Killing Eve - Ep.1 BBC America (Seamless)

KILLING EVE Ep.1 BBC AMERICA (SEAMLESS) POST PRODUCTION SCRIPT


01:00:00

EXT. AUSTRIA. VIENNA. ICE-CREAM PARLOUR - EVENING

MUSIC IN(XPECTATIONS)01:00:01 Establishing shot.

01:00:02

CAPTION OVER: VIENNA

01:00:07 INT. AUSTRIA. VIENNA. ICE-CREAM PARLOUR - EVENING

Sitting alone and upright at a small table is VILLANELLE.

She neatly eats her ice cream.

Sat at a table opposite are a MOTHER and YOUNG DAUGHTER.

The YOUNG DAUGHTER sits eating ice cream while staring over at VILLANELLE, meanwhile her MOTHER sits quietly reading a magazine.

VILLANELLE and the GIRL stare at each other for a moment. Both eating their ice creams.

Eventually VILLANELLE smiles awkwardly at the YOUNG DAUGHTER.

The YOUNG DAUGHTER does not smile back, but continues to stare suspiciously, shovelling icecream into her mouth.

VILLANELLE stares back, put out by this reaction and her smile fades.

She sees the YOUNG DAUGHTER move her gaze to the left and a huge chocolaty grin peels across the YOUNG DAUGHTER's face.

Without turning her head, VILLANELLE's gaze follows that of the YOUNG DAUGHTER and she sees a YOUNG MAN stood behind the counter grinning back at the YOUNG DAUGHTER.

VILLANELLE observes the easy exchange: the dipping of the YOUNG MAN's head, the crinkle of his eye, the kind, wide smile.

She turns back to the YOUNG DAUGHTER and smiles at her again, but this time identically mimicking the dipping of the YOUNG MAN's head, the crinkle of his eye, the kind, wide smile. The YOUNG DAUGHTER now smiles back at her.

Satisfied, VILLANELLE looks at her watch, there is a dot of blood on it. She wipes it off with her thumb, then stands, picks up her bag and light ticket lying on the table and drops some change into the tip jar as she passes, heading to the exit.

As she passes the grinning YOUNG DAUGHTER, VILLANELLE deliberately knocks the ice-cream into her lap.

VILLANELLE exits with a small smile.

01:01:46 EXT. AUSTRIA. VIENNA. ICE-CREAM PARLOUR - EVENING

VILLANELLE walks away.

01:01:51 TITLE CARD: KILLING EVE

01:01:57 INT. EVE'S HOUSE - BEDROOM. NIGHT

EVE is lying on her front on her bed, her head to the side as she cries out in her sleep.

MUSIC OUT (XPECTATIONS) NIKO (O.S.) 01:01:59 Eve! Eve!

NIKO leans over from his side of the bed and places a comforting hand on her shoulder.

NIKO (CONT) Whoa! Darling! What is it!

EVE keeps screaming.

EVE I can't ...

NIKO sounds panicked as he tries to wake her up.

NIKO Oh my god darling wake up, it's ok.

EVE lets out a blood curdling scream.

NIKO (CONT) It's ok, wha - I...

He rolls her over onto her back.

Killing Eve - Ep.1 BBC America (Seamless)

NIKO (CONT) BABY! EVE screams again. NIKO (CONT) It's ok, wake up, wake up! He strokes her head as she starts to come around, her breathing heavy. NIKO looks scared. NIKO (CONT) What was it, was it, was it -EVE opens her eyes and stares up at him. EVE I fell asleep on both my arms. NIKO looks at her for a moment. EVE (CONT) Oh. Oh they're coming back now. NIKO sinks back over to his side of the bed. NIKO Jesus! My heart! You freak! EVE gets comfortable and looks at him. EVE I'm sorry. It was scary. NIKO Yeah, it was. EVE laughs. EVE Oh, Jesus, my head. Argh. What time did we leave last night? NIKO It all ended when you and Bill sang "A whole new world". EVE

4

Oh yeah. No-one could follow that. NIKO giggles. EVE Well at least we have the whole weekend to reco -01:02:54 INT. MI5. CORRIDOR - DAY The door opens and a shattered looking EVE heads down the corridor. 01:02:57 CAPTION OVER: M15 She sees ELENA leaning against the wall, eating a croissant, waiting for her. EVE (CONT) Oh, oh my god. ELENA Happy Saturday. You were superb last night. They walk together. CREDIT OVER: SANDRA OH EVE Thank you. What's going on? 01:03:05 CREDIT OVER: JODIE COMER EVE (CONT Oh did you get me a croissant? ELENA No! D'you want the rest of this? She indicates the half eaten croissant in her hand. EVE Of course I want the rest of that. 01:03:09 CREDIT OVER: FIONA SHAW ELENA Uh-uh. ELENA stuffs it all in her mouth.

01:03:10	INT. MI5. STAIRWELL - DAY				
	ELENA hurries up the stairs while EVE tries to keep up.				
	EVE How are you so perky?				
01:03:11	CREDIT OVER: DARREN BOYD				
	EVE (CONT) You left after I did.				
01:03:15	CREDIT OVER: REMO GIRONE				
	ELENA I went for a run this morning and then I ate some <i>coal</i> . Apparently, it's a thing. I feel great.				
01:03:18	CREDITS OVER: KIRBY HOWELL-BAPTISTE OWEN MCDONNELL				
	ELENA (CONT) Ok, from what I could eavesdrop on, A Russian sex- trafficking				
01:03:21	CREDIT OVER: WITH DAVID HAIG				
	ELENA (CONT) politician's been murdered in Vienna -				
	EVE Oh no!				
	They head through the double doors.				
01:03:24	INT. MI5. CORRIDOR - DAY				
	ELENA I know, bum-out.				
01:03:25	CREDIT OVER: AND KIM BODNIA				
	EVE Why are they crying about it here?				
	ELENA Don't know.				

EVE Was it a contract kill? 01:03:28 CREDITS OVER: EXECUTIVE PRODUCERS SALLY WOODWARD GENTLE LEE MORRIS PHOEBE WALLER-BRIDGE ELENA I don't know. EVE You really earn your money you know. 01:03:31 CREDIT OVER: WRITTEN BY PHOEBE WALLER-BRIDGE ELENA I have no idea what we do here. EVE Get me a croissant. Grinning, ELENA pulls a croissant in a paper bag out of her handbag. 01:03:34 CREDIT OVER: BASED ON THE VILLANELLE NOVELS BY LUKE JENNINGS ELENA hands it to EVE, who smiles as they head towards a set of double doors. 01:03:38 CREDIT OVER: PRODUCED BY COLIN WRATTEN. ELENA Right, everyone's in there with Frank. EVE Cool. ELENA peers through the small window in the door. CREDIT OVER: 01:03:41 DIRECTED BY HARRY BRADBEER ELENA And, huh, oh Lord, it's Carolyn Martens. EVE Who?

01:03:54

ELENA watches the group of people sat around the large board table. ELENA MI6. Russia desk. Uh, I'd nail a cousin to work with that woman. Stone cold badass. EVE I'll put in a good word. ELENA No, please don't. You're the late one. EVE enters the room. INT. LONDON. MI5 MEETING ROOM - DAY EVE sneaks in and heads over to the empty chair next to BILL. FRANK HALETON and CAROLYN MARTENS are sat opposite him and look at her with annoyance. BILL looks at EVE. BILL Professional. Where did you get that? BILL goes for the croissant bag she has placed down on the table, but EVE pushes it away from him. FRANK Ok, well thank you all for giving us your Saturday. CAROLYN looks at her watch, unimpressed. FRANK (CONT) Turns out people are still murderous bastards on the weekend. He looks up for a reaction in the room and receives half-smiles from the other attendees. FRANK turns to CAROLYN. FRANK (CONT) This is Carolyn Martens, Head of the Russian Desk. He gestures to BILL. FRANK (CONT) You've met Bill Pargrave.

BILL Hi. FRANK And his late assistant ... EVE Eve Polastri. My apologies, I'm s -FRANK turns to CAROLYN. FRANK They assess and provide diplomatic protection for visitors to the UK and will be your liaison. CAROLYN nods. FRANK (CONT) It was Bill's er, birthday party last night. They don't normally look this sweaty. BILL It was just a spontaneous thing. FRANK Uhum. CAROLYN Good morning -There is a crackle of paper as EVE tries to get some croissant. She stops as everyone stares at her. Particularly an unimpressed CAROLYN. CAROLYN (CONT) There's been an assassination in Vienna. EVE tries to quietly stuff some croissant into her mouth. BILL watches her. CAROLYN (CONT) Victor Kedrin was a Russian politician visiting Austria last week. FRANK slides a photograph over to BILL and EVE. CAROLYN (CONT) He was not a popular man, but he had an unfortunately high profile. BILL and EVE study the picture.

