
 [image:]

 In post-Civil War Wyoming, bounty hunters try to find shelter during a blizzard but get involved in a plot of betrayal and deception.

 An angry and "betrayed" Quentin Tarantino decided to abandon his latest film, The Hateful Eight, after a script leak. According to Tarantino, he only gave the script to "six motherfucking people." But one of those motherfuckers gave it to someone who leaked it online. The good news are that recently the writer-director staged a star-studded reading of the leaked script in Los Angeles, and he told the crowd of 1,200: "I’m working on a second draft and I will do a third draft." Fortunately for fans looking forward to a true western from Tarantino, it appears he's decided not to throw the baby out with the bathwater.

 [image:]

 Quentin Tarantino

 The hateful eight

 Leaked script

 ePub r1.0

 minicaja 14.11.14

 Título original: The hateful eight

 Quentin Tarantino, 2013

 Editor digital: minicaja

 ePub base r1.2

 [image:]

 [image: main-8]

 [image: 8]

 Rumoured cast

 Channing Tatum

 Walton Goggins … Sheriff Chris Mannix

 Jennifer Jason Leigh … Daisy Domergue

 Kurt Russell … John 'The Hangman' Ruth

 Samuel L. Jackson … Major Marquis Warren

 Zoë Bell … Six-Horse Judy (rumored)

 Tim Roth … Oswaldo Mobray

 Michael Madsen … John Gage

 Bruce Dern … General Sanford Smithers

 Demian Bichir … Bob

 Dana Gourrier … Minnie (rumored)

 James Parks … O.B Jackson (rumored)

 [image: premiere]

 THE HATEFUL EIGHT

 by quentin tarantino

 FOR YOUR EYES ONLY

 FIRST DRAFT 12-12-2013

 [image:]

 [image: 8]

 EXT - WHITE WINTER WYOMING MOUNTAIN RANGE - SNOWY DAY

 A breathtaking 70MM filmed (as is the whole movie) snow covered mountain range.

 A staggering opening vista, set to appropriately nerve jangling music.

 Then in the bottom left of this big 70MM SUPER CINEMASCOPE FRAME, we see a STAGECOACH being pulled by a team of SIX HORSES rip snorting through the bottom of the landscape.

 CUT TO

 EXT - STAGECOACH (MOVING) - SNOWY DAY

 Now, still in big super CINEMASCOPE 70MM filmed gloriousness, we follow along with the lone STAGECOACH DRIVER fighting and guiding these six horses to shelter.

 We follow alongside the HORSES, working our way from the back horse in mid stride, to the tip of the lead horses nose.

 We follow along the twelve horse hooves as they tear up and spit out snow and dirt.

 We take the DRIVER's POV down the hurtling six horse team.

 We follow along the big stagecoach WAGON WHEEL, then up to the stagecoach door WINDOW (complete with curtains). Which beyond we can make out the figures of a MAN and a WOMAN sitting side by side.

 70MM CU of The STAGECOACH DRIVER O.B. (pronounced Obie) as he whips the horses forward, keeps the wheels on the road, and avoids the rocks.

 Then…….

 ….he see's something up ahead.

 He pulls back on the reins.

 CU HORSE MOUTH

 as reins are pulled back.

 Their HOOVES slowing in the snow.

 O.B.

 still fighting the reins.

 The HORSES

 still trying to stop their vigorous glide. Snorting and coughing HOT BREATH, the horses finally settle to a stop.

 O.B.

 calms the halted horses, as he looks straight ahead and down at the impediment to his vehicle's progress.

 O.B.'s POV:

 What O.B. see's on the road is a BLACK MAN in the middle of it, sitting on a nice leather saddle, laid on top of THREE FROZEN DEAD WHITE MEN, smoking a pipe (the Black Man, not the three dead white guys).

 The BLACK MAN

 removes the pipe from his mouth and says to the the man behind the six snorting horses;

 BLACK MAN

 Got room for one more?

 O.B.

 looks at the Black Man sitting on the three dead white men in the middle of the road, smoking a pipe, amongst falling snow flakes, and says;

 O.B.

 Who the hell are you, and what happened to them?

 The BLACK MAN is a older man. A sly LEE VAN CLEEF type with a bald pate, silver hair on the sides, a distinguished mustache, and a tall slim frame. He wears the dark blue uniform pants of the U.S. CALVARY, with the yellow stripe down the side of the pant leg, tucked into black regulation Calvary riding boots. His shirt and undergarment's is non regulation and worn for comfort, style, and warmth, including a long charcoal grey wool scarf. But his dark heavy winter coat is his OFFICER WINTER COAT from the U.S. Calvary.

 On top of his bald pate he wears a supercool non regulation COWBOY HAT he picked up sometime after the war.

 The NORTHERN OFFICER says;

 MAJOR MARQUIS WARREN

 Names Major Marquis Warren former U.S. Calvary. Currently I'm a servant of the court.

 The Northern Officer stands up from his saddle perch on the three frozen dead white men.

 MAJOR MARQUIS WARREN (CON'T)

 These are a coupla' no-goods i'm bringin' into market. I got the paperwork on 'em in my pocket.

 O.B.

 You takin' i'm into Red Rock?

 MAJ.WARREN

 I figure that's where you goin', right?

 We see a terrible BLIZZARD kicking up in the BACKGROUND. The stagecoach has obviously been trying to beat it to shelter.

 O.B.

 That damblasted blizzards been on our ass for the last three hours. Ain't no way we gonna' make it all the way to Red Rock 'fore it catches us.

 MAJ.WARREN

 So ya' hightailin' it halfway to Minnie's Haberdashery?

 O.B.

 You know I am.

 MAJ.WARREN

 May I come aboard?

 O.B.

 Well smoke, it up to me, yes. But it ain't up to me.

 MAJ.WARREN

 Who's it up to?

 O.B.

 Fella' in the wagon.

 MAJ.WARREN

 Fella' in the wagon not partial to company?

 O.B.

 This ain't the regular line. The fella' in the wagon paid for a private trip And i'm here to tell ya' he paid a pretty penny for privacy. So if you wanna' go to Minnie's with us…..you gotta' talk to him.

 MAJ.WARREN

 Well i suppose i'll do that.

 MAJOR MARQUIS WARREN starts to walk around to the stagecoach door, when a rifle barrel comes out of the window pointing at the former officer.

 We hear a HAMMER CLICK.

 The VOICE BEHIND THE RIFLE yells out;

 VOICE BEHIND THE RIFLE (OS)

 Hold it black fella'!

 Marquis Warren stops.

 VOICE BEHIND THE RIFLE (OS)

 (CON'T) 'Fore you approach/ you take them two guns of yours and lay 'em on that rock over yonder. Then you raise both your hands way above your hat. Then you come forward….molasses-like.

 Maj.Warren looks up at O.B. and says;

 MAJ.WARREN

 (to O.B.) Real trustin' fella', huh?

 O.B.

 (to Maj.Warren) Not so much.

 Maj.Warren walks over to the rock that the voice behind the rifle chose as a good place for Marquis to relieve himself of his weapons.

 He places two revolvers hanging on his hip on said rock.

 Then raising his hands above his hat, he slowly approach's the stagecoach.

 We see a bit of a face and a hat in the dark beyond the window frame in the stagecoach door.

 The voice behind the rifle snaps;

 VOICE BEHIND THE RIFLE (OS)

 That's far enough!

 The Major stops.

 The rifle barrel is taken inside the window…

 Then….

 ….the fella' in the wagon KICKS OPEN the stagecoach door so Maj.Warren can see inside.

 The FELLA' IN THE WAGON is a rough looking white man lawman type, with a drop dead black hat and a walrus like mustache above his top lip.

 He one arms a rifle in Maj.Warren's direction.

 The other arm is handcuffed to the wrist of The FEMALE PASSENGER/PRISONER in the stagecoach with him. She sits across from him, her wrist cuffed to his wrist, his cuffed hand holding a pistol, the pistol pointed at her belly.

 This once pretty WHITE LADY (maybe before the trip, maybe years ago) wears a once pretty dress, and a once sexy smirk.

 The TWO GUNNED MOUSTACHED MAN says;

 TWO GUNNED MOUSTACHED MAN

 Well i'll be dogged, you a black fella' i know. Col.Something Warren, right?

 MAJ.WARREN

 Major Marquis Warren. I remember you too.

 We shared a steak dinner in Chattanooga once upon a time. You John Ruth, The Hangman.

 JOHN RUTH

 That be me. (beat) How longs that been?

 MAJ.WARREN

 Since that steak? Eight months.

 JOHN RUTH

 What brings you out in this shit?

 MAJ.WARREN

 I'm tryin' to get a coupla' of bounty's to Red Rock.

 JOHN RUTH

 So you still in business?

 MAJ.WARREN

 You know I am.

 JOHN RUTH

 What happened to your horse?

 MAJ.WARREN

 He wasn't no spring chicken. The cold got to 'em. He couldn't make it.

 JOHN RUTH

 You don't know nothin' about this filly here?

 Motioning towards the woman with the barrel of his pistol.

 MAJ.WARREN

 Nope.

 JOHN RUTH

 Don't even know her name?

 MAJ.WARREN

 Nope.

 JOHN RUTH

 Well i guess that makes this one fortuitous wagon.

 MAJ.WARREN

 I sure as hell hope so.

 John Ruth makes the introductions;

 JOHN RUTH

 Major Marquis Warren, this here is Daisy Domergue. Domergue, to you, this is Maj.Warren.

 While keeping his hands raised, Maj.Warren touches the brim of his hat and nods slightly in her direction.

 DAISY DOMERGUE (pronounced DAHMER-GOO) gives Maj.Warren a opened handed wave with her free hand and says with a smile;

 DOMERGUE

 Howdy nigger!

 That makes John Ruth chuckle and Maj.Warren frown.

 JOHN RUTH

 (to Maj.Warren) She's a pepper, ain't she? (to Domergue) Now girl, don't you know darkee's don't like bein' called niggers no more.

 They find it offensive.

 DOMERGUE

 I been called worse.

 JOHN RUTH

 Now that I can believe. (To Maj.Warren) Heard of her?

 MAJ.WARREN

 Should I?

 JOHN RUTH

 Well she ain't no John Wilkes Booth.

 But maybe you might of heard tell 'bout the price on her head.

 MAJ.WARREN

 How much?

 JOHN RUTH

 Ten thousand dollars.

 MAJ.WARREN

 Damn, what she do? Kill Lily Langtree?

 MAJ.WARREN

 Not quite. Now that ten thousands practically in my pocket. It's why I ain't too anxious to be handin' out RIDES. Especially to professional's open for business

 MAJ.WARREN

 Well i sure can appreciate that. Only i ain't got no designs on 'er. One of my fella's is worth four thousand, one's worth three thousand, and one's worth one. That's damn sure good enough for me.

 JOHN RUTH

 (meaning the three dead white guys) Who are them fella's?

 MAJ.WARREN

 Warren Vanders, Homer Van Hootin, and Rebel Roy McCrackin.

 JOHN RUTH

 Let me see their paper work. Like i said, molasses-like.

 Maj.Warren slowly removes the handbills from his winter coat pocket.

 John Ruth lowers his rifle from Maj.Warren's chest, and takes the papers to study. He removes from his pocket a pair of spindly gold framed reading glasses that he applies to his face.

 O.B. up on his drivers seat perch, yells back at them;

 O.B.

