

STAR WARS
EPISODE I
THE PHANTOM MEN ACE

Written by
George Lucas

June 6, 1997

Title card:

A long time ago in a galaxy far, far away...

A vast sea of stars serves as the backdrop for the main title, followed by a roll-up, which crawls into infinity.

Turmoil has engulfed the Galactic Republic.
The taxation of trade routes to outlying star systems is in dispute.

Hoping to resolve the matter with a blockade of deadly battleships, the greedy Trade Federation has stopped all shipping to and from the small planet of Naboo.

While the Congress of the Republic endlessly debates this alarming chain of events, the Supreme Chancellor has secretly dispatched two Jedi Knights, the guardians of peace, to settle the conflict...

PAN DOWN to reveal a small space cruiser heading TOWARD CAMERA at great speed. PAN with the cruiser as it heads toward the beautiful green planet of Naboo, which is surrounded by hundreds of Trade Federation battleships.

2 INT. REPUBLIC CRUISER - COCKPIT

2

In the cockpit of the cruiser, the CAPTAIN and PILOT maneuver closer to one of the battleships.

QUI-GON (off-screen voice)

Captain.

The CAPTAIN turns to an unseen figure sitting behind him.

CAPTAIN

Yes, sir?

QUI-GON (V.O.)

Tell them we wish to board at once.

CAPTAIN

Yes, sir.

The CAPTAIN turns back to his view screen, where NUTE GUNRAY, an odd-looking Neimoidian Trade viceroy, waits for a reply.

CAPTAIN

With respect for the Trade Federation,
the Ambassadors for the Supreme
Chancellor wish to board immediately.

NUTE

Yes, yes, of course...ahhh...as you know,
our blockade is perfectly legal, and
we'd be happy to receive the
Ambassadors. Please to

2 CONTINUED:

2

The screen goes black. Out the cockpit window, the sinister battleship looms ever closer.

3 EXT. FEDERATION BATTLESHIP - DOCKING BAY - SPACE (FX) 3

The small space cruiser docks in the enormous main bay of the Federation battleship.

4 INT. FEDERATION BATTLESHIP - DOCKING BAY - SPACE 4

A PROTOCOL DROID, TC-3, waits at the door to the docking bay. Two WORKER DROIDS, PK-4 and EG-9, stand in the foreground.

PK-4

Whoever it is must be important if the Viceroy sent one of those useless protocol gearheads to greet them.

The door opens, and the Republic cruiser can be seen in the docking bay. Two darkly robed figures are greeted by TC-3. They move off down the hallway.

EG-9

A Republic cruiser! That's trouble...don't you think?

PK-4

I'm not made to think.

5 INT. FEDERATION BATTLESHIP - CONFERENCE ROOM 5

A door slides open, and the two cloaked shapes are led FAST CAMERA into the formal conference room by TC-3.

TC-3

I hope your honored sirs will be most comfortable here. My master will be with you shortly.

The droid bows before OBI-WAN KENOBI and QUIGON JINN. He backs out the door and it closes. The JEDI lower their hoods and look out a large window at the lush green planet of Naboo. QUI-GON, sixty years old, has very long white hair in a ponytail. He is tall and striking, with blue eyes. OBI-WAN is twenty-five, with very short brown hair, pale skin, and blue eyes. Several exotic, bird-like creatures SING in a cage near the door.

OBI-WAN

I have a bad feeling about this.

QUI-GON

I don't feel anything.

CONTINUED

5 CONTINUED:

OBI-WAN

It's not about the mission, Master, it's something... elsewhere... elusive...

QUI-GON

Don't center on your anxiety, Obi-Wan. Keep your concentration here where it belongs.

OBI-WAN

Master Yoda says I should be mindful of the future...

QUI-GON

...but not at the expense of the moment. Be mindful of the living force, my young Padawan.

OBI-WAN

Yes, Master... How do you think this trade viceroy will deal with the Chancellor's demands?

QUI-GON

These Federation types are cowards. The negotiations will be short.

6 INT. FEDERATION BATTLESHIP - BRIDGE

6

NUTE GUNRAY and DAULTAY DOFINE stand, stunned, before TC-3.

NUTE

(shaken)

What?... What did you say?

TC-3

The Ambassadors are Jedi Knights, I believe.

DOFINE

I knew it! They were sent to force a settlement, eh. Blind me, we're done for!

NUTE

Stay calm! I'll wager the Senate isn't aware of the Supreme Chancellor's moves here. Go. Distract them until I can contact Lord Sidious.

DOFINE

Are you brain dead? I'm not going in there with two Jedi! Send the droid.

DOFINE turns to TC-3, who lets out a squeaky sigh.

7 INT. FEDERATION BATTLESHIP - CONFERENCE ROOM

7

QUI-GON and OBI-WAN sit at the large conference table.

OBI-WAN

Is it their nature to make us wait this long?

QUI-GON is thinking. The door to the conference room slides open, and TC-3 enters with a tray of drinks and food. OBI-WAN takes a drink.

QUI-GON

No...I sense an unusual amount of fear here for something as trivial as a trade dispute.

8 INT. FEDERATION BATTLESHIP - BRIDGE

8

NUTE, DOFINE, and RUNE HAAKO are before the hologram of DARTH SIDIOUS, a robed figure whose face is obscured by a hood.

DOFINE

...This scheme of yours has failed, Lord Sidious. The blockade is finished! We dare not go against those Jedi.

DARTH SIDIOUS

You seem more worried about the Jedi than you are about me, Dofine. I am amused...Viceroy!

NUTE, looking very nervous, steps forward.

NUTE

Yes, My Lord.

DARTH SIDIOUS

I don't want that stunted slime in my sight again...do you understand?

NUTE

Yes, My Lord.

NUTE gives DOFINE a fierce look, and DOFINE, terrified, rushes off the bridge.

DARTH SIDIOUS

This turn of events is unfortunate. We must accelerate our plans, Viceroy. Begin landing your troops.

NUTE

Ahhh, My Lord, is that...legal?

DARTH SIDIOUS

I will make it legal.

CONTINUED

8 CONTINUED:

NUTE

And the...Jedi??

DARTH SIDIOUS

The Chancellor should never have brought them into this. Kill them, immediately.

NUTE

Ye...yes, My Lord. As you wish.

9 INT. REPUBLIC CRUISER - COCKPIT - DOCKING BAY

In the cockpit of the cruiser, the CAPTAIN and PILOT look up and see a gun turret swing around and point directly at them.

PILOT

Captain!? Look!!

CAPTAIN

No! Warn...

10 EXT. FEDERATION BATTLESHIP - HANGAR BAY - SPACE (FX)

The battleship gun fires. The republic cruiser EXPLODES.

11 INT. FEDERATION BATTLESHIP - CONFERENCE ROOM

QUI-GON and OBI-WAN leap to a standing position with their laser swords drawn. TC-3 jumps back, startled, spilling the drinks on his tray.

TC-3

Ahhh... Sorry, sir. The Viceroy...

QUI-GON and OBI-WAN turn off their swords and listen intently. A faint hissing sound can be heard.

QUI-GON

Gas!

QUI-GON and OBI-WAN each take a sudden deep breath and hold it. The exotic bird-like creatures in the cage drop dead.

12 INT. FEDERATION BATTLESHIP - HALLWAY

A hologram of NUTE, surrounded by BATTLE DROIDS, appears in the conference room hallway.

NUTE

They must be dead by now. Blast what's left of them.

The hologram fades off, as a BATTLE DROID, OWO-1, cautiously opens the door. A deadly green cloud billows from the room. BATTLE DROIDS cock their weapons as a figure stumbles out of the smoke. It is TC-3, carrying the tray of drinks.

12 CONTINUED:

12

TC-3

Oh, excuse me, so sorry.

The PROTOCOL DROID passes the armed camp just as two flashing laser swords fly out of the deadly fog, cutting down several BATTLE DROIDS before they can fire.

13 INT. FEDERATION BATTLESHIP - BRIDGE13

The bridge is a cacophony of alarms. NUTE and RUNE watch OWO-1 on the view screen.

OWO-1

...Not sure exactly what...

OWO-1 is suddenly cut in half in mid-sentence. RUNE gives NUTE a worried look.

NUTE

What in blazes is going on down there?

RUNE

Have you ever encountered a Jedi Knight before, sir?

NUTE

Well, not exactly, but I don't...
(panicked)
Seal off the bridge...

RUNE

That won't be enough, sir.

The doors to the bridge SLAM shut.

NUTE

I want destroyer droids up here at once!!!

RUNE

We will not survive this.

14 INT. FEDERATION BATTLESHIP - HALLWAY - OUTSIDE BRIDGE14

QUI-GON cuts several BATTLE DROIDS in half, creating a shower of sparks and metal parts. OBI-WAN raises his hand, sending several BATTLE DROIDS crashing into the wall. QUI-GON makes his way to the bridge door and begins to cut through it.

15 INT. FEDERATION BATTLESHIP - BRIDGE15

The CREW is very nervous as sparks start flying around the bridge door. QUI-GON and OBI-WAN are on the view screen.

NUTE

Close the blast doors!!

15 CONTINUED:

15

The huge, very thick blast door slams shut, followed by a second door, then a third. There is a hissing sound as the huge doors seal shut. QUI-GON stabs the door with his sword. The screens go black as a red spot appears in the center of the blast door.

RUNE

...They're still coming through!

On the door, chunks of molten metal begin to drop away.

NUTE

Impossible!! This is impossible!!

RUNE

Where are those destroyer droids?!

16 INT. FEDERATION BATTLESHIP - HALLWAY - OUTSIDE BRIDGE 16

Ten ugly destroyer WHEEL DROIDS roll down the hallway at full speed. Just before they get to the bridge area, they stop and transform into their battle configuration. QUI-GON can't see them but senses their presence.

QUI-GON

Destroyer droids!

OBI-WAN

Offhand, I'd say this mission is past the negotiation stage.

QUI-GON

I know, I know.

The WHEEL DROIDS, led by P-59, rush the entry area from three hallways, blasting away with their laser guns. They stop firing and stand in a semi-circle as the smoke clears. OBI-WAN and QUI-GON are nowhere to be seen.

P-59

Switch to bio... There they are!

The Jedi materialize at the far end of the hallway and dash through a doorway that slams shut.

17 INT. FEDERATION BATTLESHIP - BRIDGE

17

NUTE AND RUNE stand on the bridge, watching the view screen as the WHEEL DROIDS' POV speeds to the doorway.

RUNE

We have them on the run, sir... they're no match for destroyer droids.

TEY HOW

Sir, a transmission from the planet.

17 CONTINUED:

17

RUNE

It's Queen Amidala herself.

NUTE

At last we're getting results.

On the view screen, QUEEN AMIDALA appears in her throne room. Wearing her elaborate headdress and robes, she sits, surrounded by the GOVERNING COUNCIL and FOUR HANDMAIDENS.

NUTE

Again you come before me, your highness.
The Federation is pleased.

AMIDALA

You will not be so pleased when you hear
what I have to say, Viceroy... Your
trade boycott has ended.

NUTE smirks at RUNE.

NUTE

I was not aware of such a failure.

AMIDALA

I have word that the Senate is finally
voting on this blockade of yours.

NUTE

I take it you know the outcome. I wonder
why they bothered to vote.

AMIDALA

Enough of this pretense, Viceroy! I'm
aware the Chancellor's Ambassadors are
with you now, and that you have been
commanded to reach a settlement.

NUTE

I know nothing about any
Ambassadors...you must be mistaken.

AMIDALA, surprised at his reaction, studies him carefully.

AMIDALA

Beware, Viceroy...the Federation is going
too far this time.

NUTE

Your Majesty, we would never do anything
without the approval of the Senate.
You assume too much. Good day.

The QUEEN fades off, and the view screen goes black.

RUNE

She's right, the Senate will never...

NUTE

It's too late now.

RUNE

Do you think she suspects an attack?

NUTE

I don't know, but we must move quickly
to disrupt all communications down there.

18 INT. NABOO PALACE - THRONE ROOM

18

The QUEEN and her Governor, SIO BIBBLE, stand before a
hologram of SENATOR PALPATINE, a thin, kindly man.

PALPATINE

...How could that be true? I have
assurances from the Chancellor...his
Ambassadors did arrive. It must be
the...get...negotiate...

The hologram of PALPATINE sputters and fades away.

AMIDALA

Senator Palpatine, we're losing you.
(turns to Panaka)
What's happening?

CAPTAIN PANAKA turns to his SERGEANT.

CAPT. PANAKA

Check the transmission generators...

BIBBLE

A malfunction?

CAPT. PANAKA

It could be the Federation jamming us,
Your Highness.

BIBBLE

A communications disruption can only
mean one thing. Invasion!

AMIDALA

Don't jump to conclusions, Governor.
The Federation would not dare invade.

CAPT. PANAKA

The Senate would revoke their trade
permits, and then they would be finished
for good.

AMIDALA

We must continue to rely on negotiation.

CONTINUED

18 CONTINUED:

18

BIBBLE

Negotiation? We've lost all communications!...and where are the Chancellor's Ambassadors? How can we negotiate? We must prepare to defend ourselves.

CAPT. PANAKA

This is a dangerous situation, Your Highness. Our security volunteers will be no match against a battle-hardened Federation army if they do invade.

AMIDALA

I will not condone a course of action that will lead us to war.

19 INT. FEDERATION BATTLESHIP - MAIN BAY19

QUI-GON and OBI-WAN appear at a large vent in a giant hangar bay. They are careful not to be seen. Thousands of BATTLE DROIDS are loading onto landing craft.

QUI-GON

Battle droids.

OBI-WAN

An invasion army! This is not defensive.

QUI-GON

It's an odd play for the Trade Federation. We've got to warn the Naboo and contact Chancellor Valorum.

OBI-WAN

You were right about one thing, Master. The negotiations were short.

20 EXT. SPACE LANDING CRAFT - TWILIGHT (FX)20

Six landing craft fly in formation toward the surface of the planet Naboo.

21 EXT. NABOO SWAMP - SHALLOW LAKE - TWILIGHT21

Three landing craft slowly descend through the cloud cover of the perpetually gray twilight side of the planet. One by one, the Federation war ships land in the eerie swamp.

OBI-WAN's head emerges from the mud of a shallow lake. Far in the background, the activities of the invasion force can be seen in the mist. OBI-WAN takes several deep breaths, then disappears again under the muddy swamp. Troop Transports (MTT's) emerge from the landing craft.

22 EXT. NABOO SWAMP - TWILIGHT

22

QUI-GON runs through the strange landscape, glancing back to see the monstrous troop transports emerging from the mist. Animals begin to run past him in a panic.

An odd, frog-like Gungan, JAR JAR BINKS, squats holding a clam he has retrieved from the murky swamp. The shell pops open. JAR JAR's great tongue snaps out and grabs the clam, swallowing it in one gulp.

JAR JAR looks up and sees QUI-GON and the other creatures running like the wind toward him. One of the huge MTT's bears down on the Jedi like a charging locomotive. JAR JAR stands transfixed, still holding the clam shell in one hand.

JAR JAR

Oh, noooooooooo!

JAR JAR drops the shell and grabs onto QUI-GON as he passes. The Jedi is caught by surprise.

JAR JAR

Hey, hep me! Hep me!!

QUI-GON

Let go!

The machine is about to crush them as QUI-GON drags JAR JAR behind him. Just as the transport is about to hit them, QUI-GON drops, and JAR JAR goes splat into the mud with him. The transport races overhead.

QUI-GON and JAR JAR pull themselves out of the mud. They stand watching the war machines disappear into the mist. JAR JAR grabs QUI-GON and hugs him.

JAR JAR

Oyi, mooie-mooie! I luv yous!

The frog-like creature kisses the Jedi.

QUI-GON

Are you brainless? You almost got us killed!

JAR JAR

I spake.

QUI-GON

The ability to speak does not make you intelligent. Now get outta here!

QUI-GON starts to move off, and JAR JAR follows.

JAR JAR

No...no! Mesa stay... Mesa yous humbule servant.

22 CONTINUED:

22

QUI-GON
That won't be necessary.

JAR JAR
Oh boot tis! Tis demunded byda' guds.
Tis a live deb-ett, tis. Mesa culled
JaJa Binkss.

In the distance, two STAPS burst out of the mist at high speed, chasing OBI-WAN.

QUI-GON
I have no time for this now...

JAR JAR
Say what?

The two STAPS barrel down on OBI-WAN.

JAR JAR
Oh, nooooo! Weesa ganna...

QUI-GON throws JAR JAR into the mud.

QUI-GON
Stay down!

His head pops up.

JAR JAR
...dieeee!

The two troops fire laser bolts at OBI-WAN. QUI-GON deflects the bolts back, and the STAPS blow up. One - two. OBI-WAN is exhausted and tries to catch his breath.

OBI-WAN
Sorry, Master, the swamp fried my weapon.

OBI-WAN pulls out his burnt laser sword handle. QUI-GON inspects it, as JAR JAR pulls himself out of the mud.

QUI-GON
You forgot to turn your power off again, didn't you?

OBI-WAN nods sheepishly.

QUI-GON
It won't take long to recharge, but this is a lesson I hope you've learned, my young Padawan.

OBI-WAN
Yes, Master.

CONTINUED

22 CONTINUED: (2)

12

JAR JAR
Yousa sav-ed my again, hey?

OBI-WAN
What's this?

QUI-GON
A local. Let's go, before more of those
droids show up.

JAR JAR
Mure?! Mure did you spake??!?

OBI-WAN and QUI-GON start to run. JAR JAR tries to keep up.

JAR JAR
Ex-squeezee-me, but da moto grande safe
place would be Otoh Gunga. Tis where.
I grew up... Tis safe city.

They all stop.

QUI-GON
A city!
(Jar Jar nods his head)
Can you take us there?

JAR JAR
Ahhh, will...on second taut...no, not
willy.

QUI-GON
No??!

JAR JAR
Iss embarrasssing, boot...I'm afraid my've
bean banished. My forgot der Bosses
would do terrible tings to my. Terrible
tings if my goen back dare.

A PULSATING SOUND is heard in the distance.

QUI-GON
You hear that?

JAR JAR shakes his head yes.

QUI-GON
That's the sound of a thousand terrible
things heading this way...

OBI-WAN
When they find us, they will crush us,
grind us into little pieces, then blast
us into oblivion!

CONTINUED

22 CONTINUED: (3)

22

JAR JAR
Oh! Yousa point is well seen. Dis way!
Hurry!

JAR JAR turns and runs into the swamp.

23 EXT. NABOO EDGE OF SWAMP/GRASS PLAINS - SUNRISE (FX) 23

The droid invasion force moves out of the swamp and onto a grassy plain. OOM-9, in his tank, looks out over the vast ARMY marching across the rolling hills. A small hologram of RUNE and NUTE stands on the tank.

RUNE
...and there is no trace of the Jedi.
They may have gotten onto one of your
landing craft.

OOM-9
If they are down here, sir, we'll find
them. Finally, we are moving out of
the swamp and are marching on the city
of Oxon. There is no resistance.

NUTE
Excellent.

24 EXT. NABOO SWAMP LAKE - TWILIGHT

24

QUI-GON, OBI-WAN, and JAR JAR run to a murky lake and stop as JAR JAR tries to catch his breath. The TRANSPORTS ARE HEARD in the distance.

QUI-GON
Much farther?

JAR JAR
Wesa goen underwater, okeyday?

QUI-GON and OBI-WAN pull out small capsules from their utility belts that turn into breathing masks.

JAR JAR
My warning yous. Gungans no liken
outlanders. Don't expict a werm welcome.

OBI-WAN
Don't worry, this has not been our day
for warm welcomes.

JAR JAR jumps, does a double somersault with a twist, and dives into the water.

Breath masks on, QUI-GON and OBI-WAN wade in after him.

25 EXT. NABOO LAKE - UNDERWATER

25

QUI-GON and OBI-WAN swim behind JAR JAR, who is very much at home in the water. Down they swim into the murky depths. In the distance the glow of Otoh Gunga, an underwater city made up of large bubbles, becomes more distinct.

GUNGANS in the square scatter when they see the strange JEDI. They approach the strange, art nouveau habitat. JAR JAR swims magically through one of the bubble membranes, which seals behind him. OBI-WAN and QUI-GON follow.

26 INT. OTOH GUNGA - CITY SQUARE

26

Four GUARDS armed with long electro-poles ride two-legged KAADUS into the square. The GUARDS, led by CAPTAIN TARPALS, point their lethal poles at the dripping trio.

JAR JAR

Heyo-dalee, Cap'n Tarpals, Mesa back!

CAPT. TARPALS

Noah again, Jar Jar. Yousa goen tada Bosses. Yousa in big dudu dis time.

CAPT. TARPALS gives JAR JAR a slight zap with his power pole. JAR JAR jumps and moves off, followed by the two Jedi.

JAR JAR

How wude.

27 INT. OTOH GUNGA - HIGH TOWER BOARD ROOM

27

The Bosses' Board Room has bubble walls, with small lighted fish swimming around outside like moving stars. A long circular judge's bench filled with GUNGAN OFFICIALS, dominates the room. OBI-WAN and QUI-GON stand facing BOSS NASS, who sits on a bench higher than the others.