CAROLYN (CONT) Yesterday, Kedrin was coming out of an exceptionally good, by the way - sushi restaurant near the Stephansplatz with his girlfriend Kasia Molkowska.

FRANK pushes a cheap, amateur modelling shot of an Eastern-European teenage girl onto the table.

BILL and EVE exchange a surprised look at the picture.

CAROLYN (CONT) Somehow, about 50 yards from the restaurant the assassin managed to slice Kedrin's femoral artery with a blade without him *or* his girlfriend noticing. He was bleeding for about a minute before he collapsed.

EVE and BILL now look at the photographs of KEDRIN spread on the pavement with what appears to be a sea of blood around him. He flicks over to a closeup autopsy photograph of the wound: One, neat, small knife-hole in his thigh.

EVE Cool.

CAROLYN throws her a disgusted look, FRANK too and BILL turns to her with surprise.

EVE looks embarrassed.

CAROLYN

Er, his girlfriend is the only witness, but she fled the scene. Interpol traced her here to the UK. She was picked up in Hammersmith this morning and needs protection.

EVE whispers to BILL.

EVE Twenty-quid it was a woman.

CAROLYN Sorry?

EVE Sorry. Nothing.

CAROLYN eyes her.

BILL We'll be sure to sort it -EVE Was there any CCTV of the killer? FRANK No. No, as far as we know it was just a blind spot. CAROLYN starts putting her phone and paperwork away. CAROLYN Thank you for your time. I imagine the girl is er, quite traumatised. She's the only witness. Surround her with humans will you. She stands and heads for the door. Everyone starts to move. EVE suddenly calls over to CAROLYN. EVE I said it was probably a woman. Victor Kedrin was a misogynist and a sex trafficker. He may not have considered a passing woman a threat. She must have been able to get close. FRANK heads for the door. CAROLYN Thank you. Thank you, Eve. She leaves. BILL exhales and rubs his face. EVE grins at him. EVE She said Eve. BILL Congratulations. They both stand. BILL points to the croissant. BILL (CONT) Give me the rest of that or I'll fire you.

01:06:55

01:06:55

01:07:04

01:07:13

EVE gives the croissant to him, then points to the photograph of KASIA. EVE I want to meet that witness. If I'm right then -BILL No. Not your job. Get her secure and get her some clothes. Please don't make this a thing, I'm feeling very fragile. They head out. EVE I'm telling you, it's a woman. They pass FRANK stood by the door, his head lowered. FRANK Happy birthday Bill. BILL It was just a bit of karaoke, Frank. He exits. MUSIC IN (IL VOYAGE)01:06:52 With head held high, FRANK marches out. INT. TUBE TRAIN. PARIS METRO - DAY A busy carriage. CAPTION OVER: PARIS A GUY accidentally drops something from his back pack and a BLONDE WOMAN stood next to him, bends down, picks it up and hands it to him smiling sweetly. It is VILLANELLE. EXT. PARIS AVENUE - DAY VILLANELLE walks out of the Metro carrying her weekend bag. She crosses the avenue. EXT. PARIS STREET - DAY

Now laden with a couple of shopping bags, VILLANELLE passes through a precinct of bars and little shops then turns down into a run-down, charming Parisian back street.

A WOMAN IN HER FORTIES walks past. VILLANELLE eyes her body and watches her pass.

VILLANELLE continues on her way, heading towards an apartment block.

01:07:40 INT. VILLANELLE'S APARTMENT. HALLWAY. DAY

MADAME TATTEVIN, is struggling coming down the stairs holding two small rubbish bags just as VILLANELLE enters and heads over to the apartment post boxes.

MUSIC OUT (IL VOYAGE)01:07:48 VILLANELLE takes out her key and looks up to see MADAME TATTEVIN struggling.

VILLANELLE crouches slightly and taps her knees like she is encouraging a puppy.

VILLANELLE Allez, tu vas y arriver! [SUBTITLED: Come on, you can do it!]

MADAME TATTEVIN laughs.

MADAME TATTEVIN Connasse! C'était court le voyage. [SUBTITLED: Asshole. That was a short trip.]

VILLANELLE smiles at her.

VILLANELLE Les rencontres professionnelles sont meilleur face à face. [SUBTITLED: Business meetings are better in person.]

MADAME TATTEVIN Ah. Tu es très chic ma grande. [SUBTITLED: You're a classy kid.]

MADAME TATTEVIN groans with the effort as she finally reaches the bottom of the stairs then manages to open the front doors despite the heavy bags in her hands.

VILLANELLE smiles naughtily and calls out.

VILLANELLE (CONT) Tu veux de l'aide avec tes sacs? [SUBTITLED: Do you want help with your bags?]

MADAME TATTEVIN turns to her.

MADAME TATTEVIN Connasse! [SUBTITLED: Asshole!]

She exits.

MUSIC IN (ROLLER GIRL)01:08:22VILLANELLE's charming smile drops as soon as MADAME TATTEVIN has turned.

VILLANELLE picks up her bags and heads up the stairs.

01:08:29 INT. VILLANELLE'S APARTMENT. HALLWAY/BATHROOM. DAY

VILLANELLE walks in. She dumps her keys and walks into her bathroom.

She opens the wardrobe door and places her blonde wig on a wig stand alongside all the others.

VILLANELLE Merci, Lulu.

She opens the below drawer. There are weapons in there: gun and knives and bullets on one side, shampoo bottles and tampons on the other. She drops a handful of razors in the drawer and closes the door.

01:08:45 INT. VILLANELLE'S APARTMENT. KITCHEN / BEDROOM.DAY

VILLANELLE takes off her shirt as she heads towards the bedroom to reveal the breast flattener underneath.

MUSIC OUT(ROLLER GIRL)01:08:53She stops off to change stations on the radio and MUSIC IN (GNOSSIENNES NO.3) finds some mournful music then walks into the 01:08:54 bedroom and removes the breast flattener, dumping it on her bed and sighing with relief.

> Wrapping a shawl type cardigan around her, she then sits at her dressing table and looks at her reflection in the mirror, studying her face as she smoothes and checks the skin.

She looks impressed.

VILLANELLE (CONT) Wow. She sighs. VILLANELLE (CONT) Beautiful. She takes out a compact and applies white powder to her face. 01:09:35 INT. VILLANELLE'S APARTMENT. LIVING ROOM. DAY VILLANELLE is sat on the sofa as she empties out a bottle of pills onto the coffee table then picks up a bottle of vodka and slouches back onto the couch, trying out different poses of death. She giggles to herself. She glances up at the sound of the front door opening. 01:09:53 INT. VILLANELLE'S APARTMENT. HALLWAY/LIVING ROOM. DAY KONSTANTIN enters. He listens to the music then walks through the flat, glancing into the empty bedroom and ending up in the living room where he sees VILLANELLE appearing to be lying dead on the sofa. MUSIC OUT (GNOSSIENNES NO.3) KONSTANTIN turns off the radio and looks over at 01:10:22 VILLANELLE. KONSTANTIN Villanelle. No movement or reply and so he steps closer. KONSTANTIN (CONT) Villanelle. Still nothing. KONSTANTIN (CONT) I can see you breathing. He stares at her, waiting then suddenly VILLANELLE jumps up screaming to scare him.

KONSTANTIN jumps a tiny bit and shouts back. They both laugh. KONSTANTIN (CONT) I... VILLANELLE I got you. KONSTANTIN Yes. VILLANELLE A bit! Admit it! A tiny bit! KONSTANTIN A tiny bit, yes. He grins at her. VILLANELLE Were you scared? KONSTANTIN No. VILLANELLE Did you think I was dead? KONSTANTIN No. VILLANELLE Would you be sad? KONSTANTIN Of course. VILLANELLE Hahaha your face. She cups his face in her hands. VILLANELLE (CONT) Got you! She grins and walks over to the sofa. KONSTANTIN

How was Vienna? VILLANELLE Good. Mmm. Quick. But I'm tired. KONSTANTIN Of course. VILLANELLE You want to stay and watch a movie. KONSTANTIN/VILLANELLE No, I can't I'm sorry. KONSTANTIN They want me to give you this. He pulls out a wad of cash. VILLANELLE Bonus? She takes the money. KONSTANTIN Yes. VILLANELLE Because I'm sensational? KONSTANTIN Oh yes, of course and they want you to do another job. VILLANELLE When? KONSTANTIN We know it's a tight turnaround; tomorrow. He hands her a postcard. KONSTANTIN All the information is on there. VILLANELLE Sure. KONSTANTIN Tuscany will be beautiful right now.