 (yelling) Look, I sure hate to interrupt y'all! But we gotta' cold damn blizzard hot on our ass we tryin' to beat to shelter!

 JOHN RUTH

 (yelling back) I realize .that! Now shut your mouth and hold them damn horses while i think!

 The grizzled guy studies the handbills.

 Then raises both of his eyes and the brim of his hat to study the black Major still standing with his hands raised.

 John Ruth makes up his mind.

 JOHN RUTH

 Okay boy, we'll give it a try. But you leave those pistols over yonder with the driver.

 Daisy Domergue says;

 DOMERGUE

 You ain't really gonna' let that nigger in here is ya'? I mean maybe up there with O.B., but not in here -

 John Ruth takes the pistol in his cuffed hand, switches it to his free hand, and brings the iron weapon down hard on the side of Daisy's skull with a sickening CRACKING SOUND. This knocks the woman on to the floor of the stagecoach on her hands and knee's. Blood trickles from her hair, and runs down the side of her face.

 John Ruth leans his big hulking frame over her on the stagecoach floor, and says with real grit;

 JOHN RUTH

 How you like the sound of them bells, bitch? Real pretty, ain't they? - You open up your trashy mouth again, - I'll knock out them front teeth for ya'. - You got it?

 From the floor, Domergue says;

 DOMERGUE

 Yeah.

 Yanking her cuffed wrist hard with his arm.

 JOHN RUTH

 Let me hear you say; "I got it".

 Domergue looks up at the brute with hate flashing in her eyes, and says;

 DOMERGUE

 I got it.

 JOHN RUTH

 You damn well better.

 After Ruth is through dealing with Domergue, he turns back to face Maj.Warren.

 MAJ.WARREN

 I'm gonna need some help tiein' these fella's up on the roof.

 JOHN RUTH

 Give O.B. fifty dollars when ya' get to Red Rock, and he'll help ya'.

 MAJ.WARREN

 Well, I think O.B.'s right. That storms got me kinda' concerned. We get goin' a lot faster you help too.

 JOHN RUTH

 (irritated) Goddamit to hell, I'm already regretting this! Now i can't likely help ya' tie fella's to the roof with my wrist cuffed to hers. And my wrist is gonna' stay cuffed to hers, and she ain't never gonna' leave my goddamn side, untill i personally put her in the Red Rock jail! Now do you got that?

 MAJ.WARREN

 Yeah, I got it.

 Maj.Warren walks over to O.B. on his drivers perch.

 MAJ.WARREN

 You help me tie these fella's up on the roof, I'll make it worth your while, we get to Red Rock.

 O.B.

 I hear you makin' eight thousand off these dead fuckers?

 MAJ.WARREN

 Yeah.

 O.B.

 I'll help ya' for two hundred and fifty dollars.

 MAJ.WARREN

 How 'bout a hundred and fifty dollars, and first two days we in Red Rock, I pay for all your booze. They got 'em a social club in Red Rock?

 O.B.

 Why yes they do.

 MAJ.WARREN

 I'll stake ya' a night there too. Now that's a good deal, son.

 O.B. lights up.

 O.B.

 Shit fire, that's a damn good deal!

 He leaps to the ground, and shakes hand with the black Major.

 O.B.

 You gotta' deal, smoke. Let's get to it.

 TIME CUT

 EXT - SNOW WHITE WYOMING MOUNTAIN ROAD - SNOWY DAY

 SLOW MOTION EMPTY FRAME

 We hear the slow motion sounds of the horses running and grunting through cold. Then we see the noses of the two lead horses bob into FRAME. Then with a little more effort on their part, their Face.

 SLOW MOTION HORSE HOOVES

 tear and kick up the snow as they move forward.

 We only hear the slow motion horse sounds.

 INT - STAGECOACH (MOVING) - SNOWY DAY

 MAJOR MARQUIS WARREN sits on one side of the stagecoach, preparing his pipe for smoking. JOHN RUTH & DAISY DOMERGUE attached at the wrists, sit beside each other on the opposite side of the wagon.

 John Ruth's pistol is pulled and sit's on his lap. Barrel lazily pointed in the direction of Domergue…….

 …….or Maj.Warren…if need be.

 JOHN RUTH

 prepares his pipe for smoking as well.

 JOHN RUTH

 So what happened to your horse?

 MAJ.WARREN

 He was pretty old. I done had him for a bit. When the weather took a turn for the worse, it got to be too much for 'em.

 JOHN RUTH

 That's too bad.

 MAJ.WARREN

 Yes it is. Me an' ole Lash rode alotta miles together. You might say he was my best friend - if i considered stupid animals friends….which i don't Never the less….I'm gonna' miss 'em.

 John Ruth lights his pipe with a MATCH STROKE;

 JOHN RUTH

 I had a horse like that once. - bout twenty years ago. Called 'em Cauliflower. Use to call 'em my "beast friend".

 MAJ.WARREN

 What happened to him?

 JOHN RUTH

 Some rattlesnakes shot 'em out from under me.

 Maj.Warren lights his pipe with a MATCH STROKE off the heel of his boot.

 MAJ.WARREN

 Didja' make it right?

 The black man touches the match flame to the tobacco in the pipe bowl.

 John Ruth PUFFS some SMOKE out of the side of his walrus mustache;

 JOHN RUTH

 Oh, you know i did.

 WE CUT TO

 EXT - SNOW WHITE WYOMING MOUNTAIN ROAD - SNOWY DAY

 OVERHEAD SHOT - SLOW MOTION

 The six horse pulled stagecoach with three dead frozen men now tied to the roof, rides through FRAME.

 WE CUT TO

 BACK INTO THE STAGECOACH (MOVING)

 MAJ.WARREN

 smokes his pipe.

 JOHN RUTH

 smokes his pipe.

 Then all of a sudden, John Ruth gets a little sheepish, and asks;

 JOHN RUTH

 (to Maj.Warren) I know we only met each other once before. And i don't mean to unduly imply intimacy. But-a……do you still got it?

 Maj.Warren knowing perfectly well what the old dog is referring to;

 MAJ.WARREN

 Do i still got, what?

 JOHN RUTH

 …the Lincon letter?

 MAJ.WARREN

 Of course.

 JOHN RUTH

 Do you got it on you?

 Maj.Warren nods his hat brim, yes.

 JOHN RUTH

 Where?

 Maj.Warren takes two fingers and points at his heart.

 MAJ.WARREN

 Right here.

 JOHN RUTH

 Look, i know you gotta' be real careful with it and all. I can imagine you probably don't want to take it in an'out of the envelope all that often. But if you wouldn't mind, I’d sure appreciate seein' it again.

 MAJ.WARREN

 Well, like you said, i don't like taking it in an' out of the envelope that often.

 However seein' as your saving my life an' all, i suppose i could let you read it again.

 John Ruth breaks into a big grin.

 Maj.Warren carefully takes out a envelope from his inside jacket pocket.

 John Ruth watches the envelope….

 Maj.Warren ever so carefully removes the letter inside the envelope…..

 John Ruth puts on his spindly reading glasses.

 ….then carefully opens up the letter from it's folded position… …then hands the(open letter to John Ruth.

 Daisy Domergue has no idea whats up with this letter.

 JOHN RUTH READS the letter. Moving his lips along with the words, but not saying them out loud.

 MAJ.WARREN WATCHES him read.

 John Ruth looks up from the letter, to Maj.Warren sitting across from him.

 JOHN RUTH

 (reading from the letter) "Ole Mary Todds callin', so I guess it must be time for bed" …..Ole Mary Todd….. (to Maj.Warren) That gets me.

 MAJ.WARREN

 That gets me too.

 John Ruth turns to Domergue, and holds out the letter in front of her.

 JOHN RUTH

 You know what this is, tramp? It's a letter from Lincoln. It's a letter from Lincoln to him. (pointing at Maj.Warren) They shared a correspondence during the war. They was pen pals. This is just one of the letters.

 Daisy Domergue looks over at the letter with interest….

 THEN….

 HOUCKS UP A LUGI

 and SPITS it on the letter with a BIG SPLAT!

 This shocks both Maj.Warren and John Ruth.

 MAJ. WARREN SLAMS his FIST into the right side of DOMERGUE's FACE….so hard….he ends up punching her into the stagecoach door with such force….IT FLIES OPEN….and DOMERGUE TUMBLES OUT of the six horse pulled vehicle….the handcuff chain taking JOHN RUTH WITH HER…as well as the Lincoln letter.

 EXT - STAGECOACH ROAD - SNOWY DAY

 Daisy Domergue and John Ruth go flying out of the speeding wagon, tumbling and somersaulting in the snow.

 O.B. pulls up on the reigns yelling at the ponies, bringing the fast steeds to a slushy stop.

 John Ruth lies in the snow, still chained to the dazed Domergue, holding his arm in pain.

 JOHN RUTH

 (cursing at the cold) …of all the stupid - Like to rip my goddamn arm off!

 Maj.Warren climbs out of the stopped vehicle.

 John Ruth takes out a SMALL KEY, and for the first time in the story, UNLOCKS the handcuffs that tie him to his female prisoner.

 For the moment…both John Ruth and Daisy Domergue are free.

 He doesn't want to, but his arm hurts like dickins, and he has to walk it off.

 Daisy Domergue, spits some blood from her mouth into the snow. She touches her freed wrist. She watches John Ruth walk off the pain in his shoulder. "Awww, he hurt his arm, ain't that too bad", she thinks to herself.

 Maj.Warren looks for his Lincoln letter.

 John Ruth yells at the Union Officer;

 JOHN RUTH

 I didn't drag her stinkin' ass up this goddamn mountain, just for you to break her neck on the outskirts of town!

 MAJ.WARREN

 You the one handed her my goddamn letter. I didn't give it to her, i gave it to you!

 JOHN RUTH

 Okay, it's both of our faults.

 Maj.Warren gives him a look. Then goes back to looking for his special presidential correspondence.

 John Ruth's arm feels a little better. He approaches the fallen Domergue, with a RIFLE in his hand.

 With bloody teeth Domergue looks up at Ruth and says;

 DOMERGUE

 That nigger like to bust my jaw.

 JOHN RUTH

 You ruin that letter of his, that niggers gonna' stomp your ass to death. And when he do, I'm gonna sit back on that wagon wheel watch and laugh.

 Maj.Warren finds the letter.

 It’s worse for the wear, but still intact.

 John Ruth calls to him;

 JOHN RUTH

 How is it?

 MAJ.WARREN

 She didn't help it none. But it's allright.

 Maj.Warren puts the Lincoln letter back in it's envelope, then puts the envelope back in the pocket of his winter jacket.

 Then the colored Union Officer scoops up a handful of snow, and crafts a snowball. He looks at Domergue.

 She looks at him.

 DOMERGUE

 Is that the way niggers treat their ladies?

 Maj.Warren throws the snowball in her face.

 MAJ.WARREN

 You ain't no lady.

 Maj.Warren trod's off in the snow.

 John Ruth looks down at her.

 JOHN RUTH

 Your about one wise word from being tied up on the roof with them other fella's.

 Now pick your trash ass up, and haul it back in that coach. Open your mouth again, and i'll feed it a knucklesanwhich.

 O.B. the Stagecoach Driver calls from OFFSCREEN;

 O.B. (OS)

 Hey mister Ruth?

 Answering without turning around;

 JOHN RUTH

 What?