BOSS NASS

...Yousa cannot bees hair. Dis army of Mackineeks up dare tis now weesong!

QUI-GON

That droid army is about to attack the Naboo. We must warn them.

BOSS NASS

Wesa no like da Naboo! Un dey no like uss-ens. Da Naboo tink day so smarty den uss-ens. Day tink day brains so big.

OBI-WAN

After those droids take control of the surface, they will come here and take control of you.

CONTINU

27 CONTINUED:

27

BOSS NASS

No, mesa no tink so. Mesa scant talkie witda Naboo, and no nutten talkie wit outlaunders. Dos mackineeks no comen here! Dey not know of usen.

OBI-WAN

You and the Naboo are a symbiont circle. What happens to one of you will affect the other. You must understand this.

BOSS NASS

Wesa wish no nutten in yousa tings, outlaunder,, and wesa no care-n about da Naboo. Wesa only care-n about ussen.

QUI-GON

(waves his hand)

Then speed us on our way.

BOSS NASS

Wesa ganna speed yousaway.

QUI-GON

We need a transport.

BOSS NASS

Wese give yousa una bongo. Now go. Da speedest way tooda Naboo tis goen through da core.

QUI-GON

Thank you for your help. We go in peace.

QUI-GON and OBI-WAN turn to leave.

OBI-WAN

Master, what's a bongo?

QUI-GON

A transport, I hope.

The JEDI notice JAR JAR in chains to one side, waiting to hear his verdict. QUI-GON stops. JAR JAR gives him a forlorn look.

JAR JAR

Daza setten yous up. Goen through da planet core is bad bombin!!

QUI-GON

Thank you, my friend.

JAR JAR

Ahhh...any hep hair would be hot.

JAR JAR's soulful look is counterpointed by a sheepish grin

CONTII

27 CONTINUED: (2)

27

OBI-WAN

We don't have time, Master.

QUI-GON

Time spent here may help us. Jar Jar here may be of use to us...

OBI-WAN

I sense a loss of focus.

QUI-GON

Be mindful, my young Padawan! Your sensitivity to the living force is not your strength!

OBI-WAN is embarrassed. QUI-GON walks back to BOSS NASS.

QUI-GON

What is to become of Jar Jar Binks here?

BOSS NASS

Binkss broken the noombackie law. Hisen to be pune-ished.

QUI-GON

He has been a great help to us. I hope the punishment will not be too severe.

BOSS NASS

Pounded unto death.

JAR JAR

(grimacing)

Ooooooh...Ouch!

OBI-WAN looks concerned. QUI-GON is thinking.

QUI-GON,

We need a navigator to get us through the planet's core. I have saved Jar Jar Binks' life. He owes me what you call a life-debt.

BOSS NASS

Binks. Yousa havena liveplay with thisen hisen?

JAR JAR nods and joins the JEDI. QUI-GON waves his hand.

QUI-GON

Your gods demand that his life belongs to me now.

BOSS NASS

Hisen live tis yes, outlauder. Begone wit him.

CONTI

27 CONTINUED: (3)

27

JAR JAR

Count mesa outta dis! Better dead here,
den deader in da core... Yee guds, whata
mese sayin?!

28 INT. FEDERATION BATTLESHIP - BRIDGE

28

NUTE and RUNE stand before a hologram of DARTH SIDIOUS.

NUTE

The invasion is on schedule, My Lord.

DARTH SIDIOUS

Good. I have the Senate bogged down
in procedures. By the time this incident
comes up for a vote, they will have no
choice but to accept your control of
the system.

NUTE

The Queen has great faith the Senate
will side with her.

DARTH SIDIOUS

Queen Amidala is young and naive.
Controlling her will not be difficult.
You have done well, Viceroy.

NUTE

Thank you, My Lord.

DARTH SIDIOUS fades away.

RUNE

What about the missing Jedi?

NUTE

No need to report that to him, until
we have something to report.

29 EXT. NABOO LAKE - UNDERWATER - SUB (FX)

29

A strange little submarine propels itself away from Otoh
Gunga, leaving the glow of the settlement in the distance.

30 INT. SUB COCKPIT - UNDERWATER

30

OBI-WAN, in the co-pilot's seat, guides the craft.

JAR JAR

Dis is nutsen.

OBI-WAN

Master, why do you always drag these
pathetic life forms along with us?...

CONTIN

30 CONTINUED:

30

QUI-GON
He'll be helpful, you'll see.

JAR JAR
Dis time, wesa die'n, hey?

OBI-WAN turns the controls over to JAR JAR.

OBI-WAN
Here, take over.

JAR JAR
Hey, ho? Watt dis?

QUI-GON
You're our navigator.

JAR JAR
Yo dreamen mesa hopen...

QUI-GON
Don't worry, the Force will guide us...

JAR JAR
Ooooh, maxibig... "da Force"... Wellen,
dat smells stinkowiff.

JAR JAR veers the craft to the left and turns the lights on. The coral vistas are grand, fantastic, and wondrous.

OBI-WAN
Why were you banished, Jar Jar?

JAR JAR
Tis a longo tale, buta small part woudabe
mesa...ooooh...aaaa...clumsy.

OBI-WAN
They banished you because you're clumsy?

As the little sub glides ever deeper into the planet core, a large dark shape begins to follow.

JAR JAR
Mesa cause-ed mabee one or duey lettal
bitty ax-identes...yud-say boom da
gasser, un crash Der Rosses
heyblibber...den banished.

Suddenly there is a loud CRASH, and the little craft lurches to one side. QUI-GON looks around and sees a huge, luminous OPEE SEA KILLER has hooked them with its long gooey tongue.

QUI-GON
Full speed ahead.

CONTINUED

30 CONTINUED: (2)

30

Instead of full ahead, JAR JAR jams the controls into reverse. The sub flies into the mouth of the creature. CRUNCH! The OPEE SEA KILLER has one wing of the craft in its jaws. Small pieces begin to break off.

JAR JAR

Oooooops.

OBI-WAN

Forward, forward!

JAR JAR

I canna do dis! I canna...

OBI-WAN

I'll take over.

OBI-WAN takes over the controls. There is a loud THUD, SCREECH, and the OPEE SEA KILLER instantly releases the sub from its mouth, and it floats free.

JAR JAR

Wesa free!

QUI-GON

How'd you do that?

OBI-WAN

I'm not sure...

The sub zooms away from certain death, and they see a larger set of jaws, munching on the hapless KILLER. The jaws belong to the incredible SANDO AQUA MONSTER. It is dark. The lights on the tiny sub begin to flicker as they cruise deeper into the gloom.

JAR JAR

Yousa Jedi not all yousa cracked to be.
Oh, oh!

Sparks are flying, and water is leaking into the cabin. The sound of the power drive drops.

OBI-WAN

...we're losing power.

OBI-WAN is working with the sparking wires.

QUI-GON

Stay calm. We're not in trouble yet.

JAR JAR

What yet? Monstairs out dare! Leak'n
in here, all'n sink'n, and nooooo power!
You nutsen! WHEN YOUSA TINK WESA IN
TROUBLE?!!!!?

CONTINUED

30 CONTINUED: (3)

30

OBI-WAN
Power's back.

The lights flicker on, revealing an ugly COLO CLAW FISH right in front of them.

JAR JAR
Monstair's back!

The large COLO CLAW FISH is surprised and rears back. The sub turns around and speeds away.

JAR JAR
(screaming)
Wesa in trouble now!!

QUI-GON
Relax.

QUI-GON puts his hand on JAR JAR's shoulder. JAR JAR relaxes into a coma.

OBI-WAN
You overdid it, Master. He's out.

The COLO CLAW FISH leaps after the fleeing sub as it shoots out of the tunnel and into the waiting jaws of the SANDO AQUA MONSTER.

OBI-WAN
This is not good!

JAR JAR regains consciousness.

JAR JAR
Wesa dead yet?? Oie Boie!

JAR JAR's eyes bulge, and he faints again. The sub narrowly avoids the deadly teeth of the AQUA MONSTER. The COLO CLAW FISH chasing them isn't so lucky. It is munched in half by the larger predator. The little sub zips away.

QUI-GON
Head for that outcropping.

31 EXT. THEED - MAIN ROAD INTO THEED - DAY (FX)

31

The long columns of the DROID ARMY move down the main road leading to Theed, the Naboo capital.

32 INT. FEDERATION BATTLESHIP - CONFERENCE ROOM

32

RUNE and NUTE stand before a hologram of DARTH SIDIOUS. They are cowering in terror.

DARTH SIDIOUS
...You defy me?!

CONTIN

32 CONTINUED:

32

NUTE

Of course not, My Lord, of course not.
It's just that...these Jedi are not
easily destroyed...eh. I'm sure they're
dead, but we can't confirm it.

DARTH SIDIOUS

If they are alive, they will show
themselves...and then I will deal with
them myself.

NUTE

Yes, My Lord.

33 INT. NABOO LAKE - UNDERWATER - SUB (FX)33

The little sub continues to propel itself toward the
surface, which is brightly lit.

JAR JAR

Wesa dude it!

34 EXT. THEED - ESTUARY - DAY34

Paradise. Billowing clouds frame a romantic body of water.
There is a LOUD RUSH OF BUBBLES, and a small sub bobs to
the surface.

The current in the estuary begins to pull the sub backward
into a fast moving river. OBI-WAN switches off the two
remaining bubble canopies. QUI-GON stands up to look
around. JAR JAR lets out a sigh of relief.

JAR JAR

Dissen good!

QUI-GON

This is not good.

JAR JAR

Dissen berry good.

OBI-WAN stands alongside his master.

OBI-WAN

What is it?

QUI-GON

Get this thing started!

JAR JAR stands and looks back to where they're drifting.
He sees they are headed for a huge waterfall.

JAR JAR

What!!?? Oh, no!!

CONTINUED

34 CONTINUED:

34

JAR JAR sits and tries to start the engine. The long props behind the sub slowly begin to rotate. JAR JAR frantically struggles with the starter until finally it starts and is able to generate enough power to stop drifting backward in the powerful current, a few feet short of the waterfall. The sub slowly moves forward. OBI-WAN sits down. In the background, QUI-GON takes a cable out of his utility belt.

OBI-WAN
Full throttle!

JAR JAR floors the gas, and the engine coughs and dies. They start drifting backward. JAR JAR panics.

JAR JAR
Iyiiiyi, wesa gonna die!

QUI-GON throws the thin cable, and it wraps itself around a railing on the shore. The sub pulls the cable taut, and the little craft hangs precariously over the edge of the waterfall.

QUI-GON
Come on...time to get ashore.

OBI-WAN climbs out of the sub and pulls himself along the cable. QUI-GON starts in after him.

QUI-GON
Come on, Jar Jar.

JAR JAR
No, mesa stayin here! Too dangerous out dare!

QUI-GON
Suit yourself, but look out there.

As QUI-GON gets into the water and starts pulling himself along the rope, JAR JAR looks back and sees he is hanging over the waterfall.

JAR JAR
Oie boie...mesa comen. Mesa comen!

JAR JAR starts to come out of the sub. OBI-WAN is on shore and helps to pull QUI-GON out of the water.

OBI-WAN
That was close.

BATTLE DROID 3B3 (O.S.)
Drop your weapons!

The TWO JEDI turn around and see FIVE BATTLE DROIDS standing in front of them, guns down.

CONTINUE

34 CONTINUED: (2)

34

JAR JAR climbs up on shore between the JEDI as they move forward to stand in front of the DROIDS. JAR JAR sits on the railing.

QUI-GON

Come on, Jar Jar.

JAR JAR

Mesa no tinken dis safe.

OBI-WAN

Jar Jar, get up here!

JAR JAR

No. Mighty no!

JAR JAR pounds his fist on the railing, breaking loose the cable, which causes the sub to go over the waterfall.

JAR JAR

Oops! Sorry.

BATTLE DROID 3B3

I said drop your weapons.

The JEDI ignite their laser swords, and in a brief flash, all FIVE DROIDS are cut down by the TWO JEDI. They walk forward through the rubble toward the palace. JAR JAR follows and looks back at the mess.

JAR JAR

Whoa!!!

35 EXT. THEED - PALACE - DAY

35

The waterfalls of Theed are sprinkled in the noonday sun.

36 INT. THEED - PALACE THRONE ROOM - DAY

36

QUEEN AMIDALA, SIO BIBBLE, and FOUR OF HER HANDMAIDENS are surrounded by TWENTY DROIDS. CAPTAIN PANAKA and FOUR NABOO GUARDS are held at gunpoint. A hologram of NUTE and RUNE stands in the middle of the room.

AMIDALA

...how do you plan to explain an invasion to the Senate, Viceroy?

NUTE

With your cooperation, Your Highness. We will forge an alliance that will be ratified by the Senate, I'm sure.

AMIDALA

I don't think so, you little coward.

CONTINUE

36 CONTINUED:

36

NUTE

Now, now, Your Highness. You are not going to like what we have in store for your people. In time, their suffering will persuade you to see our point of view.

AMIDALA

Never!

NUTE

Commander.

(OOM-9 steps forward)

Process them.

OOM-9

Yes, sir!

(turns to his sergeant)

Take them to Camp Four.

The SERGEANT marches the GROUP out of the throne room.

37 EXT. PALACE - PLAZA - DAY37

Queen Amidala, her four handmaidens, Captain Panaka, Sio Bibble, and four guards are led out of the palace by ten battle droids. The plaza is filled with tanks and battle droids, which they pass on their way to the detention camp.

Suddenly, the BATTLE DROIDS stop the GROUP in a quiet area away from the other Droids. Standing in their way are the two JEDI KNIGHTS, with a very frightened GUNGAN peeking out from behind them.

QUI-GON

Are you Queen Amidala of the Naboo?

AMIDALA

Yes, I am.

QUI-GON

We seek an audience with Your Majesty.

DROID SERGEANT

Clear them away!

FOUR BATTLE DROIDS step forward to escort the JEDI and are instantly cut down. MORE DROIDS move forward and are also cut down by the JEDIS' flashing lightsabers until there are no Droids left.

JAR JAR

Yousa guys bombad!

QUEEN AMIDALA and the OTHERS are amazed. JAR JAR is getting used to this. They move into an alcove between two buildings.

CONTINUED

37 CONTINUED:

37

QUI-GON

Your Highness, we are the Ambassadors
for the Supreme Chancellor of the
Republic...

AMIDALA

Your negotiations seem to have failed,
Ambassador.

QUI-GON

We must make contact with the Republic.

CAPTAIN PANAKA steps forward.

CAPT. PANAKA

They've knocked out all our
communications.

QUI-GON

Do you have transports?

CAPT. PANAKA

In the main hangar. This way.

THEY disappear down an alleyway as the ALARMS are sounded.

38 INT. CENTRAL HANGAR - HALLWAY - DAY38

CAPTAIN PANAKA cracks open a side door to the central
hangar. QUI-GON looks in over his shoulder. They see
several Naboo spacecraft guarded by about FIFTY BATTLE
DROIDS. ALARMS can be heard in the distance.

CAPT. PANAKA

There are too many of them.

QUI-GON

That won't be a problem.

(to Amidala)

Your Highness, under the circumstances,
I suggest you come to Coruscant with us.

AMIDALA

Thank you, Ambassador, but my place is
here with my people.

QUI-GON

They will kill you if you stay, Your
Highness.

AMIDALA

I don't agree. They need me to sign
a treaty and make this legal. I don't
think they can afford to lose me.

CONTINU

38 CONTINUED:

38

QUI-GON

The situation here is not what it seems. There is something else behind this. There is no logic in the Federation's move. My feelings tell me they will destroy you.

BIBBLE

Please, Your Highness, reconsider. Our only hope is for the Senate to side with us... Senator Palpatine will need your help.

CAPT. PANAKA

Your Highness, this plan is too dangerous. Getting out of here will not be easy.

BIBBLE

I will stay here and do what I can...

QUI-GON

If you are to leave, Your Highness, it must be now.

AMIDALA

We will join you, then.

(to Bibble)

Be careful, Governor, you are important to us all.

39 INT. CENTRAL HANGAR - DAY

39

The door opens to the main hangar. QUI-GON, JAR JAR, CAPTAIN PANAKA, TWO GUARDS and TWO HANDMAIDENS, followed by QUEEN AMIDALA, head for a sleek chrome spacecraft. SIO BIBBLE and the TWO HANDMAIDENS stay behind. The HANDMAIDENS begin to cry as SIO BIBBLE watches them approach the ship.

CAPT. PANAKA

We need to free those pilots.

CAPTAIN PANAKA points to TWENTY GUARDS, GROUND CREW, AND PILOTS held in a corner by SIX BATTLE DROIDS.

OBI-WAN

I'll take care of that.

QUI-GON

I'll get the others to the ship and will meet you.

OBI-WAN heads toward the group of captured pilots. DROIDS surround the group; they leave.

GUARD DROID

Where are you going? What is this?

CONTINUE

39 CONTINUED:

39

QUI-GON

I am the Ambassador for the Supreme Chancellor, and I am taking these people to the Senate.

DROID GUARD

You are not! You're under arrest!

The DROID GUARD draws his weapon, but before any of the DROIDS can fire, they are cut down. OTHER DROIDS run to their aid. OBI-WAN attacks the GUARDS around the PILOTS. QUI-GON stands, fighting off DROIDS as the OTHERS rush on board the spacecraft. OBI-WAN, FOUR FREED PILOTS, and THREE GROUND CREW MEMBERS rush away. The other THREE PILOTS and GUARD rush to SIO SIO BIBBLE. Finally, QUI-GON jumps on board. ALARMS sound. MORE DROIDS rush into the hangar as the ship takes off.

40 EXT. THEED - HANGAR ENTRY - DAY (FX)

40

The ship exits the hangar. BATTLE DROIDS standing in the hangar shoot at them.

41 EXT. SPACE (FX)

41

The sleek spacecraft speeds away from the planet of Naboo and head for the deadly Federation blockade.

42 INT. NABOO SPACECRAFT - COCKPIT

42

The PILOT navigates toward the massive battleship. QUI-GON and CAPTAIN PANAKA watch.

RIC OLIE

...our communications are still jammed.

43 INT. NABOO SPACECRAFT - DROID HOLD

43

JAR JAR is led into a low, cramped doorway by OBI-WAN.

OBI-WAN

Now stay here, and keep out of trouble.

OBI-WAN closes the door.

JAR JAR looks around and sees a long row of five short, dome-topped ASTRO DROIDS (R-2 units). They all look alike, except for their paint color, and they seem to be shut down.

JAR JAR

Ello, boyos.

(no response)

Disa wanna longo trip...hey?

JAR JAR taps a bright red R-2 UNIT on the head, and its head pops up a bit. He lets out a gasp as he lifts the head.

CONTINUED

43 CONTINUED:

43

JAR JAR
Tis opens?...Oooops!

Many springs and things come flying out. JAR JAR quickly closes it again, very embarrassed.

JAR JAR
Yoi! Just yoken!

44 EXT. SPACE BATTLE (FX)

44

The Naboo spacecraft heads even closer to the massive Federation battleships. They are surrounded by EXPLOSIONS.

45 INT. NABOO SPACECRAFT - COCKPIT

45

ALARM SOUNDS fill the cockpit as OBI-WAN enters.

PILOT
We should abort, sir. Our deflector shields can't withstand this.

CAPT. PANAKA
Stay on course!

QUI-GON
Do you have a cloaking device?

CAPT. PANAKA
No, we are not a militaristic people...that is why the Federation was brave enough to attack us.

QUI-GON
The Federation uses pulsar tracking. Try spinning the ship...it will make it difficult for them to get a reading.

46 EXT. NABOO SPACECRAFT - SPACE (FX)

46

The ship starts spinning as it races toward the battleship.

47 INT. NABOO SPACECRAFT - DROID HOLD (FX)

47

The lights go on, and all the DROIDS are activated. The spinning doesn't seem to affect them. They rush to an exterior air lock, except for the red one, who runs into a wall. JAR JAR holds on for dear life.

One LITTLE BLUE ASTRO DROID, who is especially dedicated, lets out a loud screech as he passes JAR JAR, causing the Gungan to jump. The LITTLE DROID enters an air lock and is ejected onto the exterior of the ship.

48 EXT. NABOO SPACECRAFT - FEDERATION BATTLESHIP - SPACE (NR)

As the DROIDS pop onto the exterior of the Naboo spacecraft; it stops spinning as it races across the surface of the massive battleship.

49 INT. NABOO SPACECRAFT - COCKPIT

49

EVERYONE in the cockpit is pleased as the battleship recedes in the distance.

50 EXT. NABOO SPACECRAFT - ENGINES - SPACE (FX)

50

Federation fighters blow away three ASTRO DROIDS. The BLUE DROID connects some wires, causing sparks to fly.

The lone BLUE DROID finishes his repairs and goes back into the ship. The Naboo spacecraft races away from the Federation fighters.

51 INT. NABOO SPACECRAFT - COCKPIT

51

QUI-GON and CAPTAIN PANAKA stand behind them. OBI-WAN is in the co-pilot's seat working with the PILOT.

PILOT

There's not enough power to get us to Coruscant...the hyperdrive is leaking.

QUI-GON

We'll have to land somewhere to refuel and repair the ship.

QUI-GON studies a star chart on a monitor.