01:11:55

VILLANELLE You want to come? KONSTANTIN No. VTTTANETTE Well can I take someone else? He gives her a look. VILLANELLE (CONT) I just want someone to play with. He starts leaving. KONSTANTIN You play in Tuscany. And we will watch a movie when you come back. She shouts after him. VILLANELLE/KONSTANTIN You don't mean that. MUSIC IN (Ep.1 NICE FACE) KONSTANTIN Yeah, yeah. The door closes behind him. VILLANELLE looks at the wad of money and postcard, raises an eyebrow then sits down at her laptop She studies the postcard, on the front are pictures on Tuscany and on the back is the message: Miss You She puts the postcard down on the table and types into her lap top the code printed on the side of the card: R008H77102986 Suddenly a stream of information floods the screen including a smiling picture of CESARE GRECO and his villa. VILLANELLE stares at the picture. VILLANELLE (CONT)

Aw. Nice face.

	The smiling picture of CESARE GRECO.
MUSIC OUT (EP.1 NICE	FACE) <u>INT. MI5 KITCHEN - DAY</u>
01:12:27	EVE is standing by a microwave as it hums as she stares across the room whilst fiddling with a hair on her chin.
	A moment of mundanity. The microwave dings.
	She takes the cup out of the microwave.
01:12:42	INT. MI5 OFFICE. EVE AND ELENAS' DESKS - DAY
	EVE is sat at her desk staring at a black charcoal tablet in her hand. ELENA is sat next to her.
	EVE That looks terrifying.
	She looks unsure.
	EVE (CONT) Does it burn?
	ELENA No it just strips your stomach so you can't feel anything.
	EVE Oh. Cool.
	She turns back to her computer.
	EVE (CONT) Ok, so her name is Kasia Molkowska. And we'll need two officers on each shift.
	She knocks back the tablet with a mouthful of coffee and grimaces.
	EVE (CONT) Oh Jesus, that's gross. Where do they want her overnight?
	ELENA Er, don't know. They haven't transferred her from the station yet.
	EVE Really? Hammersmith?

ELENA Uhum. EVE looks at her watch EVE (CONT) So she's still there? ELENA Yeah apparently she's a bit of a character. EVE Ok. Um ... you know I'm gonna, I'm gonna pop down there quickly. ELENA Why? EVE No reason. Just get those officers assigned to her and I'll sign off. She stands up. BILL comes in. BILL Did we sing Disney? ELENA (SIMULTANEOUS) Yes. EVE (SIMULTANEOUS) Yes. BILL Damn! He sees EVE putting on her jacket. BILL (CONT) Where are you going? EVE To the bathroom. BILL Done the report? EVE Uhum. BILL

Ok. Good work. Now -He holds out his hand, palm up. BILL (CONT) Cough up. EVE What? BILL 20 quid. CCTV from Vienna turned up. It was a bloke. EVE What? What? Since the meeting? BILL Yeah. Frank just said. EVE No, he said there wasn't -BILL 20 quid. EVE Have you seen it? BILL Of course not. EVE Why not? BILL Stop it. There's a difference between thinking it was a woman and wanting it to be a woman. ELENA Who's a woman? EVE sighs and hands BILL a £10 note. EVE You'll get the rest when I see the tape. BILL I'm gonna try to throw up. I suggest you do too. He leaves.

EVE I wanna see that CCTV! ELENA What was that all about? EVE Nothing. I'm going to the station. ELENA Why? EVE Just don't tell Bill. You're the best, I love you, MUSIC IN (EP.1 SHE NEARLY you're amazing, goodbye. SWEARED) 01:14:22 She exits. ELENA Bye. 01:14:25 INT. POLICE STATION. SOFT INTERVIEW ROOM. DAY KASIA is sat in a chair, she's out of her head, garbling incoherently and laughing to herself. Then she suddenly stops. KASIA Ciemno bylo... Nie wiem... Wy swinie ... Nie mozna wam wierzyc ... Wszyscy jestescie chujami ... [TRANSLATION: It was dark... Don't know... you pigs...You can't be trusted...You are all dickheads.] EVE sits opposite her, bemused. ETHEL is sat by her side. ETHEL I'm sorry. She's unintelligible. She's mainly swearing. MUSIC OUT (EP.1 SHE NEARLY EVE SWEARED) 01:14:49 Oh that's ok. She's had a hell of a night. I just need to know if she's aware of anyone who might want to harm her while she's in the country? ETHEL turns to KASIA. ETHEL Czy myslisz, ze cos Ci grozi w tym kraju, ktos chce Cie skrzywdzic?

[TRANSLATION: Do you know of anyone in this country who might want to hurt you?] KASIA starts garbling again, this time in song. KASIA Jeszcze jednego. [TRANSLATION: One more, relating to , pour one more shot of alcohol.] EVE Poor thing. Can someone get her a tea? She turns to MAX leaning against the wall behind her. KASIA (O.S.) Jeszcze jednego. [TRANSLATION: One more, relating to, pour one more shot of alcohol.] EVE (CONT) Max? MAX reluctantly leaves. EVE (CONT) Has she mentioned Vienna? Or anything about her boyfriends killer? KASIA (O.S.) Jeszcze jednego. [TRANSLATION: One more, relating to, pour one more shot of alcohol.] ETHEL I think she is saying they were drunk or - or she's drunk now - she mentioned a plank of wood? Was it tall or dark - God, I'm sorry. EVE Ask her if it was a man or a woman. ETHEL To byl mezczyzna czy kobieta? [TRANSLATION: Did you see a man or a woman?] KASIA laughs and garbles again. KASIA Ale decha. Psycholka.. Do piet mi nie dorasta.

MUSIC IN (ALONE TONIGHT)

01:16:01

[TRANSLATION: What a plank. Psycho. Phrase used when you look down on someone.] EVE Does anyone in the department speak heroin polish? No I mean, I'm serious. KASIA laughs. MAX re-enters with the tea. EVE stands. EVE (CONT) You know, er Max, we need to get her to a facility. She turns to KASIA. EVE Rusz dupe i do lózka! [TRANSLATION: Move your arse and go to bed.] ETHEL looks at EVE. ETHEL Oh, you speak Polish? EVE Er, no. My husband is Polish. Oh you know, I've just picked up on a couple of phrases. She turns to MAX. EVE (CONT) Thanks Max. She smiles and walks off. MAX turns to ETHEL. MAX What did she say? ETHEL Get your arse into bed. INT. BRIDGE CLUB. EVENING EVE enters. The room is buzzing. People are sat in groups at tables chatting and playing cards.

EVE spots NIKO at a table. He's playing a practice hand with three BEGINNERS, one of them is DOM.

01:16:55

EVE watches from the side of the room and smiles then texts something from her phone. NIKO hears his phone. NIKO Sorry. NIKO looks at his phone then excuses himself from his group and heads over to EVE, smiling. NIKO (CONT) I wasn't flirting. EVE Hmm. NIKO How are you? He kisses her. NIKO (CONT) Oh, I thought you'd be straight to bed! EVE Oh I'm soldiering through. It's a great turn out. NIKO Bunch of animals. Wanna play? EVE Oh with a gin and tonic, definitely. Er, I need to steal Dom for a minute. NIKO Dom? EVE Mmm-hmm. NIKO Should I be jealous? EVE Always be jealous. I need you too, don't worry. NIKO Ok, I'll get him. MUSIC OUT (ALONE TONIGHT) INT. BRIDGE CLUB. BAR. EVENING

NIKO and DOMINIK WOLANSKI share an earphone each and listen, EVE watches. NIKO (CONT) Whoa. She is flying. DOM Yeah. EVE The translator couldn't get anything clear out of her. You recognise anything Dom? It might be teenage-Polish. DOM What do you need? EVE Just the description of the person she saw while she was on the street. NIKO Here she goes. Tall, dark. He laughs and turns to DOM. NIKO (CONT) If I say to you ... He points to EVE. NIKO (CONT) Ale decha. What does that mean? DOM Um. What? NIKO What do you think? Ale decha? DOM laughs shyly. DOM I don't want to comment but, I mean they're lovely but ... He smiles at EVE. EVE Say it. DOM laughs.

