBERS

(chanting)

FOUR MORE YEARS! FOUR MORE YEARS!

FOUR MORE YEARS!

BORAT

Four more years! 100 MORE YEARS!

INT. CONVENTION CENTER - LOBBY - MINUTES LATER

Borat is seized by SECURITY who lead him out.

SECURITY

Don't stop. Keep moving. Don't stop. Keep moving!

She SECURITY DOGS GROWL at Borat.

EXT. FAX STORE - DAY - DAY

Borat and Tutar arrive BACK AT THE SAME FAX STORE as before.

BORAT (PRE-LAP)
 Please, make faxy-meal of this...
 Premier Nazarbayev, I have
 unfortunate news. Michael Pence did
 not accept her as a gift...

INT. FAX STORE - DAY

Borat, in GREY SUIT, is with the same FAX EMPLOYEE from earlier. He writes as Borat dictates.

BORAT
 ... "Yours, Borat." And then put
 sad face.

FAX EMPLOYEE
 (drawing)
 Sad face. Mm-kay.

He sends the fax, receives a response. On Borat's face as he's read the following:

FAX EMPLOYEE (CONT'D)
 (reading)
 "Return immediately to die in
 excruciating pain. You will be tied
 to two cows who will face Uzbeks
 with turnips inserted in their
 assholes. Uzbeks will be enticed
 away with money and cows will
 follow to eat turnips, ripping you
 apart..."

Borat looks sick to his stomach.

INT. PICKUP TRUCK - DAY

Tutar rides shotgun next to Borat who looks terrified.

TUTAR
 What's the matter, Tatti?

BORAT
 Nothing.

TUTAR
 Will they hurt you?

BORAT
 Of course not.

TUTAR
 Could I be a gift to this friend of
 McDonald Trump instead?

On the phone, she shows him a PHOTO of a MICHAEL FLYNN.

BORAT
 No, he's in jail.

She pulls up a PHOTO of MICHAEL COHEN.

TUTAR
 What about this one?

BORAT
 In jail too.

A PHOTO of STEVE BANNON.

TUTAR
 Him?

BORAT
 Arrested.

A PHOTO of PAUL MANAFORT.

TUTAR
 Him?

BORAT
 House arrest.

TUTAR
 What about Rudolph Giuliani?

She pulls up a PHOTO of RUDY GIULIANI looking insane.

ON BORAT. He does a U-turn in the pickup.

INT. FAX STORE - A LITTLE LATER

Back at the fax store, the employee pulls a message out of the fax machine.

BORAT
 What it say?

FAX EMPLOYEE
 (reading fax)
 'If you can deliver her to Rudy,
 you will live.'

Borat smiles. Great success!

BORAT
High five!!!

The fax employee high-fives him.

FAX EMPLOYEE
You're not going to be killed.

BORAT
I love you.

A THIRD TITLE CARD: "BORAT - DELIVERY OF SEXY GIFT TO RUDY GIULIANI IN LAST-DITCH ATTEMPT TO SAVE BORAT FROM EXECUTION AND MAKE BENEFIT DIMINISHED NAION OF KAZAKHSTAN"

INT/EXT. FOOTAGE - DAY

FOOTAGE of Rudy Giuliani making a speech.

GIULIANI (FOOTAGE)
Donald Trump is a man with a big heart who loves people. All people. From the top to the bottom! From the middle to the side!

FOOTAGE of Donald Trump and Rudy Giuliani posing together.

BORAT (V.O.)
Rudolph was McDonald's best buddy in whole world. And also very dignified statesman of the highest order.

FOOTAGE of Giuliani on Fox News.

GIULIANI (FOOTAGE)
You don't know what you're talking about, idiot! Shut up, moron, shut up!

BORAT (V.O.)
This would not be easy.

Am IMAGE of a news article: "*Rudy Giuliani bragged about affair with 'big-boobed' married woman.*"

BORAT (V.O.)
Luckily, I discover his preference for womens with ample cheese-producing capacity. I take my daughter to man who can help.

EXT. OUTSIDE PLASTIC SURGEON'S OFFICE - DAY

SIGN: COSMETIC SURGERY CENTER

Borat, in UZBEK JOURNALIST disguise, and Tutar, in her YELLOW DRESS, arrive.

The walk to the door and both try to enter at the same time.

BORAT

After me.

INT. PLASTIC SURGEON'S OFFICE - MINUTES LATER

They meet an UNETHICAL PLASTIC SURGEON.

BORAT

I want very much her to be attract
to top level guy.

CHYRON: DR. CHARLES WALLACE, PLASTIC SURGEON

SURGEON

Well, what I would suggest is that
we do some simple things. Like a
little refinement of the nose--

TUTAR

What's wrong with my nose? Do I
look like a Jew?

SURGEON

No ma'am. Not at all.

Borat and Tutar are relieved.

SURGEON (CONT'D)

(demonstrating with nose)
Because a Jew would be like this...

BORAT

(also demonstrating)
Jew nose more like, out, out a bit
more, down, here, then down a bit,
here, bump, bump, in.

SURGEON

It can be that bad, yes. And then
if you like, what I would suggest,
is that maybe we put some breast
implants.

BORAT
And what it mean, breast?

SURGEON
(grabbing chest)
The breast. Titty.

BORAT
(confused)
Titty?

SURGEON
Titty.

BORAT
(still confused)
Titty?

SURGEON
Titty.

BORAT
(not getting it)
Titty?

SURGEON
Titty.

Borat looks to Tutar.

TUTAR
(learning)
Titty.

SURGEON
Or breast.

TUTAR
I want a man who wants to make a
sex attack on me.

SURGEON
Mm-hmm.
(beat)
Well, I think that would be most
men.

TUTAR
Would you make a sex attack on me?

SURGEON
If your father was not here. Or if
we were together...

Borat and Tutar high five.

INT. PLASTIC SURGEON'S OFFICE - RECEPTION - MINUTES LATER

Borat and Tutar speak with an ACCOUNTS MANAGER.

ACCOUNTS MANAGER

Hello.

BORAT

Hello.

ACCOUNTS MANAGER

So all together, the total is
\$21,751.

BORAT

How much?

ACCOUNTS MANAGER

\$21,751.

BORAT

Tenge? Or dollar?

ACCOUNTS MANAGER

Dollars.

He FARTS when he hears the cost.

BORAT

Okay. With the saline implant--

ACCOUNTS MANAGER

Yes.

BORAT

--Could you take off some money if
instead you use potatoes.

ACCOUNTS MANAGER

We cannot use potatoes.

BORAT

Why not?

ACCOUNTS MANAGER

Because potatoes aren't sterile.

BORAT

This a very good potato...

ACCOUNTS MANAGER

But you cannot take a potato and put it in the body.

BORAT

What if we allow perverts in to watch the surgery. Can we have reduction? You can keep the money that they pay you.

ACCOUNTS MANAGER

Uh, absolutely not. The more people you bring in, the more germs come in. You cannot do that. The perverts have to be medical personnel. They have to be either a doctor or a nurse.

BORAT

I want to make sure that the man I give her to is very happy and will not return her.

ON TUTAR, she looks sad.

ACCOUNTS MANAGER

Okay.

BORAT

So the quality must be tip top. Will it be?

ACCOUNTS MANAGER

It'll be tip top. It'll be more than tip top. Are you able to pay this amount?

BORAT

Yes, I have.

He puts a SUITCASE full of MONEY on the desk.

ACCOUNTS MANAGER

Okay, thank you.

As the ACCOUNTS MANAGER counts out money (most of which is \$1 bills) Borat and Tutar take a seat.

BORAT

That's a lot of money, but worth it.

TUTAR

So after you give me as a gift...
you will leave me?

BORAT

Of course. I will go home and you
will have new owner.

TUTAR

So I will never see you again?

BORAT

You expected me to come live with
you both?

TUTAR

No... of course not.

BORAT

(chuckling)

The manual would forbid it.

She's DISAPPOINTED, her THEME comes in, in a minor key. She has the realization that her Tatti is going to leave her.

Meanwhile, the ACCOUNTS MANAGER finishes counting.

BORAT (CONT'D)

You have, uh, sufficient?

ACCOUNTS MANAGER

No, I'm short seventy-two dollars.

BORAT

And if we do not get you this you
cannot make the surgery anyway?

ACCOUNTS MANAGER

Right.

(then)

And the surgery will start at six
p.m.

BORAT

I only have twenty-four hours to
get you seventy-two dollar?!

ACCOUNTS MANAGER

Well, yes.

BORAT

We better get to work.

EXT. STREET / BABYSITTER'S HOUSE - NEXT DAY

Borat, in GREY HERO SUIT, and Tutar, in YELLOW TOP and JEAN OVERALLS with TOO-HIGH HEELS, walk up to a modest home.

BORAT (V.O.)

To pay for new chests, I would need employment. So next day, I leave my daughter with babysitter.