OBI-WAN

Here, Master. Tatooine... It's small, out of the way, poor... The Trade Federation has no presence there.

CAPT. PANAKA

How can you be sure?

QUI-GON

It's controlled by the Hutts...

CAPT. PANAKA

The Hutts??

OBI-WAN

It's risky...but there's no alternative.

CAPT. PANAKA

You can't take Her Royal Highness there! The Hutts are gangsters... If they discovered her...

CONT'D

51 CONTINUED:

51

QUI-GON

...It would be no different than if we landed on a system controlled by the Federation...except the Hutts aren't looking for her, which gives us an advantage.

CAPTAIN PANAKA takes a deep breath in frustration, then leaves the cockpit.

QUI-GON

Start the sequence to light speed.

The PILOT pulls back on the hyperdrive, and all the stars streak into oblivion.

52 EXT. SPACE - NABOO STARSHIP52

The Naboo starship streaks into hyperspace.

53 INT. FEDERATION BATTLESHIP - CONFERENCE ROOM53

NUTE and RUNE sit around a conference table with the hologram of DARTH SIDIOUS.

NUTE

We control all the cities of the Naboo and are searching for any other settlements...

DARTH SIDIOUS

Destroy all the high-ranking officials, Viceroy... slowly... quietly. And Queen Amidala, has she been eliminated?

NUTE

She has disappeared, My Lord. We think she is dead. A Naboo cruiser tried to run the blockade. We think it was destroyed as it went into hyperspace.

DARTH SIDIOUS

That's not good enough, Viceroy. You must find that ship and destroy it.

NUTE

My Lord, it's impossible to locate a ship traveling at light speed.

DARTH SIDIOUS

...not for a Sith...

A hologram of a second SITH LORD appears behind DARTH SIDIOUS.

CONTI

53 CONTINUED:

53

DARTH SIDIOUS

...Viceroy, this is my apprentice, Lord Maul. He will be joining you on Naboo. I expect you will cooperate with him. He will find your lost ship.

NUTE

Yes, My Lord.

The holograms fade off.

NUTE

This is getting out of hand...so now there are two of them.

RUNE

A Sith Lord here with us?? I told you we should not have made this bargain. What will happen when the Jedi become aware of these Sith Lords?

54 INT. NABOO SPACECRAFT - QUEEN'S CHAMBERS

54

QUI-GON, ORI-WAN, CAPTAIN PANAKA, and the LITTLE BLUE DROID stand before QUEEN AMIDALA and her TWO HANDMAIDENS.

CAPT. PANAKA

...An extremely well put together little Droid. Without a doubt, it saved the ship, as well as our lives.

AMIDALA

It is to be commended...what is its number?

The LITTLE BLUE DROID lets out with a series of beeps. CAPTAIN PANAKA leans over and scrapes some dirt off of the side of the DROID and reads the number:

CAPT. PANAKA

R2-D2, Your Highness.

AMIDALA

Thank you, Artoo Detoo. You have proven to be very loyal...Padmé!

PADMÉ bows before the QUEEN.

AMIDALA (Cont'd)

Clean this droid up the best you can. It deserves our gratitude...

(to Panaka)

Continue, Captain. I assume there is more to this audience than praising a droid.

CAPTAIN PANAKA looks nervously to ORI-WAN and QUI-GON.

CONT II

QUI-GON

Your Majesty, we are heading for a remote planet called Tatooine. It is not part of the Republic and is in a system far beyond the reach of the Trade Federation. There we will be able to make needed repairs, then travel on to Coruscant.

AMIDALA

This Tatooine is dangerous?

CAPT. PANAKA

Yes, Your Highness. It's controlled by a group of gangs called the Hutts. I do not agree with the Jedi on this.

QUI-GON

Trust my judgement, Your Highness.

AMIDALA and PADME exchange looks.

AMIDALA

I trust you.

55 INT. NABOO SPACECRAFT - HALLWAY

55

PADME sits in the hallway, cleaning R2-D2, the brave little Astro Droid. JAR JAR pops his head out of an open door.

JAR JAR

Hidoe!

Both PADME and ARTOO jump and let out a little SCREAM. The Gungan is embarrassed that he frightened them.

JAR JAR

Sorry, no meenen to scare yousa.

PADME

That's all right.

JAR JAR

I scovered oily back dare. Needen it?

PADME

Thank you. This little guy is quite a mess.

JAR JAR hands PADME the oil can.

JAR JAR

Mesa Ja Ja Rinkssss...

PADME

I'm Padmé, I attend Her Highness. You're a Gungan, aren't you?

(more)

55 CONTINUED:

55

PADME (cont'd)
 (Jar Jar nods)
 How did you end up here with us?

JAR JAR
 I don't know...mesa day starten pitty
 okeyday witda brisk morning walk in
 da swamp. Den boom...getten berry
 skeered, un grabben dat Jedi, and before
 mesa knowen it...pow! Mesa here...
 (he shrugs)
 ...getten berry berry skeered.

ARTOO BEEPS a sympathetic beep.

56 INT. NABOO SPACECRAFT - COCKPIT

56

OBI-WAN, QUI-GON, and CAPTAIN PANAKA watch over the PILOT'S shoulder as he pushes the controls forward, and the ship comes out of hyperspace in a streak of stars. A large yellow planet appears directly ahead.

OBI-WAN
 That's it. Tatooine.

RIC OLIE
 There's a settlement...a spaceport, looks like.

QUI-GON
 Land near the outskirts. We don't want to attract any attention. And send no transmissions from this ship.

57 EXT. TATOOINE - SPACE (FX)

57

The ship heads toward the planet of Tatooine.

58 EXT. TATOOINE - DESERT - NABOO SPACECRAFT - DAY (FX)

58

The Naboo spacecraft lands in the desert in a swirl of dust. The spaceport of Mos Espa is seen in the distance.

59 INT. NABOO SPACECRAFT - MAIN AREA

59

OBI-WAN is hoisting a large engine part out of a floor panel with the aid of a droid anti-gravity hoist. JAR JAR rushes up to him and falls to his knees.

JAR JAR
 Obi-Wan, sire, Fleeceee, no mesa do!

OBI-WAN
 Sorry, my Master's right. You'll make things less obvious.

CONTI

59 CONTINUED:

59

JAR JAR backs to ARTOO in the hallway as QUI-GON (dressed as a farmer) enters the main area.

OBI-WAN

We need a new hyperdrive generator.

QUI-GON moves closer to OBI-WAN and speaks quietly to him.

QUI-GON

I shouldn't be long. Be wary...I sense a disturbance in the force.

OBI-WAN

I feel it also, Master.

QUI-GON goes to the exit ramp.

60 EXT. TATOOINE - DESERT - SPACESHIP - DAY

60

QUI-GON descends the ramp and meets JAR JAR and ARTOO in the wind-swept desert. They start their trek toward the city of Mos Espa. In the distance, a strange looking caravan makes its way toward town.

JAR JAR

Dis sun doen murder ta da skin.

From the spaceship, CAPTAIN PANAKA and PADME run toward the

CAPT. PANAKA

Wait!

QUI-GON stops as they catch up. PADME is dressed in rough peasant's garb.

CAPT. PANAKA

Her Highness commands you to take her handmaiden with you. She wishes her to observe the local...

QUI-GON

No more commands from Her Highness today, Captain. This spaceport is not going to be pleasant...

CAPT. PANAKA

The Queen wishes it. She is curious about this planet. Don't make me go back and tell her you refuse.

PADME

I've been trained in defense...I can take care of myself.

QUI-GON

I don't have time to argue. But let me warn you, this is not a good idea.

61 EXT. MOS ESPA - STREET - DAY

61

The little GROUP walks down the main street of Mos Espa. They pass dangerous looking citizens of all types. PADME looks around in awe at this exotic environment.

QUI-GON

...moisture farms for the most part, but also a few indigenous tribes and scavengers. The few spaceports like this one are havens for those who do not wish to be found...

PADME

...like us.

JAR JAR is in a constant state of panic. ARTOO whistles along, with perfect confidence.

JAR JAR

Dissen berry berry bad.

(steps in ooze)

Ooooh...icky...icky...goo.

62 EXT. MOS ESPA - JUNK DEALER PLAZA - DAY

62

The GROUP comes to a little plaza surrounded by several junk spaceship dealers.

QUI-GON

We'll try one of the smaller dealers.

They head for a little junk shop that has a huge pile of broken spaceships stacked up behind it.

63 INT. WATTO'S JUNK SHOP - DAY

63

OBI-WAN, JAR JAR, PADME, and ARTOO enter the dingy junk shop and are greeted by WATTO, a pudgy blue alien who flies on short little wings like a hummingbird.

WATTO

Hi chuba da nago?

QUI-GON

I need parts for a J-type 327 Nubian.

WATTO

Ah yes, ah yes. Nubian. We have lots of that. What kinda junk?

(subtitled)

Peedunkel! Naba dee unko. (Boy, get in here! Now!)

QUI-GON

I have a readout here.

CONTINUED

63 CONTINUED:

63

ARTOO plugs into a small view screen and spits out a long list of beeps and whistles as a disheveled boy, ANAKIN SKYWALKER, runs in from the junk yard. He is about nine years old, very dirty, and dressed in rags. WATTO raises a hand, and ANAKIN flinches.

WATTO

(subtitled)

Coona tee-tocky malia? (What took you so long?)

ANAKIN

(subtitled)

Mel tassa cho-passa... (I was cleaning the bin like you...)

WATTO

(subtitled)

Chut-Chut! Ganda doe wallia. (Never mind! Watch the store.) Me dwana no bata. (I've got some selling to do here.)

(to Obi-Wan)

Soooo, let me take-a thee out back. Ni you'll find what you need.

ARTOO and QUI-GON follow WATTO toward the junk yard, leaving JAR JAR with PADME and the young boy ANAKIN. JAR JAR picks up a gizmo, trying to figure out its purpose. QUI-GON takes the part out of his hand and puts it back.

QUI-GON

Don't touch anything.

JAR JAR makes a rude face to QUI-GON's back and sticks out his long tongue. ANAKIN sits on the counter, pretending to clean a part, staring at PADME. She is the most beautiful creature he has ever seen in his life. He is in awe of her radiance.

PADME is a little embarrassed by his stare, but she musters up an amused smile. Finally, he gets the courage to speak.

ANAKIN

Are you an angel?

PADME

What?

ANAKIN

An angel. I've heard the deep space pilots talk about them. They live on the Moons of Iego, I think. They are the most beautiful creatures in the universe. They are good and kind, and so pretty they make even the most hardened spice pirate cry.

CONTINUED

63 CONTINUED: (2)

63

PADMÉ looks at him, not knowing what to say.

PADMÉ
I've never heard of angels.

ANAKIN
You must be one...maybe you just don't
know it. You have such strong...energy.

PADMÉ walks over to ANAKIN and laughs nervously.

PADMÉ
You're a funny little boy. How do you
know so much?

ANAKIN
I listen to all the traders and pilots
who come through here. I'm a pilot,
you know, and someday, I'm going to fly
away from this place.

PADMÉ
You're a pilot?

ANAKIN
All my life.

PADMÉ
(amused)
Have you been here long?

ANAKIN
Since I was very little, three, I think.
My Mom and I were sold to Gardulla the
Hutt, but he lost us, betting on the
pod races, to Watto here, who's a lot
better master than Gardulla, I think.

PADMÉ
You're...a slave?

ANAKIN looks at PADMÉ defiantly.

ANAKIN
I am a person! My name is Anakin.

PADMÉ
I'm sorry. I don't fully understand.
(looking around)
This is a strange world to me.

ANAKIN studies her intently.

ANAKIN
You are a strange girl to me.

CONTINUE

63 CONTINUED: (3)

63

JAR JAR pushes the nose on what appears to be a LITTLE DROID, and it instantly comes to life, grows legs and arms, and starts marching around, knocking over everything. JAR JAR holds on but can't stop it.

ANAKIN

Hit the nose!

JAR JAR hits the nose, and the DROID instantly collapses back into its original state, plopping JAR JAR on the ground. ANAKIN and PADME laugh. ANAKIN watches PADME straighten her hair.

ANAKIN

I'm going to marry you.

PADME starts laughing. JAR JAR rolls his eyes.

ANAKIN

I mean it.

PADME

You are an odd one. Why did you say that?

ANAKIN

I guess because it's true.

PADME

Well, I'm afraid I can't marry you...

ANAKIN

...Anakin.

PADME

Anakin. You're just a little boy.

ANAKIN

I won't always be.

64 EXT. WATTO'S JUNK YARD - BEHIND SHOP - DAY

64

ARTOO has plugged into a small portable monitor, held by QUI-GON, who hands it to WATTO.

WATTO

...Now let me see...a T-14 hyperdrive generator!! You-a in luck, thee! I'm the only one in town who has one...but you-a might as well buy a new ship. It would be cheaper, I think... Saying of which, how's thee going to pay for all this?

QUI-GON

I have 20,000 Republic dataries...

CONTIN

64 CONTINUED:

64

WATTO

Republic credits?!? Republic credits
are no good out here. I needa something
more real...

QUI-GON

I don't have anything else.
(raising his hand)
But credits will do fine.

WATTO

No they won'ta.

QUI-GON, using his mind power, waves his hand again.

QUI-GON

Credits will do fine.

WATTO

No they won'ta. What, you think you're
some kinda Jedi, waving your hand around
like that? I'm a Toydarian. Mind tricks
don'ta work on me - only money. No
money, no parts! No deal! And no one
else around here has a T-14 hyperdrive,
I promise you that.

65 INT. WATTO'S JUNK SHOP - DAY65

JAR JAR pulls a part out of a stack of parts to inspect
it, and they all come tumbling down. He struggles to catch
them, only to knock more down. ANAKIN and PADME are
oblivious.

ANAKIN

...wouldn't have lasted long if I weren't
so good at fixing things. I'm making
my own droid...

QUI-GON hurries into the shop, followed by ARTOO.

QUI-GON

We're leaving.

JAR JAR follows QUI-GON. PADME gives ANAKIN a loving look.

PADME

I'm glad I met you,...

ANAKIN

...Anakin.

PADME

Anakin.

ANAKIN

Anakin Skywalker.

CONTINUED

65 CONTINUED:

65

PADME
Padmé Naberrie.

PADME turns, and ANAKIN looks sad as he watches her leave.

ANAKIN
I'm glad I met you too!

WATTO enters from the junk yard, shaking his head.

WATTO
(subtitled)
Ootmians! Tinka me chasa hopoe ma booty
na nolia. (Outlanders! They think
because we live so far from the center,
we don't know nothing.)

ANAKIN
(subtitled)
La lova num botaffa. (They seemed nice
to me.)

WATTO
(subtitled)
Fweepa niaga. Tolpa da bunky dunko.
(Clean the racks, then you can go home.)

ANAKIN lets out a "yippee" and runs out the back.

66 EXT. MOS ESPA - STREET - ALCOVE - DAY

66

QUI-GON, ARTOO, JAR JAR, and PADME have found a quiet spot between two buildings. The busy street beyond is filled with dangerous looking creatures. OBI-WAN is talking on his comlink, while JAR JAR nervously watches the street.

QUI-GON
...Obi-Wan, you're sure there isn't
anything of value left on board?

OBI-WAN (V.O.)
A few containers of supplies, the Queen's
jewelry, maybe. Not enough for you to
barter with. Not in the amounts you're
talking about.

QUI-GON
All right. Another solution will present
itself. I'll check back.

QUI-GON puts his comlink away and starts out into the main street. JAR JAR grabs his arm.

JAR JAR
Noah gain...da beings hereabouts cawazy.
Wesa be robbed un crunched.

CONT'D

66 CONTINUED:

66

QUI-GON

Not likely. We have nothing of value,
that's our problem.

67 EXT. MOS ESPA - STREET - MARKET - DAY

67

QUI-GON, PADMÉ, JAR JAR, and ARTOO move out into the street. JAR JAR is walking along the crowded market street behind the others. OBI-WAN, PADMÉ, and ARTOO walk by an outdoor cafe filled with a rough gang of aliens, one of which is especially ugly, SEBULBA, a spider-like creature.

JAR JAR stops for a moment in front of a stall selling dead frogs hanging on a wire. He looks around to see if anyone is looking, then leans over, sticks out his tongue, and gets hold of one, pulling it into his mouth. Unfortunately, the frog is tied tightly to the wire but is elastic enough so that JAR JAR can get its head in his mouth. The vendor suddenly appears.

VENDOR

Hey, that will be seven truquts!!

JAR JAR opens his mouth in surprise, and the frog snaps away, ricochets around the market, and lands in Sebulba's soup, splashing him. As JAR JAR moves away from the VENDOR, SEBULBA jumps up on the table and grabs the hapless Gungan.

SEBULBA

Chuba!!

JAR JAR

Who, mesa??

SEBULBA

Ni chuba na??

SEBULBA holds the frog up to the Gungan threateningly. SEVERAL OTHER CREATURES start to gather. SEBULBA shoves JAR JAR to the ground. The Gungan desperately tries to scramble to safety.

JAR JAR

(to himself)

Why mesa always da one??

ANAKIN (V.O.)

Because you're afraid.

JAR JAR turns to see ANAKIN pushing his way next to him. The boy stands up to SEBULBA in a very self-assured way.

ANAKIN

(subtitled)

Chess ko, Sebulba... Coo wolpa tooney
rana. (Careful, Sebulba... This one's
very well connected.)

CONTINUED

67 CONTINUED:

67

SEBULBA stops his assault on JAR JAR and grabs ANAKIN.

SEBULBA

(subtitled)

Tooney rana nu pratta dunko, shag.
(Connected?? Whada you mean, slave slag?)

ANAKIN

(subtitled)

Oh da Hutt...cha porko outman geesa...me
teesa rodde co pana pee choppa chawa.
(As in Hutt...big time outlander, this
one...I'd hate to see you diced before
we race again.)

SEBULBA

(subtitled)

Neek me chawa, wermo, mo killee ma
klounkee.

(laughs)

(Next time we race, wermo, it will be
the end of you!)

Una notu wo shag, me wompity du pom pom.
(If you weren't a slave, I'd squash you
right now.)

SEBULBA turns away.

ANAKIN

(subtitled)

Eh, chee bana do mullee ra. (Yeah, it'd
be a pity if you had to pay for me.)

QUI-GON, PADME, and ARTOO arrive.

ANAKIN

Hi again! Your buddy here was about
to be turned into green goo. He picked
a fight with a Dug. An especially
dangerous Dug called Sebulba.

JAR JAR

Nosir, nosir. Mesa hate crunchen. Dat's
da last ting mesa wanten.

QUI-GON

Nevertheless, the boy is right...you
were heading for trouble. Thank you,
my young friend.

PADME looks at ANAKIN and smiles; he smiles back. They
start walking down the crowded street.

JAR JAR

Mesa doen nutten!

CONTINUED

67 CONTINUED: (2)

67

ANAKIN

Fear attracts the fearful. He was trying to overcome his fear by squashing you...be less afraid.

PADMÉ

And that works for you.

ANAKIN

To a point.
(he smiles)

68 EXT. MOS ESPA - STREET - FRUIT STAND - DAY68

ANAKIN and the GROUP stop at a fruit stand run by a jolly, but very poor, old lady named JIRA.

ANAKIN

How are you feeling today, Jira?

JIRA

The heat's never been kind to me, you know, Annie!

ANAKIN

Guess what? I've found that cooling unit I've been searching for. It's pretty beat up, but I'll have it fixed up for you in no time, I promise.

JIRA

You're a fine boy, Annie.

ANAKIN

I'll take four pallies today.
(to Padmé)
You'll like these...

ANAKIN reaches in his pocket and comes up with three coins. He drops one. QUI-GON picks it up, revealing for a moment his lightsaber.

ANAKIN

Whoops, I thought I had more... Make that three, I'm not hungry.

The winds pick up. SHOP OWNERS are starting to close up their shops as JIRA gives them their pallies.

JIRA

Gracious, my bones are aching... storm's coming on, Annie. You'd better get home quick.

ANAKIN

(to Qui-Gon)
Do you have shelter?

CONTIN'

68 CONTINUED:

68

QUI-GON

We'll make it back to our ship.

ANAKIN

Is it far?

PADMÉ

On the outskirts.

ANAKIN

You'll never reach the outskirts in time...sandstorms are very, very dangerous. Come with me. Hurry!

The GROUP follows ANAKIN as he rushes down the windy street.

69 EXT. TATOOINE - DESERT - SPACESHIP - DAY69

OBI-WAN stands in front of the Naboo spacecraft as the wind picks up and begins to whip at his robe. CAPTAIN PANAKA exits the ship and joins him.

OBI-WAN

This storm's going to slow them down.

CAPT. PANAKA

We'd better seal the ship.

CAPTAIN PANAKA's comlink sounds off.

CAPT. PANAKA (Cont'd)

Yes?

PILOT (V.O.)

We're receiving a message from home.

CAPT. PANAKA

We'll be right there.

70 INT. NABOO SPACECRAFT - QUEEN'S CHAMBERS70

AMIDALA, EIRTAÉ, PADMÉ, and OBI-WAN watch a very bad transmission of a SIO BIBBLE hologram.