DOM Ale decha is ... Small breasts. NIKO Flat-chested. Like a plank. DOM hides his face in his hand. DOM Oh my god. NIKO tries not to laugh. NIKO See, this kid is using slang your Ethel wouldn't be familiar with. Your killer was a ... He translates as he listens. MUSIC IN (SMALL BREASTED NIKO (CONT) PSYCHO) 01:17:43 "A small breasted, psycho" apparently. EVE kisses NIKO on the lips and DOM on the forehead, then takes the phone and earphones back. EVE Excellent translating work. She hurries out. NIKO and DOM look at each other. 01:17:53 EXT. BRIDGE CLUB - EVENING EVE speaks excitedly on her phone. MUSIC OUT (SMALL BREASTED EVE (CONT) PSYCHO) 01:17:55 Hey, er, hi, I was counting on you not having a life. Er, wait, why are you still at the office? 01:18:00 INT. MI5 OFFICE. EVE AND ELENAS' DESKS - EVENING ELENA is sat at her computer, no one else is around. ELENA My sister and her arsehole baby are staying with me while she goes for interviews. I get more sleep here. 10:18:04 EXT. BRIDGE CLUB - EVENING

ELENA (CONT - V.O.) What do you want from me?

EVE Erm, can you pull Margit Polsen from the registry? And any other active female assassins under the age of 45.

01:18:12 INT. MI5 OFFICE. EVE AND ELENAS' DESKS - EVENING

ELENA types away.

ELENA Ok. Hold on.

The details come up on her screen.

ELENA (CONT) I got Margie. Go.

01:18:16 EXT. BRIDGE CLUB - EVENING

EVE Er, how big are her tits? Breasts?

01:18:19 INT. MI5 OFFICE. EVE AND ELENAS' DESKS - EVENING

ELENA Ok. I know you're *into* assassins, but I refuse to talk about them this way.

01:18:24 EXT. BRIDGE CLUB - EVENING

ELENA (CONT - V.O.) They're people too y'know.

EVE *Elena!*

01:18:26 INT. MI5 OFFICE. EVE AND ELENAS' DESKS - EVENING

ELENA *Massive*. She appears to have massive, pendulous breasts. Is that doing it for you?

01:18:32 EXT. BRIDGE CLUB - EVENING

EVE Thank you. Are there any others on file? 01:18:35 INT. MI5 OFFICE. EVE AND ELENAS' DESKS - EVENING ELENA There are just two more on record; I'm just pulling them up. Erm, Katrina Voltrinski and Wendi Helmsen. What's this about?

01:18:43	EXT.	BRIDGE	CLUB	-	EVENING
----------	------	--------	------	---	---------

EVE They're, they're both dead. Are there any alerts up for new ones? 01:18:47 INT. MI5 OFFICE. EVE AND ELENAS' DESKS - EVENING ELENA No. 01:18:49 EXT. BRIDGE CLUB - EVENING EVE Ok, thanks. Oh and don't tell anyone I asked for that. 01:18:54 INT. MI5 OFFICE. EVE AND ELENAS' DESKS - EVENING ELENA Of course. All our hotlines are completely confidential, madam. 01:18:57 EXT. BRIDGE CLUB - EVENING EVE grins. EVE Piss off. 01:18:59 INT. MI5 OFFICE. EVE AND ELENAS' DESKS - EVENING ELENA grins. EVE (CONT - V.O.) Thank you. ELENA Alright. 01:19:01 EXT. BRIDGE CLUB - EVENING MUSIC IN (EP 1 WHEN A WOMAN IS AROUND) 01:19:02 EVE hangs up, then hurries off.

5 1,

EXT. COUNTRYSIDE. TUSCANY - DAY

01:19:05

VILLANELLE speeds through roads on a motorbike.

01:19:12 CAPTION OVER: TUSCANY

01:19:15 EXT. VINEYARD. TUSCANY. DAY

VILLANELLE stands next to her motorbike and squeezes a ripened tomato over an open baguette with cheese on it. She takes a bite. She holds her binoculars to her eyes.

She looks over at a huge, majestic, stone villa sprawled across the vista.

A couple of cars kick up dust as they approach it. Between the trees people are visible in the garden.

VILLANELLE takes the binoculars down from her eyes and places them in the motorbike seat from which she also retrieves an ornate hair clip.

She rolls up her hair with her hands then carefully slides the clip through the bun, pinning it back.

She starts walking towards the Villa.

01:19:40 EXT. TUSCANY. VILLA- DAY

01:20:02

Establishing shot.

01:19:42 EXT. TUSCANY. VILLA-FRONT & ROOF - DAY

VILLANELLE darts from the tree-line across the gravel drive, looks up at the high wall and starts to climb the drainpipe.

Once at the top, she pulls herself up onto the roof.

INT. TUSCANY. VILLA. CORRIDOR/GRECO'S ROOM. DAY

VILLANELLE quietly makes her way along the corridor, glancing down over the balcony at the SECURITY GUARD stood outside a room below, completely oblivious to her presence.

VILLANELLE enters and moves over to the open balcony doors and carefully looks out.

Sprawling in front of her is a glorious garden party filled with merry GUESTS, there is a BAND

playing on the stage and STAFF offering food and drink to all.

VILLANELLE narrows her eyes, searching the party people and then she spots CESARE GRECO. He is guffawing with laughter as a few KIDS attack him with water pistols.

She smiles to herself.

01:20:33 INT. TUSCANY. VILLA. DRESSING ROOM - DAY MUSIC OUT (EP.1 WHEN A WOMAN

IS AROUND) 01:20:36 VII

MUSIC IN (EP.1 HEY BAMBINO)

VILLANELLE enters, approaches a wardrobe and opens it.

She looks at the clothes ands grimaces at them, then reaches in to take a better look.

LEOLUCA (O.S.) Hey, bambini! Non potete andare lí. [SUBTITLED: Hey! Not allowed up here kids!]

01:20:46 VILLANELLE pauses.

01:20:48 INT. TUSCANY. VILLA. CORRIDOR - DAY

LEOLUCA walks down the corridor.

He notices the wardrobe doors in the dressing room are wide open.

He walks over.

01:20:56 INT. TUSCANY. VILLA-DRESSING ROOM - DAY

LEOLUCA enters. He sweeps the room with his eyes. He admires himself in the mirror before exiting.

The room is left empty. After a moment, one of the suitcases falls on its side.

A finger pokes out between the two zips and slowly the case begins to open. Then VILLANELLE unfolds herself out of the case, effortless.

MUSIC OUT (EP.1 HEY BAMBINO) <u>EXT. TUSCANY. VILLA GARDEN. DAY</u> 01:21:26 MUSIC IN(CIURI CIURI) 01:21:26VILLANELLE walks out to the garden now wearing one of the dresses from the wardrobe looking like a legitimate guest at the party as she smiles at the GUESTS she passes by. Up ahead she sees GRECO stood talking with his WIFE and a group of GUESTS when DAVIDE runs over laughing.

DAVIDE Nonno.

GRECO turns to DAVIDE

DAVIDE sprays him with his water pistol and laughs.

GRECO laughs with him, then grabs an ice bucket from the table and pours it over DAVIDE's head.

DAVIDE is not amused.

DAVIDE (O.S. - CONT) Nonno!!!

He storms towards the house completely soaked.

GRECO and the CROWD are trying not to laugh.

GRECO
Davide! Bambino mio, perdonami!
[SUBTITLED: Davide! Forgive me!]

VILLANELLE continues to watch.

DAVIDE (O.S.) No. Sei una persona orribile. Me la pagherai. [SUBTITLED: No. You are horrible. I will get you back.]

VILLANELLE watches as he runs into the house.

GRECO Che carattere pero! Ha preso dal nonno. [SUBTITLED: What a character! He takes after his Grandpa.

01:22:16 MUSIC OUT (CIURI CIURI)01:22:17 MUSIC IN (ABBALLATI ABBALLATI)VILLANELLE hurries up the stairs listening. 01:22:17

She sees DAVIDE in the bathroom doorway trying to dry himself by rubbing a towel over his wet clothes that he hasn't taken off. She watches him dry.