EXT/INT. BABYSITTER'S HOUSE - DAY

Borat RINGS the doorbell. It's answered by a REGULAR AFRICAN-AMERICAN BABYSITTER. SHE'S VERY CONFIDENT. She represents the mother Tutar never had.

BABYSITTER

Hello.

BORAT

Uh, what your name?

BABYSITTER

Jeanise.

CHYRON: JEANISE JONES

BORAT

Jeanise, nice meet you.

BABYSITTER

Nice meeting you.

Borat uses a CLICKER to signal Tutar inside. She ALMOST TRIPS on her heel. Borat feeds her a TREAT. She goes to crouch in the corner on her heels.

BABYSITTER (CONT'D)

So what is that, like a treat?

BORAT

Treat, uh, yeah. When she perform a command correctly. Click. You give her treat.

BABYSITTER

Um, oh. Okay.

Borat hands over a BALL AND CHAIN.

BORAT

This is her ball. It make her feel safe.

Borat gives a list of ABSURD ways to discipline and look after her [much like she was an animal].

BORAT (CONT'D)

For water... please use this.

He hands her a DOG BOWL.

BABYSITTER

We drink water out of a glass.

BORAT

The strings in her brain might break if you try to teach her so be careful please.

BABYSITTER

You said... the strings in her brain might break?

BORAT

The can be strain and sometimes pop. One of them already... she saw something and that was complicate for her... and I hear the noise.

He mimics the noise.

BABYSITTER

(sotto)

Oh my god.

(sarcastic)

Really?

Borat heads out the door. In Kazakh:

BORAT

See you later.

TUTAR

Don't leave me here.

BORAT

See you later at the Titty Doctor!

He closes the door.

BABYSITTER

Alright...

EXT. PICKUP / STREET - DAY

TRANSITION DRIVING. Borat drives.

BORAT (V.O.)
 The operation was five hours away.
 Luckily, I get hired to do a job.

EXT/INT. BARBER SHOP - DAY

Borat, in GREY SUIT, is working as a HAIRDRESSER. A stiff, cantankerous, OLD WHITE GUY, RANDY, is in the chair.

BORAT
 What would you like? I can take it
 all off?

CHYRON: ALAN "RANDY" KNIGHT

RANDY
 Keep it where it's, you know, above
 the ears is fine.

Borat pats the guy all over his head, neck, and shoulders.

He puts SHAVING FOAM on the guy's arms.

BORAT
 Want me to shave your arms?

RANDY
 No.

BORAT
 No?

RANDY
 No. You're not going to shave my
 hair off, are ya?

BORAT
 No, no, no.

RANDY
 Okay.

BORAT
 I have good work. I have done...

From his pocket, he pulls out PHOTOS of his work as a barber in Kazakhstan, mainly with livestock, and presents them.

RANDY
 But you do mostly animals though,
 right?

BORAT

Uh, no. This Billy Sexcrime before they remove his chram, I remove his pubis. I was given honor.

RANDY

Oh, that's great.

Borat snips a bit of hair and shows it to the guy.

BORAT

To you satisfaction, sir?

The guys nods. He snips another bit, presents it to him. The guy nods.

RANDY

That's fine.

And another bit.

RANDY (CONT'D)

That's fine.

And again.

RANDY (CONT'D)

That's fine.

INT. BABYSITTER'S HOUSE - SAME TIME

The babysitter sits with Tutar. Tutar holds the DAUGHTER MANUAL.

BABYSITTER

What's in the book?

TUTAR

This is our book.

BABYSITTER

Can I read you a story?

TUTAR

You can't read.

BABYSITTER

I can read.

TUTAR

Are you a man?

BABYSITTER
No, I'm not a man.

TUTAR
Show me your putka.

BABYSITTER
I'm not showin' you anything. But
I'm a woman.

Tutar hands over the manual.

TUTAR
This is my favorite.

BABYSITTER
(reading)
"The true story of Nadia--"

TUTAR
(correcting)
Nadia Akatov.

BABYSITTER
Okay.
(continuing)
"Who once caught a terrible disease
called curiosity. It cause her one
night to touch her vagine."

Babysitter looks confused. Tutar cringes. ON THE BOOK PAGES.

BABYSITTER (CONT'D)
"Her vagine became very angry and
bit her hand."
(noticing Tutar is
uncomfortable)
You okay?

TUTAR
Yes.

BABYSITTER
It's just a story?

TUTAR
Yes. But it a true story.

BABYSITTER
It's a true story?

TUTAR
Yes.

BABYSITTER

"Then suck all of her insides.
Where she remains to this day."

TUTAR

Yes.

BABYSITTER

This is not a true story. Okay?

TUTAR

It is a true story.

BABYSITTER

No, no, it's not a true story. Your
vagine cannot bite. It cannot suck
your arms to a ball. It cannot do
that.

TUTAR

But my Tatti told me that. He tell
me the truth.

BABYSITTER

I mean, I understand what you're
sayin'... that your daddy told you
that, but that's not the real
world.

TUTAR

Are you touch your vagine?

BABYSITTER

Who, me?

TUTAR

Yes.

BABYSITTER

Have I ever touched it?

TUTAR

Yes.

BABYSITTER

Yes.

Tutar gasps in disbelief.

TUTAR

No, you can't--

BABYSITTER

Yes. Yes. And I'm here. Nothin' ate me up. See, I'm here. You ready?

Tutar nods.

46

INT/EXT. BABYSITTER'S CAR / STREET - MOMENTS LATER

46

The babysitter is driving. Tutar, wearing her BLINDERS, is freaking out.

TUTAR

What are you doing?

BABYSITTER

We're driving. Women can drive.

Tutar begins to cry.

BABYSITTER (CONT'D)

Don't cry, don't cry, don't cry.
It's okay.

TUTAR

You can't drive, you can't drive,
you can't drive.

BABYSITTER

I can drive! I can!

TUTAR

It's impossible for woman to drive!

BABYSITTER

Nope! Nope! No!

TUTAR

You are a man! Dressed like a woman!

BABYSITTER

No, no!

TUTAR

(screaming)
Help me!!! It's a woman driving the
car!!!

INT/EXT. BARBER SHOP - SAME TIME

Finished with the haircut, Borat fervently dusts the man. He kisses him on the head.

RANDY

Thank you.

The man offers CASH to pay.

BORAT (V.O.)

Great success!!! I had the money!
It was now time for the surgeon to
insert Tutar's potatoes.

Overjoyed, Borat speeds off in the pickup to the plastic surgeon.

INT/EXT. BABYSITTER'S CAR / PLASTIC SURGEON'S OFFICE - 5:59PM

CHYRON: PLASTIC SURGERY OFFICE 5:59PM

Tutar is dropped off by the babysitter.

BABYSITTER

Did you have a good time?

TUTAR

Yes.

BABYSITTER

I'm glad. What are you finna do?

TUTAR

I will get the surgery so my daddy
can give me as a present for this
American man.

BABYSITTER

What kind of surgery?

TUTAR

I will have the biggest titties in
the whole world.

BABYSITTER

Oh-kay. So you're getting plastic
surgery at 15?

TUTAR

Yes.

BABYSITTER

When you gettin' that done?

TUTAR

Now.

BABYSITTER
 (shocked)
 Now?

TUTAR
 Yes.

BABYSITTER
 Wow. Do you want that?
 (off her look)
 Seriously?
 (beat)
 No, you don't. Because you woulda
 said yes.

TUTAR
 I excite.

BABYSITTER
 You excite, but that's not what you
 want. Okay, I don't think you need
 to do that. Because you pretty and
 you young. And any man should like
 you as you are. You shouldn't want
 to be anybody else... but yourself.

TUTAR
 But if I have enormous titties I
 don't have to learn how to swim.

BABYSITTER
 Your titties will not keep you from
 drowning. You will still have to
 learn how to swim.

TUTAR
 They will protect me.

BABYSITTER
 How will they protect you? They
 titties. Titties are not gonna keep
 you out to water. You are pretty.
 You're pretty!

Babysitter pulls down the sun visor mirror for Tutar to see
 herself.

BABYSITTER (CONT'D)
 Girl. Look at yourself. Look. Look.
 You see yourself? Huh?

Tutar smiles.

BABYSITTER (CONT'D)

Yes. You are beautiful. So I don't see anything on your body or on your face that need to change. I want you to be happy. I wish you would just think about some of the stuff I said. Think about going to school. Use your brain. Cause your daddy is a liar, okay?

TUTAR

My daddy is the smartest person in the whole flat world.

Babysitter bites her tongue.

BABYSITTER

I can't say nothin' about that. But, you got a big brain up there. So use it. Just think. Because I don't think you need to change.

TUTAR

I will think about it.

BABYSITTER

Ay, that's all I want, that's all I want. I want you to think about it. That's all I want from you - just to think about it.

Tutar gets out of the car, and the babysitter drives away.

Tutar walks toward the surgeon's office, but something catches her eye across the street.