BIBBLE

...cut off all food supplies until you return...the death toll is catastrophic...we must bow to their wishes, Your Highness... Please tell us what to do! If you can hear us, Your Highness, you must help us.

AMIDALA looks upset...almost nervous.

CONTINUE

70 CONTINUED:

OBI-WAN

Send no reply... You must send no transmissions of any kind from this ship...

71 EXT. MOS ESPA - SLAVE QUARTERS - STREET - SANDSTORM -

The wind is blowing hard as QUI-GON, JAR JAR, and PADME follow ANAKIN down the street and into a slave hovel.

72 INT. ANAKIN'S HOVEL - MAIN ROOM - DAY

QUI-GON, JAR JAR, ARTOO, and PADME enter a small living space.

ANAKIN

Mom! Mom! I'm home.

JAR JAR

Dissen cozy.

Anakin's mother, SHMI SKYWALKER, a warm, friendly woman of forty, enters from her work area and is startled at the room full of people.

SHMI

Oh, my!! Annie, what's this??

ANAKIN

These are my friends, Mom. This is Padmé, and...gee, I don't know any of your names.

QUI-GON

I'm Qui-Gon Jinn, and this is Jar Jar Binks.

ARTOO lets out a little beep.

PADME

...and our droid, Artoo Detoo.

ANAKIN

I'm building a droid. You wanna see?

SHMI

Anakin! Why are they here?

ANAKIN

A sandstorm, Mom. Listen.

The wind HOWLS outside.

QUI-GON

Your son was kind enough to offer us shelter.

72 CONTINUED:

72

ANAKIN

Come on! Let me show you my droid!

ANAKIN leads PADME into the other room. ARTOO follows, beeping all the way. QUI-GON takes five small capsules from his utility belt and hands them to SHMI.

QUI-GON

I have enough food for a meal.

SHMI

Oh, thank you. Thank you so much. I'm sorry if I was abrupt. I'll never get used to Anakin's surprises.

QUI-GON

He's a very special boy.

SHMI looks at him as if he's discovered a secret.

SHMI

Yes, I know.

73 INT. ANAKIN'S HOVEL - BEDROOM - DAY

73

ANAKIN shows off his ANDROID, which is lying on his work bench. There are two eyes in the head; the body, arms, and legs have no outer coverings.

ANAKIN

Isn't he great?! He's not finished yet.

PADME

He's wonderful!

ANAKIN

You really like him? He's a protocol droid...to help Mom. Watch!

ANAKIN pushes a switch, and the DROID lights up and sits up.

THREEPIO

How do you do, I am See-Pee-O, Human Cyborg Relations.

PADME

See-Pee-O? Shouldn't he have a number? All the protocol droids I've ever known have had a number...

ANAKIN

Really?

(he thinks)

What's your favorite number?

PADME

I don't know. Three, I guess.

CONTINUE

73 CONTINUED:

73

ANAKIN

OK...three it is.

ANAKIN grabs an electronic gadget with a handle from his desk, pops it into THREEPIO's head, and ratchets the handle several times to get a desired setting. He pushes a button on the handle, and THREEPIO is jolted several times. He stands up.

THREEPIO

Ooh...ow...eek...ash...oh. How do you do, I am See-Threepio, Human Cyborg Relations. How may I serve you?

PADMÉ

He's perfect.

ARTOO lets out a flurry of beeps and whistles.

THREEPIO

I beg your pardon...what do you mean I'm somewhat naked?

ANAKIN

He's right, Threepio, but won't worry, I will fix that soon, I promise.

(to Padmé)

When the storm is over, I'll show you my racer. I'm building a racer too!

PADMÉ smiles at his enthusiasm.

74 INT. ANAKIN'S HOVEL - MAIN ROOM - DAY74

QUI-GON listens to his comlink.

OBI-WAN

...the Queen was upset...but absolutely no reply was sent.

QUI-GON

It sounds like bait.

OBI-WAN

For what trap?

QUI-GON

A connection trace...could track anyone listening to the source.

OBI-WAN

That would take a very long time.

QUI-GON

Not for a Jedi.

CONTIN'

74 CONTINUED:

74

OBI-WAN

Either way, we're running out of time.

75 EXT. MOS ESPA - SANDSTORM - DAY75

The giant sandstorm engulfs the town, including the Naboo spaceship on the outskirts; the city center, where Watto's shop is; and the slave quarters, where drifts of sand begin building up against Anakin's house.

76 INT. ANAKIN'S HOVEL - MAIN ROOM - DAY76

QUI-GON, ANAKIN, SHMI, JAR JAR, and PADME are seated around a makeshift table, having dinner. A glowing heater is in the background as the wind howls outside. JAR JAR slurps his soup rather loudly. Everyone looks at him. He turns a little brighter red.

SHMI

All slaves have transmitters placed inside their bodies somewhere.

ANAKIN

I've been working on a scanner to try to locate mine, but no luck.

SHMI

Any attempt to escape...

ANAKIN

...and they blow you up...poof!

PADME and JAR JAR are horrified.

JAR JAR

How wude.

PADME

I can't believe there is still slavery in the galaxy. The Republic's anti-slavery laws...

SHMI

The Republic doesn't exist out here...we survive on our own.

An awkward silence. ANAKIN attempts to end the embarrassment.

ANAKIN

Have you ever seen a pod race?

PADME shakes her head no. She notices the concern of SHMI. JAR JAR snatches some food from a bowl at the other end of the table with his tongue. QUI-GON gives him a dirty look.

CONTINUED

76 CONTINUED:

76

QUI-GON

They have pod racing on Malastare. Very fast, very dangerous.

ANAKIN

I'm the only human who can do it.

SHMI looks askance at her son.

ANAKIN

Mom, what? I'm not bragging. It's true. Watto says he's never heard of a human doing it.

QUI-GON

You must have Jedi reflexes if you race pods.

ANAKIN smiles. JAR JAR attempts to snare another bit of food from the bowl with his tongue, but QUI-GON, in a flash, grabs it between his thumb and forefinger. JAR JAR is startled.

QUI-GON

Don't do that again.

JAR JAR tries to acknowledge with some silly mumbling. QUI-GON lets go, and it snaps back into JAR JAR's mouth.

ANAKIN

I...I was wondering...something...

QUI-GON

What?

ANAKIN

Well, ahhh...you're a Jedi knight, aren't you?

QUI-GON

What makes you think that?

ANAKIN

I saw your laser sword. In your tunic there...only Jedi knights carry that kind of weapon.

QUI-GON leans back and slowly smiles.

QUI-GON

Perhaps I killed a Jedi and stole it from him.

ANAKIN

I don't think so... No one can kill a Jedi knight.

CONTINU

76 CONTINUED: (2)

76

QUI-GON

I wish that were so...

ANAKIN

I've dreamed I was a Jedi knight. I came back here and freed all the slaves...have you come to free us?

QUI-GON

No, I'm afraid not...

ANAKIN

I think you have...why else would you be here?

QUI-GON thinks for a moment.

OBI-WAN

I can see there's no fooling you...

(leans forward)

You mustn't let anyone know about us...we're on our way to Coruscant, the central system in the Republic on a very important mission, and it must be kept secret.

ANAKIN

Coruscant...wow...how did you end up out here in the outer rim?

PADMÉ

We've had some difficulties. Our ship was damaged, and we're stranded here until we can repair it.

ANAKIN

I can help! I can fix anything!

QUI-GON

I believe you can, but our first job is to acquire the parts we need...

JAR-JAR

Wit no-nutten mula to trade.

PADMÉ

These junk dealers must have a weakness of some kind.

SHMI

Gambling. Everything here revolves around betting on those awful races.

QUI-GON

Pod racing...Greed can be a powerful ally...if it's used properly.

CONTINUED

76 CONTINUED: (3)

76

ANAKIN

I've built a racer! It's the fastest ever... There's a big race tomorrow, on Boonta Eve. You could enter my pod. It's all but finished...

SHMI

Anakin, Settle down. Watto won't...

ANAKIN

Watto doesn't know I've built it.

(to Qui-Gon)

You could make him think it was yours, and you could get him to let me pilot it for you.

QUI-GON looks to SHMI. She is upset.

SHMI

I don't want you to race, Annie... It's awful. I die every time Watto makes you do it.

ANAKIN

But Mom, I love it...and they need help...they're in trouble. The prize money would more than pay for the parts they need.

JAR JAR

Wesa ina pitty bad goo.

OBI-WAN

Your mother's right, but we must get to Coruscant...is there anyone around here friendly to the Republic who might be able to help us?

SHMI shakes her head no.

ANAKIN

We have to help them, Mom...you tell me that the biggest problem in the universe is no one helps each other...

SHMI

Anakin, don't...

JAR JAR belches. There is silence for a moment as they eat.

PADME

We don't want to put your son in danger. We will find another way...

CONTINUED

76 CONTINUED: (4)

76

SHMI

No, Annie's right, there is no other way...I may not like it, but he can help you...he was meant to help you.

ANAKIN

Is that a yes? That is a yes!

The storm continues to rage outside the slave hovel.

77 EXT. CORUSCANT - BALCONY OVERLOOKING CITY - DAY

77

DARTH SIDIOUS and a hologram of DARTH MAUL look out over the vast city.

DARTH MAUL

Tatooine is sparsely populated. If the trace was correct, I will find them quickly, Master.

DARTH SIDIOUS

Remember, you must dispense with the Queen and these meddling Jedi. Move against the Jedi first...you will then have no difficulty with the Queen.

DARTH MAUL

At last we will reveal ourselves to the Jedi.

DARTH SIDIOUS

Everything is going as planned. It is too late for them to stop us now. The Republic will soon be in my control.

The hologram of DARTH MAUL fades off as DARTH SIDIOUS looks out over the city.

78 EXT. MOS ESPA - JUNK DEALER PLAZA - DAY

78

The storm has passed. VENDORS and STREET PEOPLE clean up the mess and rebuild their food stalls. JAR JAR sits on a box in front of Watto's parts shop, watching all the activity with growing nervousness. ARTOO is standing next to him. PADME stops QUI-GON as he is about to enter the shop.

PADME

Are you sure about this? Trusting our fate to a boy we hardly know. The Queen will not approve.

QUI-GON

The Queen does not need to know.

PADME

I don't approve.

CONTINUE

78 CONTINUED:

78

QUI-GON turns and starts into the shop.

79 INT. WATTO'S JUNK SHOP - DAY

79

WATTO and ANAKIN are in the middle of an animated discussion in Huttese. QUI-GON walks in, and WATTO and ANAKIN join him

WATTO

The boy tells me you wanta sponsor him
inda race. You can't afford parts.
How can you do this? Not on Republic
credits, I think (he laughs).

QUI-GON

My ship will be the entry fee.

QUI-GON pulls a small object that looks like a watch out of his pocket, and a hologram of the Naboo spacecraft appears about a foot long in front of WATTO. He studies it.

WATTO

Not bad...not bad...a Nubian.

QUI-GON

It's in good order, except for the parts
we need.

WATTO

...but what would the boy ride? He
smashed up my pod in the last race.
It will take some long time to fix it.

ANAKIN is embarrassed and steps forward.

ANAKIN

Ahhhh...it wasn't my fault
really...Sebulba flashed me with his
vent ports. I actually saved the
pod...mostly.

WATTO

(laughing)

That you did. The boy is good, no doubts
there.

QUI-GON

I have...acquired a pod in a game of
chance. "The fastest ever built."

WATTO

I hope you didn't kill anyone I know
for it.

(laughs)

So, you supply the pod and the entry
fee; I supply the boy. We split the
winnings fifty-fifty, I think.

CONTINUED

79 CONTINUED:

79

QUI-GON

Fifty-fifty!?! If it's going to be fifty-fifty, I suggest you front the cash for the entry. If we win, you keep all the winnings, minus the cost of the parts I need... If we lose, you keep my ship.

WATTO thinks about this. ANAKIN tries not to be nervous.

QUI-GON

Either way, you win.

WATTO

Deal!

(Muttese, subtitled)

Your friend is a foolish one, methinks.

80 INT. NABOO SPACECRAFT -- COCKPIT

80

OBI-WAN sits in the Naboo spacecraft cockpit, speaking into his comlink.

OBI-WAN

What if this plan fails, Master? We could be stuck here for a long time.

QUI-GON (V.O.)

A ship without a power supply will not get us anywhere, and there is something about this boy...

81 EXT. MOS ESPA - SLAVE QUARTERS - PORCH - DAY

81

QUI-GON puts the comlink away as SHMI comes onto the porch.

PADMÉ, ANAKIN, JAR JAR, and ARTOO work on the engines of the pod racer in the courtyard below.

QUI-GON

You should be proud of your son. He gives without any thought of reward.

SHMI

He knows nothing of greed. He has...

QUI-GON

He has special powers.

SHMI

Yes...

QUI-GON

He can see things before they happen. That's why he appears to have such quick reflexes. It is a Jedi trait.

CONTINUE

B1 CONTINUED:

B1

SHMI

He deserves better than a slave's life.

QUI-GON

The Force is unusually strong with him,
that much is clear.

SHMI

Can you help him?

QUI-GON

No... Had he been born in the Republic,
we would have identified him early, and
he would have become a Jedi, no
doubt...he has the way. But it's too
late for him now.

82 EXT. MOS ESPA - SLAVE QUARTERS - BACK YARD - DAY

82

KITSTER (a young boy about Anakin's age), SEEK (a boy of
twelve), AMEE (a girl of six), and WALD (a strange creature
with big eyes and a long nose, about six years old) join
ANAKIN, JAR JAR, ARTOO, and PADMÉ securing some wiring on
the afterburner.

ANAKIN

Padmé and Jar Jar, this is my best friend
Kitster, and Seek, Amee, and Wald.

ALL whistle, hoot, and speak a greeting.

KITSTER

Wow, a real Astro Droid...how'd you get
so lucky?

ANAKIN

That isn't the half of it. I'm entered
in the Boonta Race tomorrow!

KITSTER

What? With this??

WALD

(in Huttese)

You are such a joke, Annie.

AMEE

That thing's never going to run.

SEEK

Come on, let's go play ball. Keep it
up, Annie, and you're gonna be bug squash.

SEEK, WALD, and AMEE take off, laughing. JAR JAR is
fiddling with one of the energy binder plates.

CONTINU

82 CONTINUED:

82

ANAKIN

Hey! Jar Jar! Stay away from those energy binders...

JAR JAR

Who, mesa?

ANAKIN

If your hand gets caught in the beam, it will go numb for hours.

JAR JAR peeks at the energy plate; it makes a little electronic pop, and he jumps back.

KITSTER

But you don't even know if this thing will run.

ANAKIN

It will.

QUI-GON approaches the GROUP and gives ANAKIN a small battery.

QUI-GON

I think it's time we found out. Use this power charge.

ANAKIN

Yes, sir!!

ANAKIN jumps into the little capsule behind the two giant engines. He puts the power pack into the dashboard. EVERYONE backs away. The engines ignite with a ROAR. EVERYONE cheers.

83 EXT. MOS ESPA - SLAVE QUARTERS - PORCH - DAY

83

SHMI, watching from the porch, smiles sadly.

84 EXT. TATOOINE - DESERT MESA - TWILIGHT

84

The sinister looking Sith spacecraft lands on top of a desert mesa at dusk, scattering a herd of Banthas. DARTH MAUL walks to the edge of the mesa and studies the landscape with a pair of electro-binoculars. He picks out the lights of three different cities in the distance, then pushes buttons on an electronic armband he is wearing.

Six football-sized PROBE DROIDS float out of the ship and head off in three different directions toward the cities. DARTH MAUL stands on the mesa and watches them through his electro-binoculars.

85 EXT. MOS ESPA - SLAVE QUARTERS - PORCH - SUNRISE

85

Padmé exits the hovel.

86 EXT. MOS ESPA - SLAVE QUARTERS - BACK YARD - SUNRISE 86

As the twin suns rise, ARTOO is busy painting the pod of the racer. ANAKIN is asleep. PADME passes ARTOO.

PADME

I hope you're about finished.

ARTOO whistles a positive reply. PADME sees KITSTER riding toward them on an EOPIE, a strange camel-like creature. He is leading a second EOPIE behind him. PADME goes over to ANAKIN. He looks very vulnerable as he sleeps. She watches him, then touches him on the cheek. ANAKIN wakes up, yawns, and looks at her, a little puzzled.

ANAKIN

You were in my dream...you were leading a huge army into battle.

PADME

I hope not; I hate fighting. Your mother wants you to come in and clean up. We have to leave soon.

ANAKIN stands up and stretches just as KITSTER arrive.

ANAKIN

Hook 'em up, Kitster.

(to Padmé)

I won't be long. Where's Qui-Gon?

PADME

He and Jar Jar left already. They're meeting with Watto at the arena.

RACE CREWS mill about.

87 INT. MOS ESPA - ARENA - MAIN HANGAR - DAY

87

The hangar is a large building with a dozen or so pods being readied for the race. ALIEN CREWS and PILOTS rush about, making last minute fixes on their vehicles. WATTO, QUI-GON, and JAR JAR walk through the activity.

WATTO

...I want to see your spaceship the moment the race is over.

QUI-GON

Patience, my blue friend. You'll have your winnings before the suns set, and we'll be far away from here.

WATTO

Not if your ship belongs to me, I think... I warn you, no funny business.

QUI-GON

You don't think Anakin will win?

CONTINUED

87 CONTINUED:

87

WATTO stops before an orange racer. Sitting to one side, having his neck and shoulders massaged, is SEBULBA.

WATTO

Don't get my wrongo. I have great faith in the boy. He's a credit to your race, but Sebulba there is going to win, I think.

QUI-GON

Why?

WATTO

He always wins.

(laughs)

I'm betting heavily on Sebulba.

QUI-GON

I'll take that bet.

WATTO

(suddenly stops laughin)

What??!! What do you mean?

QUI-GON

I'll wager my new racing pod against...say...the boy and his mother.

WATTO

A pod for slaves. I don't think so... well, perhaps. Just one...the mother, maybe...the boy isn't for sale.

QUI-GON

Not Anakin???

WATTO shakes his head.

QUI-GON

For the fastest pod ever built?!

WATTO shakes his head again.

QUI-GON

Both, or no bet.

WATTO

No pod's worth two slaves...not by a long shot...one slave or nothing.

QUI-GON

The boy, then...

WATTO pulls out a small white cube from his pocket.

CONTINUE

87 CONTINUED: (2)

87

WATTO

We'll let fate decide. Blue it's the
boy, red his mother...

WATTO tosses the cube down. QUI-GON lifts his hand
slightly; it turns blue. QUI-GON smiles. WATTO is angry.

WATTO

You won the small toss, outlander, but
you won't win the race.

ANAKIN and PADME enter the hangar on one of the EOPIES,
pulling an engine. KITSTER, on the other EOPIE, is pulling
another engine. ARTOO trundles behind, pulling the pod
with SHMI sitting in it. WATTO passes ANAKIN as he leaves.

WATTO

(subtitled)

Bonapa keesa pateeso, n wanna meetee
chobodd. (Better stop your friend's
betting, or I'll end up owning him, too.)

WATTO walks off, laughing.

ANAKIN

What did he mean by that?

QUI-GON

I'll tell you later.

KITSTER

This is so wizard! I'm sure you'll do
it this time, Annie.

PADME

Do what?

KITSTER

Finish the race, of course!

PADME

You've never won a race?

ANAKIN

Well...not exactly...

PADME

Not even finished?!

ANAKIN looks sheepish.

ANAKIN

...but Kitster's right, I will this time.

QUI-GON

Of course you will.

88 EXT. MOS ESPA - STREET - DAY

88

One of Darth Maul's PROBE DROIDS slowly floats down the main street of Tatooine. It looks in shops and studies PEOPLE as it searches for OBI-WAN, QUI-GON, or the QUEEN.

89 EXT. MOS ESPA - DESERT RACE ARENA - DAY

89

An EXTREME HIGH WIDE ANGLE reveals a vast arena in the Tatooine desert. A large semi-circle amphitheater that holds at least a hundred thousand people dominates the landscape. Large viewing platforms loom over the racetrack.

On the left side of the tracks across from the grandstands, a line of pod racers emerges from the large hangar, surrounded by several CREW MEMBERS. Pods are pulled by a wide variety of CREATURES and are led by aliens carrying flags. The PILOTS stand facing the royal box.

90 EXT. MOS ESPA - ARENA - GRANDSTAND - DAY

90

Colorful canopies shade some of the SPECTATORS. VENDORS sell barbecued creature parts and colorful drinks.

91 EXT. MOS ESPA - ARENA - ROYAL BOX - DAY (FX)

91

All the PILOTS bow from the waist as JABBA THE HUTT enters the box and waves to the crowd. The crowd ROARS. SEVERAL OTHER SLUG-LIKE HUTTS follow, along with humans and aliens. Several SLAVE GIRLS on a chain are led alongside JABBA.

JABBA

(subtitled)

Chowbaso! Tam ka chee Boonta rulee ya,
kee madda hodrudda du wundee. (Welcome!
To celebrate the conclusion of the Boonta
festivities, we have contestants from
the far reaches of the galaxy.) Sebulla
tuta Malastare...