VILLANELLE Cosí non si asciugherá mai. [SUBTITLED: That's just not going to work.] DAVIDE glares at her.

VILLANELLE smiles at him.

VILLANELLE (CONT)
Ti ha preso per bene eh?
[SUBTITLED: He really got you huh?]

DAVIDE Si. Mi é andata anche nel naso. [SUBTITLED: Yes. It went up my nose.]

VILLANELLE
Ugh! Che bastardo.
[SUBTITLED: What a bastard.]

DAVIDE Si, bastardo. [SUBTITLED: Yes, bastard.]

VILLANELLE Vuoi fargli uno scherzo? [SUBTITLED: You want to play a trick on him?]

DAVIDE grins.

DAVIDE Si. [SUBTITLED: Yes.]

MUSIC OUT (ABBALLATI ABBALATI)<u>INT. TUSCANY. VILLA. GRECO'S SUITE - DAY</u> 01:22:44

> VILLANELLE is sat by one of the balcony doors that are open ajar, she looks over at DAVIDE stood at the other balcony doors as he shouts out onto the garden.

DAVIDE NONNO! [SUBTITLED: Grandpa!

GRECO is stood with the band when he looks up to see DAVIDE stood at the balcony.

GRECO Un momento, sto facendo una cosa... [SUBTITLED: Just a moment, I am in the middle of ... DAVIDE (O.S.) NONNO!

[TRANSLATION: Grandpa!

VILLANELLE turns to DAVIDE.

VILLANELLE Digli che hai un dono. [SUBTITLED: Say you have a gift for him.]

DAVIDE calls out to GRECO.

DAVIDE Nonno! Ho un regalo per te! [SUBTITLED: Grandpa! I have a gift for you!]

GRECO and his WIFE look up at DAVIDE.

GRECO Un regalo? [TRANSLATION: A gift?]

VILLANELLE watches.

MUSIC IN (CU TI LU DISSI) 01:22:58 GRECO (CONT)
Vengo. Arrivo.
[SUBTITLED: Ok! Ok! I'm coming!]

VILLANELLE hurries over to DAVIDE.

VILLANELLE Vien. Presto! [SUBTITLED: Come! Quick!]

She leads him over to the en suite bathroom.

VILLANELLE (CONT)
Nasconditi qui!
[SUBTITLED: Hide in there!]

DAVIDE Ma non voglio! [SUBTITLED: I don't want to!]

VILLANELLE forces him towards the bathroom.

VILLANELLE Se provi solo a fiatare ti ammazzo anche a te ok. [SUBTITLED: If you make a sound I will kill you too, ok?]

He looks at her from the doorway.

DAVIDE

Mi mangerai? [SUBTITLED: Will you eat me?]

VILLANELLE Forse solo la testa. [SUBTITLED: Maybe just your head.]

She closes the door.

VILLANELLE sits on the bench at the end of the bed and waits. She fingers the beautiful throw. She looks up and smiles when she sees GRECO in the doorway.

He looks surprised to see her.

GRECO Buon giorno. [SUBTITLED: Good afternoon.]

VILLANELLE Buon giorno. [SUBTITLED: Good afternoon.]

GRECO
Hai per caso visto un bambino, Davide?
[SUBTITLED: Have you seen a little boy, Davide?]

VILLANELLE Si, l'ho rinchiuso in bagno. [SUBTITLED: Yes... I have locked him in the bathroom.]

GRECO steps into the room.

GRECO Si? Perché? [SUBTITLED: Yes? Why?]

VILLANELLE É veramente uno scialle magnifico questo. Chi lo ha fatto? [SUBTITLED: That is such a beautiful throw. Who made it?]

GRECO Una designer. Liliana Rizzari. Fa solo lavori in seta. [SUBTITLED: A designer, Liliana Rizzari. She only works with silk.]

VILLANELLE

Ti dispiace se chiudo la porta? [SUBTITLED: Would you mind if I closed the door?] He looks intrigued as she walks past and closes the door. GRECO Ma tu chi sei? Come ti chiami? [SUBTITLED: What is your name?] VILLANELLE Syliviana Morel. Buon anniversario. [SUBTITLED: Syliviana Morel. Happy anniversary!] GRECO Tu sei il mio regalo? [SUBTITLED: So, are you the gift?] He smiles. VILLANELLE Sono stata mandata per te, si. [SUBTITLED: I have been sent to you, yes.] He admires her. GRECO Si bellissima. [SUBTITLED: You're beautiful.] He touches her hair. VILLANELLE Dovresti imparare a chiedere prima di toccare una persona. [SUBTITLED: You should really ask before you touch a person.] She raises her hand and seductively pulls the pin out of her hair. He admires her as she does it. GRECO Penso che mia moglie abbia quel vestito -[SUBTITLED: I think my wife has that dress.] The song outside builds to its climax and VILLANELLE plunges the hair grip into his eye. GRECO cries out in pain. She presses a plunger on the hair-clip-syringe and empties the poison into GRECO's eye as he shudders
MUSIC OUT (CU TI LU DISSI) in shock and panic. He drops to his knees. 01:24:27 Unable to move off his knees he stares up at VILLANELLE as she walks over to the desk and picks up a pen, then she walks back over to GRECO, smiles at him as she writes something down on the palm of her hand. DAVIDE (O.S.) Nonno? Sto per uscire. [SUBTITLED: Grandpa? I'm going to come out.] VILLANELLE writes: "Liliana Rizzari" on her hand. MUSIC IN (KILLER-SHANGRILAH) 01:24:51 She drops the pen on the floor then holds GRECO's face with both hands, so she can see into his remaining, panicked eye. DAVIDE (CONT - O.S.) Nonno? Watching his eyes, VILLANELLE smiles as she squeezes his cheeks slightly as she does, distorting his face. She watches as the life falls out of his remaining eye. Then she releases him and he collapses dead to the floor. VILLANELLE allows herself to feel the excited rush, then turns and leaves the room leaving GRECO's body curled up on the floor. DAVIDE (CONT - O.S.) Nonno? DAVIDE runs out of the bathroom, grinning. DAVIDE (CONT) Eccomi qui! (SUBTITLED: Here I am!) He stops and his grin drop and he stares, his eyes widen at the sight before him. 01:25:32 INT. EVE'S STUDY - DAY EVE is at her desk, by the side of her computer are piles of books on the psychopathy of female serial killers, DVD's CD's, news paper clippings and the photographs of the KEDRIN crime scene. Her computer screen has "femoral artery" searched on it.

37

She is sat holding a knife against her thigh, the tip of it causing an indentation in her skin.

NIKO (O.S.) Do you want cheese on it?

MUSIC OUT (KILLER-SHANGRILAH) EVE 01:25:56 Uh - no. Er, yes. Yes. Please.

> She pulls the knife away from her leg, jolted out of the moment and stares at the blood dribbling from her thigh.

She wipes it as she hears NIKO approaching.

NIKO (O.S.) Hey.

EVE jumps and turns, sliding her skirt down to hide the mark as NIKO walks in.

EVE Hey!

He hands her a glass of wine.

EVE (CONT) Ahhhhh!

She grins at him and takes the wine.

NIKO sees the photo of KEDRIN.

NIKO Jesus.

EVE Uh huh. All that from a *tiny* puncture.

NIKO (SIMULTANEOUS) It's so awful -

EVE (SIMULTANEOUS) It's so impressive -

EVE looks at NIKO.

EVE And awful, yeah.

NIKO Didn't...

EVE How would you kill me? If you could? NIKO Um. I don't know. Push you down the stairs? EVE No, seriously. They'd, they'd come for you immediately. NIKO laughs. NTKO I don't know. Flatter you to death. EVE doesn't look impressed. NIKO (CONT) Ok. How would you kill me? EVE I'd paralyse you with Saxitoxin and suffocate you in your sleep, chop you into the smallest bits I could manage, boil you down, put you in a blender, then take you to work in a flask and flush you down a restaurant toilet. NIKO You've really thought about that. EVE It's smart, huh. NIKO Very. EVE Sexy? NIKO Hugely. Do you want supper? EVE Ooh yes. Thank you. NIKO Ok. Love you. EVE Love you.

He leaves the room.

01:27:07 INT. EVE'S HOUSE. BEDROOM. NIGHT

EVE and NIKO are in their night clothes in bed. He is reading a book while EVE is studying something on her lap tap and removing her make-up.