 O.B. (OS)

 We got another fella' on foot, up here on the road!

 Turning towards O.B.

 JOHN RUTH

 What?

 MAJ.WARREN & O.B.

 look down the road at the lone figure trying to get their attention. John ruth, rifle in hand, joins them.

 POV:

 way way down the snow covered road, a lone tiny figure of a man waves a lantern, trying to get there attention.

 JOHN RUTH

 (to Maj.Warren) Considering there's a blizzard goin' on, whole lotta' fella's walkin' around, wouldn't you say, Major?

 The Major looks at Mr.Ruth.

 MAJ.WARREN

 Considering I'm one half of them fella's …..yeah…. seems to be a lot of us.

 John Ruth points down the road.

 JOHN RUTH

 You know that fella'?

 MAJ.WARREN

 I know me some people 'round here. I spent a lotta' time on this mountain hidin' out from bushwackers. So maybe I know that fella', and maybe I don't. But i wasn't expecting nobody.

 JOHN RUTH

 You wern't, aye?

 MAJ.WARREN

 No I wern't.

 John Ruth lowers the rifle barrel, till it's pointed at Maj.Warren.

 JOHN RUTH

 This changes things, son. (beat) Eight thousand dollars a lotta' money for a nigger. But with a partner…. … eighteen's a whole lot better.

 MAJ.WARREN

 I don't have a partner no more.

 JOHN RUTH

 So you say.

 MAJ.WARREN

 Why don't you take a gander at those three frozen fuckers up there. You won't find no holes in there back. Well, okay, maybe not Rebel Roy McCracken, him i did shoot in the back. But shitfire, he deserved it. He not only shot my partner, he tried to steal my damn horse.

 JOHN RUTH

 (to Maj.Warren) Turn around.

 Maj.Warren does.

 JOHN RUTH

 Put your hands behind your head.

 Maj.Warren does.

 MAJ.WARREN

 You really think i'm in cahoots wit that fella'? Or her?

 John Ruth CUFFS Maj.Warren's wrists behind his back.

 JOHN RUTH

 That's my problem boy, I don't know. And until i do, you in chains.

 CUT TO BLACK

 [image:]

 [image: 8]

 EXT - SNOW COVERED STAGECOACH ROAD - DAY

 The CAMERA is behind The STRANGER ON THE ROAD, who's facing the horses, the stagecoach, and O.B. the stagecoach driver.

 The wind has picked up more, befitting the coming blizzard.

 John Ruth's Voice yells out from inside the wagon;

 JOHN RUTH'S VOICE (OS)

 Hand your weapons to the driver.

 STRANGER ON THE ROAD

 Little jumpy, ain't you?

 JOHN RUTH'S VOICE (OS)

 Never mind the jokes, just do it.

 STRANGER ON THE ROAD

 If you say so.

 JOHN RUTH'S VOICE (OS)

 I do.

 The Stranger on the road, takes the pistol hanging from the gun belt on his hip, and hands it up to O.B.

 STRANGER ON THE ROAD

 Okay, I done did it.

 JOHN RUTH'S VOICE (OS)

 O.B.? Ya' got 'em?

 O.B.

 (yelling back) I got 'em!

 JOHN RUTH'S VOICE (OS)

 Okay fella', keep holdin' that lantern with that one hand, and keep that other hand where i can see it. Walk around here where i can get a good look at cha'.

 Real slow like.

 Keeping his back to the camera, The Stranger with hands raised, walks to the stagecoach.

 When he gets to the side of the stagecoach, he see's John Ruth's head framed in one of the stagecoach door windows. The other window has both it's window blind rolled down, and it's curtains closed.

 John Ruth gets a good gander at The Stranger.

 JOHN RUTH

 I'll be a goddamn dog in the manger. That you Chris Mannix?

 The Young Stranger, with his arm raised, holding the lantern with the wind whipping around him, says;

 STRANGER ON THE ROAD

 I'm sorry friend, do we know each other?

 JOHN RUTH

 Not quite.

 INT - STAGECOACH (STILL) - WINDY DAY

 Inside the coach, with the doors closed, Maj.Warren, with his hands cuffed behind his back, says to John Ruth;

 MAJ.WARREN

 You know this fella'?

 JOHN RUTH

 (to Maj.Warren) Only by reputation.

 EXT - STAGECOACH ROAD - DAY

 STRANGER ON THE ROAD

 Like i said friend, you got me at a bit of a disadvantage.

 JOHN RUTH

 Keepin' you at a disadvantage, is a advantage I intend to keep.

 STRANGER ON THE ROAD

 Whoever you are mister, you sure sound tough when your talkin' to a desperate man knee deep in snow. But i don’t want no trouble. I just wanna' ride. I'm freezin' to death.

 INT - STAGECOACH (STILL) - DAY

 MAJ.WARREN

 (to John Ruth) Who is this joker?

 JOHN RUTH

 (to Maj.Warren) You heard of the rebel renegade Erskine Mannix?

 MAJ.WARREN

 Mannix's Marauders?

 JOHN RUTH

 That's them. The scourge of South Carolina, Mannix's Marauders. That's Erskine's youngest boy, Chris.

 EXT - STAGECOACH ROAD - DAY

 JOHN RUTH

 What brings you in my path, Chris Mannix?

 CHRIS MANNIX A early thirties, untrustworthy, rotten teeth hillbilly, with admittedly FLY WINTER OUTFIT, complete with COOL COWBOY HAT.

 CHRIS MANNIX

 Well Mr.Face, i was riding to Red Rock and my horse stepped in a gofer hole in the snow, fucked up his leg, an' had to put 'er down.

 INT - STAGECOACH (STILL)

 John Ruth gives Maj.Warren a sarcastic look.

 JOHN RUTH

 Seems like a mighty bad luck day for horses.

 EXT - STAGECOACH ROAD

 CHRIS

 Seemed like a mighty bad luck day for me too…..till i saw your wagon.

 JOHN RUTH

 You got business in Red Rock?

 CHRIS

 Yes i do.

 JOHN RUTH

 What?

 Chris flashes a alligator grin.

 CHRIS

 I'm the new sheriff.

 INT - STAGECOACH (STILL) - DAY

 John Ruth and Maj.Warren exchange looks.

 EXT - STAGECOACH ROAD - DAY

 John Ruth snorts.

 JOHN RUTH

 Horseshit.

 CHRIS

 'fraid not.

 JOHN RUTH

 Where's your star?

 CHRIS

 Well I ain't the sheriff yet. Once I get there they swear me in, but that ain't happened yet. And that's when you get the star.

 JOHN RUTH

 You got anything that can back any of this up?

 CHRIS

 Yeah. When we get to Red Rock.

 JOHN RUTH

 Not even a telegram…. you know, like when they hired ya'?

 CHRIS

 I travel light. (beat) And from the look of those three frozen fuckers up there, (pointing at the stagecoach roof) I figure your a bounty hunter open for business. And I figure your taking them three dead bodies into Red Rock to get paid?

 The bounty hunter leans forward, and brings up the window shade on the other stagecoach door, reveling Domergue, and Maj.Warren sitting next to her.

 JOHN RUTH

 Three dead. One alive.

 Chris and Daisy meet eyes.

 CHRIS

 Who's that?

 JOHN RUTH

 Daisy Domergue.

 CHRIS

 Who the fuck is Daisy Domergue?

 JOHN RUTH

 Not a goddamn thing to nobody, except me and the hangman.

 Chris finally gets a good gander at the men inside the wagon.

 CHRIS

 Well i'll be double dogged dammed. Your The Hangman, Bob Ruth.

 JOHN RUTH

 It's John. And spotting Maj.Warren in there too.

 CHRIS

 And you….your the nigger with the head….Major Marquis. My lord, is that really the real head of Major Marquis lookin' at me now?

 MAJ.WARREN

 I'm really me, and it's really my head.

 CHRIS

 Boy oh boy…there was a time…What's goin' on, you havin' a bounty hunters picnic? - Never mind - you takin' in them three and her to Red Rock to get paid, ain't ya'?

 JOHN RUTH

 Yeah.

 CHRIS

 Well the man in Red Rock suppose to pay ya' is me. The new sheriff. So if you wanna' get paid, you need to get me to Red Rock.

 JOHN RUTH

 Well excuse me for findin' it hard to believe a town electin’ you to do anything except drop dead.

 CHRIS

 So i'm suppose to freeze, 'cause you find something hard to believe?

 INT - STAGECOACH (STILL)

 John Ruth considers the choice.

 He looks to Maj.Warren.

 Maj.Warren looks back, take him or leave him, it's up to you.

 JOHN RUTH

 I suppose not.

 The bounty hunter KICKS the stagecoach door open. He removes the last set of handcuffs from off his belt, and tosses them in the snow at Chris' feet.

 JOHN RUTH

 Put them on and come inside.

 Chris Mannix bends down and picks up the handcuffs at his feet.

 He examines them in his hand.

 Then he tosses them back inside the stagecoach, they land on the wood floor with a LOUD THUMP.

 CHRIS

 No.

 JOHN RUTH

 Then you'll freeze.

 CHRIS

 Then you’ll hang.

 JOHN RUTH

 How so?

 CHRIS

 (to O.B.) Driver! Could you come down here and join us?

 O.B. climbs down off his perch and joins the conversation.

 CHRIS

 (to O.B.) You heard me tell this fella' I'm the new sheriff of Red Rock, right?

 O.B.

 Yeah.

 CHRIS

 (to John Ruth) Red Rock is my town now. And i'm gonna' enter my town, in bounty hunters chains? No-Sir! Chains of a nigger and a nigger lover? I ain't entering Red Rock that way, bushwackers. (to O.B.) When you finally get to Red Rock. Your gonna' realize every goddamn thing i said was true. And i expect you, O.B., to tell the townsfolk of Red Rock that John Ruth let their new sheriff freeze to death. (to John Ruth) There ain't no bounty on my head, bushwacker. You let me die, that's murder.

 Chris Mannix just said a mouthful. A mouthful John Ruth chews in silence.

 Maj.Warren breaks it…

 MAJ.WARREN

 John?

 John Ruth looks to him.

 MAJ.WARREN

 He's right.

 John Ruth makes up his mind.

 JOHN RUTH

 (to Maj.Warren) Turn around.

 John Ruth takes the TINY KEY out of his pocket, and unlocks the black man's handcuffs. Every time John Ruth takes out that key Domergue clocks it.

 JOHN RUTH

 (to O.B.) O.B., give the Major back his iron. (to the Major) One thing i know is this nigger-hatin' son of a gun ain't partnered up with you. I'll help you protect your eight thousand, you help me protect my ten, deal?

 MAJ.WARREN

 Deal.

 They shake hands.

 CHRIS

 Ain't love grand. Y'all wanna' lie on the ground and make snow angles together?

 JOHN RUTH

 O.B., I said, give the Major back his iron!

 O.B. leans in the wagon and hands the Major his two pistols back.

 The black man puts one back in it's holster, and the other he rests lazy on his lap.

 John Ruth YANKS Daisy Domergue back next to him.

 Chris Mannix enters the coach, and sits in the space next to Maj.Warren.

 Before he climbs back up on his perch, O.B. closes the stagecoach door, and says to the passengers through the window;

 O.B.

 From here on end, no more stops. Or ain't none of us gonna' make it to Minnie's.

 O.B. disappears from the window, back up to his perch on the drivers seat, he whips the six horses to life, and the whole wagon rushes away.