92 EXT. MOS ESPA - ARENA - STARTING GRID - DAY

92

SEBULLA, who is right next to ANAKIN, stands and waves to his fans. A small pep band plays as his fans wave and cheer

KITSTER attaches the giant engines to Anakin's pod with a long cable. SHMI gives ANAKIN a big hug and kiss. She looks him right in the eye.

SHMI

Re safe.

ANAKIN

I will, Mom. I promise.

ANAKIN makes sure the cable hitches are secure.

CONTINUED

92 CONTINUED:

92

JABBA

(subtitled)

...Mawhonic tuta Hok, Teemto Pagalies
tuta Moonus Mandel, Anakin Skywalker
tuta Tatooine...

The CROWD YELLS, ANAKIN jumps onto his pod engine and waves as JABBA continues with his introductions in the background. SEBULBA moves over to one of Anakin's engines. KITSTER and JAR JAR unhitch the EPIES from the pod, and KITSTER leads them away. ARTOO beeps that everything is OK. JAR JAR pats ANAKIN on the back.

JAR JAR

Dis berry loony, Annie. May da guds
be kind, mesa palo.

PADME comes up and gives ANAKIN a little kiss on the cheek. SEBULBA bangs on a part protruding from Anakin's engine. He looks around to see if anyone has noticed.

PADME

You carry all our hopes.

ANAKIN

I won't let you down.

PADME moves away as SEBULBA edges his way next to ANAKIN and gives him a sinister grin.

SEBULBA

(subtitled)

Bazda wahota, shag. Yoka to Bantha
poodoo. (You won't walk away from this
one, slave scum! You're Bantha poodoo.)

ANAKIN

(subtitled)

Cha skrunnee da pat, sleemo. (Don't count
on it, slime-ball.)

ANAKIN looks the evil SEBULBA in the eye with a cold stare. QUI-GON approaches, and SEBULBA backs off toward his racer.

JABBA

(subtitled)

...Kaa bazza kundee hodrudda! (...let
the challenge begin!)

The CROWD lets out a LOUD CHEER. QUI-GON helps ANAKIN into his pod. The boy straps himself into the tiny racer.

CONTINUE

92 CONTINUED: (2)

92

QUI-GON
 Are you all set, Annie?
 (Anakin nods)
 Remember, concentrate on the moment.
 Feel. Don't think. Trust your instincts.
 (he smiles)
 May the Force be with you.

QUI-GON steps away as ANAKIN puts on his goggles.

ANAKIN flips a switch, and his engine starts. The incredible ROAR of high-powered engines igniting echoes throughout the arena. One driver, ODY MYSTURALL, yells at a droid (DUM-4) to get away from the front of his engine. The crowd grows tense.

93 EXT. MOS ESPA - ARENA - VIEWING PLATFORM - DAY

93

SHMI looks nervously to QUI-GON as he enters a viewing platform. PADME and JAR JAR are already on board. The platform rises like an elevator.

SHMI
 Is he nervous?

QUI-GON
 He's fine.

PADME
 You Jedi are far too reckless. The Queen...

QUI-GON
 The Queen trusts my judgment, young handmaiden. You should too.

PADME
 You assume too much.

94 EXT. MOS ESPA - ARENA - STARTING GRID - DAY

94

The giant power-house engines torque as the PILOTS gun them. The PILOTS flip switches, and powerful energy binders shoot between the engines. Aliens carrying large flags move off the track. JAR JAR covers his eyes.

JAR JAR
 Mesa no watch. Dissen ganna be messy!

The earth-pounding ROAR of the engines revving is deafening. On a bridge over the track, a great green light at the center flashes. The pods shoot forward with a high-pitched scream.

CONTINUED

94 CONTINUED:

94

Anakin's engine floods and coughs - then dies. All the other pods except one swerve around him and disappear down the track. The slave boy struggles to get his racer restarted.

PADME and JAR JAR are very disappointed with ANAKIN. QUI-GON puts his arm around a worried looking SHMI, to comfort her. Finally, Anakin's engines ignite. He zooms away after the receding pack of competitors, leaving one quadra-pod racer still trying to get started.

95 INT. MOS ESPA - ARENA ANNOUNCER'S BOX - DAY (FX)

95

A two-headed ANNOUNCER describes the race as it progresses.

96 EXT. MOS ESPA - RACETRACK - DAY (FX)

96

The pods fly across the desert. SEBULBA is running neck and neck with MAWHONIC. They round the first turn in the track, side by side. SEBULBA drives his pod into his rival, forcing him into the wall of a large rock formation. MAWHONIC crashes in a spectacular display of fire and smoke.

ANAKIN is much faster than the back-end stragglers and passes them easily.

One of the drivers, GASGANO, won't let ANAKIN by. ANAKIN tries to pass him on one side and is cut off. He then tries to pass him on the other side and is cut off. As they come up on a cliff dropoff, ANAKIN backs off, then guns it as GASGANO goes over the cliff. ANAKIN accelerates so fast that he sails right over the top of GASGANO and speeds away.

97 EXT. MOS ESPA - ARENA - VIEWING PLATFORM - DAY

97

JABBA THE HUTT and the crowd watch the progress of the race on small, hand-held view screens. JAR JAR is looking over the shoulder of a strange alien named FANTA.

JAR JAR
Where's Skywalker?

FANTA moves the view screen out of Jar Jar's view. PADME, SHMI, and QUI-GON watch another screen and look worried. ARTOO, down in the pits with KITSTER, lets out a worried sigh. The driver of the quadra-pod looks worried.

98 EXT. MOS ESPA - RACETRACK - DAY (FX)

98

ANAKIN is powering around corners and over hills and cliffs, passing other racers right and left. SEBULBA is in the lead. He is being challenged by another racer, XELBREE. SEBULBA slows a little, and as XELBREE pulls alongside, he opens a side vent on the racer's engine and the exhaust starts to cut through the alien's engine. The blast cuts along the engine until finally it EXPLODES. SEBULBA deftly veers away.

CONTINUE

98 CONTINUED:

98

ANAKIN works his way through a dense mass of racers as they zoom over a dune sea, kicking up dust. His pod shakes violently as he goes over a jump. ONE OF THE POD RACERS, ODY, catches one of his engines in the sand, and the whole thing EXPLODES.

QUI-GON sits quietly, meditating. PADME and SHMI search the landscape for any sign of the racers. JAR JAR is still annoying FANTA for information. The crowd SCREAMS. WATTO is laughing with his friends, confident in Anakin's defeat.

The quadra-pod engines start just as the racers come around the corner. The DRIVER, WAN SANDAGE, puts it in gear, and the four engines go off in all directions, EXPLODING in a spectacular display. The pod drops to the ground as SEBULBA enters the arena, closely followed by all the OTHER RACERS. KITSTER strains to see as ARTOO beeps excitedly.

QUI-GON, PADME, SHMI, and JAR JAR yell for joy as ANAKIN passes. JAR JAR is very nervous and pounds on the back of his alien neighbor, FANTA.

JAR JAR

What goobie-on?

FANTA

Bug off.

Lap two. SEBULBA and the pack race past the main arena. The crowd stands and YELLS as the pods scream off into the distance. QUI-GON and PADME look worried.

JAR JAR

He musta crash-ud.

PADME

Here he comes!

99 EXT. MOS ESPA - ARENA - PIT AREA - DAY

99

ARTOO lets out an excited whistle, as KITSTER yells.

100 EXT. MOS ESPA - RACETRACK - DAY (FX)

100

Sure enough, coming around the bend is ANAKIN, quickly gaining on the pack. The crowd goes wild.

ANAKIN continues to gain on the pack in the second lap. Tension for SHMI and PADME is unbearable. As ANAKIN races through the arena for the beginning of the third lap, he is only four or five racers away from the leader, SEBULBA.

BOZZIE steps in the pits. Droids work on his engines. DUM-4 stands in front of the engine and is sucked in, causing the engine to die. DUM-4 is spit out the back of the engine, very bent up. The engine lets out one final wheeze, then EXPLODES in a puff of smoke.

(CONTIN)

100 CONTINUED:

100

BOZZIE

Droids!

In the third lap, TERTER is getting close to SEBULBA, who purposely breaks a small part off his pod, sending it into Terter's engine, causing him to veer into ANAKIN, and unhooks one of the main straps on Anakin's engines that links the pod to his engines.

ANAKIN struggles to keep control of the little pod. It whips about wildly. As the pod swings near the broken engine strap, ANAKIN grabs for it. Finally, he catches the strap and manages to rehook it to the pod.

SEBULBA cuts the engine of OBITOKI with his side exhaust, and the racer crashes in a cloud of dust. A THIRD RACER, HABBA, flies into the cloud of dust and crashes into the OBITOKI. ANAKIN rounds a corner and heads into the cloud of smoke. He hits a part of one of the engines but regains control.

ANAKIN finally catches up with SEBULBA, and run neck and neck over the rough terrain. JAR JAR, QUI-GON, SHMI, and PADME all SCREAM as ANAKIN comes through the arena. The lights in the tower indicate that this is the fourth and last lap. WATTO begins to worry.

SEBULBA uses his side exhaust port to try to cut through Anakin's engines. ANAKIN manages to avoid having his engine disabled. On a tight corner, ANAKIN dives to the inside and takes the lead. SEBULBA is furious. He stays right on Anakin's tail, crowding him and pushing him through the turns.

SEBULBA pushes ANAKIN harder, and the young boy has a difficult time keeping control. One of the parts on Anakin's engines begins to shake loose. ANAKIN sees it and switches over to an auxiliary system. While he is trying to accomplish this maneuver, SEBULBA races past him.

ANAKIN tries to get around SEBULBA, to no avail. Every move ANAKIN makes, SEBULBA is able to block. Finally, ANAKIN fakes a move to the inside as he usually does, then tries to go around SEBULBA on the outside. They race side by side down the final stretch of the track.

SEBULBA veers toward ANAKIN and bangs into his pod. He crashes into ANAKIN over and over. The young boy struggles to maintain control as the steering rods on the two pods become hooked together. SEBULBA laughs at ANAKIN.

As they head for the final stretch, ANAKIN fights to unlock the steering rods by trying to pull away from SEBULBA. The strain on the steering rods is tremendous. Suddenly, ANAKIN's steering arm breaks, and his pod starts spinning.

CONTINUED

100 CONTINUED: (2)

100

The release of tension sends SEBULBA into an ancient statue. One engine EXPLODES, then the other. SEBULBA skids through the fireballs, blackened, but unhurt. He slides to a smoking stop, gets out of his racer, and throws what's left of a shifter arm on the ground. Suddenly he realizes his pants are on fire, and he struggles to put them out.

ANAKIN flies through the EXPLOSION as the crowd stands, CHEERING. PADME and JAR JAR jump up and down with excitement, PADME screaming for joy. ARTOO and KITSTER whistle hysterically. QUI-GON and SHMI smile. ANAKIN races over the finish line, the winner.

As ANAKIN stops the pod racer, KITSTER runs up, and they embrace. Hundreds of SPECTATORS join them and put ANAKIN on their shoulders, marching off, CHEERING AND CHANTING. DARTH MAUL'S PROBE DROIDS move through the crowd.

101 INT. MOS ESPA - ARENA - PRIVATE BOX - DAY

101

Several ALIENS leave Watto's box, laughing and counting their money. WATTO sees QUI-GON standing in the doorway.

WATTO

You! You swindled me! You knew the boy was going to win! Somehow you knew it! I lost everything.

WATTO flies up to QUI-GON and puts his face right up against QUI-GON's. QUI-GON simply smiles.

QUI-GON

Whenever you gamble, my friend, eventually you'll lose. Bring the parts to the main hangar. I'll come by your shop later so you can release the boy.

WATTO

You can't have him! It wasn't a fair bet!

QUI-GON

Would you like to discuss it with the Hutts...I'm sure they can settle this.

WATTO

No, no! I want no more of your tricks! Take him!

The SITH PROBE DROID watches this with great interest.

102 INT. MOS ESPA - ARENA - MAIN HANGAR - DAY

102

The main hangar is almost deserted as PACERS depart. A few DROIDS haul in wreckage from the race. QUI-GON wipes some blood off of Anakin's arm with a small patch.

CONTINU

102 CONTINUED:

102

QUI-GON

- There, good as new.

QUI-GON carefully puts the patch in his pocket.

JAR JAR gives ANAKIN a great hug, then PADMÉ gives him a hug, then SHMI.

ANAKIN

Ah, gee...enough of this...

SHMI

It's so wonderful, Annie. You have brought hope to those who have none. I'm so very proud of you...

PADMÉ

We owe you everything.

ANAKIN

Just feeling this good was worth it.

In the background, QUI-GON has harnessed the EOPIES to containers full of parts.

QUI-GON

Padmé, Jar Jar, let's go, we've got to get these parts back to the ship.

The GROUP walks over to QUI-GON and the EOPIES.

ANAKIN

Good-bye, Padmé.

ANAKIN gives her a little kiss on the cheek. She smiles. JAR JAR grabs ANAKIN's hand and starts shaking it.

JAR JAR

Byen, mese palo. Yousa one bomblaster boyo.

ANAKIN

Take care of yourself, Jar Jar.

PADMÉ climbs on behind QUI-GON. JAR JAR swings up onto the second EOPIE, only to slowly slide off the other side. ARTOO whistles. ANAKIN and SHMI wave as they ride off.

QUI-GON

I'll return the Eopies by midday.

103 EXT. TATOOINE - DESERT - NABOO SPACECRAFT - DAY

103

ARTOO cruises ahead of QUI-GON and PADMÉ, who are riding one of the strange EOPIES; JAR JAR rides the other. They stop in front of the sleek Naboo spacecraft. OBI-WAN comes out of the ship and joins them.

CONTINUE

103 CONTINUED:

103

QUI-GON

Start integrating these parts into the ship. I'm going back...some unfinished business. I won't be long.

OBI-WAN

Another passenger?

QUI-GON

The boy who's responsible for getting us those parts. Run a midi-chlorian test on this.

QUI-GON tosses OBI-WAN the patch with blood on it.

On a far hill overlooking the Nahoo spacecraft, the SITH PROBE DROID turns and speeds away.

104 EXT. TATOOINE - STREET - SLAVE QUARTERS - DAY104

ANAKIN and SEEK are rolling around on the ground, fighting. About A DOZEN OR SO KIDS are standing around them, yelling. Suddenly, a long shadow is cast over the TWO BOYS; they stop fighting and look up. QUI-GON is towering over them. KITSTER is with him.

QUI-GON

What's the problem?

ANAKIN

He hit me.

QUI-GON

And...?

ANAKIN

And it made me angry, so I hit him.

QUI-GON

Were you friends?

ANAKIN AND SEEK

No!

QUI-GON

So now you're friends.

ANAKIN AND SEEK

No!

QUI-GON

Then your fighting didn't solve anything, did it? Inflicting pain is not an effective agent for change... come on.

ANAKIN and QUI-GON walk off toward ANAKIN's hovel. SEEK is left standing in the street scratching his head.

105 INT. ANAKIN'S HOVEL - MAIN ROOM - DAY105

SHMI is cleaning up as ANAKIN bursts through the door, followed by QUI-GON.

ANAKIN

Mom, he's back!! He sold the pod. Look at all the money we have!

ANAKIN pulls a bag of coins out of his pocket.

SHMI

Oh, my goodness. That's wonderful.

QUI-GON

And Anakin has been freed.

ANAKIN

What?!?

QUI-GON

You're no longer a slave.

ANAKIN jumps for joy! SHMI is stunned.

ANAKIN

(to Shmi)

Did you hear that, Mom?

(to Qui-Gon)

Was that part of the prize, or what?

QUI-GON

Let's just say Watto has learned an important lesson about gambling.

SHMI

Now you can make your dreams come true, Annie. You're free!

(turns to Qui-Gon)

Is he to become a Jedi?

QUI-GON

I am mindful of coincidence here. Nothing happens by accident. He is strong with the Force, but he may not be accepted by the Council.

ANAKIN

A Jedi! Mighty blasters, you mean I get to go with you in your starship and everything?!

QUI-GON kneels down to the boy.

QUI-GON

Anakin, training to be a Jedi will not be an easy challenge. And if you succeed, it will be a hard life.

CONTINUE

105 CONTINUED:

105

ANAKIN

But it's what I want. What I've always dreamed about. Can I go, Mom?!

QUI-GON

This path has been placed before you, Annie; the choice to take it is yours alone.

ANAKIN thinks for a moment, then looks to his mother, then to QUI-GON.

ANAKIN

I want to go.

QUI-GON

Then, pack your things. We haven't much time.

ANAKIN

Yippee!!

ANAKIN hugs his mom and starts for the other room, then stops. SHMI and QUI-GON give each other a knowing look. ANAKIN has realized something.

ANAKIN (Cont'd)

What about Mom? Is she free too? You're coming, aren't you, Mom?

QUI-GON

I tried to free your mother, Annie, but Watto wouldn't have it.

ANAKIN

But the money from selling...

QUI-GON

It's not nearly enough.

SHMI comes over to her son and sits next to him. Taking both of his hands in hers, she draws him close.

SHMI

Son, my place is here. My future is here. It is time for you to let go...to let go of me. I cannot go with you.

ANAKIN

But, Watto's angry, Mom. You're in danger. I can't leave you.

SHMI

You're also in danger, Annie. I will be fine...you will be fine. We must each find our own way.

CONTII

105 CONTINUED: (2)

105

ANAKIN

I want to stay with you. I don't want things to change.

SHMI

You can't stop change any more than you can stop the sun from setting. Listen to your feelings; you know what's right.

ANAKIN takes a deep breath, drops his head. QUI-GON and SHMI exchange a look of concern. When ANAKIN raises up, there are tears in his eyes.

ANAKIN

I'm going to miss you so much, Mom...

SHMI

I'm going to miss you, too, Annie. I love you so much...now hurry.

ANAKIN and SHMI hug. ANAKIN runs into the other room to pack. SHMI stands and takes QUI-GON's hand.

SHMI

Thank you.

QUI-GON

I will watch after him. You have my word. Will you be all right?

SHMI

I'll be all right. He was in my life for such a short time.

106 INT. ANAKIN'S HOVEL - SECOND ROOM - DAY

106

ANAKIN has thrown the last of his things in a small backpack. As he leaves, he stops and pushes the button that wakes his droid up. THREEPIO stares at him blankly.

ANAKIN

Well, Threepio, I'm free...and I'm going away...in a starship...

THREEPIO

Master Annie, you are my maker, and I wish you well. Although I'd like it better if I were a little more...complete.

ANAKIN

I'm sorry I wasn't able to finish you, Threepio...give you coverings and all... I'm going to miss working on you. You've been a great pal. I'll make sure Mom doesn't sell you or anything. Bye.

THREEPIO stares at ANAKIN as he rushes out of the room.

CONTINUE!

106 CONTINUED:

106

THREEPIO

Sell me?!?

107 EXT. TATOOINE - DESERT MESA - DAY107

The PROBE DROID beeps and whistles to DARTH MAUL. The SITH LORD gets on a speeder bike and follows the PROBE DROID into Mos Espa.

108 EXT. MOS ESPA - STREET - SLAVE QUARTERS - DAY108

KITSTER runs up to ANAKIN as he and QUI-GON exit Anakin's hovel. SHMI stands in the doorway. ANAKIN pulls a handful of coins out of his pocket and gives them to KITSTER.

ANAKIN

You're my best friend in the universe, Kitster. You've helped me in everything I've done. It's going to be hard for me...without you.

KITSTER

There are so many of us who want you to stay, Annie... You're a hero.

ANAKIN

I...

(looks to SHMI)

I...have to go.

QUI-GON has moved a short way down the street.

KITSTER

Well.

ANAKIN

Well.

KITSTER

Thanks for every moment you've been here. You're my best friend.

ANAKIN

I won't forget...

ANAKIN hugs KITSTER and runs toward QUI-GON, then stops to look back at his mother standing in the doorway. He turns back to QUI-GON, then turns and runs back to his mother.

ANAKIN

I can't do it, Mom. I just can't do it.

SHMI hugs ANAKIN. QUI-GON watches from the distance. She kneels down and looks him in the face.

CONTINUE

108 CONTINUED:

108

ANAKIN

Will I ever see you again??

SHMI

What does your heart tell you?

ANAKIN

I hope so...yes...I guess.

SHMI

Then we will see each other again.

ANAKIN

I will come back and free you...I
promise...I...will become a Jedi.

SHMI

Don't be afraid, Annie.

ANAKIN

I'm not afraid.

SHMI

My love will always be with you, no
matter where you are. Be brave, and
don't look back...don't look back.

ANAKIN

(starting to cry)

I love you so much.

SHMI hugs ANAKIN again, then turns him around so he is
facing QUI-GON, and off he marches, like the brave little
trooper that he is. He marches right past QUI-GON, staring
straight ahead, tears in his eyes, determined not to look
back.

109 EXT. MOS ESPA - STREET - FRUIT STAND - DAY109

ANAKIN hands JIRA some coins.

ANAKIN

I've been freed, and I'm going away.
Buy yourself a cooling unit with this...
Otherwise I'll worry about you.

JIRA is astonished. She stares, not knowing what to say.

JIRA

Can I give you a hug?

ANAKIN

Sure.

She gives him a hug.