NIKO turns to EVE and sees her put her dirty cotton wool on the bedside table.

NIKO Bin?

> EVE throws him a look then picks up the cotton wool and chucks it across the room into the bin. She looks back at him, and they both put their reading material away, switch off the bedside lights and curl up away from each other to sleep.

EVE switches her bedside light on and turns to NIKO.

EVE Do you want to have sex?

```
NIKO
Sure.
```

EVE turns to NIKO. Strokes his hair. Kisses him, he kisses her back, but EVE is distracted and looks up.

EVE You know, someone is *lying* about the CCTV.

NIKO Bill?

She lies back in bed.

EVE No.

NIKO What did he say about the recording?

EVE I didn't tell him. I need to get *more*. And I need her consent to record her.

NIKO

01:28:39

How bad have you been? EVE Really bad. NIKO You're in the wrong department. EVE Yes. NIKO You should've been a spy. EVE Exactly. Thank you. She kisses him, then turns off the light. She turns the light on again. EVE (CONT) Sorry! Sex! He smiles. NIKO I'm actually knackered. EVE Oh good, ok. She switches the light back off and they lie back in bed, staring up at the ceiling. EVE (CONT) Can I get Dom's number? NIKO laughs. NIKO What!? INT. PARIS. VILLANELLE'S APARTMENT - DAY KONSTANTIN is sat waiting, watching something. KONSTANTIN Afternoon everybody. He looks over at VILLANELLE lying asleep in bed with a MAN and WOMAN.

41

VILLANELLE opens her eyes and sees KONSTANTIN.

KONSTANTIN (CONT) Do you think you could excuse your guests?

01:28:53 INT. PARIS. VILLANELLE'S APARTMENT. KITCHEN - DAY

VILLANELLE'S GUESTS quickly get dressed and scamper out the apartment.

VILLANELLE Au revoir. (TRANSLATION: Goodbye.)

She finishes buttoning up her shirt then looks over at KONSTANTIN waiting for her by the counter.

KONSTANTIN Three days ago one of Moscow's most controversial politician was found professionally murdered in a pretty street in Vienna. Very good.

VILLANELLE smiles.

KONSTANTIN (CONT) The murder took place in a CCTV blind spot. Also good. The politician's girlfriend was reportedly with him while he died. Fine. And was not harmed. Not so good. She is currently in London, where she will be interviewed as a principle witness to the murder. *Bad*. Which will take place tomorrow. *Very* bad.

VILLANELLE studies him.

VILLANELLE Have you had a haircut?

He deadpans her.

KONSTANTIN Yes.

VILLANELLE Hmm.

KONSTANTIN Your train leaves in an hour. So keep the job tidy, huh. Your fancy hair pin is all over the press.

VILLANELLE Don't worry, I got another one. She grins. KONSTANTIN It's not funny. VILLANELLE smiles at him. VILLANELLE It was a bit. KONSTANTINE is not amused. VILLANELLE (CONT) They won't catch me. KONSTANTIN They might. VILLANELLE They won't. KONSTANTIN No listen, they might. She imitates his voice. VILLANELLE They won't. KONSTANTIN doesn't look impressed. KONSTANTIN Make it look like suicide. She sighs. VILLANELLE First class? KONSTANTIN holds up her ticket and a London postcard. KONSTANTIN Of course. EXT. MI5. NEXT DAY - DAY Establishing shot. EVE (V.O.)

01:30:29

Lunch swap?

BILL (V.O.) Sure. 01:30:33 INT. MI5. BILL'S OFFICE - DAY EVE takes the lid of a small Tupperware box and looks impressed. She shows BILL the perfect home-made sushi. EVE Your wife is an artist. BTTT She's a control freak. BILL opens his Tupperware box. Inside is a small portion of shepherd's pie. The lid has a note written on it saying: Do it properly. Heat it up. BILL (CONT) Can I eat this cold? EVE Yeah. Just don't tell Niko. BILL How is he? EVE He's really well ... He's really nice ... He's really well. BILL Ok. Is that what you've been wanting to talk about? You've been weirdly 'casual' all morning. EVE I don't want to talk about that. BILL Spit it out. You've got as long as this pie lasts. EVE Ok. The Kedrin assassin was a woman. BILL Oh my god -

EVE I interviewed the witness and she confirmed it -BILL I'll give you the twenty quid to shut up! There was CCTV -EVE No, no, no, no, see there wasn't any CCTV until after I suggested it might be a woman! BILL Did you just say you 'interviewed the witness!?' EVE says nothing but looks guilty. BILL (CONT) Eve! What's happened to you? You're going mad -EVE Nothing. Nothing happened. Nothing ever happens. And see, now this woman is happening and either someone is stopping it from coming out or someone is too lazy to follow it up. BTTT Are you accusing me of something !? EVE I don't know, maybe. Yes! Maybe you're being lazy! BILL And so what if it is a woman anyway !? I don't care if it was an *alien*. EVE Yeah but she's, she's new and she's prolific, Bill. Look! She throws her file down with GRECO at the top. RTT.T. It's not our job. EVE I've been compiling these cases for months. Tuscany yesterday ... Kasia is the only lead we have and tomorrow morning she's someone else's witness. BILL Yes and they'll interview her and find it all out for themselves.

EVE What if they're in on it? BILL In on what? EVE I don't know. I just think, it's weird. BILL Our job is weird, but it's also boring. I'm sorry if your husband is boring you too but that doesn't give you an excuse to go roque at work. You could get in a lot of trouble if I was a serious man. EVE Trouble's not interested in me. BILL Go to the hospital. Make sure your witness is cosy and safe. Then go home and don't do anything weird. 01:32:27 EXT. LONDON. HOSPITAL - NIGHT EVE approaches with DOM. EVE It's only two or three questions. Just say you're her cousin. 01:32:39 INT. LONDON. HOSPITAL. NIGHT EVE approaches the Nurse's Station, DOM behind her. EVE (CONT) I'm with the security team monitoring Kasia Molkowska. NURSE Last on the left. Ask for Nurse Watkins. You can't miss her, she's in the 'fun' scrubs. EVE and DOM walk down the corridor. EVE greets the POLICEMAN with her ID. EVE Eve Polastri. The POLICEMAN nods. NURSE WATKINS steps out.

EVE (CONT) Hi. Is Kasia awake? NURSE WATKINS Er, she's not fit for interview I'm afraid. EVE Oh no, I know. This is a relative of Kasia's. She points to DOM. EVE (CONT) He just wanted to say hi quickly. NURSE WATKINS smiles at DOM. NURSE WATKINS Oh lovely! Ok, er, just take a seat. I'll let you know when she's ready. EVE Great. Thank you. DOM sits and EVE stands by his side. DOM whispers to EVE. DOM Is this legal? EVE It's fine. Wait here a sec. I'm just going to pop to the loo. DOM We should have brought her some chocolate or something. EVE glances in the room to where KASIA is lying in her bed with a POLICE WOMAN sat by her side. She then turns back to DOM. EVE I'll see what I can find. She walks off leaving DOM looking nervously up at the POLICEMAN. INT. LONDON. HOSPITAL. TOILETS - NIGHT

01:33:30

EVE walks in and sees that one of the cubicles has an OUT OF ORDER sign on it and the other one is occupied.

She walks over to the sink and looks at herself in the mirror. With slight disdain at her appearance she let's down her hair and starts to fluff it up with her fingers.

A toilet flushes, behind her the cubicle door opens and VILLANELLE walks out in a nurse's uniform.

VILLANELLE stops at the sink and stares at EVE putting her hair back up.

EVE looks at her.

EVE Are you alright?

VILLANELLE says nothing, she turns and walks over to the door then looks back at EVE, watching her tying her hair up.

VILLANELLE Wear it down.

EVE looks at her, surprised.

VILLANELLE then exits.

EVE looks bemused, lets her hair down and picks up her bag.

01:34:25 INT. LONDON. HOSPITAL. TOILET CUBICLE - NIGHT

EVE is sat on the loo. She sighs. Her phone rings. She rummages through her bag, finds her phone and answers the call.

EVE Hey. BILL (V.O.) Where are you? EVE On the loo.

BILL (V.O.) There was *no* CCTV.