 INT - STAGECOACH (MOVING) - DAY

 MAJOR MARQUIS WARREN & CHRIS MANNIX sit on one side.

 John Ruth with his wrist handcuffed to Daisy Domergue sits on the otherside.

 Chris Mannix just looks at the outdoors speeding by the little window in the stagecoach door.

 CHRIS

 Phew doggie! That was a close one. There were a few hours there I thought I was a goner fe'r sure.

 He lets out a LOUD REBEL YELL!

 CHRIS

 (CON'T) Good god almighty, it's good to be alive! Tell ya' what, Bob -

 JOHN RUTH

 - The names John.

 CHRIS

 - When we get to Red Rock, I'll buy you and Major Marquis there dinner and drinks. My way of sayin' thanks.

 JOHN RUTH

 I don't drink with rebel renegades, and i damn sure don't break bread with 'em.

 CHRIS

 Well Mr.Hangman, you sure don't sound like a blue belly, but you sure do talk like one. You gotta' axe to grind against the cause.

 JOHN RUTH

 Yeah i do. I got me a big axe to grind against a bunch of losers gone loco wrappin' themselfs up in the rebel flag as a excuse for killin' and stealin'. (to Maj.Warren) And this should interest you Warren, imparticular emancipated blacks!

 Maj.Warren looks over at Chris.

 DOMERGUE

 Sounds like my kinda' fella'.

 Chris says to John Ruth;

 CHRIS

 Sounds to me you been readin' a lotta' newspapers printed in Washington D.C. (beat) Anywho……I'm just tryin' to let y'all know how grateful I am. I was a goner, and y'all saved me.

 JOHN RUTH

 You want to show me how grateful you are……shut up.

 CHRIS

 I will. But before I shut up, there's something I'd like to know? (beat) Why do they call ya', The Hangman? That's a mighty mean moniker. What's it mean?

 Major Marquis Warren opens his mouth.

 MAJ.WARREN

 It's a name well earned. And unique to our profession.

 This gets everybody in the stagecoach's attention.

 MAJ.WARREN

 (CON'T) when the handbill says Dead or Alive, John Ruth always tries to bring 'em back alive. That's why they call 'em The Hangman. When The Hangman catches you, you don't die by a bullet in the back. When The Hangman catches you… ….you hang.

 Then Maj.Warren turns to Domergue, and says;

 MAJ.WARREN

 (to Domergue) Like for instance, if i were bringin' you into Red Rock….you'd be up on that roof with them other fella's .

 Chris looks over at Maj .Warren.

 CHRIS

 (meaning John Ruth) Does he know how famous you once was?

 MAJ.WARREN

 I don't think so.

 John Ruth realizes he's being talked about.

 Chris continues with his private conversation with Maj.Warren

 CHRIS

 (to Maj.Warren) Is there still a few stupid southern boys out there who think there's a reward on your head?

 Maj.Warren knowing what Chris is referring to, says;

 MAJ.WARREN

 Not no more. I think i got the last of 'em, two years ago.

 CHRIS

 Like they always say, you can always tell a southern boys…but you can't tell 'em much.

 That makes Maj.Warren, gafaw.

 Chris turns his gaze on Domergue.

 CHRIS

 (to Domergue) Do you know who he (meaning Maj.Warren) is?

 DOMERGUE

 Do I know about the thirty thousand dollar reward on the head of Major Marquis? Yeah, i know about Major Marquis and his head.

 John Ruth looks to Maj.Warren.

 Chris explains to John Ruth;

 CHRIS

 For hillbilly's, the head of Major Marquis was a new farm. Or a ranch. Or eight good horses, the kind you could start a proper stable with.

 CHRIS

 (to maj.Warren) Them hillbilly's went nigger head huntin' but they never did get 'em the right nigger head, did they?

 MAJ.WARREN

 No they didn't. But it wasn't for lack of tryin'.

 CHRIS

 I bet. (to John Ruth) Now it didn't stay .thirty thousand the length of the war. It dropped down to eight, then five. (to Maj.Warren) What was the reward at wars end?

 MAJ.WARREN

 At wars end? There was still a regiment of Alabama veterans offering eight hundred dollars.

 CHRIS

 You got some real committed old southern fuckers in Alabama.

 MAJ.WARREN

 Oh they were committed, all right. They was offering eight hundred real dollars. Not that confederate wall paper.

 CHRIS

 But i bet even when it was five, you had your share of southern boys cornin' to call.

 MAJ.WARREN

 You know i did. (to John Ruth) The confederates took exception to my capacity for killin' them. So the cause put a reward on my head. (beat) And them peckawoods left their families, and left their homes, and came to this snowy mountain, lookin' for me. And the ones ain't no one heard tell of no more, them the ones that found me.

 JOHN RUTH

 Why was there a reward on you?

 MAJ.WARREN

 After i broke out of Wellenbeck, the south took my continued existence as a personal affront.

 JOHN RUTH

 What's Wellenbeck?

 CHRIS

 You ain't never heard of Wellenbeck prisoner of war camp, West Virginia?

 JOHN RUTH

 No Reb, I ain't never heard of it! (to Maj.Warren) You bust out?

 Maj.Warren nods his head, yes.

 CHRIS

 Oh Maj.Marquis did more then bust out. Maj.Marquis had a bright idea. So bright you hafta' wonder why nobody never thought about it before. (to Maj.Warren) Tell John Ruth your bright idea.

 MAJ.WARREN

 Well the whole damn place was just made of kindling. (beat) So i burnt it down.

 CHRIS

 There was a rookie regiment spendin' the overnight in the camp. Forty-seven men…burnt to a crisp. Southern youth, farmers sons, cream of the crop.

 MAJ.WARREN

 And i say, let 'em burn. I'm suppose to apologize for killin' Johnny Reb? You fought the war to keep niggers in chains. I fought the war to kill white southern crackers. Kill 'em anyway i can. Shoot 'em, burn 'em, drown 'em, drop big ole rocks on their heads, whatever it takes to kill white southern crackers, that's what i joined the war to do….and that's what i did.

 CHRIS

 (to John Ruth) To answer your question, John Ruth, when Major Marquis burned forty seven men alive, for no more a reason then to give a nigger a run for the trees, that's when the south put a reward on the head of Major Marquis.

 MAJ.WARREN

 (to Chris) And I made them trees, Mannix. And you best believe i didn't look back neither. Not till i passed the northern line.

 CHRIS

 (to Maj.Warren) But you had a surprise waitin' for you on the northern side, didn't ya'? (to John Ruth) See once they started pullin' out all the burnt bodies at Wellenbeck. Seems not all them boys were southern. (to Maj.Warren) Burnt up some of your own boys, didn't ya' Major? (to John Ruth) They started findin' the burnt bodies of prisoners. (to Maj.Warren) How many did they find?

 MAJ.WARREN

 (to John Ruth) The fire got a little out of hand, he's exaggerating.

 CHRIS

 Now if memory serves, your side didn't look at it that way. Not that i had the time to keep up with yankee politics with all the lootin' and shootin' me and mine suppose to have done. Anyway Maj.Warren, what was the final yankee death count?

 JOHN RUTH

 (to Chris) Your dad was a bloody renegade. And he commanded a renegade army of cutthroats.

 CHRIS

 What my daddy fought fer' was dignity in defeat, and against the unconditional surrender. We wern't foreign barbarians at the gate. We were your brothers. We deserved dignity in defeat.

 MAJ.WARREN

 (to Chris) How many nigger towns you sack in your fight for dignity in defeat, Mannix?

 CHRIS

 (to Maj.Warren) My fair share, Major. When niggers are scarred, that's when white folks are safe. First order of business for a renegade army fightin' for a lost southern cause, make the white folks feel safe.

 MAJ.WARREN

 Now you gonna' talk that hateful nigger talk, you can ride up top with O.B.

 CHRIS

 No no no, you got me talkin' politics, i didn't wanna'. Like i said, i'm just happy to be alive. I think i'll just look out this window here, at all this pretty scenery, and just think about how lucky i am.

 Chris turns away from the Major, and looks out the window.

 We see the white winter wonderland landscape of trees and rocks and snow banks go rolling by in GLORIOUS 70mm SUPERSCOPE.

 [image:]

 [image: 8]

 EXT - SNOW COVERED STAGECOACH ROAD - DAY

 O.B. driving the six horse carriage forward. He takes his fist and BANGS on the side of the stagecoach.

 INT - STAGECOACH (MOVING) - DAY

 Except for John Ruth, the other passengers have dozed off.

 That pounding was O.B.'s cue that Minnie's was just ahead.

 JOHN RUTH

 Okay everybody, wake up. We're at Minnie's.

 The other three passengers open their eyes and return to life.

 JOHN RUTH

 Now this storms lookin' pretty ugly.

 So once we get here, whoever Minnie's got working for her, is going to need help unhitching these ponies and gettin' them in shelter. Now since I can't likely do that chained to her, I'm volunteering you two freeloaders.

 Neither Maj.Warren or Chris have a problem with that.

 CHRIS

 Sure. (beat) How long we been asleep?

 JOHN RUTH

 About a half hour.

 CHRIS

 I don't know if it's my imagination, but it seems a lot colder then a half hour ago.

 JOHN RUTH

 It ain't your imagination. I for one can't wait to partake of some of Minnie's coffy. (to Maj.Warren) What's that she always says about it?

 MAJ.WARREN

 About her coffy?

 John Ruth nods his head in the affirmative.

 MAJ.WARREN

 That it's Strong, Hot, and Good.

 John Ruth laughs;

 JOHN RUTH

 That's it. Strong, Hot, and Good.

 EXT - MINNIE’S HABERDASHERY - DAY

 The six horse team stagecoach pulls up to the front of the log built building that’s known as "MINNIE'S HABERDASHERY".

 On the outside, Minnie's just looked like a slightly bigger then normal stagecoach stop over, parked halfway up a mountain. That's because, despite local reputation, that’s what it is. If serving two bottles of tequila, one bottle of Mezcal, and one bottle of brandy qualifies you as a bar, it's a bar. If serving stew qualifies you as restaurant, it's a restaurant.

 It sells a few hats, and gloves, and snow shoes for the stagecoach passengers. And supplies for the mountain folk. And it received special packages for people in Red Rock. Like say when Carlos Robante (Pedro Gonzalez-Gonzalez) in "Rio Bravo" buys those red bloomers for his wife Consuela (Estelita Rodriguez), but doesn't want everybody in town to know about it. If he lived in Red Rock, he'd buy them through the mail, have them sent to Minnie's, and when they arrived, Minnie would get word to him, and he'd ride out there and pick them up. Minnie's was also a good place to hold up during a storm. This wasn't the first time a group of passengers from the stage had to sit out the snow. Minnie and her partner Sweet Dave also traded goods. In fact the only stuff in their store of any interest is the stuff they acquired in trade. If that makes them a trading goods store, then their a trading goods store.

 Minnie’s Haberdashery is a lot of things, but the one thing it wasn't, was a haberdashery.

 O.B. brings the horses to a stop. He sees something…..

 ANOTHER STAGECOACH, horses put away, off to the side.

 OB.'s first thought is, there's already people here. His second thought is, that's strange.

 He looks around.

 The storm has gotten uglier…. the wind more brutal.

 He see's the outside of Minnie's, he looks at the barn, the outhouse. The field of white snow surrounding it. It looks like Minnie's, but it looks a little spooky. But this storm is spooky, so O.B. caulks up his feelings to that.