CONTINUE

109 CONTINUED:

109

JIRA

I'll miss you...there isn't a kinder
boy in the galaxy. You be careful...

ANAKIN runs to join QUI-GON, who has already started down
the street. As they walk along together, QUI-GON notices
something out of the corner of his eye.

Suddenly, without breaking his stride, he ignites his laser
sword, swings around, and lunges forward and cuts a lurking
PROBE DROID in half. QUI-GON inspects the sparking and
fizzing DROID.

ANAKIN

What is it?

QUI-GON

Probe droid. Very unusual...not like
anything I've seen before. Come on.

QUI-GON and ANAKIN start running toward the outskirts of
town.

110 EXT. TATOOINE - DESERT - NABOO SPACECRAFT - DAY

110

QUI-GON and ANAKIN run toward the Naboo spacecraft. ANAKIN
is having a hard time keeping up.

ANAKIN

Do you think Padmé is in trouble?

QUI-GON turns to answer and sees a DARK-CLOAKED FIGURE
bearing down on a speeder bike.

QUI-GON

Anakin, drop!

ANAKIN drops to the ground just as DARTH MAUL sweeps over
him. DARTH MAUL jumps off his speeder bike, and before
he has hit the ground, the Sith Lord has swung a death blow
with his laser sword that is barely blocked by QUI-GON.

ANAKIN picks himself up. The two galactic warriors, Sith
and Jedi, are bashing each other with incredible blows.
They move in a continual cloud of dust, smashing everything
around them. This is a fierce fight. ANAKIN gets up,
bewildered by the confrontation.

QUI-GON

(shouting)

Anakin, get to the ship! Take off!
Go! Go!

QUI-GON struggles to fend off the relentless onslaught as
ANAKIN races to the ship.

111 INT. NABOO SPACECRAFT - HALLWAY111

ANAKIN runs into the main hallway of the spaceship, where PADMÉ and CAPTAIN PANAKA are working.

ANAKIN
Qui-Gon's in trouble. Take off...now!!

CAPT. PANAKA
Who are you?

PADMÉ
He's a friend.

112 INT. NABOO SPACECRAFT - COCKPIT112

ANAKIN and PADMÉ rush into the cockpit.

PILOT
I don't see anything.

OBI-WAN
Over there! Fly low!

In the distance is a small cloud of dust.

113 EXT. TATOOINE - DESERT - NABOO SPACECRAFT - DAY113

QUI-GON and DARTH MAUL continue their sword battle. Leaping over one another in an incredible display of acrobatics, the two warriors hear the ship fly over them a few feet off the ground. QUI-GON almost disappears for a moment, then jumps up toward the spacecraft. Before DARTH MAUL knows what's happening, QUI-GON is on the spacecraft's ramp.

114 EXT. TATOOINE - NABOO SPACECRAFT RAMP - DAY114

The SITH LORD immediately jumps onto the ramp after QUI-GON, but barely makes it. His heels hang over the edge of a forty-foot drop. QUI-GON swings his laser sword with all his might and knocks DARTH MAUL off the ramp and onto the desert floor. The ramp closes, and the Naboo craft rockets away, leaving the Sith Lord standing alone.

115 EXT. SPACE - NABOO SPACECRAFT (FX)115

The sleek spacecraft rockets away from the planet Tatooine.

116 INT. NABOO SPACECRAFT - HALLWAY116

ANAKIN and OBI-WAN rush into the hallway to find QUI-GON collapsed on the floor opposite the entry. ARTOO is looking over him. The JEDI is breathing hard and is wet with sweat and covered in dirt.

ANAKIN
Are you all right?

CONTINUE

116 CONTINUED:

116

QUI-GON

I think so...that was a surprise I won't soon forget.

OBI-WAN

What was it?

QUI-GON

I don't know...but he was well trained in the Jedi arts. My guess is he was after the Queen...

ANAKIN

Do you think he'll follow us?

QUI-GON

We'll be safe enough once we're in hyperspace, but I have no doubt he knows our destination.

ANAKIN

What are we going to do about it?

OBI-WAN gives ANAKIN a "what are you?" look. ANAKIN returns an innocent stare.

QUI-GON

We will be patient. Anakin, meet Obi-Wan Kenobi.

ANAKIN

Pleased to meet you. Wow! You're a Jedi too?

117 EXT. TATOOINE - DESERT MESA - SUNSET/NIGHT

117

DARTH MAUL stands before his ship, talking to a hologram of DARTH SIDIOUS.

DARTH MAUL

...they are heading to you, Master. Should I follow?

DARTH SIDIOUS

There is no need. Go to Naboo. I will contact you there.

118 EXT. THEED - STREET - NIGHT (FX)

118

SEVERAL FEDERATION DROIDS patrol a deserted city street. The Palace can be seen in the distance.

119 INT. NABOO PALACE - THRONE ROOM - THEED - NIGHT

119

NOTE sits in a strange, mechanical, walking chair, which approaches SIO BIBBLE and SEVERAL OTHER NABOO OFFICIALS. RUNE follows a few paces behind.

CONTINUE!

119 CONTINUED:

119

DROID GUARDS surround SIO BIBBLE and THE OTHERS as FOUR COUNCIL MEMBERS watch.

NUTE

When are you people going to give up this pointless strike? Your Queen is lost, your people are starving, and you, Governor, are going to die, much sooner than your people, I'm afraid. Take him away!

OOM-9 approaches NUTE.

OOM-9

My troops are in position to begin searching the swamps for these rumored underwater villages...they will not stay hidden for long.

120 INT. NABOO SPACECRAFT - MAIN AREA

120

The ship is asleep. The lights are dim as PADME walks into the main room. JAR JAR is stretched out on the floor, snoring. ARTOO is to one side, cooing as he rests.

PADME appears tired. She senses someone watching her and turns around with a start. She sees ANAKIN sitting in the corner, shivering and very dejected looking. She goes over to him. He looks up at her with tears in his eyes. He is holding his arms to keep himself warm.

PADME

Are you all right?

ANAKIN

It's very cold.

PADME gives him her over-jacket.

PADME

You're from a warm planet, Annie. Too warm for my taste. Space is cold.

ANAKIN

You seem sad.

PADME

The Queen is...worried. Her people are suffering...dying. She must convince the Senate to intervene, or...I'm not sure what will happen.

ANAKIN

I'm...I'm not sure what's going to happen to me. I dunno if I'll ever see you again...

(more)

(CONTINUED)

120 CONTINUED:

120

ANAKIN (cont'd)
(he pulls something
from his pocket)
I made this for you. So you'd remember
me. I carved it out of a jinapor
snippet... It will bring you good
fortune.

ANAKIN hands a wooden pendant to PADME. She inspects it,
then puts it around her neck.

PADME
It's beautiful, but I don't need this
to remember you, Annie. How could I
forget my future husband? Many things
will change when we reach the capital,
Annie. My caring for you will always
remain.

ANAKIN
I care for you too. Only I...miss...

ANAKIN is disturbed about something. Tears are in his eyes.

PADME
...You miss your mother.

ANAKIN looks at her, unable to speak. She hugs him.

121 EXT. SPACE - PLANET CORUSCANT (FX)

121

MOVE with the ship as it heads toward Coruscant.

122 EXT. CORUSCANT - CITYSCAPE - NABOO SPACECRAFT - DAY (FX)

122

The spacecraft flies over the endless cityscape of
Coruscant, the capital of the galaxy.

123 INT. NABOO SPACECRAFT - COCKPIT

123

ANAKIN looks out the cockpit window in awe.

PILOT
Coruscant...the capital of the
Republic...the entire planet is one big
city.

ANAKIN
Wow! It's so huge!

124 EXT. NABOO SPACECRAFT - DAY (FX)

124

The ship flies through the cityscape of Coruscant.

125 EXT. CORUSCANT - SENATE LANDING PLATFORM - DAY

125

Supreme Chancellor VALORUM, SEVERAL GUARDS, and SENATOR PALPATINE stand on a landing platform.

The sleek Naboo spacecraft lands on the platform high above the street level of the galactic capital. The ramp lowers. OBI-WAN, QUI-GON, JAR JAR, and ANAKIN descend the ramp first and bow before PALPATINE and VALORUM.

CAPTAIN PANAKA, TWO GUARDS, QUEEN AMIDALA, then PADME and EIRTAÉ and MORE GUARDS descend the ramp. QUEEN AMIDALA stops before the group. ANAKIN and JAR JAR stand to one side, looking at the huge city. PADME smiles at ANAKIN. PALPATINE kisses the Queen's hand.

PALPATINE

It is a great gift to see you alive,
Your Majesty.

AMIDALA

Senator Palpatine, you have tried so hard to avoid a conflict. Now it has come to this.

PALPATINE

May I present Supreme Chancellor Valorum.

VALORUM

Welcome. It is an honor to finally meet you in person. I must relay to you how distressed everyone is over the current situation.

AMIDALA

I am grateful for your concern,
Chancellor.

VALORUM

I've called for a special session of the Senate to hear your position. There is a question of procedure, but I feel confident we can overcome it...

PALPATINE starts to lead QUEEN AMIDALA and her RETINUE off the platform toward a waiting air taxi. JAR JAR and ANAKIN start to follow, then stop, noticing that OBI-WAN and QUI-GON are staying with the SUPREME CHANCELLOR.

QUEEN AMIDALA waves to the duo to follow her. ANAKIN looks back to QUI-GON, and he nods to go ahead. ANAKIN and JAR JAR join the QUEEN and PALPATINE in the taxi. PALPATINE gives the Gungan and the boy in the back of the taxi a skeptical look. JAR JAR leans over to ANAKIN.

JAR JAR

Da Queens-a bein grossly nice, mesa tinks. Pitty hot!

CONTIN

125 CONTINUED:

125

VALORUM and the JEDI watch the taxi move off into the city.

QUI-GON

We must talk, Your Honor. The situation has become more complicated.

126 INT. PALPATINE'S QUARTERS - ANTEROOM - DAY

126

QUEEN AMIDALA is sitting listening to PALPATINE. EIRTAÉ and YANÉ stand behind the QUEEN; PADMÉ is nowhere to be seen. ANAKIN and JAR JAR are waiting in an adjoining room. They can see the Queen but cannot hear what is being said.

JAR JAR

Dissen all pitty odd to my.

ANAKIN

Don't look at me. I don't know what's going on.

CAPTAIN PANAKA enters, then goes into the room with QUEEN AMIDALA.

127 INT. PALPATINE'S QUARTERS - LIVING AREA - DAY

127

PALPATINE is pacing.

PALPATINE

...the Republic is not what it once was. The Senate is full of greedy, squabbling delegates who are only looking out for themselves and their home systems. There is no interest in the common good...there is no civility, only politics...it's disgusting. I must be frank, Your Majesty, there is little chance the Senate will act on the invasion.

AMIDALA

Chancellor Valorum seems to think there is hope.

PALPATINE

If I may say so, Your Majesty, the Chancellor has little real power...he is mired down by baseless accusations of corruption. The bureaucrats are in charge now.

AMIDALA

What are our options?

PALPATINE

Our best choice would be to push for the election of a stronger Supreme Chancellor.

(more)

CONTINUED

127 CONTINUED:

127

PALPATINE (cont'd)

One who will take control of the bureaucrats, enforce the laws, and give us justice. Our only other choice would be to submit a plea to the courts...

AMIDALA

There's no time for that. The courts take longer than the Senate. Our people are dying...more and more each day. We must do something quickly to stop the Federation.

PALPATINE

To be realistic, Your Highness, I'd say we're going to have to accept Federation control for the time being.

AMIDALA

That is something I cannot do.

128 EXT. TEMPLE OF THE JEDI - DAY (FX)128

A unique building with its tall spires stands out against the Coruscant skyline. A small transport passes by the vast temple.

129 INT. TEMPLE OF THE JEDI - COUNCIL CHAMBERS - DAY129

QUI-GON stands in a tall stately room. Twelve JEDI sit in a semi-circle. OBI-WAN stands behind QUI-GON in the center of the room.

The oldest Jedi is MACE WINDU. To his left is an alien Jedi named KI-ADI-MUNDI, and to his left, the Jedi Master, YODA.

QUI-GON

...my only conclusion is that it was a Sith Lord.

MACE WINDU

A Sith Lord?!?

YODA

The very Republic is threatened, if involved the Sith are.

KI-ADI

Impossible! The Sith have been extinct for a millennium.

MACE WINDU

I do not believe the Sith could have returned without us knowing.

CONTIN

129 CONTINUED:

129

YODA

Hard to see, the dark side is. Find out who this warrior is, we must.

KI-ADI

I sense he will reveal himself again.

MACE WINDU

If the Queen is his target, I agree.

YODA

You must stay with this Naboo queen, Qui-Gon.

MACE WINDU

We will use all our resources here to unravel this mystery. May the Force be with you.

YODA

May the Force be with you.

OBI-WAN turns to leave, but QUI-GON continues to face the Council.

YODA

Master Qui-Gon, more to say have you?

QUI-GON

Yes, with your permission. I have encountered a vergence in the Force.

YODA

A vergence, you say?

MACE WINDU

Located around a person or an object?

QUI-GON

A boy...his cells have the highest concentration of midi-chlorians I have seen in a life form.

MACE WINDU

You're referring to the prophesy of the one who will bring balance to the force... you believe it's this boy??

QUI-GON

I don't presume...

YODA

But you do! Revealed your opinion is.

QUI-GON

I do request the boy to be tested.

CONTINUE

129 CONTINUED: (2)

129

The JEDI all look to one another. They nod and turn back to OBI-WAN and QUI-GON.

YODA

Trained as a Jedi, you wish for him?

QUI-GON

Finding him was the will of the Force...I have no doubt of that. There is too much happening here...

YODA

Before us bring him then.

130 EXT. CORUSCANT - GALACTIC SENATE BUILDING - DAY (FX) 130

A large, distinctive looking domed building stands out amid the cityscape of Coruscant.

131 INT. MAIN ROTUNDA - GALACTIC SENATE - DAY 131

The Senate chambers is huge. Thousands of SENATORS and their AIDES sit in the circular assembly area. CHANCELLOR VALORUM sits in an elevated area in the center. Hundreds of AIDES and DROIDS hurry about. SENATOR PALPATINE, QUEEN AMIDALA, EIRTAÉ, YANÉ, and CAPTAIN PANAKA sit in the Naboo congressional box, which is actually a floating platform. JAR JAR sits to the far side of the box, and everyone tries to keep their distance from him. PALPATINE leans over to the QUEEN.

PALPATINE

If the Federation moves to defer your motion... Move to end this congressional session and force a new election for Supreme Chancellor... I promise you there are many who will support us...it is our best chance...

AMIDALA

You still believe Chancellor Valorum will not be able to help us.

PALPATINE

He is weak...he is afraid. He will be of no help, I promise you.

VALORUM

The Chair recognizes the Senator from the sovereign system of Naboo.

The Naboo congressional box floats into the center of the area and circles the podium.

CONTINUE

131 CONTINUED:

131

PALPATINE

Supreme Chancellor, delegates of the Senate. A tragedy has occurred on our peaceful system of Naboo. We have become caught up in a dispute you're all well aware of, which began right here with the taxation of trade routes, and has now engulfed our entire planet in the oppression of the Trade Federation.

A second box rushes into the center of the Senate. It is filled with Federation trade barons led by LOTT DOD, the Senator for the Federation.

LOTT DOD

This is outrageous! We object to the Senator's statements!

VALORUM

The Chair does not recognize the Senator from the Trade Federation at this time. Please return to your station.

LOTT DOD reluctantly moves back to his place.

PALPATINE

To prove our allegations, I present Queen Amidala, the recently elected ruler of the Naboo, to speak on our behalf.

QUEEN AMIDALA stands and addresses the assembly. There is some applause.

AMIDALA

Honorable representatives of the Republic, distinguished delegates, and Your Honor Supreme Chancellor Vallorum, I come to you under the gravest of circumstances. The Naboo system has been invaded by force...against all the laws of the Republic by the Armies of the Trade...

LOTT DOD

We object! There is no proof of this! This is incredible! We recommend a commission be sent to Naboo to ascertain the truth.

VALORUM

Overruled.

LOTT DOD

Your Honor, you cannot allow us to be condemned without proof or reasonable observations. It's against all the rules of procedure.

CONTINUE

131 CONTINUED: (2)

131

A third box representing Malastare moves into the center the room. AKS MOE, the Ambassador, addresses the convention

AKS MOE

The Congress of Malastare concurs with the honorable delegate from the Trade Federation. A commission must be appointed...that is the law.

VALORUM

The point...

VALORUM confers with several of his AIDES and VICE CHAIRMAN MAS AMEDDA. PALPATINE whispers something to the QUEEN.

PALPATINE

Enter the bureaucrats, the true rulers of the Republic, and on the payroll of the Trade Federation.

VALORUM

The point is conceded...Section 23A takes precedence here. Queen Amidala of the Naboo, will you defer to allow a commission to explore the validity of your accusations?

QUEEN AMIDALA is angry but remains composed.

AMIDALA

(angrily)

I am shocked that you will not even allow me to finish my statement. I will not defer...I have come before you to resolve this attack on our sovereignty now. I want action, not words...action, not politics. I was not elected to watch my people die while you discuss this in a committee. If this body is not capable of action, I suggest new leadership is needed. I move for a "vote of no confidence"...in your leadership.

This causes a great stir in the assembly. A loud murmur crescendos into a roar of approval and jeers. CHANCELIOR VALORUM is stunned and stands speechless. His Vice Chair, MAS AMEDDA, takes over.

VALORUM

What?...No!

MAS AMEDDA

Order! We shall have order...

Things settle down a little. The federation box continues to circle AMIDALA. JAR JAR looks nervous. PRINCE BAIL ORGANA moves his box into the arena.

CONTIN'

131 CONTINUED: (3)

131

BAIL ORGANA

Alderaan seconds the motion for a vote of confidence.

MAS AMEDDA

The motion has been seconded by Bail Organa of Alderaan.

MAS AMEDDA turns to the confused VALORUM.

BAIL ORGANA

There must be no delays. The motion is on the floor and must be voted upon in this session.

LOTT DOD

The Trade Federation moves the motion be sent to a committee for study.

The assembly begins to chant.

ASSEMBLY

Vote! Vote! Vote!

PALPATINE stands behind AMIDALA.

PALPATINE

You see, Your Majesty, the tide is with us... Valorum will be voted out, I assure you, and they will vote in a new Chancellor, a strong Chancellor, one who will not let our tragedy continue...

MAS AMEDDA

We will recess. Tomorrow we will begin the vote.

AMIDALA

I fear this solution will not play itself out soon enough.

JAR JAR is confused by all of this commotion. The Federation delegation is furious. VALORUM turns to PALPATINE.

VALORUM

Palpatine, you have betrayed me! How could you do this? I thought you were my ally...my friend.

132 EXT. PALACE OF THE JEDI - BALCONY - SUNSET

132

OBI-WAN and QUI-GON stand outside the palace on a balcony.

CONTINUED

132 CONTINUED:

ORI-WAN

The boy will not pass the Council's tests, Master, and you know it. He is far too old.

QUI-GON

Anakin will become a Jedi...I promise you.

ORI-WAN

Don't defy the Council, Master...not again.

QUI-GON

I will do what I must.

ORI-WAN

Master, you could be sitting on the Council by now if you would just follow the code. They will not go along with you this time.

QUI-GON

You still have much to learn, my young apprentice.

133 INT. PALACE OF THE JEDI - COUNCIL CHAMBERS - SUNSET

133

ANAKIN stands before the TWELVE JEDI. YODA holds a small hand-held viewing screen. In rapid succession, images flash across the screen.

ANAKIN

A ship...a cup...a creature...a speeder...

YODA turns the view screen off.

YODA

Good, very good. How do you feel?

ANAKIN

Cold, sir.

YODA

Afraid are you?

ANAKIN

No, sir.

MACE WINDU

Afraid to give up your life?

ANAKIN

I don't think so.

ANAKIN hesitates for a moment.

CONTINUED

133 CONTINUED:

133

YODA

See through you, we can.

MACE WINDU

Be mindful of your feelings...

KI-ADI

Your thoughts dwell on your mother.

ANAKIN

I miss her.

YODA

Afraid to lose her...I think.

ANAKIN

(a little angry)

What's that got to do with anything?

YODA

Everything. Fear is the path to the dark side...fear leads to anger... anger leads to hate...hate leads to suffering.

ANAKIN

(angrily)

I am not afraid!

YODA

A Jedi must have the deepest commitment, the most serious mind. I sense much anger in you.

ANAKIN

(quietly)

I am not afraid.

YODA

Then continue, we will.

134 INT. PALPATINE'S QUARTERS - EVENING

134

QUEEN AMIDALA is sitting staring out the window, with EIRTAE and YANÉ standing behind her. JAR JAR standing before the window, gazing out. The lights of the city shimmer before them.

JAR JAR turns around to face the QUEEN. He sees her sadness.

JAR JAR

Mesa wonder why da guds invent pain?

AMIDALA

To movitate us, I imagine...

JAR JAR

Yousa tinken people gonna die?

CONTINUED

AMIDALA

I don't know. We have no army.

JAR JAR

Gungans gonna get pasted too, eh?

AMIDALA

I hope not.