SHOT OF: CAR pulling up. Out comes a WOMAN. ON TUTAR.

TUTAR

(sotto)

Another woman...

Curious, Tutar walks over to investigate, carrying her BAG.

INT. MEETING ROOM NEXT TO PLASTIC SURGEON - EVENING

Tutar wanders in. It's a "WOMEN FOR TRUMP" MINGLER.

CHYRON: HILLSBOROUGH REPUBLICAN WOMEN'S CLUB MEETING

Tutar introduces herself to the WOMEN.

WOMAN 1
What's your name?

TUTAR
I'm Tutar.

WOMAN 2
Nice to meet you, Tutar.

TUTAR
Nice meet you.

Tutar sits, joining the women.

TUTAR (CONT'D)
Do you drive a car?

WOMEN
Yes! / Oh, absolutely! / Sure!

WOMAN 2
More than one!

Tutar's utterly shocked.

WOMAN 3
Well, not at the same time.

TUTAR
What?

WOMAN 4
We drive a car. We own cars.

A little later, Tutar talks to ANOTHER WOMAN.

TUTAR
So the mans sometimes tell lies?

WOMAN 5
Yes. A lot!

TUTAR
Hmm.

The women CONFIRM what the Babysitter told Tutar - that women can read, have jobs, do anything that men can do... and that men often TELL LIES.

Tutar, confused, exits and heads for the BATHROOM.

INT. REPUBLICAN WOMEN'S MEETING - BATHROOM - 1 MINUTE LATER

Tutar walks down the hotel corridor and enters the ladies' room.

Once inside, Tutar thinks about everything she's been told that day. She looks at NADIA AKATOV in the DAUGHTER MANUAL... to hell with it, she's going to risk it. She holds on to the rail on the wall, then tentatively TOUCHES HERSELF. Her eyes widen. SHE WASN'T SUCKED IN!!! THIS IS HUGE!!! ...And she likes it!!!

INT. MEETING ROOM NEXT TO PLASTIC SURGEON - MINUTES LATER

Back at the conference, WOMAN 4 is mid-speech. Tutar emerges excitedly from the bathroom.

WOMAN 4

...We've seen a dramatic drop in having children produced within wedlock. It's a huge problem in our society and I think part of that is the decline of Christianity in the United States--

Tutar approaches THE PODIUM.

TUTAR

Can I say something?

WOMAN 4

Tutar! Yes. I want you to speak now. I'd love for you to speak now.

She TAKES THE MIC.

TUTAR

This important.

The women nod, encouraging her.

WOMEN

Yes! / Great!

TUTAR

Something really strange, something wonderful, just happen to me.

The women APPLAUD.

TUTAR (CONT'D)

I go to the toilet and I put my index finger...

(MORE)

TUTAR (CONT'D)
 (shudders in delight)
 ...and my middle finger on my cunt.

On REACTIONS from the women.

TUTAR (CONT'D)
 And I found that I wasn't sucked in
 and I wasn't eaten!

Confused looks.

TUTAR (CONT'D)
 Womans, this place is amazing. No
 teeth at all.

WOMAN IN AUDIENCE
 It has no what?

WOMEN
 No teeth.

WOMAN IN AUDIENCE
 Ohhhh.

TUTAR
 It so nice, so warm. I will show
 you!
 (starts demonstrating)
 You move this way, circle four
 time, then you move up and down,
 and if it's not working you can use
 this part of your hand.
 (holding up the palm of
 her hand)
 And then you will feel something
 like an explosion and then you will
 finish!

Women look around, repulsed.

TUTAR (CONT'D)
 Come on, take your panties off,
 everyone! Please. Do you touch your
 vagine?

WOMAN 4
 It's something we don't talk about
 in public...

TUTAR
 Because of the Nadia Akatov story?

WOMAN 4
 No, no, no.

TUTAR

If that is a lie, what other lies
my daddy tell me? So, come with me!
Come with me, let's run away from
our daddies! Let's go and put our
hands together and touch our
vagines!

The women look around, not sure how to react.

WOMAN 1

And we're so glad you're here,
thank you!

She claps. Other women join in clapping.

WOMAN (O.S.)

Someone call her an Uber.

EXT. PLASTIC SURGEON'S OFFICE - SAME

Borat arrives, back in Uzbek disguise, excited. He enters the building.

EXT. PLASTIC SURGEON'S OFFICE - 6PM

Borat comes back out and looks around, confused. Where is she?

BORAT

(calling out)
Tutar?!

He looks across the street. There she is, silly girl. He walks over.

BORAT (CONT'D)

Tutar, Tutar.

They stand opposite each other. An UBER behind her. Tutar is like a rebellious teenager, full of rage.

BORAT (CONT'D)

(chuckling)
You went to the wrong address! It's
over there.

TUTAR

I did not.

BORAT

Come on, it's titty time.

TUTAR
No, I'm not doing it!

BORAT
Why not?

TUTAR
Because I'm beautiful as I am. And I don't need to be given as a gift to a man to be worth something.

BORAT
Yes, you do, it says so in the book.

TUTAR
The Nadia Akatov story a lie.

BORAT
It not a lie. It true.

TUTAR
It is a lie. I did it.

BORAT
What? How did you escape? Out of your asshole?

TUTAR
No. And the rest of the book is also a lie. Look there.
(points)
It's a woman driving a car.

ON a WOMAN DRIVING.

BORAT
That is not a woman, that is Dog the Bounty Hunter.

Tutar sighs, not getting through to him.

TUTAR
This manual is full of lies! I found a new book which only tells the truth. It's called Facebook. I learn so many facts there. Like our nation's proudest moment - the Holocaust - never happen.

BORAT
How dare you say that.

TUTAR

Look!

Tutar holds up the IPHONE. On it is a Facebook Holocaust denier page. "Holocaust is just a big lie." ON BORAT.

BORAT

No.

TUTAR

See?

Borat clutches his chest like he's having a heart attack. He falls over, the Uber breaks his fall.

TUTAR (CONT'D)

I'm leaving.

She opens the Uber door to leave.

BORAT

No, you don't. Who will lock your cage at night?

TUTAR

I can do anything a man can do.

BORAT

No, you cannot.

TUTAR

I can even become a journalist. And probably a better one than you, Borat Margaret Sagdiyev!

BORAT

Who told you my middle name was Margaret?!

TUTAR

Everyone you know! You will never understand anything!

BORAT

I understand everything!

She grabs the DAUGHTER MANUAL.

TUTAR

You want this book?

She THROWS IT IN THE STREET.

BORAT

Hey!

TUTAR

Take it! I hate it. And I hate you.
And I will never see you again.

She goes to get in the Uber.

TUTAR (CONT'D)

Oh. And by the way, I ate the
monkey. He didn't eat himself.

BORAT

You murderer!! He was a genius!

She gets in.

TUTAR

(to driver)

Go.

BORAT

Come out now. 1... 2--

The car screeches off.

BORAT (CONT'D)

No you don't!

Borat takes off running after the car.

BORAT (CONT'D)

(calling)

STOP! THAT'S MY DAUGHTER! THAT'S MY
DAUGHTER! TUTAR!!!

As the car zooms away in the distance, Borat stops.
Despondent. [NOTE: she leaves with the phone.]

BORAT (V.O.)

My mission had failed, and I had
learn that the Holocaust was a
fairytale. Rather than return to
Kazakhstan to be execute, I decided
to take my own life. Since I did
not have money to buy a gun, I went
to the nearest synagogue to wait
for the next mass shooting...
disguised as a typical Jew.

INT. SYNAGOGUE - DAY

Borat, comes in DRESSED AS A JEW - a MASSIVE 12 INCH NOSE, BAT WINGS, a bag with DOLLAR SIGNS and a MARIONETTE with a MEDIA badge. Two octogenarian LOVELY JEWISH WOMEN - DORIS and JUDITH - are there.

DORIS

Hello.

BORAT

Uh, Jag-shalom. Are you a Jew?

DORIS

Yeah, I'm Jewish, yeah.

BORAT

Very nice weather we have been controlling.

JUDITH

You are Jewish?

BORAT

Um...
(shaky)
Ye-- Yes.

JUDITH

No, you are not Jewish.

JUDITH (CONT'D)

Listen.

She inches closer to him. He backs away.

JUDITH (CONT'D)

Don't be afraid of me.

BORAT

But please don't eat me alive.

JUDITH

Do I look like I eat people?

BORAT

Uh...

JUDITH

I'm an old, good woman.

BORAT

Yes...

JUDITH

Look at me. I am Jewish. Do I have
a long nose?

Borat studies her face.

BORAT

No.

JUDITH

Look at me. You can touch my nose.

BORAT

What?

Borat tentatively reaches out and touches her nose with his
JEW CLAW FINGERS.

JUDITH

You see? Is it long?

BORAT

No, it's a small one.

JUDITH

Exactly like yours. Look at Doris.
Does she have a long nose?