 And into this spooky storm A BEARDED MAN in a big winter coat and hat comes out of Minnie's front door, and walks towards the stagecoach. Just as he gets closer the passengers inside open the shades on the windows of the carriage door. The Man sees it's four passengers sitting inside.

 This seems to startle him.

 He shoots off to speak with O.B.

 INT - STAGECOACH (STILL) - DAY

 All four passengers saw the Man's reaction.

 CHRIS

 He didn't look that happy to see us.

 John Ruth, staring at Minnie's building, says;

 JOHN RUTH

 I think he's already got 'em some customers.

 EXT - MINNIE'S HABERDASHERY - DAY

 The bearded man in the winter coat moves over to O.B.'s perch on the wagon.

 BEARDED MAN

 (speaking with French accent) What the hells going on, we weren't expecting another stage tonight?

 Referring to the other stagecoach.

 O.B.

 I can see. you already got another one up here.

 BEARDED MAN

 I just got through putting the horses away. The storm is really getting going now. So much so people have to yell to be heard.

 O.B.

 This ain't the normal line. But we are stuck on the wrong side of a blizzard, so it looks like your stuck with us. Are Minnie and Sweet Dave inside?

 BEARDED MAN

 They ain't here. I'm running the place while their gone.

 John Ruth steps out of the stagecoach into the cold dragging Domergue along with him.

 JOHN RUTH

 Where's Minnie and Sweet Dave?

 BOB

 He says they ain't here. He's lookin' after the place while they gone.

 JOHN RUTH

 (to O.B.) They ain't here… (to Bearded Man) …where are they?

 BEARDED MAN

 Their visiting Minnie's mother.

 JOHN RUTH

 Her mother? Who are you?

 BEARDED MAN

 I'm Bob.

 JOHN RUTH

 Your what?

 BOB

 I'm Bob.

 JOHN RUTH

 Bob?

 BOB

 Oui…Bob.

 JOHN RUTH

 What are you?

 BOB

 I'm French.

 JOHN RUTH

 So your lookin' after the place while Minnie's away?

 BOB

 Oui.

 JOHN RUTH

 Coffy in there?

 BOB

 Oui.

 JOHN RUTH

 Is it Strong, Hot, and Good?

 BOB

 Oui.

 JOHN RUTH

 Well whoever you are, help O.B. with the horses. Get 'em outta' this cold, before the blizzard lands on our heads.

 BOB

 I just put those other horses away. You need it done fast, you need to help.

 JOHN RUTH

 I got two of my best men on it.

 He says as both Maj.Warren and Chris Mannix climb out of the stagecoach.

 John Ruth YANKS Domergue away towards the front door of Minnie's, when suddenly his arm is YANKED BACK.

 He looks down and sees Domergue has stopped and squatted in the snow to take a pee.

 She looks up at him.

 DOMERGUE

 You'd let a horse piss, wouldn't ya'? Okay, maybe she's got a point. He lets Domergue take her pee.

 INT - MINNIE’S HABERDASHERY - DAY

 We focus in on the front door of Minnie's Haberdashery, and only the front door.

 We hear John Ruth outside, trying to open the door, but it's nailed shut.

 Then we hear PEOPLE INSIDE THE ROOM YELL OFF SCREEN at the door?

 PEOPLE INSIDE (OS)

 Kick it open!

 John Ruth KICKS THE FRONT DOOR OPEN - The WIND from outside WHIPS INTO THE ROOM - John Ruth and Domergue step quickly inside, Ruth SLAMS the door SHUT behind him - CUTTING OFF THE WIND - only to see there's no door lock.

 The People Inside yell at them;

 PEOPLE INSIDE (OS)

 You have to nail it shut!

 Both him and her look at them,"What"?

 PEOPLE INSIDE (OS)

 There's a hammer and nails by the door!

 As they hold the door closed, they look down and see a hammer and a can of nails.

 So as Domergue holds the wind battered door closed, John Ruth picks up the hammer, grabs some nails, and begins POUNDING THEM into a piece of wood on the door. He finishes and starts to put the hammer down, when the People Inside yell at him;

 PEOPLE INSIDE (OS)

 You need to do two piece's of wood!

 Both him and Domergue give them a bit of "a look", but then turn back to the door. He picks off the floor another piece of wood, and HAMMERS it into the door and the wall.

 When he finishes, he lays down the hammer, and says;

 JOHN RUTH

 That doors a son of a gun. Who's the idiot who broke that?

 He turns to look at the People Inside.

 It's THREE MEN:

 One, a BLONDE LITTLE MAN who wears a grey european cut business suit who stands up when he sees a woman has entered the room.

 BLONDE LITTLE MAN

 (speaking with a English accent) Good heavens, a woman out in this white hell. You must be frozen solid.

 The Blonde Little Man is a bit of a Fop. Not a gigantic Fop, just a bit of one.

 Two, a OLD MAN with a white beard in a old grey Confederate Officer Uniform. Rank, GENERAL. He sits by himself in a cozy chair by the fire place complete with roaring fire. He doesn't look up at the man and woman.

 and…

 Three, a lone COWBOY FELLA', in a cow puncher uniform complete with cool brown cow puncher hat. He sits at a little table in the corner, peeling a apple with a little tiny knife, the apple skin hanging down unbroken in a long string. When the Man and Woman enter the room, he doesn't stop what he's doing (peeling the apple), but his eyes go up to them.

 We also take in the inside of Minnie's Haberdashery. As has been reported by Bob, sadly no Minnie. Even without meeting Minnie, we feel her loss to this building. With Minnie's big presence this place comes alive and is homey and warm. Without her, it's a cold shack full of junk.

 There's a kitchen area, that includes a pot belly stove.

 Two comfy chairs sit in front of fireplace with a big warming fire crackling in it. In one of the cozy chairs sits the Old General, in the other was the Little English Man before he stood up.

 Across from the kitchen area, on the otherside of the room, is a Bar Area. A Small Bar, with Three Bar Stools. And Four Bottles of Booze. Two bottles of Tequila. One bottle of mezcal. One bottle of Brandy.

 A few scattered small tables for one to four. The Cowboy Fella' sits at one of those.

 A Picnic Table in the middle of the room for community eating.

 A Old Piano in the corner.

 And A Big Iron Double Bed that sits amongst the goods in the store. It's Minnie and Sweet Daves bed.

 John Ruth answers the English Man;

 JOHN RUTH

 Got a few dead ones back there frozen solid. This tramps just chilly.

 ENGLISH MAN

 Well she should warm herself by the fire.

 JOHN RUTH

 Coffy i'll do her good.

 Ruth YANKS her in the direction of the pot belly stove and the coffy.

 The People Inside see the handcuffs that attache the two.

 As John Ruth crosses the room heading towards the kitchen area, dragging Domergue along like a rag doll, he asks the English Man

 JOHN RUTH

 Seems like Minnie's got 'er a full house. When did you fella's arrive?

 ENGLISH MAN

 About forty minutes ago.

 JOHN RUTH

 (meaning the Cowboy Fella') Is that your driver?

 John Ruth finds the coffy pot on the stove.

 ENGLISH MAN

 No, he's a passenger. The driver lit out. He said he was going to spend the blizzard shacked up with a friend.

 He'd come back when the sun came out.

 JOHN RUTH

 Lucky devil.

 John Ruth goes looking for coffy cups. He sees a half plucked chicken, makes a face at it. He finds a coffy cup, and pours himself a hot cup of Minnie's coffy.

 He turns to Domergue and asks;

 JOHN RUTH

 What was it again?

 DOMERGUE

 About her coffy?

 JOHN RUTH

 Yeah.

 DOMERGUE

 Strong hot and good.

 JOHN RUTH

 That's it, Strong, Hot, and …..

 John Ruth takes a DRINK of coffy----Then SPITS IT OUT…

 JOHN RUTH

 Jesus Christ, that's awful!

 The Cowboy Fella' laughs.

 As does the Little Man.

 As does Domergue.

 As does John Ruth as he takes the coffy pot and dumps out the brown junk in it.

 JOHN RUTH

 Christ almighty, what that French fella' do, soak his ole socks in the pot?

 They all laugh.

 LITTLE MAN

 I think we felt the same way, but were alittle too polite to say something.

 DOMERGUE

 (referring to Ruth) He don't have that problem.

 JOHN RUTH

 Where's the coffy?

 The Little Man points at a bag.

 LITTLE MAN

 There.

 John Ruth makes a new pot of coffy, dragging Domergue with him. As he prepares the coffy, he asks the Little English Man;

 JOHN RUTH

 So all three of you on the way to Red Rock when the blizzard stopped ya', huh?

 LITTLE MAN

 Yes, all three of us were on that stagecoach out there. How many in yours?

 JOHN RUTH

 Full house. Including me, her and the driver, five.

 The Cowboy Fella's eyes raise as he hears the stagecoach brought five with them. He eats a piece of apple.

 The Old General doesn't twitch.

 The Little English Man's eyes raise as well.

 LITTLE MAN

 Five? Well well well. Looks like Minnie's Haberdashery is about to get cozy the next couple of days.

 JOHN RUTH

 Where's the well water?

 The Little English Man points at a bucket.

 LITTLE MAN

 Right there.

 John Ruth adds water to the coffy pot and puts it on the pot belly stove to boil.

 Then suddenly Domergue blurts out to The Little Man or the room;

 DOMERGUE

 The new sheriff of Red Rock is traveling with us.

 All three, English Man, Old Man, and Cowboy Fella', hear that.

 JOHN RUTH

 Sheriff of Red Rock, that'll be the day.

 LITTLE MAN

 (curious) The new sheriff of Red Rock is traveling with you?

 JOHN RUTH

 He's lien, he ain't sheriff of nothin'. He's a southern renegade. He's just talkin' his self outta' freezin' to death, is all. (to Domergue) What the fuck i tell you 'bout talkin'? I will bust you in the mouth right in front of all these people, I don't give a fuck!

 The Little English Man watches the terse exchange between the man and woman with a visible amount of distaste.

 LITTLE MAN

 You never said your name, sir.

 JOHN RUTH

 John Ruth.

 LITTLE MAN

 Are you a lawman?

 JOHN RUTH

 I'm takin' her to the law.

 LITTLE MAN

 So your a bounty hunter?

 JOHN RUTH

 That's right, Buster.

 LITTLE MAN

 Do you have a warrant?

 John Ruth is surprised by that question.

 JOHN RUTH

 'Corse i do.

 LITTLE MAN

 May I see it?

 JOHN RUTH

 Why?

 LITTLE MAN

 Your suppose to produce it upon request. How am I suppose to know your not a villain, kidnaping this woman without a warrant in your possession?

 JOHN RUTH

 (irritated) What's your name, Buster?

 LITTLE MAN

 Well it certainly isn't Buster. It's Oswaldo Mobray.

 JOHN RUTH

 Oswaldo?

 OSWALDO

 Yes.

 JOHN RUTH

 Well i got my warrant, Oswaldo.

 John Ruth takes the warrant out of his winter coat, and SLAPS it into Oswaldo's hand.

 Oswaldo removes a glasses case from his suit coat pocket. Out of the case he removes a pair of reading glasses, and places them on his face. He examines the document.

 He looks up from the paper to the face of Daisy Domergue.

 OSWALDO

 I take it your Daisy Domergue?