JAR JAR

Gungans no die'n without a fight...wesa warriors. Dat why you no liken us, metinks.

PALPATINE and CAPTAIN PANAKA rush into the room and bow before the QUEEN.

CAPT. PANAKA

Your Highness, Senator Palpatine has been nominated to succeed Valorum as Supreme Chancellor.

PALPATINE

A surprise, to be sure, but a welcome one. I promise, Your Highness, if I am elected, I will bring democracy back to the Republic. I will put an end to corruption. The Trade Federation will lose its influence over the bureaucrats, and our people **will be freed...**

AMIDALA

Who else has been nominated?

CAPT. PANAKA

Bail Antilles of Alderaan and Ainele Teem of Malastare.

PALPATINE

I feel confident...our "situation" will create a strong sympathy vote for us...I will be Chancellor, I promise you.

AMIDALA

I fear by the time you have control of the bureaucrats, there will be nothing left of our cities, our people, our way of life...

PALPATINE

I understand your concern, Your Majesty; unfortunately, the Federation has possession. The law is in their favor.

CONTINUED

AMIDALA

There is nothing more I can do here...
Senator, this is your area, not mine.
I have decided to go back. My place
is with my people.

PALEPATINE

Go back!! But, Your Majesty, be
realistic! You would be in danger.

AMIDALA

My fate will be no different from that
of our people. Captain!

CAPT. PANAKA

Yes, Your Highness?

AMIDALA

Ready my ship!

PALEPATINE

I beg you, Your Majesty, stay
here...where it's safe.

AMIDALA

No place is safe, Senator. It is clear
to me now that the Republic no longer
functions as it was intended. If you
win, I know you'll do everything you
can to stop the Federation. I hope you
will bring sanity and compassion back
to the Senate.

AMIDALA and her RETINUE exit the room. PALEPATINE has a
self-satisfied smile on his face.

135 INT. TEMPLE OF THE JEDI - COUNCIL CHAMBERS - EVENING 135

ANAKIN, OBI-WAN, and QUI-GON stand before the TWELVE MEMBERS
OF THE JEDI COUNCIL.

YODA

...Correct you were, Qui-Gon.

MACE WINDU

His cells contain a high concentration
of midi-chlorians.

KI-ADI

The force is strong with him.

QUI-GON

He's to be trained, then.

The COUNCIL MEMBERS look to one another.

CONTINUED

YODA

No.

ANAKIN is crestfallen; tears begin to form in his eyes.

QUI-GON

No??!!

OBI-WAN smiles.

MACE WINDU

He is too old to be trained. There is already too much anger in him.

QUI-GON

He is the chosen one...you see it in him.

YODA

Clouded, is this boy's future. His youth masks his fate.

QUI-GON

I will train him, then. I take Anakin as my Padawan learner.

OBI-WAN reacts with surprise. ANAKIN watches with interest.

YODA

An apprentice, you have, Qui-Gon. Not wise, to take on a second.

MACE WINDU

We forbid it.

QUI-GON

Obi-Wan is ready...

OBI-WAN

I am ready to face the trials.

YODA

Ready so early, are you? What know you of ready?

ANAKIN watches as QUI-GON and OBI-WAN exchange angry looks.

QUI-GON

Headstrong...and he has much to learn about the living force, but he is capable. There is little more he will learn from me.

YODA

Our own counsel we will keep on who is ready. More to learn, he has...

CONTINUED

MACE WINDU

Now is not the time for this...the Senate is voting for a new Supreme Chancellor. Queen Amidala is returning home, which will put pressure on the Federation, and could widen the confrontation.

YODA

Without Senate approval, intercode in this, we cannot.

KI-ADI

Events are moving fast...too fast.

YODA

A great disturbance in the force, there is...

MACE WINDU

I feel your mysterious attacker's interest in the Queen has something to do with this. The Council has authority to protect her, and she has agreed to our help. Go with her back to Naboo and discover the identity of this dark knight. That is the clue we need to unravel this mystery.

KI-ADI

...and let us pray he is not a Sith Lord.

YODA

Young Skywalker's fate will be decided later.

QUI-GON

He has nowhere to go. I brought Anakin here; he will stay in my charge.

MACE WINDU

He is your ward, Qui-Gon...we will not dispute that.

YODA

Train him not. Take him with you, but train him not!

MACE WINDU

Stay out of any conflict that arise until we have the Senate's approval.

YODA

May the force be with you.

OBI-WAN, QUI-GON, and ANAKIN leave.

QUI-GON, OBI-WAN, and ANAKIN stand on the landing platform outside the ship. ARTOO whistles a happy tune as he leans over the edge of the platform, watching the traffic. Suddenly, he leans over too far and falls overboard. After a moment, he reappears, using his on-board jets to propel himself back onto the landing platform. The wind whips at ANAKIN as he listens to the JEDI.

OBI-WAN

It is not disrespect, Master, it is the truth.

QUI-GON

From your point of view...

OBI-WAN

The boy is dangerous...they all sense it. Why can't you?

QUI-GON

The Council will decide Anakin's fate...that should be enough for you. Now get on board!

OBI-WAN reluctantly boards the Naboo spacecraft as QUI-GON goes over to ANAKIN.

ANAKIN

Qui-Gon, sir, I do not wish to be a problem.

QUI-GON

You won't be...I can't train you, Anakin, so you must watch me and be mindful...your focus determines your reality.

ANAKIN

Sir...I've been wondering, sir...what are midi-chlorians?

QUI-GON

A microscopic life form that resides within all living cells and communicates with the Force. The midi-chlorians are actually one vast entity that encompasses the universe, but is broken into an infinite number of small pieces that reside in every living thing.

ANAKIN

They live inside of me?

QUI-GON

In your cells. We are symbiotic with the midi-chlorians.

CONTINUED

ANAKIN

Symbiont?

QUI-GON

Living together for mutual advantage. Without the midi-chlorians, life could not exist, and we would have no knowledge of the Force. They speak to you all the time, telling you the will of the Force.

ANAKIN

They do??

QUI-GON

Some call it intuition...the voices within you. When you learn to quiet your mind, you will hear them speaking to you.

ANAKIN

I don't understand.

QUI-GON

With time and training, you will.

Two taxis pull up, and CAPTAIN PANAKA, SENATOR PALPATINE, TWENTY OR SO TROOPS, GUARDS, AND OFFICERS walk briskly toward the ship, followed by QUEEN AMIDALA, PADME, EIRTAÉ, and finally, JAR JAR. AMIDALA and her HANDMAIDENS stop before the JEDI.

QUI-GON

Your Highness, it is our pleasure to serve and protect you.

AMIDALA

I welcome your help, but your task may not be that easy this time... Senator Palpatine fears the Federation means to destroy me.

QUI-GON

I promise you, Your Highness, I will not let that happen.

AMIDALA enters the ship, followed by her HANDMAIDENS. JAR JAR hugs QUI-GON and ANAKIN.

JAR JAR

Wesa goen home!

They ALL move onto the ship. The ship takes off and rockets away.

137 INT. NABOO PALACE - THRONE ROOM - THEED - NIGHT

137

NUTE, RUNE, and DARTH MAUL stand before a hologram of DARTH SIDIOUS.

DARTH SIDIOUS

The Queen is on her way to you. I fear she is of no further use to us. When she gets there, destroy her.

DARTH MAUL

Yes, my Master.

DARTH SIDIOUS

Viceroy, is the planet secure?

NUTE

Yes, my Lord, we have taken over the last pockets of primitive life forms. We are in complete control now.

DARTH SIDIOUS

Good. I will see to it that, in the Senate, things stay as they are.

138 INT. SPACE - NABOO SPACECRAFT COCKPIT

138

ANAKIN stands next to the PILOT, pointing to various buttons and gauges.

ANAKIN

...and that one?

PILOT

The forward stabilizer.

ANAKIN

And those regulate the pitch?

139 INT. NABOO SPACECRAFT - QUEEN'S CHAMBERS

139

YANÉ and EIRTAE stand behind QUEEN AMIDALA as she talks with QUI-GON and CAPTAIN PANAKA. OBI-WAN and JAR JAR stand by the door.

CAPT. PANAKA

The Federation will force you to sign the treaty.

QUI-GON

I agree... I'm not sure what you hope to accomplish by going back.

AMIDALA

I hope to take our system back.

CAPT. PANAKA

That's impossible. There are only twelve of us...we have no army.

CONTINUED

139 CONTINUED:

139

QUI-GON

We cannot fight a war for you, Your Highness, only protect you.

AMIDALA

I have a plan... Jar Jar Binks!

JAR JAR looks around, puzzled. "Ne?" He steps forward.

JAR JAR

Mesa, Your Highness?

AMIDALA

Yes. I need your help.

140 EXT. NABOO PALACE - COURTYARD PLAZA - DAY

140

As the Naboo spacecraft lands in the courtyard, TWENTY BATTLE DROIDS surround the craft. A tank aims its gun at the spacecraft. The ramp lowers, and DROIDS rush on board.

NUTE and DARTH MAUL walk into the courtyard as DROID COMMANDO 044 emerges from the ship.

044

No one's on board!

NUTE

What do you make of that?

DARTH MAUL

A conflict is coming...ready your troops.

141 EXT. NABOO SWAMP - UNDERWATER - DAY

141

JAR JAR swims down into Bubble City.

142 INT. OTOH GUNGA - CITY SQUARE

142

JAR JAR enters the main square of the bubble city. He stands, stunned, in amazement and fear. He is nervous and shaking.

JAR JAR

Ello! Where das everybody?

The plaza is empty. He notices that many of the buildings are shot up as if there had been a battle of some kind.

143 EXT. NABOO SWAMP LAKE - DAY

143

JAR JAR exits the swamp lake and walks over to QUEEN AMIDALA, CAPTAIN FANAKA, OBI-WAN, and QUI-GON. The HANDMAIDENS, ANAKIN AND ARTOO, FOUR PILOTS, and EIGHT GUARDS stand in the background near two escape pods.

CONTINUED

143 CONTINUED:

143

JAR JAR

Dare-sa nobody dare. All gone. Some
kinda fight, I tink. Sorry, no
Gungas...no Gungas.

AMIDALA

Do you think they were taken to camps?

CAPT. PANAKA

They may have been wiped out.

JAR JAR

No...mesa no tink so. Gungan in trouble,
go to sacred place. Mackineeks no find
them dare.

QUI-GON

Do you know where it is?

144 INT. NABOO PALACE - THRONE ROOM - DAY

144

NUTE, RUNE, and DARTH MAUL walk with a hologram of DARTH
SIDIOUS.

NUTE

...we've sent out patrols. We've already
located their life pods in the swamp...
It won't be long.

DARTH SIDIOUS

This is an unexpected move for her.
Lord Maul, be mindful...

DARTH MAUL

Yes, my Master.

DARTH SIDIOUS

Be patient... My sense is they will
come to you.

145 EXT. NABOO SWAMP - DAY

145

The GROUP follows JAR JAR as he moves through the swamp.
JAR JAR stops and sniffs the air. The GROUP stops behind
him.

JAR JAR

Dissen it.

JAR JAR makes a strange chattering noise. Suddenly, out
of nowhere, CAPTAIN TARPALS and SIX OTHER GUNGAN TROOPS
riding on KAADUS emerge from the brush.

JAR JAR

Heyo-dalee, Captain Tarpals.

CONTINUED

145 CONTINUED:

145

CAPT. TARPALS
Binks!! Noah gain!

JAR JAR
We comen to see da boss.

CAPTAIN TARPALS rolls his eyes.

CAPT. TARPALS
Ouch time, Binks...for all-n of youse.

146 EXT. NABOO SACRED TEMPLE RUINS - DAY

146

Jar jar, queen amidala, anakin, artoo, qui-gon, obi-wan, and the rest of her group are led through a clearing full of gungan refugees. At the far end are the ruins of a grand temple with massive carved heads. Ross nass and several other council members walk out on the top of a three-quarter-submerged head.

ROSS NASS
Jar Jar, yousa payen dis time. Who's da uss-en others??

QUEEN AMIDALA steps forward. CAPTAIN PANAKA and the JEDI stand behind here.

AMIDALA
I am Queen Amidala of the Naboo... I come before you in peace.

ROSS NASS
Naboo biggen. Yousa bringen da Mackineeks... Day busten uss-en omm. Yousa all bombad. Yousa all die'n, mesa tink.

CAPTAIN PANAKA and HALF A DOZEN GUARDS AND PILOTS look around nervously, and the GUNGAN TROOPS lower their long power poles. The JEDI stay relaxed. ANAKIN watches everything with great interest.

AMIDALA
We wish to form an alliance...

Suddenly, PADME steps forward.

PADME
Your Honor...

ARTOO whistles a quiet "uh oh."

ROSS NASS
Whosa dis?

CONTINUED

146 CONTINUED:

146

PADME
 I am Queen Amidala.
 (points to Amidala)
 This is my decoy...my protection...

ANAKIN is stunned. OBI-WAN and QUI-GON give each other a knowing look.

PADME
 ...I am sorry for my deception, but under the circumstances it has become necessary. Your Honor, although we do not always agree, our two great societies have always lived in peace...until now. The Trade Federation has destroyed all that we have worked so hard to build. You are in hiding, my people are in camps. If we do not act quickly, all will be lost forever... I ask you to help us...no, I beg you to help us.

PADME drops to her knees and prostrates herself before BOSS NASS. There is a gasp from CAPTAIN PANAKA, HIS TROOPS, and the HANDMAIDENS.

PADME
 We are your humble servants...our fate is in your hands.

Slowly, CAPTAIN PANAKA and his TROOPS bow down before the GUNGAN COUNCIL. Then the HANDMAIDENS, ANAKIN, and finally the JEDI. The GUNGANS are puzzled by this. BOSS NASS begins to laugh.

BOSS NASS
 Yousa no tinken yousa greater den da Gungans... Mesa like dat. Maybe wesa bein friends.

147 EXT. NABOO EDGE OF SWAMP/GRASS PLAINS - DAY

147

BOSS NASS puts his arm around JAR JAR.

BOSS NASS
 Yousa doen grand. Hep Jar Jar bringen uss-e un da Naboo together. Yousa berry brave...

JAR JAR
 Ahh...why no go sayen dat...tis nutten...tis nutten.

BOSS NASS
 Yousa grand warrior, Jar Jar.

JAR JAR
 No, no, no... Oh, no...

CONTINUED

147 CONTINUED:

147

BOSS NASS
Wesa maken yousa Bombad General.

JAR JAR
General??? Oh, no...

JAR JAR faints.

A GUNGAN SENTRY sits on the top of an ancient temple head, searching the landscape with a pair of electro-binoculars. He sees something and yells down to ANAKIN at the foot of the statue.

GUNGAN LOOKOUT
Daza comen.

ANAKIN yells and runs over to PADME and the JEDI, who are discussing a battle plan with the FIVE GUNGAN GENERALS, including JAR JAR.

ANAKIN
They're here!!

PADME
Good. Captain Panaka brought them through safely.

FOUR SPEEDERS pull up to the GROUP. CAPTAIN PANAKA and a DOZEN OR SO GUARDS and PILOT OFFICERS pile out and join the group.

CAPT. PANAKA
I think we got here without being detected.

PADME
What is the situation?

CAPT. PANAKA
Most everyone is in camps. A few hundred police, guards, and what have-you have formed an underground movement. I've brought as many of the leaders as I could.

PADME
The Gungans have a larger army than we ever imagined.

BOSS NASS
Berry, berry bombad.

CAPT. PANAKA
The Federation Army is also much larger than we thought...and much stronger. This is a battle I do not think we can win.

CONTINUED

PADME

I know...our only chance here is to use the battle as a diversion... The Gungans will draw the Droid Army away from the cities, so we can get into the palace and capture the Viceroy. The Federation cannot operate without its head... Droids only follow orders; they don't think for themselves. The same can be said of the Federation... Without the Viceroy, they will be lost and confused.

There is a moment of silence as everyone thinks through the ramifications of this. PADME looks to OUI-GON.

OUI-GON

It appears to be your only possible move...although there is great risk. Even with the army gone, the Viceroy will be well guarded...and many Gungans may be killed in the battle with the Droids.

BOSS NASS

Theysa bombast guns no gotten through our shields! Wesa ready to do are-sa part.

JAR JAR smiles a very worried and sheepish grin. ANAKIN watches with interest, as does ARTOO.

PADME

First, we will secure the main hangar. Then we'll send what pilots we have to knock out their orbiting control ship. That will stop the Droids in their tracks and greatly reduce the Gungan casualties...

CAPT. FANAKA

If the Viceroy should get away...he will return with another Droid Army, and we'll be no better off than we are now.

PADME

That is why we must not fail to get the Viceroy... Everything depends on it. We must cut off the head of this serpent.

148 INT. THEED - PALACE - STAIRWAY - DAY

148

NUTE, RUNE, DARTH MAUL, OOM-9 and a hologram of DARTH SIDIOUS walk down the stairs from the throne room.

DARTH SIDIOUS

...she is more foolish than I thought.

CONTINUED

148 CONTINUED:

148

NUTE

We are sending all available troops to meet this army of hers assembling near the swamp. It appears to be made up of primitives. They have little or no technology. We do not expect much resistance.

OOM-9

I am increasing security at all Naboo detention camps.

DARTH MAUL

I feel there is more to this. The two Jedi may be using the Queen for their own purposes.

DARTH SIDIOUS

The Jedi cannot become involved. They can only protect the Queen. Even Qui-Gon will not break that covenant... This will work to our advantage...

NUTE

I have your approval to proceed, then.

DARTH SIDIOUS

Proceed. Wipe them out...all of them.

149 EXT. NABOO SWAMP LAKE - DAY

149

All is peaceful. SMALL CRITTERS drink out of a large swamp lake. Suddenly, there is a disturbance in the middle of the lake. A rush of bubbles, then a GUNGAN SOLDIER riding a KAADU emerges from the water, followed by SEVERAL OTHERS. FROGS and OTHER LITTLE ANIMALS flee in all directions as the GUNGAN ARMY marches through the swamp. The KAADUS shake themselves off as they exit the lake. When JAR JAR's KAADU shakes off, JAR JAR falls off.

SOLDIERS on huge, lizard-like FAMBAAS with large shield generators mounted on their backs follow the marching WARRIORS. The GUNGAN ARMY heads out of the swamp and onto the rolling grassy hills. HUNDREDS OF GUNGAN WARRIORS march in long lines toward the horizon.

150 EXT. THEED - CENTRAL PLAZA - DAY

150

PADMÉ, followed by OBI-WAN, QUI-GON, ANAKIN, and ARTOO stealthily make their way toward the entrance to the main hangar. They are followed by about TWENTY NABOO GUARDS, PILOTS, and TROOPS. They stop, and PADMÉ uses a small red laser light to signal across the plaza to CAPTAIN FANAKA and TWENTY OTHER ASSORTED NABOO TROOPS. They signal back. QUI-GON leans over to ANAKIN.

CONTINUED

150 CONTINUED:

150

QUI-GON

Once we get inside, you find a safe place
out of the way and stay there.

ANAKIN

Sure.

QUI-GON

And stay there!

DROID TROOPS mill about the tank-filled plaza. At the far
end of the plaza, SEVERAL DROIDS begin to run and fire.
NABOO SOLDIERS begin to fire back at the BATTLE DROIDS.

As the ruckus erupts at one end of the plaza, PADME and
HER TROOPS rush into the main hangar. CAPTAIN PANAKA and
HIS SOLDIERS continue to engage the DROIDS outside.

151 INT. THEED - CENTRAL HANGAR - DAY

151

ALARMS ARE SOUNDING as PADME, the JEDI, ANAKIN, and PADME's
TROOPS rush into the hangar. BATTLE DROIDS begin firing
at them as they run for cover. ANAKIN runs under a Naboo
fighter. The JEDI deflect bolts aimed at PADME back onto
the BATTLE DROIDS, causing them to EXPLODE.

152 INT. THEED - PALACE THRONE ROOM - DAY

152

NUTE, RUNE, and FOUR COUNCIL MEMBERS watch the plaza battle
on a large view screen.

NUTE

I thought the battle was going to take
place miles from here...this is too close!

RUNE

What is going on?

DARTH MAUL enters the throne room.

DARTH MAUL

I told you there was more to this...the
Jedi are here!

153 EXT. NABOO GRASS PLAINS - DAY

153

Federation tanks move up to a ridge and stop. In the
distance they see the GUNGAN ARMY marching toward them.
The GUNGAN GENERAL CEEL sees the tanks on the ridge and
orders a halt. The GUNGANS are spread out in a large line.
JAR JAR is nervous. GENERAL CEEL signals to the shield
operators.

GENERAL CEEL

Energize the shields!

CONTINUED

153 CONTINUED:

153

A red ray shoots out of the generator and blasts into a large dish on the back of a second FAAMBA and spreads like an umbrella over the assembled WARRIORS.

The Federation tanks begin to fire on the GUNGANS, but they are protected by their energy shield. The tanks stop firing, and the GUNGANS CHEER, until they see the doors to the massive transports open, and racks of BATTLE DROIDS are pulled out and lined up by a squad of STAPS.