BORAT

A little bit bigger than yours.

JUDITH

So, we are normal, exactly like
you.

BORAT

Okay, then, use your venom on me
and finish me. I am very depress.

JUDITH

Can I give you a hug?

As she goes in for the hug, FOREBODING MUSIC PICKS UP. Borat
stiffens.

BORAT

Don't kill me.

JUDITH

I will not kill you. Let me give
you a kiss.

He WHIMPERS as she presses her lips to his cheek.

JUDITH (CONT'D)

You see I give you a kiss and you are still alive.

BORAT

For now I am, but maybe the venom take longer.

JUDITH

(loving)

Oh, come on, you will be okay.

BORAT

I am hungry.

JUDITH

You are hungry?

BORAT

Yes.

CUT TO:

INT. SYNAGOGUE - 15 MINUTES LATER

Borat eats CHICKEN SOUP with the lovable women.

JUDITH

Good, huh?

BORAT

Very good.

JUDITH

Very good, huh?

(then)

I want to hear your story, my dear.

BORAT

This is the worst story that ever happen to any human being... or Jew. I came here on a simple mission to save my country by delivering by number one televiski star, Jonny the Monkey, as a gift to Michael Pence... and I'm sure you've figured out what happen next - my daughter had smuggled herself into the crate - and yes, you got it - she'd eaten the monkey...

Judith scratches her head.

BORAT (CONT'D)

Although, I believe he probably eat himself...

JUDITH

There are bad stories out there. Listen, you want to hear my story when I was a little child?

BORAT

Yes, what is your story?

JUDITH

I was in the Holocaust. You see me? I was in the Holocaust.

BORAT

The Holocaust?? You were in the Holocaust?

JUDITH

Yes.

BORAT

But the Holocaust never happen.

JUDITH

(pointing to eyes)
But I saw it with my own eyes.

ON Borat, in shock.

BORAT

(suddenly lights up)
So the Holocaust...

JUDITH

Happened.

BORAT

Happen??

JUDITH

Yes.

BORAT

Really??

JUDITH

Really.

BORAT

It was not a fake?

JUDITH

No, no my dear. It really happened.

A smile spreads across Borat's face. He throws back his head and lets out a laugh, his relief palpable.

BORAT

Thank you, Judy. You made me so happy. Thank you. Thank you for giving me...

DORIS

Hope.

BORAT

Faith and hope again.

Borat, Judith, and Doris enter into a GROUP HUG.

JUDITH

Let's make love instead of war.

BORAT

(wide smile)

Hold on, one step at a time, Judith.

EXT. SYNAGOGUE - PARKING LOT - DAY

Overjoyed, Borat skips toward the horsebox and gets in.

BORAT (V.O.)

The Holocaust happened! My culture was right! I had to find my daughter immediate and deliver her to Giuliani.

EXT. TOWN STREETS - DAY

Borat, in GREY SUIT, walks in a downtown area, confused. It's deserted.

SHOTS of CLOSED BUSINESSES, BARS.

BORAT (V.O.)

I search in nearby village, but for some reason the streets were completely empty.

Borat yells at the top of his lungs:

BORAT
Tutar! Tutar!!! Stop hiding!

EXT. GUN STORE - SAME STREET - MINUTES LATER

He approaches A MASKLESS MAN - JERRY - who's coming out of a GUN STORE with a bunch of AMMO, BEER, and CHEETOS.

BORAT
Hello. Jagshemash. Where is everyone? I do not see anybody on the street.

JERRY
Everybody's at home. They're tellin' them to stay inside so they don't spread this virus.

BORAT
There is a viroos?

JERRY
Yes. They're wantin' everybody to quarantine.

BORAT
I do not have nowhere else to go. Could I stay your home?

Off Jerry, unable to say no...

CUT TO:

EXT/INT. LOCKDOWN HOUSE - NIGHT

The horsebox follows a big F150 truck through a SCARY WOODED area. They pull up to a LOG CABIN REDNECK-TYPE HOUSE.

CAMERA FOLLOWS them in.

JERRY
This is it. Come on in.

CHYRON: JERRY HOLLEMAN

JERRY (CONT'D)
You can go ahead and come on in.

BORAT
Very nice.

Once inside, Borat greets Jerry's housemate, JIM.

JIM
Hello.

BORAT
Yes.

Jim extends a hand.

JIM
Nice to meet you.

Borat takes his hand but also kisses him on both cheeks.

JIM (CONT'D)
Oh-kay.

CHYRON: JIM RUSSELL

He sits down with his new housemates.

BORAT
How long must we be stuck in here?

JIM
Well... don't know for sure. Until
this Covid-19 thing passes.

BORAT
What is more dangerous? This
viroos? Or the democrat?

JIM JERRY
Democrats. Democrats.

JERRY (CONT'D)
I think with the democrats - with
Obama - and I think it goes back to
the Clintons when they were also in
office.

BORAT
This, uh, Clinton, they make this
plague?

JERRY JIM
Yes. Yes.

BORAT
Nice!

JIM
Clintons are very evil.

JERRY
Extremely evil.

JIM
Supposedly, they torture these kids. It gets their adrenaline flowing in their body. Then they take that out of their adrenal glands and then they drink their blood.

JERRY
I've heard about things like that.

BORAT
Hillary Clinton drink the blood of children?

JIM
That's what we've heard... or I've heard.

JERRY
It's been said.

BORAT (V.O.)
Lucky for me, I was taken in by two of America's greatest scientists.

INT. LOCKDOWN HOUSE - THE NEXT DAY

OVER MUSIC:

-- In the hallway, Jim finds Borat, in PAJAMAS, holding a MAGNIFYING GLASS and a FRYING PAN. He's hitting the wall with the pan.

JIM
Sup buddy.

BORAT
I am killing some of the viroos.

JIM
No, you can't see the virus.

BORAT
No, it's still there.

He slams the pan against the wall.

-- In the living room, Jim now holds LYSOL SPRAY.

JIM
This will kill the virus.

Jim sprays the Lysol. Borat slams the frying pan on the spot where Jim sprayed. They do a few rounds of this.

INT. LOCKDOWN HOUSE - ANOTHER DAY

-- It's 8:00am. Jerry and Jim are having a quiet morning. Borat comes in to EXERCISE with a WALKMAN. He's NEARLY NAKED with a KAZAKH JOCKSTRAP/COCKPOUCH, vest, socks and PLIMSOLLS.

He's right in their faces doing squats, lunges, and stretching. They try to ignore him and carry on talking.

JERRY (PRE-LAP)
That don't go in here...

INT. LOCKDOWN HOUSE - ANOTHER DAY

-- Borat has filled the LAUNDRY MACHINE with DISHES (which are now broken), FRYING PANS, A FRITOS BAG, TAKE-OUT FOOD CONTAINERS, etc.

BORAT
But this is for wash machine.

Borat reaches in and pulls out a FLASHLIGHT.

JERRY
What is that, the flashlight?

BORAT
I get you new flashlight.

-- Borat orders a new flashlight using the ALEXA.

BORAT (CONT'D)
Alexa, order three flashlight.

INT. LOCKDOWN HOUSE - ANOTHER DAY

-- Borat hands out the FLESHLIGHTS when they arrive. The guys open them. They're HUGE.

Jim takes the cover off it. He starts to crack up.

JIM
Oh wait a minute. I don't think that's a flashlight.

JERRY
We ain't got the right ones.

BORAT
What is it? I said flashlight.

JERRY
This is "FLESH."

JIM
It's called a FLESH-light.

INT. LOCKDOWN HOUSE - DAY

Borat and Jim are back doing more rounds of their synchronized virus-killing technique: spray with Lysol and slam the frying pan on it.

Borat goes overboard with the pan.

JIM
Got it. We're done.

INT. LOCKDOWN HOUSE - DAY

Borat sits with the guys on the couch.

JERRY
The democrats, they want to hurt and destroy this county.

BORAT
They are like demons?

JERRY
Yes.

JIM
Yes.

JIM (CONT'D)
We can't do to them what we would like to do because they, unfortunately, have the same rights we do.

BORAT
They should have a bit less rights than you. High five!

Borat high-fives Jerry.

JERRY
They should.

BORAT (V.O.)
Even though the hoax virus lockdown
was stopping me from finding Tutar,
Jim and Jerry found ways to cheer
me up.

SHOT of Jim and Jerry showing Borat how to shoot pool.

INT. LOCKDOWN HOUSE - EVENING

Another night on the couch with Jim and Jerry.

JIM
I wrote a song for you last night
so you can play it for us. It's
called the Chinese Virus song.

Borat picks up the guitar.

BORAT
(singing)
Obama was a traitor...

JIM
America he did hate her.

BORAT
(singing)
America he hate her...

JIM
There you go.

JERRY
That's good.

JIM
I like that.
(then)
Say "you can put him in jail."