 Domergue starts to say, yes - when John Ruth interrupts her.

 JOHN RUTH

 - It's her.

 Oswaldo goes back to examining the warrant.

 OSWALDO

 (as he reads) This warrant says, Dead or Alive?

 JOHN RUTH

 Yes it does.

 OSWALDO

 You've been transporting her for days, haven't you?

 JOHN RUTH

 How do you know?

 OSWALDO

 Because you both look like it. (he hands Ruth back the warrant) Transporting a desperate hostile prisoner like her sounds like hard work. Wouldn't transporting her be easier if she were dead?

 As John Ruth puts the warrant back in the pocket of his winter coat.

 JOHN RUTH

 No one said the job was suppose to be easy.

 OSWALDO

 Why is her hanging proper, so important to you?

 JOHN RUTH

 Let's just say i don't like to cheat the hangman. He's gotta' make a living too.

 Oswaldo Mobray reaches into the pocket of his suit vest, and produces a BUSINESS CARD, which he extends to John Ruth.

 OSWALDO

 I appreciate that. Allow me to properly introduce myself. I'm Oswaldo Mobray, the hangman in these parts.

 John Ruth looks at the card.

 JOHN RUTH

 Well la-dee-da. (looks at Oswaldo) Looks like i brought you a customer.

 Oswaldo looks to Daisy. Daisy looks to Oswaldo.

 OSWALDO

 So it would appear.

 DOMERGUE

 Have you ever spent two days or more locked up with one of your customers, before hand?

 OSWALDO

 No i can't say i have. This will be a new experience.

 DOMERGE

 What's life without new experiences?

 JOHN RUTH

 Oh you about to get a new experience Dolly. You gonna' get to experience what it' s like to be choked to death by a rope. Or what it's like to suddenly have your neck broke. Them the new experiences in your future. (to Oswaldo) Don't talk to my prisoner. I talk to my prisoner, that's it. You got it?

 OSWALDO

 Got it.

 EXT - MINNIE'S HABERDASHERY - DAY and

 INT - MINNIE'S STABLE

 We see separate shots of Maj.Warren, Chris, O.B., and Bob unhitching the horses from the stagecoach….Leading them across the snowy ground to 'stable….and once in the stable leading them into the stall.

 All FOUR MEN : MAJOR MARQUIS WARREN. CHRIS MANNIX. O.B.. BOB.

 Know how to handle horses.

 We also see THE WIND get WORSE.

 INT - MINNIE'S HABADASHERY - DAY

 John Ruth, with Domergue in tow, has relocated with Oswaldo Mobray by the bar. John Ruth pours shots of mezcal into clay shooters for Oswaldo, himself, and Domergue.

 They drink.

 As the clay shooter leaves John Ruth's lips, he looks across the room at The Cowboy Fella' .

 The Cowboy Fella' is at his table, a deck of cards laid out in front of him, playing a game of SOLITAIRE.

 A BOTTLE of BRANDY and a GLASS sit on the table.

 As does a pile of SHELLED PEANUTS, and a PILE OF BROKEN SHELLS.

 The Cowboy Fella' minds his own business, drinking BRANDY, eating PEANUTS, and playing SOLITAIRE.

 John Ruth turns to Oswaldo at the bar;

 JOHN RUTH

 How 'bout the cowboy fella'? What's his story?

 OSWALDO

 I don't know, he doesn't say much.

 JOHN RUTH

 What'd ya' mean, he doesn't say much? You rode up that whole hill together didn't ya'?

 OSWALDO

 And he didn't say much.

 JOHN RUTH

 What's his name?

 OSWALDO

 I don't know.

 JOHN RUTH

 He never said his name?

 JOHN RUTH

 I don't think so.

 John Ruth digs a SILVER DOLLAR out of his pocket. With his thumb, he FLIPS IT THROUGH THE AIR, landing on The Cowboy Fella's solitaire table with a LOUD THUMP.

 The Cowboy Fella' looks up from his game.

 John Ruth, dragging along Domergue, heads towards the Cowboy Fella's table.

 JOHN RUTH

 No offense cowboy fella', just gettin' your attention.

 The Cowboy Fella' leans back in his chair and looking up at the bounty hunter, says his first lines;

 COWBOY FELLA'

 You got it.

 JOHN RUTH

 I'm John Ruth, I'm bringin' in this one (gesturing to Domergue) to Red Rock to hang. That's my story. What's yours?

 The Cowboy Fella' shows the bounty hunter he's a real wise ass.

 COWBOY FELLA'

 Actually… it was my brother Earl, Who was the storyteller in the family. Me, I've never been very good at it. It's a gift. Some folks have it, some folks don't.

 John Ruth looks down at him sitting at the table with a smile on his face.

 JOHN RUTH

 Smarty pants, huh?

 Ruth turns to Domergue, and points at the solitaire table.

 JOHN RUTH

 Turn that over.

 Domergue, doing what she's told, TURNS OVER the cowboy fella's table. Cards, a brandy bottle, and peanuts go flying.

 John Ruth steps in to the sitting man closer, and he places his hand on the butt of his pistol.

 COWBOY FELLA'

 You do realize you broke our only bottle of brandy?

 JOHN RUTH

 Where your goin' you won't need brandy. (beat) Look boy, smarty pants answers ain't gonna' cut it. I'm transporting a prisoner. A prisoner who has friends. Friends who'd like to see her free, and me dead. Ain't no way i'm spendin' a coupla' nights under a roof with somebody i don't know who they are. And I don't know who you are. So who are you?

 COWBOY FELLA'

 Joe Gage.

 JOHN RUTH

 What?

 JOE GAGE

 That's my name. Joe Gage.

 JOHN RUTH

 Okay Joe Gage, why you goin' to Red Rock?

 JOE GAGE

 I ain't goin' to Red Rock.

 JOHN RUTH

 Where you goin"?

 JOE GAGE

 I'm goin' nine miles outside of Red Rock.

 JOHN RUTH

 What's there?

 JOE GAGE

 My mother.

 JOHN RUTH

 Your mother?

 JOE GAGE

 I'm a cow puncher. I just finished a big long drive. I wasn't just a ass in a saddley/ether. I was partners on this one. For once in my life I made a pretty penny. I was coming up here to spend Christmas with my mother.

 JOHN RUTH

 Really?

 JOE GAGE

 Really.

 JOHN RUTH

 Funny, you don't really look like the coming home for Christmas type.

 JOE GAGE

 Well then looks are deceiving. Because I'm defiantly the coming home for Christmas to spend it with my mother, type. Christmas with mother? It's the greatest thing in the world. (beat) Is that good enough?

 JOHN RUTH

 That's good enough for now. (beat) Steer clear of my prisoner.

 He moves away from Joe Gage, and looks at the Old General.

 He just looks at the Old Man who doesn't look at him.

 John Ruth makes contact.

 JOHN RUTH

 (CON'T) Hello old timer.

 The old timer points out the General rank on his uniform.

 OLD GENERAL

 General.

 JOHN RUTH

 (respectfully) General.

 OLD GENERAL

 You sir, are a hyena.

 Domergue laughs at this.

 OLD GENERAL

 (CON'T) And I have no wish to speak to you.

 John Ruth takes the insult for a moment and says;

 JOHN RUTH

 I've been called worse. Fair enough, General, sorry to bother you.

 INT - MINNIE'S STABLE - DAY

 The four men get all the horses in the stable stalls. With the other stage's six horses, and Minnie and Sweet Daves nag, it's quite a full house at Minnie's stable.

 Thirteen Horses.

 Not such a great number.

 As they finish, Bob the Frenchman says to the other three;

 BOB

 I'll feed and water the horses. You go inside, and get some hot coffy. I've got some stew on the fire, should be ready soon.

 O.B.

 Sounds good to me. (to Bob) Look no matter how bad this blizzard gets, we still gotta' feed these horses. So me and Chris better lay out a line from the stable to Minnie's front door.

 BOB

 Good idea.

 O.B. and Chris grab a rope, a hammer, spikes and start in on that. Maj.Warren tells Bob;

 MAJ.WARREN

 I'll help you.

 BOB

 No, don't worry, go inside, get warm.

 MAJ.WARREN

 Your doing stable work in a blizzard, i offer to help, and you say, no?

 BOB

 Your right. Thank you for your help.

 the two men get to the business of feeding and watering the hard working horses.

 EXT - MINNIE'S STABLE - DAY

 Chris and O.B. stretch out a rope in the harsh snow and wind.

 INT - MINNIE’S HABERDASHERY - DAY

 John Ruth and Domergue sit at the bar drinking with the hangman Oswaldo Mobray.

 Oswaldo is in mid-monologue;

 OSWALDO

 (to Domergue) Your wanted for murder. For the shake of my analogy, let's assume you did it.

 John Ruth SNORTS.

 Her eyeballs go to John Ruth for a beat, then move back to Oswaldo.

 DOMERGUE

 So….assuming that….?

 OSWALDO

 John Ruth wants to take you to Red Rock to stand trail for murder. And…IF…. your found guilty, the people of Red Rock will hang you in the town square. And as the hangman, I will preform the execution. And if all those things end up taking place, that's what civilized society calls JUSTICE. (beat) However if the relatives and loved ones of the person you murdered were outside that door right now. And after busting down that door, they drug you out in the snow, and strung you up by the neck….

 ….that would be FRONTIER JUSTICE.

 OSWALDO

 (CON'T) Now the good part about frontier Justice is it's very thirst quenching. The bad part is it's apt to be Wrong as Right.

 JOHN RUTH

 (to Domergue) Not in your case. In your case, you'd have it coinin' . But other people, maybe not so much.

 OSWALDO

 But ultimately…what's the real difference between the two? The real difference is ME….The Hangman. To me, it doesn't matter what you did. When i hang you, i will get no satisfaction from your death. It's my job. I hang you in Red Rock, i go to the next town, i hang somebody else there. The man who pulls the lever that breaks your neck, will be a dispassionate man. And that dispassion is the very essence of justice. For justice delivered WITHOUT dispassion, is always in danger of not being justice.

 Then we hear Chris and O.B. outside the front door.

 EXT - FRONT DOOR MINNIE'S HABERDASHERY - DAY

 Chris tries the door it won't open.

 then he hears The People Inside YELL from the otherside of the door;

 PEOPLE INSIDE (OS)

 Kick it open!

 Chris and O.B. trade looks.

 INT - MINNIE'S HABERDASHERY - DAY

 Chris Mannix KICKS THE FRONT DOOR OPEN - The WIND from outside WHIPS INTO THE ROOM - Chris Mannix and O.B. step quickly inside, Mannix SLAMS the DOOR SHUT behind him - CUTTING OFF THE WIND -Only to see there's no door lock.

 PEOPLE INSIDE

 You hafta' nail it shut!

 So as Chris holds the door closed as the wind beats against it, O.B. picks up the hammer, grabs some nails, and begins POUNDING THEM into a piece of wood on the door. He finishes and starts to put the hammer down, when the people Inside yell at him;

 PEOPLE INSIDE

 You need to do two piece's of wood!

 Both O.B. and Chris give them a bit of a "look", but then turn back to the door, and POUND NAILS into another piece of wood.

 When O.B. finishes, he lays the hammer down and says;

 O.B.

 Jesus Christ, that doors a whore!

 Chris turns around and takes in the room and the people.

 CHRIS

 Oh, i get it, haberdashery, that was a joke.