	EVE What?
01:34:39	INT. MI5. BILL'S OFFICE - NIGHT
	BILL is at his desk on the phone.
	BILL It's annoying me, but you were right. We've been Bullshat!
01:34:46	INT. LONDON. HOSPITAL. TOILET CUBICLE - NIGHT
	EVE looks gobsmacked.
	BILL (CONT - V.O.) Keep that girl safe.
	EVE hangs up.
01:34:50	INT. LONDON. HOSPITAL CORRIDOR / WARD - NIGHT
	EVE turns out of the toilets. She walks briskly down the corridor. There is no one at the nurse's station and the phone is ringing out. No one seems to be around.
	She turns the corner. At the end of the corridor she sees the POLICE OFFICER outside KASIA's door is lying face down on the floor. EVE frowns.
	EVE Dom?
	She hurries over to the doorway and looks into the room.
	EVE (CONT) Oh my god! Oh my god!
	She steps over the dead POLICEMAN and runs into the room.
	EVE (CONT) Oh my god! Oh Jesus!! <i>Dom!!!</i>
	The POLICE WOMAN is lying dead face down on the spare bed, her white shirt soaked in red blood.
	EVE (CONT) Dom? Oh my God Kasia, oh my god Kasia.

She leans over the KASIA's body lying in the other bed.

EVE (CONT) Oh my god! Oh Kasia! Oh Kasia! Please, please stay with me!

NURSE WATKIN's body is propped up against the wall, a huge blood stain on her shirt over her heart.

EVE screams out.

EVE (CONT) SOMEBODY HELP ME!!!

She presses the alarm.

EVE (CONT) OH MY GOD SOMEBODY HELP ME!!!

She holds her hands around the wound in KASIA's throat, trying to stop the bleeding, while KASIA's dying eyes look up at her.

EVE (CONT) Kasia, stay with me! Stay with me!

KASIA tries to speak, but is finding it too hard.

EVE (CONT) Bedzie dobrze. (TRANSLATION: It's gonna be ok.)

She sees the lights go out in KASIA's eyes and a tear roll down her cheek.

She turns to see DOM step into the room carrying some snacks, a look of horror on his face.

01:35:54 INT. POLICE STATION. NIGHT

EVE, still covered in blood, but now with a blue paper suit on, is sat in the interview chair. She stares at the blood on her hands.

BILL sits with her.

BILL

If they fire you, you better drag me down with you. EVE No, you're not doing that. BILL I am. I've been looking for an excuse to call Frank a dick-swab for years. EVE I'm the dick-swab. I should have requested more security. BILL You had two armed officers. You did the right thing. He takes her hand and squeezes it. BILL (CONT) You're brilliant. Just don't tell them everything. You'll sound like a nutter. FRANK enters with CAROLYN. She sits to the side of the room while he takes a seat opposite EVE. FRANK Right, the boy's parents are here. Apparently, they thought he was playing bridge. He gives an incredulous look. FRANK (CONT) Have you made your statement? EVE nods. FRANK (CONT) Well, that one could have gone better. I don't want to say you only had one job -EVE Oh Piss off, Frank! CAROLYN raises her eyebrow. FRANK looks shocked. FRANK I don't think you should speak to me like that right now Eve.

EVE Can you, can you just tell me what I need to do? FRANK From what I've managed to gather, you have conducted an illegal investigation; you've manipulated a witness, you've put a minor in danger and on top -BILL Oh please -FRANK Don't interrupt me, Bill! On top of that you failed in your actual job, no doubt because you were so busy executing your pretend job, which I believe, was going to earn you *twenty* guid. And which you both seem to think is the most important thing about this case -EVE No. The most important thing is that I was right about the fact-FRANK No, no the most important thing Eve, is that four people are dead and it's all your fault! EVE looks berated. CAROLYN studies her. CAROLYN What were you right about? EVE Kasia described the killer as 'ale decha', which means flat chested -FRANK How do you know that? EVE Because I secretly recorded the interview and brought it home and asked Dom and my husband to translate it for me! FRANK looks incredulous. FRANK You're fired.

01:39:04

01:39:09

EVE You're a *dick*-swab. BILL Oi! EVE looks at him. EVE Sorry. FRANK Thank you, Bill. BILL No, I was going to call you a dick-swab. FRANK tries to remain composed, though embarrassed. CAROLYN doesn't react. CAROLYN Clearly there's going to be some reshuffling in your department. FRANK I suggest you both leave, immediately. Your things will be biked to you. EVE and BILL stand. BILL Just to be clear Frank. FRANK You're fired. BILL Excellent, thank you. He and EVE exit. CAROLYN and FRANK remain in silence. INT. EVE'S HOUSE. NIGHT NIKO and EVE are curled up on the sofa watching TV. The doorbell buzzes. EXT/INT. EVE'S HOUSE. HALLWAY - NIGHT

EVE opens the door to find CAROLYN stood there. CAROLYN Eve. EVE looks surprised. EVE Hi. CAROLYN Is there anything you need at the shop? EVE What? CAROLYN Milk or ... EVE looks confused. EVE Er ... 01:39:27 EXT. STREET. NIGHT EVE and CAROLYN walk down the street towards the corner shop. CAROLYN Married? EVE Yes. You? CAROLYN A few times, yes. 01:39:41 INT. CORNER SHOP - NIGHT They walk down an aisle. EVE is confused. CAROLYN is calm. Controlled. EVE Er, it's really nice of you to come and - whatever this is. Erm, do you, do you want milk? CAROLYN We think she's been operating for two years. Across ten countries. She's highly skilled, as yet untraceable and frankly, she's starting to show off.

01:40:40

EVE's eyes widen. CAROLYN (CONT) When you're feeling perkier, I'd like to buy you breakfast at the Purple Penguin restaurant by Charing Cross. EVE just looks at her. CAROLYN (CONT) Thursday. 9am. I'll wait for 10 minutes. EVE nods, bemused. CAROLYN (CONT) Right. Buy some milk. EVE Oh. She grabs some milk from the refrigerator. EVE (CONT) Or he'll think you're having an affair. EVE Oh, I don't think he'd ever think that. CAROLYN They all think we're having affairs before they think we're secret agents. She starts to leave. EVE Oh no, I think Niko would assume I was an agent before ever thinking that I was, having an affair. CAROLYN You might want to make him think that you're having an affair then? EVE looks shocked. CAROLYN smiles at her. CAROLYN (CONT) Hope to see you Thursday. MUSIC IN (DEVILS ANGELS) She exits. EVE stares at the milk in her hand.

01:40:44	INT. PARIS VILLANELLE'S APARTMENT - NIGHT
	VILLANELLE takes something out of a box, it is a new throw; identical to the one in GRECO's bedroom. She throws it over her bed, touches the fabric ther flops down on the bed.
	She lies there for a moment then reaches for a new postcard from her bedside table and looks at it.
	She turns it around to read the message.
	On the front is a picture of Bulgaria.
MUSIC OUT (DEVILS ANGELS) 01:41:26	TO BLACK.
MUSIC IN (RECAP) 01:41:27	TEASER IN:
	CAPTION OVER: NEXT TIME
	VILLANELLE opens her front door.
	EVE (V.O.) I believe there is
	CUT TO:
01:41:28	VILLANELLE wears a breathing mask while she pipettes liquid into a perfume bottle.
	EVE (CONT - V.O.) a female assassin
	CUT TO:
01:41:30	EVE talks to CAROLYN.
	EVE (CONT) operating internationally
	CUT TO:
01:41:30	VILLANELLE shoots her gun.
	CUT TO:
01:41:31	VILLANELLE dressed as a WAITRESS walks up the staircase and arrives at the Grand Ballroom where an event is happening.