BORAT
(singing)
You must put him in jail...
(then, not singing)
Is he in jail?

JIM
No, but I hope so soon.

INT. LOCKDOWN HOUSE - NEXT DAY

Borat sits in the living room with the guys.

BORAT (V.O.)

But I still had not found Tutar.
And although my buddies were highly
knowledgables, they didn't know
anything about womens.

JERRY

The women here have rights.

JIM

They can do whatever they want.

On Borat, not so sure that's a good idea.

JERRY

They have a brain like we have a
brain. They can think and say the
same things we think and say.

Borat retrieves the DAUGHTER MANUAL to show his housemates
the FEMALE ANATOMY DIAGRAMS.

BORAT

When she born, you are given
instruction booklet made by the
Ministry of Agriculture and
Wildlife.

Borat pointing to a DIAGRAM.

BORAT (CONT'D)

The male baby come out walking. Not
the female. The male baby come out.
Look, you see.

JIM

...but they don't.

Jerry points to ANOTHER DIAGRAM of CHILDBIRTH.

JERRY

This is supposed to be the doctors
with delivery of the baby?

BORAT

Yes. The doctor wait for the baby
to fall out and you have two other
doctor do this...

Borat points to the diagram.

JIM
Well, you don't need that--

BORAT
...One in anoos, one in mouth.

JIM
No.

JERRY
What you have showed us and explained to us, we're sitting here like 'what?'

BORAT
You were looking at this and thinking 'what?'

JERRY
Yeah.

JIM
It's a lie. It's a conspiracy theory.

Borat leans back, distressed.

BORAT (V.O.)
I was scared that I would never find Tutar. But then something amazings happened while I was looking for QAnon stories with my buddies...

INT. LOCKDOWN HOUSE - A LITTLE LATER

They're gather around the computer. Jim squints at the screen, with his reading glasses on.

BORAT
What is this? Wait, wait, wait.

Borat bends down, points at the screen.

BORAT (CONT'D)
This look like Tutar. Her hair different but this her. This Tutar.

ON THE SCREEN: IT'S A HARD RIGHT-WING REPORTER - Tutar, but now she looks like an archetypal female Fox News anchor.

JIM

Where are your pictures? Can I see your pictures of her, please?

Borat pulls out the PHOTOS OF TUTAR.

JIM (CONT'D)

You know what? I'll be god damned if it isn't her.

JERRY

It does look like it.

They hold up a photo against her picture on the screen.

BORAT

Screw me in the anoos. This her!

TUTAR (ON SCREEN)

Join me again on Saturday. I will be reporting live from the state's biggest anti-lockdown protest.

Jim scrambles to reach for a pen and paper.

JIM

(flustered)

I gotta get a pen that fucking works.

(reading)

March For Our Rights Rally...

JERRY

(reading)

Saturday, June 27th.

JIM

That's tomorrow.

BORAT

What?

JIM

That's tomorrow.

BORAT

Please, please, can we go? Buddy, buddy, can we go, buddy, buddy, buddy, please can we go out of lockdown and find her?

JERRY

I would think so.

BORAT
But if she me --

JIM
I know, that's what I just--.

BORAT
-- then she will run. The moment
she see my face...

JERRY
You have to change your appearance.
Do somethin' different with your
hair. Wear different clothes.

BORAT
Yes. If I in disguise, what is the
one thing that is irresistible to
all teenage girls?

JERRY
Rockstars.

JIM
What is it?

BORAT
Onions.

JIM
Onions?

BORAT
("duh")
Onions.

JIM
(pointing to kitchen)
We have onions.

BORAT
(a miracle)
We have onions?! You have onions in
this house?! Yes!!! Thank you
buddy, I love you, you are my best
friend.

Borat hugs Jim.

BORAT (CONT'D)
Fuck the social distance!

EXT. LOCKDOWN PROTEST - NEXT DAY

There's a STAGE with various SPEAKERS. The CROWD cheers.

OVER THE FOLLOWING: Borat and the housemates roam around. Borat is in disguise as a REDNECK HILLBILLY: FAKE NOSE, ORANGE HAIR, FARMER LOOK, DUNGAREES, BANDANA, and an ONION NECKLESS.

SPEAKER (O.S.)

We gotta get up and fight for this beautiful country of the United States of America. I don't see very many masks out there. That makes you instant criminals right now. They want to throw you in jail for what you're doing right here, right now. Do you understand that?

The housemates and Borat are searching for her looking like pedophiles.

SPEAKER (O.S.) (CONT'D)

They're relying on you guys continuing to sit in your houses like good little subjects. We will not comply!

Borat looks at the raised STAGE with HAY BAILS where the speaker is. He has an idea...

BORAT

I'm gonna head up to the stage to see where she is.

EXT. LOCKDOWN PROTEST - STAGE - MINUTES LATER

The speaker finishes up as Borat approaches the stage.

SPEAKER (O.S.)

...We gotta get up and fight, guys! God bless each and every single one of you!

The speaker leaves the stage. The EMCEE comes on.

EMCEE

All right we got some great music comin' up. Ya'll ready?!

The CROWD CHEERS.

EMCEE (CONT'D)
 Ladies and gentlemen, please
 welcome your next act... Country
 Steve!

The emcee comes over to Borat who's at the base of the stage.

EMCEE (CONT'D)
 Are you Country Steve?

BORAT
 You bet your asshole I am.

EMCEE
 Great.

Borat's TERRIFIED as he ditches his onion necklace and takes the stage, joining a BLUEGRASS BAND.

On Jim and Jerry's reaction in the crowd.

JIM
 Oh my god! He's doin' it. I can't
 believe he's doin' it.

Borat turns to the band and asks them if they know a certain tune. He sings it softly. They nod. Borat takes the mic.

BORAT
 (to crowd)
 I wrote this song with my two best
 buddies.

Jim and Jerry wave.

BORAT (CONT'D)
 Yeah, very niice.

The band starts to play.

BORAT (CONT'D)
 (singing)
*Obama was a traitor. America he
 hate her. He belong inside the
 jails. I ain't lyin'. It ain't no
 jokes. Corona is a liberal hoax.
 Corona is a liberal hoax.*

The crowd CHEERS.

BORAT (CONT'D)
*Obama, what we gonna do? Inject him
 with the Wuhan Flu. Inject him with
 the Wuhan Flu. Let's hear it!*
 (MORE)

BORAT (CONT'D)

(then)

Dr. Fauci, what we gonna do?

He points the mic at the crowd for a call and response.

CROWD MEMBER

Inject him with the Wuhan Flu!

BORAT

Inject him with the Wuhan Flu.

Borat's POV - HE SEES TUTAR IN THE CROWD! She's interviewing ANTI-LOCKDOWN PROTESTERS. He points to where she is.

BORAT (CONT'D)

Over there, she's over there!

(singing)

She's over there to the right...

Jim and Jerry follow his directions and hustle over.

BORAT (CONT'D)

Okay, journalists. We gonna inject them with the Wuhan flu or chop 'em up like the Saudis do? Okay let's hear it. Who wants to inject them with the Wuhan flu?

CHEERS from the crowd.

BORAT (CONT'D)

Who wants to chop them up like the Saudis do?

EVEN LOUDER CHEERS.

BORAT (CONT'D)

(singing)

Journalists, what we gonna do?

CROWD

Chop 'em up like the Saudis do!

BORAT

Chop 'em up like the Saudis do.

INTERCUT WITH:

EXT. LOCKDOWN PROTEST - MINUTES LATER

Tutar's mid-interview with another INTERVIEWEE.

INTERVIEWEE

...He's been doing a really good job. And the Coronavirus just happened to come along.

Jim and Jerry interrupt her.

JIM

Excuse me. Can I talk to you?

BACK ON BORAT ON STAGE:

BORAT

(singing)

W.H.O. What we gonna do?

CROWD MEMBER

Chop 'em up like the Saudis do!

BACK ON TUTAR AND THE HOUSEMATES:

JIM

He needs you to go back to be with a man from Washington DC and if you do not do that, they will kill him. They're gonna take two cows and they're gonna tie ropes to his legs. And they're gonna give 'em turnips and they're gonna pull him apart... by his legs. That's how they're gonna kill him.

ON TUTAR, shaken, conflicted.

BACK ON BORAT ON STAGE:

BORAT

What should we do with scientists? Lets hear it for feed 'em to the bears!

CHEERS.

BORAT (CONT'D)

Lets hear it for gas 'em up like the Germans!

MORE CHEERS.

BORAT (CONT'D)

Okay, let's do gas 'em up!

BACK ON TUTAR AND THE HOUSEMATES:

After a moment, she makes her decision.

TUTAR

I will not talk with him. But tell
him that I will do it.

She'll give herself as a gift to the target to save her
father's life.

JIM

Your father wanted you to have the
book back.

Tutar takes the book and walks off.

BACK ON STAGE:

BORAT

Thank you very much. My name
Country Stevens.

He exits the stage.