 He see's John Ruth at the bar, and on the otherside of the room, the pot belly stove with the pot of coffy on it.

 The very cold Chris and O.B. head for the coffy pot.

 CHRIS

 (to John Ruth) Hows the coffy?

 Moving over to the pot belly stove, and where he goes so goes Domergue, John Ruth says;

 JOHN RUTH

 Now, pretty good, if i do say so myself.

 O.B finds the cups.

 Chris pours the coffy.

 John Ruth and Domergue join them.

 As does Oswaldo Mobray.

 Chris and O.B. drink the coffy.

 They both really like it.

 O.B.

 Damn that's good.

 Talking to Chris and O.B. John Ruth jerks his thumb in Oswaldo's direction;

 JOHN RUTH

 Guess who he is?

 Chris takes a drink of coffy and guesses;

 CHRIS

 Buffalo Bill?

 The little english fop laughs at that;

 OSWALDO

 Ha ha ha - hardly. I'm Oswaldo Mobray, I'm The -

 John Ruth interrupts him.

 JOHN RUTH

 - He's the hangman of Red Rock.

 Both Chris and O.B.'s eyes raise.

 CHRIS

 Oh, you are?

 Oswaldo smiles at him.

 OSWALDO

 Yes I am.

 Chris offers his hand to shake, they do.

 CHRIS

 Well good to meet you Mr.Mobray, I'm Chris Mannix the new sheriff in Red Rock.

 Both Joe Gage and The Old General look up to see who's talking.

 John Ruth, chained to Domergue, drinking Mezcal, says;

 JOHN RUTH

 (loudly) Horseshit !

 Mr.Mannix and Mr.Mobray finish shaking hands, they both look to rude Ruth.

 CHRIS

 Pay no attention to him.

 John Ruth continues with his boorish behavior?

 JOHN RUTH

 (loudly) HORSE-SHIT! (to Chris) If your a goddamn sheriff, I'm a monkey's uncle.

 CHRIS

 (to Ruth) Good, then you can share bananas with your nigger friend in the stable.

 Chris continues with the introductions, despite John Ruth;

 CHRIS

 (to Oswaldo) Fella' next to me is a hellva' driver named O.B.

 Oswaldo and O.B shake hands.

 JOHN RUTH

 That's the only thing you said that's the truth.

 Chris ignores him.

 CHRIS

 (to Oswaldo) You cornin' into Red Rock to hang Lance Lawson?

 OSWALDO

 Precisely.

 CHRIS

 Do you have your execution orders on you?

 OSWALDO

 In my bag.

 CHRIS

 Can i see them?

 OSWALDO

 Of course.

 John Ruth and Domergue just watched the following exchange somewhat flabbergasted. Even John Ruth would have to admit, Chris is lying….he sure is a convincing liar.

 Oswaldo goes over to the BAG he left by the cozy chair by the fireplace, next to The Old General. He opens it searching for the papers.

 John Ruth asks Chris;

 JOHN RUTH

 Who's Lance Lawson?

 CHRIS

 He's a fella' been sittin' in the Red Rock jail about a month now. He's the fella' - who shot the fella'- who was sheriff 'fore me.

 Chris moves over by the fire, and takes the papers that Oswaldo hands to him.

 He reads them.

 Everybody in the room watches him read the papers.

 As he reads, Oswaldo asks him;

 OSWALDO

 What did you mean when you said, the bounty hunters nigger friend in the stable?

 CHRIS

 (still reading) He's got a nigger bounty hunter friend in the stable.

 OSWALDO

 All that just to guard her?

 Finishing with the papers;

 CHRIS

 I don't think that was the original idea, but that's the idea now.

 He hand Oswaldo back his papers.

 OSWALDO

 I didn't know they had nigger bounty hunters in America?

 CHRIS

 We ain't got many. But the one we got are peppers.

 After handing the hangman's papers back to him, he gets a good look at The Old Southern General sitting in one of the two cozy chairs in the room.

 CHRIS

 Well cut my legs off and call me shorty, is that Gen.Sanford Smithers in my line of sight?

 The Old General looks up at the young man and smiles;

 OLD GENERAL

 You've a good eye son.

 Chris lets out a laugh and a twirl;

 CHRIS

 I'll be double dogged dammed! General Sandy "Don't give a damn" Smithers!

 Chris salutes the Old General.

 CHRIS

 (CON'T) Cap't.Chris Mannix, Mannix Marauders.

 Gen.Smithers returns the salute.

 GEN.SMITHERS

 Erskine's boy?

 CHRIS

 Yes sir.

 Gen.Smithers points to the empty cozy chair, covered by a blanket and some animal skins.

 GEN.SMITHERS

 Sit down, Cap't.

 CHRIS

 Yes sir.

 Chris sits down across from the old General.

 CHRIS

 (CON'T) Boy did my daddy talk about you. I heard you pulverized them blue bellies! Ones you didn't kill, ran off screamin' in terror!

 GEN.SMITHERS

 Me and my boys did our part. As did Erskine and his boys. I never knew your father son, but i respected his resolve.

 CHRIS

 Gen.Sandy Smithers. It's a small damn world.

 John Ruth, who has moved back by the bar, says to Domergue;

 JOHN RUTH

 I don't know about the world. But this goddamn mountain sure seems pretty fuckin' small.

 INT - MINNIE'S STABLE - DAY

 Maj.Warren and Bob have finished feeding and watering the horses.

 MAJ.WARREN

 What's your name?

 BOB

 Bob.

 MAJ.WARREN

 What?

 BOB

 Bob.

 MAJ.WARREN

 One more time…

 BOB

 Bob.

 MAJ.WARREN

 Bob?

 BOB

 Oui, Bob.

 MAJ.WARREN

 Marquis.

 The two men shake hands.

 MAJ.WARREN

 Minnie and Sweet Dave inside?

 BOB

 Minnie and Sweet Dave went to visit her mother on the north side of the mountain.

 MAJ.WARREN

 Her mother? I didn't know Minnie had a mother.

 BOB

 Everybody's got a mother.

 MAJ.WARREN

 I suppose. And they left you in charge?

 BOB

 Yes.

 MAJ.WARREN

 That sure don't sound like Minnie.

 BOB

 Are you callin' me a liar?

 MAJ.WARREN

 Not yet i ain't. But it sure do sound peculiar.

 BOB

 What sounds peculiar?

 MAJ.WARREN

 Well for one, Minnie just never struck me as the sentimental type. An two, I can't imagine Sweet Dave liftin' his fat ass outta' his chair long enough to fetch well water, unless Minnie was layin' a fryin' pan upside his head. No less takin' trips to the north side.

 BOB

 That sounds a whole lot like your calling me a liar, Mister Black.

 MAJ.WARREN

 It does sound a whole lot like it. But i still haven't done it yet. Minnie still serve food?

 BOB

 Do you consider stew food?

 MAJ.WARREN

 Yes.

 BOB

 Then we serve food.

 MAJ.WARREN

 Minnie still stink up the place with her "Old Quail" pipe tobacco?

 BOB

 Minnie don't smoke a pipe. She rolls her own."Red Apple" tobacco. But Mister Black…I think you already know this.

 MAJ.WARREN

 Just seein' if you do.

 The stand off is over. They both head for Minnie's.

 INT - MINNIE'S HABERDASHERY - DAY

 Chris stands at the pot belly stove pouring two cups of coffy from the coffy pot. One for him, and one for Gen.Smithers, who he talks to as he pours.

 CHRIS

 So what brings you out Wyoming way, sir?

 The Southern General has not moved from his chair.

 GEN.SMITHERS

 My boy.

 CHRIS

 You gotta' boy lives in Red Rock?

 Chris comes back carrying two cups of coffy.

 He places one on the table next to the General.

 And he sips the other as he sits back down in the cozy chair.

 GEN.SMITHERS

 My son, Chester Charles Smithers, died out here a few years back.

 CHRIS

 Forgive me sir.

 GEN.SMITHERS

 No forgiveness needed. Like i said, it was a few years back.

 GEN.SMITHERS

 (CON'T) It was after his service was served. He took off for the hills of Wyoming to make his fortune. Never to be heard from again. I've bought him a symbolic plot in the Red Rock cemetery. I'm here to instruct the stone maker of the headstone.

 CHRIS

 Is he a goner fer' sure? No chance he could be livin' "the cold life" out in the woods. It's a rough life. But folks can learn it.

 GEN.SMITHERS

 If he did what he came to do, he'd a come home.

 CHRIS

 Where's home?

 GEN.SMITHERS

 Georgia.

 CHRIS

 Well what say we have a drink to Chester Charles Smithers? A drink to your service to the south, sir. And a drink to the great state of Georgia.

 GEN.SMITHERS

 I'd like a drink from Erskine Mannix's boy to my boy. But I won't drink with that flesh peddler at the bar. That fella' is a bully and a hyena.

 CHRIS

 I couldn't agree more. That fella' is a bully and a hyena. But luckily, I speak hyena. Let me have a word with him.

 Chris moves over to John Ruth and Domergue at the bar.

 CHRIS

 (to John) Mr.Ruth would you mind if myself and the General commandeered the bar for a little Southern war remembrance?

 JOHN RUTH

 Sure, why not.

 Chris goes back to get the southern General. At first the old man doesn't want to leave his seat, and seems nervous, but Chris wont take no for a answer.

 Now Gen.Smithers and Chris have traded places with John Ruth and Domergue. With the two southerners at the bar, and John Ruth sitting in Gen.Smithers cozy chair. Domergue sits on the floor next to John Ruth.

 Chris pours two shots of tequila into clay cups for him and the old man. Then holding his cup high, Chris toasts;

 CHRIS

 This a drink to Chester Charles Smithers. This is a drink to one man's commitment to a cause. (he puts his hand on the General's shoulder) And this is a drink to the red in Georgia clay.

 The southern Gen.and Cap't. drink down the tequila.

 As John Ruth sits by the fire, he notices something in the fireplace. He asks Domergue who's closer;

 JOHN RUTH

 Hey girl, see those pages in the fireplace?

 DOMERGUE

 Yeah.

 JOHN RUTH

 Grab 'em for me?

 She does, and hands him what looks like the half burned pages from a novel.

 He examines them in his hand.

 WE SEE THE BURNT PAGES

 And notice the name of one of the characters…."D'ARTAGNAN"

 THEN…..

 BOB KICKS OPEN THE FRONT DOOR - The WIND from outside WHIPS INTO THE ROOM - Bob and Maj.Warren step quickly inside, Bob SLAMS the DOOR SHUT behind him - CUTTING OFF THE WIND - Bob says to The Major;

 BOB

 You have to hold it closed, while i nail it shut.

 Maj.Warren looks at him, really?

 Bob grabs the hammer and wastes no time POUNDING the nails into both pieces of wood.

 They finnish, and turn from the door, with Maj.Warren getting his first look at the room and it's people.

 He sees:

 General Smithers from behind at the bar with Chris.

 Joe Gage sitting at a table.

 Oswaldo Mobray sitting by the fire in the seat opposite

 John Ruth.

 Maj.Warren see's O.B. over by the pot belly stove drinking coffy.

 He heads over to him.