The BATTLE DROIDS reconfigure into their standing position. The GUNGANS get ready for an attack. OOM-9 gives the command to move forward, and THOUSANDS OF DROIDS march toward the GUNGANS.

The GUNGANS power up their weapons. The DROIDS slowly march through the protective shield and start firing. The GUNGANS throw their power poles and fling small balls of energy with slingshots. The WARRIORS dump large balls of energy into mortars that heat up and fire the energy goo onto the BATTLE DROIDS, causing them to short out.

The battle rages and the GUNGANS defend their shield generators against the ARMY OF DROIDS. OOM-9 watches from a tank on a hill overlooking the battle.

154 INT. THEED - CENTRAL HANGAR - DAY

154

ANAKIN hides behind one of the Naboo fighters, ducking as large bolts whiz past and EXPLODE near him. PADME and the TWO JEDI destroy BATTLE DROIDS right and left. The QUEEN'S TROOPS also blast away at the DROIDS. PADME signals to her pilots.

PADME

Get to your ships!

The PILOTS run for the Naboo fighter craft stacked in the hangar bay. ONE OF THE PILOTS jumps into a fighter right above where ANAKIN is hiding.

FIGHTER PILOT

Better find a new hiding place, kid.
I'm taking this ship.

The ship begins to levitate out of the hangar. BATTLE DROIDS fire at it as it falls in behind five other fighters. ARTOO whistles to ANAKIN from a second fighter not far away. ANAKIN runs and jumps into the second fighter to hide.

155 EXT. THEED - CENTRAL PLAZA - DAY

155

The two Naboo starfighters exit the main hangar. A tank fires at them, hitting one of them, which causes it to pinwheel into the ground and EXPLODE.

156 INT. THEED - CENTRAL HANGAR - DAY

156

CAPTAIN PANAKA and his TROOPS rush into the hangar and overwhelm the few remaining BATTLE DROIDS. PADMÉ, ORI-WAN, and QUI-GON join forces with CAPTAIN PANAKA.

PADMÉ

The Viceroy is probably in the Throne room.

She looks to QUI-GON.

QUI-GON

I agree.

They start to head for the exit, on the way passing the fighter where ANAKIN is hiding. ARTOO whistles a greeting as ANAKIN peeps out of the cockpit.

ANAKIN

Wait for me.

QUI-GON

No, Annie, you stay here. Stay right where you are.

ANAKIN

But, I...

QUI-GON

You're too young... Just stay in that cockpit.

ANAKIN

Yes, sir.

They head for the exit. As they are about to go through a door, suddenly everyone scatters, revealing DARTH MAUL standing in the doorway. CAPTAIN PANAKA, PADMÉ, and HER TROOPS back away. QUI-GON AND ORI-WAN step forward.

QUI-GON

We'll handle this...

The TWO JEDI ignite their laser swords. DARTH MAUL ignites his laser sword, and both ends of the sword light up. At the far end of the hangar, SIX WHEEL DROIDS roll in and transform into their battle positions. ARTOO calls ANAKIN's attention to the DROIDS. The JEDI begin to fight the SITH LORD.

ANAKIN

Oh, no...

The DROIDS begin to advance and start firing on PADMÉ and HER TROOPS.

ANAKIN

We gotta do something.

CONTINUED

156 CONTINUED:

156

ARTOO whistles a reply. Suddenly, the ship's systems go on, and the ship begins to levitate.

ANAKIN

All right, Artoo! Great idea! I'll take over. Let's see...

ANAKIN steers the ship toward the DROIDS. He pushes a button, and the ship begins to shake.

ANAKIN

Uh, oh...wrong one...maybe this one...

ANAKIN pushes a second button, and the lasers begin to fire, wiping out several DESTROYER DROIDS. ARTOO whistles a cheer.

ANAKIN

Wizards, that's cool!

The JEDI are engaged in a fierce sword fight with DARTH MAUL. They have moved into the center of the hangar. While the WHEEL DROIDS are momentarily distracted by ANAKIN, PADME, and HER TROOPS exit into a palace hallway.

The WHEEL DROIDS start firing at ANAKIN. There are EXPLOSIONS all around him.

ANAKIN (Cont'd)

Oops...shield up! Always on the right...always on the right.

ANAKIN flips several switches, and the after-burner ignites. The fighter rockets out of the hangar. ARTOO and ANAKIN hold on for dear life.

The SITH LORD's moves are incredible. He is fighting the TWO JEDI at once, flipping into the air, outmaneuvering them at every turn.

157 EXT. NABOO GRASS FLAINS - DAY

157

JAR JAR's clumsiness works for him in the battle. He gets caught up in the wiring of a blasted DROID, dragging the torso around with him, the droid's gun firing randomly, accidentally blasting SEVERAL DROIDS in the process.

OOM-9 decides to send in the WHEEL DROIDS and gives the signal. HUNDREDS OF WHEEL DROIDS roll out of the transports and head down toward the battle. They slowly roll through the deflector shields, then transform themselves once they get on the other side. The GUNGANS blast the WHEEL DROIDS with energy balls. The DESTROYER DROIDS blast many GUNGANS.

158 INT. NABOO STARFIGHTER - COCKPIT - SPACE

158

The tiny Naboo starfighter races away from the surface of the planet. ANAKIN struggles at the controls as ARTOO beeps wildly.

ANAKIN

I'm trying!!...Just hold on a second...
You're the expert here!

ARTOO beeps, and a message appears on the readout in front of ANAKIN.

ANAKIN

All right, left... What's that?

ANAKIN turns up the volume of his radio and hears various PILOTS CHATTERING.

ANAKIN

They're attacking something.
(Artoo beeps-readout)
Where?

ANAKIN turns the ship, and out the front window we can see a distant Federation battleship under attack by the Naboo starfighters.

ANAKIN

Wow...let's go see.
(Artoo beeps)
Qui-Gon told me to say in this cockpit,
which is where I'm staying. Now come
on...

The starfighter heads for the battle.

159 INT. THEED - CENTRAL HANGAR - DAY

159

The SITH LORD drives the JEDI out of the hangar and into a power generator area next door.

160 INT. THEED - POWER GENERATOR PIT - DAY

160

Three swords are crossed in an intense display of swordsmanship. The JEDI and the SITH LORD fight their way across the narrow bridge of the Theed power generator. DARTH MAUL jumps onto the bridge above them. The JEDI follow, one in front of the SITH LORD and one behind. They continue their sword fight.

161 INT. THEED - PALACE - HALLWAY - DAY

161

PADMÉ, CAPTAIN PANAKA, and THEIR TROOPS are trapped in a hallway by BATTLE DROIDS.

PADMÉ

We don't have time for this.

CONTINUED

161 CONTINUED:

161

CAPT. PANAKA

Let's try the outside stairway.

CAPTAIN PANAKA blasts a hole in the window, and they make their way outside the building onto a ledge about six stories above a raging waterfall. About TWENTY NABOO SOLDIERS stay in the hallway and hold off the BATTLE DROIDS.

162 EXT. THEED - PALACE - OVER WATERFALL - DAY

162

PADME, CAPTAIN PANAKA, and about TEN OTHER NABOO SOLDIERS are lined up along the ledge. They have pulled small attachments out of their pistols and fire at a ledge about four stories above them. Thin cables shoot out of the pistols and are embedded into the ledge. PADME, CAPTAIN PANAKA, and the OTHERS begin to climb up the wall.

163 EXT. NABOO GRASS FLAINS - DAY

163

The GUNGAN ARMY is no match for the DESTROYER DROIDS. JAR JAR tries to run from the BATTLE DROIDS.

GENERAL CEEEL

Retreat! Retreat!

The GUNGANS begin to turn and run, on foot, on their Kaadus, and in wagons. JAR JAR attempts to escape on a wagon of energy balls but only manages to unhitch the back gate, causing all of the energy balls to roll out of the wagon and down the hill. JAR JAR scrambles to avoid being hit by one of the balls. FOUR DESTROYER DROIDS aren't so lucky. They get blasted by the energy balls.

The GUNGANS renew their attack on the DROID ARMY. JAR JAR's bumbling destroys several more BATTLE DROIDS.

164 INT. NABOO STARFIGHTER - COCKPIT - SEACE

164

ANAKIN's starfighter heads closer to the dogfight between the Naboo starfighter and Federation fighters around a large battleship. ARTOO beeps hysterically.

ANAKIN

What!? What!? What!? Oh...razz!

ANAKIN looks around and sees that he is being chased by two small Federation fighters. Laser blasts hit all around him. ARTOO whistles frantically.

ANAKIN

Whoo boy! This is tense!

ARTOO whistles some more as the Federation fighters blast away.

ANAKIN

Pod racing, yeah! OK, here we go!

CONTINUED

164 CONTINUED:

164

ANAKIN makes a sharp dive and barely misses colliding with a Federation craft. He hears a lot of RADIO CHATTER.

BRAVO LEADER

Bravo Five... Go for the central bridge.

BRAVO FIVE

Copy, Bravo Leader.

ARTOO chatters in beeps.

ANAKIN

Should we??

(Artoo beeps)

I agree.

ANAKIN dives for the Federation control ship.

165 INT. THEED - POWER GENERATOR PIT - DAY

165

The laser sword battle continues on the small catwalk around the vast power pit. QUI-GON knocks the DARK LORD off one of the ramps, and he lands hard on a ramp two levels below. QUI-GON jumps down after him, followed by OBI-WAN. The DARK LORD backs away along the catwalk into a small door. QUI-GON follows, then OBI-WAN.

166 INT. THEED - POWER GENERATOR ELECTRIC BEAM - HALLWAY

166

The SITH LORD, followed by QUI-GON, enters a long hallway filled with a series of deadly rays that go on and off in a pulsing pattern that shoots down the corridor every minute or so. DARTH MAUL makes it down several walls of deadly rays before they close. QUI-GON is one wall away from the DARK LORD. OBI-WAN is just starting into it and is five walls away from DARTH MAUL. The JEDI must wait until the next pulse to advance down the corridor. OBI-WAN is impatient and paces, waiting for the wall of rays to open. QUI-GON sits and meditates. The SITH LORD tries to patch up his wounds.

167 INT. THEED - PALACE - HALLWAY TO THRONE ROOM

167

A window in the hallway blasts apart. PADME, CAPTAIN PANAKA, and HER SOLDIERS climb into the hallway. They head for the door to the throne room. Suddenly, two DESTROYER DROIDS skitter in front of the door. PADME turns around and sees TWO MORE appear at the far end of the hallway, trapping them in the middle.

PADME throws down her pistol and turns to CAPTAIN PANAKA.

PADME

Throw down your weapons. They win this round.

CONTINUED

167 CONTINUED:

167

CAPT. PANAKA

But we can't...

PADMÉ

Captain, I said throw down your weapons.

CAPTAIN PANAKA and HIS MEN throw down their weapons.

168 EXT. NABOO GRASS FLAINS - DAY

168

A DESTROYER DROID blasts one of the shield generators, causing it to EXPLODE. The protective shield begins to weaken and fall apart. OOM-9 sees the shield weaken and orders his tanks forward. The GUNGAN GENERAL signals a retreat as the tanks enter the battle.

The GUNGANS flee as fast as they can. JAR JAR is blown off his KAADU and lands on one of the tank guns. A GUNGAN WARRIOR signals JAR JAR to jump off. JAR JAR is afraid. The gun swings around trying to knock JAR JAR off. JAR JAR hangs from the tank barrel as it moves along. Finally, he jumps onto a KAADU behind a GUNGAN WARRIOR. EXPLOSIONS from the tank fire are everywhere. It is chaos.

169 INT. NABOO STARFIGHTER - COCKPIT - SPACE

169

ANAKIN's starfighter dives through a wall of flack toward the bridge of the huge Federation battleship. ANAKIN fights to control the starfighter as it is blown from side to side. The Federation fighters start attacking from behind. ARTOO is panicked.

ANAKIN

I'm trying...Artoo, but I've got news for you, this isn't pod racing!!

ANAKIN races across the surface, dodging objects and laser fire as he tries to shake off the fighters on his tail. A second fighter joins the first.

ANAKIN

Oops, now we've got two of them back there!

ARTOO whistles a reply as flack bursts all around him. ANAKIN dives for cover and heads into the main docking bay of the huge Federation ship.

ANAKIN

Wrong way! Great gobs of Bantha poodoo!!!

The two fighters follow ANAKIN and crash into the walls of the hangar. ANAKIN shuts his engine down and lands. The ship skids, sparks flying, and swings around, pointing back the way it came. BATTLE DROIDS come rushing toward the ship. ARTOO squeals.

CONTINUED

169 CONTINUED:

169

ANAKIN

All right! All right! What if I try this?!

ANAKIN pushes a button, and the ship races forward, sparks flying in all directions.

ANAKIN

OK! Levitations? Levitations?

ANAKIN hits another button, and the ship moves off the hangar floor, barely missing the wreckage of the two pursuing Federation fighters. He exits the hangar bay with a sigh of relief and flies across the surface of the battleship.

170 INT. THEED - POWER GENERATOR ELECTRIC BEAM - HALLWAY 170

The electron rays cycle as QUI-GON sits meditating. The wall of deadly rays turn away, and OBI-WAN starts running toward QUI-GON and the DARK LORD. When the wall between QUI-GON and DARTH MAUL opens, QUI-GON is in a split second fighting the DARK LORD with a ferocity not seen before. They move into the area at the end of the corridor called the melting pit, a small area that is mostly made up of a deep hole.

The electron ray gates begin to close. OBI-WAN tries to make it to the melting pit but is caught one gate short. He slides to a stop just before he hits the deadly electron field. QUI-GON and DARTH MAUL battle around the melting pit as a frustrated OBI-WAN watches.

DARTH MAUL catches QUI-GON off guard, and the JEDI slips into the melting pit. He is barely able to hold onto a nozzle on the side of the pit. His sword falls into the pit, but by using the Force, he is able to retrieve the sword, causing it to levitate near his head as he holds on for dear life.

DARTH MAUL moves in for the kill as QUI-GON, exhausted, grabs his sword and jumps to safety behind the DARK LORD. QUI-GON seems to have the upper hand, when the SITH makes a quick move, catching the JEDI off guard, and runs him through.

OBI-WAN screams as the pulsing electron gate opens, and the SITH LORD attacks him. The DARK LORD is relentless in his assault on the young JEDI.

171 INT. THEED - PALACE THRONE ROOM - DAY 171

PADME, CAPTAIN PANAKA, and SIX OTHER OFFICERS are brought by TEN BATTLE DROIDS before NUTE and RUWE and FOUR NEJMOIDIAN COUNCIL MEMBERS.

CONTINUED

171 CONTINUED:

171

NUTE

Your little insurrection is at an end,
Your Highness. Time for you to sign
a treaty...and end this little debate
in the Senate.

A second PADMÉ (YANÉ) appears in the doorway with SEVERAL
TROOPS. Several destroyed battle droids can be seen in
the distance.

PADMÉ/YANÉ

I will not be signing any treaty,
Viceroy, because you've lost!

NUTE and THE OTHERS are stunned to see a SECOND QUEEN.
NUTE yells at the TEN GUARDS in the room.

NUTE

After her! This one's a decoy!

SIX OF THE DROIDS rush out of the throne room after the
QUEEN (YANÉ). NUTE turns to PADMÉ.

NUTE

Your Queen will not get away with this.

PADMÉ slumps down on her throne and immediately hits a
security button that opens a panel in her desk opposite
CAPTAIN PANAKA. The NABOO CAPTAIN reaches into the
compartment, pulls out a pistol, and BLASTS two of the
BATTLE DROIDS. PADMÉ grabs two other pistols, tosses one
of them to one of the OFFICERS, and BLASTS the last of the
BATTLE DROIDS with the other. The OFFICERS rush to the
door control panel as PADMÉ hits the switch to close the
door. The OFFICER at the door jams the controls. CAPTAIN
PANAKA throws more pistols to the OTHER GUARDS. The
NEIMOIDIANS are confused and afraid.

PADMÉ

Now, Viceroy, we're going to end your
occupation here.

NUTE

There are too few of you. It won't be
long before hundreds of destroyer droids
break in here.

172 EXT. NABOO GRASS FLAINS - DAY

172

The GUNGANS have been overrun. Some flee into the hills,
chased by BATTLE DROIDS on STAPS. Many OTHERS are herded
into groups by BATTLE DROIDS and DESTROYER DROIDS. JAR
JAR and GENERAL CEEL are held in a small group with OTHER
OFFICERS.

JAR JAR

Dissa bad, bombad.

CONTINUED

172 CONTINUED:

172

GENERAL CEEL
Mesa hopen dissa working for da Queen.

173 INT. NABOO STARFIGHTER - COCKPIT - SPACE

173

ANAKIN is chased by another Federation starfighter.

BRAVO LEADER
Rogue Two, concentrate your fire on the
control bridge... I think we've knocked
out their deflectors... Do you copy,
Rogue Two?

ARTOO beeps to ANAKIN.

ANAKIN
What? Where? Oh... Ahh... Copy, Bravo
Leader...

BRAVO LEADER
Who are you?

ANAKIN
Just someone trying to help.

BRAVO LEADER
Well, form up.

ANAKIN swings his ship around and joins the two other Naboo
starfighters as they head for the bridge of the battleship.
The fighters blast away at the Federation ship. First BRAVO
LEADER, then BRAVO FOUR, then ANAKIN. ARTOO beeps, and
ANAKIN starts blasting away. Flack bursts all around them.
Finally, a direct hit to the ball-like bridge blows it up.
ARTOO squeals as they go through the EXPLOSION.

ANAKIN
Whooooeee!!!

174 EXT. NABOO GRASS PLAINS - DAY

174

Suddenly, all of the DROIDS begin to shake upside down,
run around in circles, then stop. The GUNGANS carefully
move out to inspect the FROZEN DROIDS. JAR JAR pushes one
of the BATTLE DROIDS, and it falls over.

JAR JAR
Wierd...

175 INT. THEED - PALACE - HALLWAY - DAY

175

The DROIDS blast the door.

176 INT. THEED - PALACE THRONES ROOM - DAY

176

The BATTLE DROIDS are BLASTING at the door. Suddenly, all goes quiet. PADME punches up her giant view screen. We see a CLOSE SHOT of BRAVO LEADER.

BRAVO LEADER

We did it... Mission accomplished, your Highness. Look.

The camera in the cockpit pans and reveals the burning control ship. The OFFICERS CHEER.

PADME

Viceroy, you're going back to the Senate and explain all of this...

CAPT. PANAKA

I think you can kiss your trade permits goodbye.

177 INT. THEED - POWER GENERATOR - MELTING PIT

177

OBI-WAN and DARTH MAUL use the Force to fling objects at each other as they fight. DARTH MAUL seems to have the upper hand as OBI-WAN grows weary. The SITH LORD smiles as he goes in for the kill. At the last moment, OBI-WAN jumps out of the way, throwing DARTH MAUL off. The young JEDI swings with a vengeance, cutting the SITH down. DARTH MAUL falls into the melting pit to his death.

OBI-WAN rushes over to QUI-GON, who is dying.

OBI-WAN

Master! Master!

QUI-GON

It is too late...my young apprentice.

OBI-WAN

No!

QUI-GON

Promise...promise me you'll train the boy...

OBI-WAN

Yes, Master...anything.

QUI-GON

He is the chosen one...he will... bring balance...

QUI-GON dies. OBI-WAN cradles his master, quietly weeping.

178 EXT. THEED - CENTRAL PLAZA - FUNERAL TEMPLE STEPS - SUNSET

QUI-GON's body goes up in flames as the JEDI COUNCIL, the QUEEN, SIO BIBBLE, CAPTAIN PANAKA, the HANDMAIDENS, and ABOUT ONE HUNDRED NABOO TROOPS, TWENTY OTHER JEDI, PALPATINE, OBI-WAN (standing with ANAKIN), JAR JAR, BOSS NASS, AND TWENTY OTHER GUNGAN WARRIORS watch. There is a drum roll that stops. Doves are released, and the body is gone. ANAKIN looks to OBI-WAN.

ANAKIN

What will happen to me now?

OBI-WAN

You will become a Jedi, I promise.

To one side, MACE WINDU turns to YODA.

MACE WINDU

There is no doubt. The mysterious warrior was a Sith.

YODA

Always two there are...no more...no less.
A master and an apprentice.

MACE WINDU

But which one was destroyed, the master or the apprentice?

They give each other a concerned look.

179 EXT. THEED - CENTRAL PLAZA - DAY

179

CHILDREN SING and throw flowers on the passing NABOO SOLDIERS and GUNGAN SOLDIERS. The CROWDS CHEER. It is a grand parade.

QUEEN AMIDALA stands next to the SUPREME CHANCELLOR PALPATINE, BOSS NASS, SIO BIBBLE, and the JEDI COUNCIL. ARTOO stands in front of the QUEEN'S HANDMAIDENS and whistles at the parade. QUEEN AMIDALA and PALPATINE smile at one another.

In the parade are CAPTAIN PANAKA and his GUARDS, JAR JAR and GENERAL CEEL, ANAKIN and OBI-WAN. The GUNGANS ride KAADUS. The OTHERS ride in speeders. They stop before the QUEEN and walk up the steps to stand by her side. EVERYONE CHEERS. The parade marches on.

IRIS OUT:

End titles