EXT. LOCKDOWN PROTEST - MINUTES LATER

Jim and Jerry debrief Borat, who now wears an UNDERWEAR MASK.

BORAT (V.O.)

Tutar was going to give herself to
Rudolph Giuliani. I had restored
greatness to Kazakhstan.

Borat's confused - why would she do that? But he now has
everything he wanted.

Borat looks at the guys, thankful. Jerry extends his hand.
Borat takes it. They have a "bro-hug."

INT. VAN / EXT. PROTEST - MINUTES LATER

Tutar makes a call.

TUTAR

Hello. My name is Grace Sagdiyev
from Patriot's Report. I would love
to interview your boss... Rudy
Giuliani.

INT. PICKUP - SAME TIME

Borat drives, smiling.

BORAT (V.O.)

It was time to return to Kazakhstan
as a hero. Finally I would get my
life back.

His face falls.

BORAT (V.O.)

Yet something was missings.
Something precious that I could
never replace.

EXT. BABYSITTER'S HOUSE - FRONT DOOR - A LITTLE LATER

Borat rings the doorbell. BABYSITTER answers.

BABYSITTER

Oh, hello.

BORAT

I, uh, want my daughter ball and
chain, please?

BABYSITTER

Okay, but can ya step back? 'Cause
you're too close to me. Did you
take the test?

BORAT

To see if I, uh, had the syphilis?

BABYSITTER

Not syphilis.

BORAT

Ah, yes. I had it fifteen times.

BABYSITTER

That's not good.

EXT. BABYSITTER'S HOUSE - BACKYARD - MOMENTS LATER

AN EMOTIONAL SCENE AT 15 FT APART: wide cuts to show the
distance.

BABYSITTER

Okay, just stop right there.

BORAT

What?

BABYSITTER
You have to stop.

BORAT
Stop here. Why?

BABYSITTER
Because we can talk better that way.

Babysitter takes off her mask.

BORAT
Can I have my ball and chain please?

BABYSITTER
Are you finna put it back on her.

BORAT
No, of course not. She luckily came to her senses and she is about to gift herself to her new owner. She will be the happiest woman in the world. Just like Melania!

(then)
Can I have my--

BABYSITTER
Yes, I'm finna go get your ball and chain for you.

BORAT
Thank you.

BABYSITTER
You're welcome.

Babysitter pulls the ball and chain out into the yard.

BORAT
Yes, that's my girl's.

She also hands him something else.

BABYSITTER
Here you go.

BORAT
What is it?

BABYSITTER
That's hers. One more thing that she left.

Borat takes it. It's the LITTLE CUPCAKE DOLL. It looks like a MINI BORAT with GREY SUIT and drawn-on MUSTACHE.

BORAT

I have a pain in my, uh, titties.

BABYSITTER

Maybe because you givin' away your baby.

BORAT

Why would that make my chest hurt?

BABYSITTER

It should.

BORAT

Why?

BABYSITTER

You're givin' a little girl to an old man!

ON BORAT. He takes this in.

BABYSITTER (CONT'D)

That should make your chest hurt.
It should make your heart hurt.

QUICK CUT FLASHBACKS to good memories with Tutar: her face pressed up against the window at the fax store, her head out the window of the pickup, high-fiving each other, trying to get the cupcake baby out of her throat, the state fair kick dance.

ON BORAT: he realizes he loves her.

BABYSITTER (CONT'D)

Don't you love her? You care for her? You care?

Borat, teary, nods.

BORAT

Yes.

BABYSITTER

Okay. So shouldn't she make the decision on who she marries?

BORAT

But there is only two hours left before she will be with this man.

BABYSITTER

That's two hours. You got two hours
to stop it.

BORAT

Yes.

BABYSITTER

Find your baby. And tell her she
don't have to do that.

BORAT

Thank you so much.
(then)
Okay, I will go. One last thing.
Will you be my new black wife?

BABYSITTER

No, sir, I cannot be your new black
wife.

BORAT

Okay.

With that, he bolts.

BABYSITTER

Go get your little girl!

INT. PICKUP / EXT. STREET - DAY

BORAT TRYING TO GET TO HER - A CORONAVIRUS "RACE TO THE
CHURCH."

INTERCUT:

EXT/INT. HOTEL - SAME

CHYRON: MANHATTAN NEW YORK

Tutar arrives to deliver herself to Giuliani. She gets in the
elevator.

INT. PICKUP / EXT. STREET - SAME

Back on Borat, racing there, cutting people off. Cars honk.

EXT/INT. HOTEL - BATHROOM - SAME

She BLOWS UP BALLOON BREASTS and sticks them inside her dress.

MACEY CHANEL (V.O.)

As a woman, you have to be kind of weak... No more strong. We can't be strong anymore.

She takes a swig from a miniature liquor bottle.

INT. PICKUP / EXT. STREET - SAME TIME

Borat's making GREAT TIME! He's changing into his BOOM disguise. He flies through a RED LIGHT.

INT. HOTEL - LIVING AREA - MINUTES LATER

GIULIANI enters and sits down for his interview.

CHYRON: RUDY GIULIANI, FORMER MAYOR OR NEW YORK CITY, PERSONAL ATTORNEY TO PRESIDENT TRUMP

GIULIANI

Nice to meet you my dear.

TUTAR

Nice to meet you. You are one of my greatest heroes.

GIULIANI

Aw, that's so nice. Thank you, thank you.

They shake hands.

TUTAR

Yes. I will try my best but because I'm super excited and nervous--

GIULIANI

Well, you relax. I'll relax you. You want me to ask you the questions?

They share a laugh.

GIULIANI (CONT'D)

I'll relax you, okay?

TUTAR

Yes. Thank you. I feel like I'm living in a fairytale.

GIULIANI

Come here.

He extends both his hands, taking hers.

GIULIANI (CONT'D)

You're gonna do great, okay.

EXT. STREET / HOTEL BUILDING - MINUTES LATER

Borat gets out of the pickup and SPRINTS ACROSS THE STREET to the hotel. He's dressed as a BOOM OPERATOR and puts on his mustache as he runs.

INT. HOTEL BUILDING - LOBBY - SAME TIME

Borat, wearing the UNDERWEAR MASK, runs into the hotel lobby but is blocked by SECURITY in the hotel.

SECURITY

Where are you going?

BORAT

Upstairs.

SECURITY

No, you are not going up there. Let me see your ID.

BORAT

My daughter is upstairs. I need to save her!

SECURITY

ID!

INT. HOTEL SUITE - LIVING AREA - SAME TIME

Back at the interview. She's handing herself over to him like a car. She hands him the DAUGHTER MANUAL.

TUTAR

So, please take this. It used to belong to my father, but I think you should keep it.

GIULIANI

Oh my god, that's wonderful that you gave this to me.

He flips to the Nadia Akatov story. The IMAGE of a VAGINA BITING HER HAND.

GIULIANI (CONT'D)

So, uh... well thank you my dear.

INT. HOTEL BUILDING - LOBBY - SAME TIME

Borat continues to resist security.

SECURITY

Get out or I'm calling the police!

BORAT

Time's running out! I need to go up!

SECURITY

I've called the police, sir.

Borat exits the hotel lobby. He needs a Plan B.

INT. HOTEL SUITE - LIVING AREA - SAME TIME

Tutar starts her questioning.

TUTAR

A little bit about China. As an expert of national security, what do you think we can do going forward to prevent this from happening again?

GIULIANI

Well, China manufactured the virus and let it out. And they deliberately spread it all around the world. I don't think anybody was eating bats.

TUTAR

Yeah.

GIULIANI

Did you ever have a bat?

TUTAR

Oh, no. I don't think I'll ever eat a bat.

She giggles, flirtatiously.

TUTAR (CONT'D)

If you eat a bat with me?

GIULIANI

Okay, I will, I'll eat a bat with you.

TUTAR

Can we try?

They laugh together.

TUTAR (CONT'D)

You're so funny.

She leans over and touches his knee. Giuliani laughs, eating it up.

EXT/INT. HOTEL BUILDING - SERVICE DOOR/ELEVATOR - SAME TIME

Entering through a loading dock/parking lot, Borat gets in through service door. He walks down a hallway, passing hotel staff. He gets into an ELEVATOR with a HOTEL WORKER PUSHING A ROOM SERVICE TROLLEY.

BORAT

I in the panty-house.

The door closes.

INT. HOTEL SUITE - LIVING AREA - SAME TIME

Back with Tutar and Giuliani.

TUTAR

So probably in a rough estimate, how many lives President Trump saved?

GIULIANI

I'd say he saved a million lives. It would have been a million more had he waited that month, the way the democrats would have done. But he acted swiftly.

(MORE)

GIULIANI (CONT'D)
He acted before anybody -- in fact,
even his own advisors, some of them
advised him not to do it.

TUTAR
Yeah.

Giuliani stops and coughs.

GIULIANI
I'm good.