EVE (CONT - V.O.) ... and she's targeted a number of influential people. CUT TO: 01:41:34 FILIP cowers under his desk. FILIP Who are you? VILLANELLE looms over him. VILLANELLE Huge question. CUT TO: 01:41:36 CAROLYN and EVE talk over breakfast. CAROLYN Can I show you something? CUT TO: 01:41:37 CAROLYN and EVE stand in a tiny office. KONSTANTIN (V.O.) A woman in London is leading a ... CUT TO: 01:41:40 VILLANELLE holds a knife to KONSTANTIN's throat. KONSTANTIN (CONT) ... department just to find you. CUT TO: 01:41:41 VILLANELLE takes KONSTANTIN's hand, then puts her arms round him and embraces him. Tightly. Like she really means it. He lets her. He frowns from behind her head. EVE (V.O.) We have to focus on everything... CUT TO: 01:41:43 VILLANELLE stands alone. EVE (CONT - V.O.)

	we know about <i>her.</i> In
	CUT TO:
01:43:21	EVE tells BILL.
	EVE (CONT) order to get to <i>them</i> .
	CUT TO:
01:41:44	SEBASTIAN What do you want to do?
	CUT TO:
01:41:45	VILLANELLE and SEBASTIAN walk through the park eating ice creams.
	VILLANELLE (CONT - V.O.) I want to see
	CUT TO:
01:41:46	VILLANELLE your apartment.
	VILLANELLE faces SEBASTIAN.
	CUT TO:
01:41:48	EVE Have you got something you need to get off your chest Bill?
	ELENA and KENNY look on.
	BILL You <i>can't</i> lead a team with assumptions. It's not how it's done.
	CUT TO:
01:41:53	KONSTANTIN backs a nervous VILLANELLE into the flat grabbing her by the throat pinning her up against the wall.
	KONSTANTIN You disobeyed me.
MUSIC OUT (RECAP) 01:41:56	TO BLACK.

MUSIC IN (XPECTATIONS)01:41:57END CREDITS.

CARD 1		
	Villanelle	JODIE COMER
	Girl in Ice Cream Parlour	GIULIA PATRIGNANI
	Ice Cream Vendor	PAOLO ROCA REY
	Eve Polastri	SANDRA OH
	Niko Polastri	OWEN MCDONNELL
	Elena Felton	KIRBY HOWELL-BAPTISTE
	Carolyn Martens	FIONA SHAW
	Bill Pargrave	DAVID HAIG
	Frank Haleton	DAVID MAIS DARREN BOYD
	Madame Tattevin	SONIA ELLIMAN
	Konstantin	KIM BODNIA
	KONSTANTIN	KIN DODIN
CARD 2		
	Kasia Molkovska	EDYTA BUDNIK
	Ethel Rubynovitch	ANIA MARSON
	Max Sanford	KEN NWOSU
	Dominik Wolanski	BILLY MATTHEWS
	Cesare Greco	REMO GIRONE
	Davide	NICOLÓ AMBROSIO
	Leoluca	PAOLO D BOVANI
	Cesare Greco's Wife	NADIA MAYER
	Reception Nurse	CHARLYNE FRANCIS
	Nurse Watkins	SALLY REEVE
CARD 3		
CARD 3		
	Droduction Manager	
	Production Manager Production Co-ordinator	VAUGHAN WATKINS
		JEN ROOKS

59

Assistant	Production Co-ordinator	TIAGO PETRICA
	Production Secretaries	SOPHIE JOSEPH
		FELICITY THORPE
	Production Runner	CLAUDIA SELBY
	Assistant to Sandra Oh	AYESHA RAMSAY
	Production Accountant	JACKIE WETHERILL
	Payroll Accountant	KAMLESH ACHESON
	Assistant Accountant	DANIELLE POINEN
	Dialect Coach	PAULA JACK

CARD 4

First Assistant Director	NIGE WATSON
Second Assistant Director	SARAH MACFARLANE
Crowd Second Assistant Director	MALINDA KAUR
Third Assistant Director	SAM SMITH
Floor Runners	PARESH DAYALJI
	JJ MCALLISTER
Base Runner	DAN MARSDEN
Stand Ins	KATIE GREEN
	ALEX JOHN MACLEAN
Consultants	GORDON CORERA

MARK FREESTONE

CARD 5

Supervising Art Director	FABRICE SPELTA
Art Directors	ALEX TOOMEY
	THALIA ECCLESTONE
Set Decorator	LIBBY UPPINGTON
Assistant Set Decorator	CANDICE MARCHLEWSKI
Standby Art Director	DANIEL WHARTON
Draughtsman	DIEGO DE LAJONQUIERE
Graphic Designer	JOSHUA DOUGLAS-BAGLEY
Art Department Co-ordinator	KATERINA MICHAIL
Art Department Assistants	LAUREN EVANS

60

LENKA DOBRANSKA

Construction Manager PHILIP BARBER Standby Carpenter CHRIS WESTWOOD

CARD 6

Production Buyer Petty Cash Buyer	DAISY WORMELL GEORGIA CHARTER
Prop Master	ROB MACPHERSON
Prop Storeman	DAVID SIMPSON
Dressing Props	KYLE BELMONT
	JAMIE SOUTHCOTT
	CARL WATERS
Standby Props	MARTIN KANE
	GRAHAM ROBINSON
Key Grip	WARWICK DRUCKER
Grip	ED LANCASTER
Grip Assistants	JACK JACKSON
	SEAN KELLY

CARD 7

A Camera Operator / Steadicam B Camera Operator Focus Pullers	JOE RUSSELL ACO JUSTIN HAWKINS RICHARD BRADBURY
	KRISS DALLIMORE
Clapper Loaders	LAURENCE WATSON
	LIAM ROUGH
Camera Trainee	GEORGINA COOK
DIT	PAUL FLINT
Assistant Location Manager	TED LADLOW
Unit Manager	RICHARD RUCK
Location Co-ordinator	CHOR MAN
Location Assistant	NED WOODCRAFT

CARD 8
Assistant Costume Designer KITTY BENNETT
Costume Supervisor CHARLOTTE LUCAS
Costume Standbys NICOLA HOLTER
SABRINA OPEN
Costume Trainee ANNA ALCOCK
Make Up Supervisor RACHEL BUXTON
Make Up Artist JOJO DUTTON
Make Up Assistant NAOMI SPURR
Make Up Trainee CORAL TODD
Sound Maintenance JOHN LEWIS ASCHENBRENNER
Boom Operator JACK WOODS
CARD 9
CARD 9

Guiter	ioni willoodit
Best Boy	RICKY PAYNE
Electricians	DANNY O'BRIEN
	BRETT PARNHAM
	JERDAN TAYLOR
Standby Rigger	DEAN HANKIN
Unit Medic	ANITA CORDING
Publicity	IJPR
Stills Photographer	ROBERT VIGLASKY
EPK	JOSH ADAMS
Special Effects	ELEMENTS SPECIAL EFFECTS
Stunt Performer	KATY BULLOCK
Stunt Rigger	CHRIS POLLARD
CARD 10	

First	Assistant	Editor	SIMONE	E NESTI
Second	Assistant	Editor	JAMES	SHEEN-STEVENS

Killing Eve - Ep.1 BBC America (Seamless)

Online Editor Title Design Post Production Paperwork	DARREN BANKS NIGEL HEATH BRAD REES GARETH SPENSLEY JUSTIN EELY MATT WILLEY ILANA EPSTEIN CATHERINE GRIEVES
CARD 11 Stunt Co-ordinator	PAUL KENNINGTON
Script Supervisor	JANE HOUSTON
Story Producer	JENNY ROBINS
Script Editor	SARAH LINTON
Assistant Producer	JAMES LEVISON
Associate Producer	SANDRA OH
Development Producer	HENRIETTA COLVIN
Head of Legal and Business Affairs	CHARLES DAWSON
Production Executive	CHRISSIE BROADWAY
CARD 12 Italy Line Producer Paris Line Producer Casting Directors	ANTONIN DEPARDIEU
Casting Assistant	KATIE MOZUMDER

63

Italian Casting	STUDIO T
Supervising Location Manager	CASPER MILL
Sound Recordist	STEVE PHILLIPS
Post Production Supervisor	KATE STANNARD
CARD 13 Line Producer	ADRIAN KELLY
Financial Controller	ADRIAN O'BRIEN
Costume Designer	PHOEBE DE GAYE
Hair & Make Up Designer	LUCY CAIN
Production Designer	KRISTIAN MILSTED
Director of Photography	JULIAN COURT BSC
Editor	GARY DOLLNER ACE
Music by	DAVID HOLMES KEEFUS CIANCIA

CARD 14

Italian production services by Panorama Films S.R.L.

Paris production services by Gem Films

This Series has been produced with the assistance of Italian tax credit provided for by law n.244 of 24 December 2007

This programme is supported by Creative Skillset's HETV Levy

© Sid Gentle Films Ltd 2018 CARD 15 ENDEAVOR CONTENT (LOGO) CARD 16 Sid Gentle Films Ltd. (LOGO) CARD 17 BBC AMERICA ORIGINAL PRODUCTION (logo)

MUSIC OUT (XPECTATIONS) 01:42:27