He grabs his drink - a glass of whiskey.

GIULIANI (CONT'D)
A little bit?

TUTAR
Yeah, it's always good.

She grabs hers. They CLINK glasses and laugh, playfully.

TUTAR (CONT'D)
I've never been in front of the
camera. I've always been behind of
the camera. But today, something
with this--

GIULIANI
I think you'e gonna look pretty
good.

He winks and smiles.

TUTAR
We will see. But it's because of
you.

GIULIANI
Well thank you.

TUTAR
I really feel like Melania right
now.

GIULIANI
Well, you're doing very well!
You're gonna look pretty--

Borat enters holding a BOOM, pretending to be the SOUND
GUY/BOOM OPERATOR.

BORAT
 Sorry to interrupt, Mayor. Sound
 problem. I think we cancel
 interview.

Borat mouths to Tutar "no, don't do it."

TUTAR
 I don't think we need--

GIULIANI
 Yeah.

BORAT
 I'll just check your mic.

TUTAR
 I already checked.

GIULIANI
 Is that better.

BORAT
 Yeah, that's better. Let me just
 listen in for a bit.

Borat leans down and whispers in Giuliani's ear.

BORAT (CONT'D)
 She's not asking too many
 questions?

GIULIANI
 No. She's doin' great!

BORAT
 She'd make a very nagging wife.

GIULIANI
 Noooo.

BORAT
 If I were you I would stick to
 marrying your cousins.

TUTAR
 Let me check the sound. Can I check
 the sound?

BORAT
 ...sure.

Tutar takes the headset off Borat's head and listens.

TUTAR

Mr. Mayor, can you say something?
Can you say something?

GIULIANI

Yes, I'm fine.

TUTAR

Yeah, the sound is perfect.

BORAT

Probably better if I stay...

TUTAR

No, no, leave. Please. If I need
you I will call you. You will be in
the lobby right?

She physically pushes Borat out of the room. In hushed tones:

BORAT

Don't do it!

TUTAR

Why? That's what you want!

BORAT

But it's not what you want.

TUTAR

But I also don't want you to die.
Now, go, go!

She kicks him out the door. Recomposes herself.

INT. HOTEL SUITE - LIVING AREA / BEDROOM - CONTINUOUS

Tutar joins Giuliani.

TUTAR

I'm so sorry. That's horrible.

GIULIANI

It's all right. Sit down. Sit, sit,
sit, sit. Okay.

TUTAR

I'm so sorry for that. Really. I
apologize.

She touches his knee.

GIULIANI
Apology accepted. No problem.

TUTAR
(giggles)
Okay.

GIULIANI
Okay?

TUTAR
Yeah. Thank you again for giving me
this time. Shall we have a drink in
the bedroom?

Giuliani grabs his drink and she leads him to the ADJACENT
BEDROOM.

Once inside, Giuliani massages Tutar's neck.

GIULIANI
Come here, come here. There you go
my dear.

TUTAR
Okay.

Giuliani sits down on the bed.

GIULIANI
You can give me your phone number
and your address.

As she begins to un-mic him, he touches her lower back.

TUTAR
Should we slip off your jacket?

GIULIANI
Okay.

When she gets the mic off, Giuliani lies back horizontal on
the bed and puts his hand into his pants.

BORAT (O.S.)
Stop!

GIULIANI
Oop!

Giuliani takes his hand out of his pants and pops up. Borat
appears from the bathroom wearing LINGERIE.

BORAT
She too old for you. She 15!

GIULIANI
What, why are you dressed like
this?

BORAT
She's my daughter. Take me instead.
Take my anoos.

GIULIANI
I don't want you.

TUTAR
No! Don't take him.

BORAT
No, take my anoos. Do not have her.

TUTAR
Believe me, I am better than him.

BORAT
No, I better, my back pussy very
tight.

TUTAR
No, please, my front anoos.

BORAT
Please, I will let you enjoy--

Tutar and Borat start fighting in Kazakh. As Giuliani walks
out...

BORAT (CONT'D)
No I better!

GIULIANI
Oh my God, what are you doing?

BORAT
Listen, I was in prison many years.
I have techniques with my mouth.

Giuliani talks to his SECURITY.

GIULIANI
What's goin' on here? Look at this
guy.

BORAT

I forbid this union. No, Rudy,
Trump will be disappoint. You are
leaving hotel without golden
shower.

EXT. HOTEL BUILDING / ALLEYWAY - A LITTLE LATER

Borat and Tutar run full speed, fleeing from the hotel, full of adrenaline. They round a corner into an alleyway, out of breath and laughing.

BORAT

Wow, that was close.

TUTAR

You know what I think? I think you
did this because you love me as
much as your sons.

BORAT

No.
(beat)
More. So much more.

ON TUTAR as a smile crosses her face. This is all she ever wanted to hear.

TUTAR

What shall we do?

BORAT

You stay here. I will go home.

TUTAR

To be executed.

Tutar's face starts to break, tearing up.

TUTAR (CONT'D)

I'm coming with you.

BORAT

You want to live in a cage? I
forbid it.

TUTAR

I get to choose.

BORAT

Okay.

They HUG for the first time. POP goes her BALLOON BREASTS.

FADE TO BLACK.

INT. KAZAKHSTAN PRESIDENTIAL PALACE - OFFICE - DAY

OVER SAD MUSIC: Borat and Tutar stands before Nazarbayev, ready to face his punishment. Borat holds a WILL.

BORAT

(fighting tears)

This is my final will and testament. To my daughter, I leave everything. One antisemitic chocolate cake. Also three... fleshlights.

NAZARBAYEV

Stop.

Nazarbayev stands up to pour Borat a GLASS OF VODKA.

NAZARBAYEV (CONT'D)

We're not going to kill you.

BORAT

But I failed my mission.

NAZARBAYEV

It's okay. People make mistakes.

Nazarbayev leaves the room. Borat is relieved. Tutar looks confused. Something catches her eye - different SCRIBBLES and PIECES OF PAPER covering the walls [c.f. Usual Suspects]:

TUTAR

Tatti.

She points.

ON WALL: 'HOW TO GET REVENGE ON WORLD FOR MOVIE'

FLASHBACK TO:

EXT. FOOTAGE - FLASHBACK

FOOTAGE of first movie release.

BORAT (V.O.)
I a total failures... My whole
world fall to pieces.

BACK TO:

INT. KAZAKHSTAN PRESIDENTIAL PALACE - OFFICE - BACK TO SCENE
ON WALL: 'CREATE VIRUS'

FLASHBACK TO:

INT. LOCKDOWN HOUSE - FLASHBACK [PREVIOUSLY SHOT]

Borat sits with Jim and Jerry.

BORAT
They... make this plague?

JIM/JERRY
Yes.

INT. HOTEL SUITE - FLASHBACK [PREVIOUSLY SHOT]

Tutar interviews Giuliani.

GIULIANI
...And they deliberately spread it
all around the world...

BACK TO:

INT. KAZAKHSTAN PRESIDENTIAL PALACE - OFFICE - BACK TO SCENE

ON BORAT AND TUTAR.

**ON WALL: 'PATIENT ZERO CANDIDATES' [NOTE: BORAT'S PHOTO IS
CIRCLED]**

FLASHBACK TO:

INT. SHITTY MEDICAL CENTRE - FLASHBACK

DR. YAMAK injects Borat.

GIULIANI (V.O.)
I believe it comes out of that
laboratory...
(MORE)

GIULIANI (V.O.) (CONT'D)
I don't think anybody was eating
bats. Did you ever eat a bat?

TUTAR (V.O.)
(laughing)
Oh no.

BACK TO:

INT. KAZAKHSTAN PRESIDENTIAL PALACE - OFFICE - BACK TO SCENE
ON WALL: INJECTION: BAT & PANGOLIN

FLASHBACK TO:

INT. SHITTY MEDICAL CENTRE - FLASHBACK

As Dr. Yamak injects him, Borat notices a WEIRD LAB ASSISTANT
putting a BAT into a flask.

EXT. MEL GIBSON SQUARE - FLASHBACK [PREVIOUSLY SHOT]

Borat's microphone is taken and snapped in two.

BORAT (V.O.)
Our Premier Nazarbayev, he grab a
lot...

JIM (V.O.)
He can do whatever he wants, right?

BACK TO:

INT. KAZAKHSTAN PRESIDENTIAL PALACE - OFFICE - BACK TO SCENE
ON BORAT'S FACE.

FLASHBACK TO:

INT. FAX STORE - FLASHBACK [PREVIOUSLY SHOT]

On the FAX of ANGRY FACE EMOJIS.

FAX EMPLOYEE (V.O.)
He sent you a bunch of angry faces.

BACK TO:

INT. KAZAKHSTAN PRESIDENTIAL PALACE - OFFICE - BACK TO SCENE

BACK ON BORAT AND TUTAR.

ON WALL: 'SPREAD ACROSS WORLD'

FLASHBACK TO:

EXT. VILLAGE - FLASHBACK [PREVIOUSLY SHOT]

Borat pulls the cart out of town as villagers shout.

BORAT
I go to America!!!

EXT. GALVESTON PORT, TEXAS - FLASHBACK [PREVIOUSLY SHOT]

Borat walks off the ship.

EXT. MAP GRAPHIC

ON THE MAP. The first stop was Wuhan, China.

GIULIANI (V.O.)
They spread it all around the
world...

JIM (V.O.)
The Wuhan flu...

EXT. MARKET IN WUHAN, CHINA - FLASHBACK

Borat COUGHS VIOLENTLY in a market full of food and people.

BACK TO:

INT. KAZAKHSTAN PRESIDENTIAL PALACE - OFFICE - BACK TO SCENE

ON BORAT'S FACE.

EXT. MAP GRAPHIC

The boat stops in Sydney, Australia.

FLASHBACK TO:

EXT. SYDNEY OPERA HOUSE, AUSTRALIA - FLASHBACK

Borat spots TOM HANKS.

BORAT

Wawaweewa, it Forest the Gumps.
Please, make autograph?

TOM HANKS

Sure. How do you spell your name?

Borat COUGHS ON HIM. Tom leans away.

EXT. MAP GRAPHIC

The boat stops in Rome, Italy. Then Galveston, Texas.

MIKE PENCE (V.O.)

We have fifteen cases of
Coronavirus...

**INT. CONVENTION CENTER - AUDITORIUM HALL - FLASHBACK
[PREVIOUSLY SHOT]**

MIKE PENCE

We're ready. We're ready for
anything...

EXT. BABYSITTER'S HOUSE - FLASHBACK [PREVIOUSLY SHOT]

BORAT

Why are you wear mask?

BABYSITTER

Because of the virus that's going
around.

INT/EXT. VARIOUS LOCATIONS - FLASHBACK

SERIES OF SHOTS: Borat KISSES many people on the cheek.

INT. KAZAKHSTAN PRESIDENTIAL PALACE - OFFICE - BACK TO SCENE

ON BORAT'S FACE.

FLASHBACK TO:

INT/EXT. VARIOUS SHOTS - FLASHBACK

SHOTS of Borat close to people.

JERRY (V.O.)
It's gone worldwide. It's all
around the world.

JIM (V.O.)
It's in the air. It's everywhere...

SHOTS of people he was with COUGHING.

SHOTS get rapider and rapider.

FAX EMPLOYEE (V.O.)
You. Will. Die.

BACK TO:

INT. KAZAKHSTAN PRESIDENTIAL PALACE - OFFICE - BACK TO SCENE

LIGHTBULB.

BORAT
Wahwahweewa.

Borat DROPS THE GLASS and runs out of the room.

**INT. KAZAKHSTAN PRESIDENTIAL PALACE - CORRIDOR - MOMENTS
LATER**

Borat runs up to Nazarbayev, holding the PHONE. He's joined
by Tutar.

BORAT
Stop!

Nazarbayev turns.

BORAT (CONT'D)
You used me to spread the virus
around the world.

NAZARBAYEV
Yes I did. And our plan worked
brilliantly. We got our revenge on
the world for them laughing on us.

Borat looks down at the IPHONE.

BORAT
Did you hear that, Brian?

REVEAL: Borat has been FaceTiming Brian the 'Tech Expert.'

BRIAN (ON SCREEN)
Yes, sir.

BORAT
If anything happens to me, forward
this to my best boyfriends, Jim and
Jerry.

NAZARBAYEV
What is that magical calculator?

BORAT
It's called a phone.

NAZARBAYEV
Who is that?

BORAT
America's Minister of Technology.
His name, Brian. His twin brother
live inside my phone.
(then)
Say Jagshemash, Brian.

BRIAN (ON SCREEN)
Hello, this is Brian. I just
recorded you talking.

NAZARBAYEV
Okay... what do you two want... to
keep your mouths shut?

TUTAR
I have some ideas.

CUT TO:

EXT. VILLAGE - MAIN STREET - DAY

CHYRON: 3 MONTHS LATER

Borat, in GREY SUIT, addresses the camera. He's walking as a
REPORTER again.

BORAT
(overjoyed)
Jagshemash. Kazakhstan now feminist
nation! Like US&A and Saudi Arabia.

EXT. VILLAGE - DAY

On Borat:

BORAT

Bride exports declared misogynist
so we now traffick grooms.

EXT. DOCKS - DAY

A mirror of the first video clip. Eight 14-year-old boys dressed in TUXEDOS are loaded into a CRATE with the label "Ship To: K.Spacey."

EXT. VILLAGE - DAY

Back on Borat.

BORAT

We use my iPhone 4's hotspot and
steal password from assholes
Uzbekistan.

117

INT. TROLL FARM - DAY

117

Hundreds of WOMEN working.

BORAT (V.O.)

Now we are part of the global
community... Influencing elections
around the world!

An 8-YEAR-OLD KAZAKH GIRL types on Facebook: "...speaking as a black man, I love Trump.

EXT. VILLAGE - DAY

TIGHT ON Borat as he lowers his MASK.

BORAT

Kazakhstan now center of Covid-safe
nation. We invent the mask-ini!

PULL OUT to revel his mask is attached to a mask cockpouch.
He does a little dance in it.

EXT. VILLAGE - DAY

People line up to get their temps checked. A guy pulls his pants down and turns around to have thermometer inserted in his asshole.

BORAT (V.O.)
Our people are kept healthy with
daily hygienic temperature checks.

The next person comes up and lowers their mask. They use the same thermometer in his mouth.

BORAT (V.O.)
Our fatality rate plummet to 92%.

EXT. BORAT'S HOUSE - DAY

Borat proudly wears his MICKEY MOUSE PAJAMAS and heads outside his house.

BORAT
And best of all, I am reinstate as
number four most popular journalist
in all of Kazakhstan. Who number
three?

TUTAR
Tutar Sagdiyev.

REVEAL TUTAR in a grey skirt suit.

BORAT
Why not? May the patriarchy go to
hells.

TUTAR
Nice!

BORAT
No, "niiiice."

TUTAR
Don't mansplain to me.

BORAT
(shrugs)
Feminist.

FLASHBACK TO:

EXT/INT. VARIOUS SHOTS - FLASHBACK [PREVIOUSLY SHOT]

Various shots from Borat's travels in the US.

BORAT (V.O.)

My visit to US&A make me realize
that greatest threat to Kazakhstan
is no longer the Jew! It is in
fact... the Yankee!

EXT. COBBLE STREETS - "RUNNING OF THE YANK" - DAY

KAZAKH TV FOOTAGE:

REVEAL Borat and Tutar are dressed in IDENTICAL SUITS talking to camera. With KAZAKH TV MIC CUBES. They report:

TUTAR

Jagshemash. Welcome to the first
ever--

BORAT

--Running of the American!

REVEAL the COBBLE STREETS. THE GUYS IN WHITE RUNNING UP STREET. It's like the first movie again.

CHYRON: THE RUNNING OF THE AMERICAN

The CROWD all wear MASKS.

BORAT (CONT'D)

They're starting to run! Here comes
the American!

An AMERICAN HEAD, very white face, a MAGA caricature, with a MAGA HAT, BEARD, holding a BURGER.

BORAT (CONT'D)

Oh no, he's got a fever.

TUTAR

He's not wearing a mask.

GREEN LIQUID SPEWS out.

BORAT

And here comes Karen!

MRS. AMERICAN (aka KAREN) has an AR-15. Wearing a T-SHIRT that says "ALL LIVES MATTER."

TUTAR

She's being a little bit racist!
She's going to cough.

GREEN LIQUID SPEWS out from Mrs. American too.

BORAT

Here comes the Chief Medical
Expert.

A SCIENTIST with a WHITE COAT and huge SYRINGE.

TUTAR

And he's got a vaccine!

BORAT

Everybody's going to be saved!

Mrs. American aims her gun.

BORAT (CONT'D)

Uh-oh. She's been to Walmart. She's
got her AR-15.

TUTAR

Karen is not happy.

Mrs. American shoots Fauci. The crowd BOOS.

BORAT

Oh no, she's killed Fauci! The
Americans are victorious in their
battle against science.

TUTAR

For Kazakhstan Televiski, this is
Tutar Sagdiyev...

BORAT

...And Borat Margaret Sagdiyev.

BORAT/TUTAR

Chenquieh.

Borat and Tutar put their arms around each other.

BORAT

(to Tutar)
You were amazing!

They wave as we PULL OUT...

THE END.

CARD: NOW VOTE OR YOU WILL BE EXECUTE

CARD: BORAT SUBSEQUENT MOVIEFILM: DELIVERY OF PRODIGIOUS
BRIBE TO AMERICAN REGIME FOR MAKE BENEFIT ONCE GLORIOUS
NATION OF KAZAKHSTAN