 MAJ.WARREN

 Looky here O.B., I gotta' proposition for ya'. At first you asked for two hundred and fifty dollars when we get to Red Rock. Well I think your driving this wagon so godddamn fuckin' great, that when we get to Red Rock I'm gonna give you two hundred and fifty dollars just for driving this wagon so goddamn fuckin' great. And I'm gonna keep my other hundred and fifty dollar deal with the drinks and booze and friendly ladies….with ANOTHER hundred on top of THAT…. if….you help me take them two fella's down from off the roof and stash them in the snow. - And when the snow melts, help me tie 'em back on.

 O.B.

 Jesus smoke, I just got warm.

 MAJ.WARREN

 I know. I know. But you and I both know it's gonna' get colder out there. And you and i both know now's the time.

 Maj.Warren holds out his hand to shake.

 MAJ.WARREN

 We gotta' deal.

 O.B.

 Deal.

 He shakes hands with the black man. Then starts putting on his winter coat.

 AT THE BAR

 Gen.Smithers looks at the black man with bitterness.

 Chris Mannix notices it.

 CHRIS

 You know that nigger, sir?

 GEN.SMITHERS

 I don't know that nigger. I know he's a nigger. That's all i need to know.

 Chris laughs to himself.

 CHRIS

 Well that nigger just ain't any nigger. That nigger is -

 Just as Chris Mannix was going to name Major Marquis Warren to the old man, Major Marquis Warren YELLS out across the room;

 MAJ.WARREN

 General Sanford Smithers? Battle of Baton Rouge?

 This gets everybodies attention.

 Everybody turns to Maj.Warren.

 Everybody that is except the old southern general, who sits at the bar, back to the black man.

 The Southern Old Man, tells the Southern Young Man (Chris);

 GEN.SMITHERS

 (to Chris) Inform this nigger in the Calvary uniform, I had a division of confederates under my command in Baton Rouge.

 CHRIS

 (to Maj.Warren) Major Nigger? General Smithers wishes me to inform you -

 MAJ.WARREN

 (to Chris) - I heard 'em hillbilly.

 Major Warren starts slowly crossing the room towards the Old Man, hot cup of coffy in his hand.

 MAJ.WARREN

 (to Chris) Inform this old cracker I was in Baton Rouge as well. (beat) On the other side.

 CHRIS

 Oh that's interesting. (to the General) General Smithers, he said -

 GEN.SMITHERS

 (to Chris) Cap't Mannix, inform this nigger I don't acknowledge the uniforms of northern niggers.

 MAJ.WARREN

 (to Gen.Smithers) You captured a whole colored command that day. But no colored troopers ever made it to a camp, did they?

 Maj.Warren accusing stance prompts the Old Man to turn around and face his accuser. But he doesn't stand up from the bar stool.

 The whole room watches.

 GEN.SMITHERS

 (to Maj.Warren) We had neither the time, the food, or the inclination to care for northern horses or northern niggers. (beat) So we shot them where they stood.

 Maj.Warren throws his cup of coffy away, and his hand goes to his gun butt.

 WHEN…

 Oswaldo Mobray steps into the line of fire between the old white man and the black man.

 OSWALDO

 Gentlemen, I know Americans aren't apt to let a little thing like a unconditional surrender get in the way of a good war. But i strongly suggest we don't restage The Battle of Baton Rouge in a blizzard in Minnie's Haberdashery. (breath) Now Maj.Warren, while i realize passions are high, that was awhile ago. And if you shoot this unarmed old man, I guarantee you, I will hang you once we arrive in Red Rock.

 CHRIS

 I can damn well guarantee that too.

 JOHN RUTH

 Yeah Marquis, that's the thing 'bout old men. You can kick 'em down the stairs but you can't shoot 'em. No matter how annoying they are.

 OSWALDO

 Now gentlemen we may be trapped here close together like for a few days. May i suggest a possible solution? We divide Minnie's in half. The Northern side and The Southern side. With the dinner table operating as neutral territory. We could say the bar acts as a symbolic representive of Georgia. While the fire side of the room represents…..Philadelphia.

 Maj.Warren walks over to the bar, by Gen.Smithers….

 All eyes on him….

 MAJ.WARREN

 I'm okay with that. Except.. (slapping his hand on the bar top) ….the bar's Philadelphia.

 EXT - MINNIE'S HABERDASHERY - DAY

 We see Maj.Warren and O.B. in this bad weather remove the dead bodies from on top of the stagecoach.

 It ain't easy.

 The Shot starts ZOOMING BACK until we realize we're looking at them through a glass window with Oswaldo.

 OSWALDO MOBRAY

 The little English man sips coffy as he watches the two Americans deal with the dead bodies.

 JOE GAGE

 lies dozing on a cot.

 CHRIS & GEN.SMITHERS

 Continue to talk sitting in the two cozy chairs by the fire

 BOB.

 stirs the BIG STEW POT on the fire.

 JOHN RUTH (w/Domergue)

 pours himself a new cup of coffy from a freshly made pot.

 As he drinks he sees the discarded HALF PLUCKED CHICKEN again in the kitchen area.

 BOB

 Checks the stew, replaces the lid on the top of the pot, and turns around to face John Ruth (w/Domergue) holding the half plucked chicken in his hand.

 JOHN RUTH

 (meaning the chicken) What the hell is this?

 BOB

 It's a chicken.

 JOHN RUTH

 No it's not. It's a half plucked chicken. A half plucked chicken is bad luck. We don't need bad luck in a blizzard. Now what's it doing here?

 BOB

 I was plucking it when your stage arrived.

 JOHN RUTH

 And you stopped to take care of the passengers?

 BOB

 Oui.

 JOHN RUTH

 Well…your not taking care of the passengers now?

 BOB

 I thought better to deal with the stew.

 John Ruth roughly shoves the chicken in his hand;

 JOHN RUTH

 Pluck the chicken.

 Bob takes the chicken from John Ruth and sits down on a stool and finishes the job of plucking it.

 Everybody watches this.

 At this point almost everybody in the story has been bullied by John Ruth at some point or another.

 MAJ. WARREN KICKS THE FRONT DOOR OPEN - The WIND from outside WHIPS THROUGH THE ROOM - Maj.Warren and O.B. hurry inside and SLAM the door behind them - O.B. holds the door closed as Maj.Warren POUNDS nails into two pieces of wood nailing the door closed.

 When Maj.Warren finishes, he drops the hammer to the floor.

 O.B. says;

 O.B.

 That damn doors a dirty whore.

 The two freezing men head straight for the pot belly stove and the coffy pot.

 They're so cold they don't even remove their Winter coats.

 John Ruth picks up the coffy pot and starts pouring the hillbilly and the black man cups.

 JOHN RUTH

 I just made some more coffy. Git some in ya.

 They drink the coffy.

 JOHN RUTH

 (quietly to Maj.Warren) We still got that same deal we talked about in the wagon? I help you protect your eight thousand, you help me protect my ten?

 MAJ.WARREN

 Yeah, i guess.

 JOHN RUTH

 One of them fella's (meaning Bob or Joe or Oswaldo or Chris) is not what he says he is.

 O.B.

 What is he?

 JOHN RUTH

 He's in cahoots with this one (meaning Domergue) that's what he is..One of them, maybe even two of 'em, is here to see Domergue goes free. And to accomplish that goal, they'll kill everybody in here.

 Maj.Warren looks over to Domergue who hasn't any expression.

 JOHN RUTH

 (CON'T) And they got 'em a coupla' days. So all they gotta' do is sit tight and wait for a winda' of opportunity. And that's when they strike, huh bitch?

 DOMERGUE

 If you say so, John.

 MAJ.WARREN

 (to John Ruth) Are you sure your not just being paranoid?

 John Ruth doesn't even entertain the question, he just continues;

 JOHN RUTH

 Our best bet is this duplicitis fella' ain't as cool a customer as Daisy here. He won't have the leather patience it takes to just sit here and wait.

 O.B.

 Wait for what?

 JOHN RUTH

 A opportunity to kill us all. But waiting for a opportunity, and knowing it's the right one, isn't easy. If he can't handle it, he'll stop waiting. He'll try an' create his opportunity. And that's when Mr. Jumpy reveals himself.

 JOHN RUTH

 (CON'T) And i bet he does it 'fore mornin'. I bet he does it way 'fore mornin'.

 Maj.Warren turns his head in the direction of Domergue.

 MAJ.WARREN

 What do you got to say about all this?

 DOMERGUE

 What do i got to say? About John Ruth's raving's? He's absolutely right. Me and one of them fella's is in cahoots. And we're just waitin' for everybody to go to sleep, that's when we gonna' kill y'all. Then we just sit tight, drink Mezcal and eat stew till the sun comes out.

 JOHN RUTH

 See, what i tell ya' ? She even admits it.

 MAJ.WARREN

 I think she was just bein' funny.

 JOHN RUTH

 Really Major? You think she's funny? Well if you do, you just might die laughin'.

 Maj.Warren and O.B. can't quite tell if this old bastred is on to something or a hopeless loon.

 JOE GAGE

 lying down on the cot, with his cowboy hat over his face, hears the bounty hunter John Ruth call out to the room;

 JOHN RUTH VOICE(OS)

 Okay everybody, hear this.

 Joe takes the hat away from his face, and remaining vertical listens to the bounty hunters speech.

 JOHN RUTH (w/Domergue)

 stands in the middle of the room, talking to the other people inside of Minnie's.

 JOHN RUTH

 (pointing at Domergue) This here is Daisy Domergue. She's wanted dead or alive for murder Ten thousand dollars. That money's mine boys. Don't wanna' share it, ain't gonna' lose it. When the sun comes out, i'm taking this woman into Red Rock to hang. Now is there anybody here committed to to stopping me from doing that?

 Nobody says anything.

 Not Oswaldo Mobray.

 Not Joe Gage.

 Not Bob.

 Not Chris and the Old General.

 Not O.B.

 Not The Major.

 JOHN RUTH

 Really? (beat) Nobody gotta' problem with this?

 Nobody says anything.

 John Ruth (taking Domergue with him) slowly crosses the room;

 JOHN RUTH

 Well I guess that's very fortunate for me. However, i hope you will all understand, I just can't take your word. Circumstances force me to take precautions.

 When John Ruth stops walking, he's standing at the foot of Joe Gage's cot, looking down at the reclining cowboy.

 Looking up at the bounty hunter, the cow puncher says;

 JOE GAGE

 When you say precautions, why do i feel you mean me?

 JOHN RUTH

 Because I'm gonna' take your gun, son.

 JOE GAGE

 You are?

 JOHN RUTH

 Yes i am. Nothing personal.

 JOE GAGE

 Just mine? The Hangman got himself a gun?

 JOHN RUTH

 I'll be dealing with his gun after i deal with yours.

 Joe Gage raises from his reclined position to a sitting position, with his hand slowly drifting to the butt of the pistol on his ri hip.

 JOE GAGE

 Feel kinda' naked without it.

 John Ruth puts his hand on the butt of his gun, and says;

 JOHN RUTH

 I still got mine. Don't be scarred. I'll protect you.

 Joe Gage almost can't believe the degree of basterd that is John Ruth. Still in his sitting position, he places his hand on the butt of his gun.

 Domergue, standing there next to John Ruth, thinks, oh shit.

 Joe Gage looking up at John Ruth says;

 JOE GAGE

 A bastreds work is never done, huh John Ruth?

 John Ruth looking down at Joe Gage says;

 JOHN RUTH

 That's right, Joe Gage. Gimmie the gun.

 Joe Gage laughs a little to himself at John Ruth's brazen masculinity, then opens his mouth to say something cool….

 WHEN…

 Major Warren SWIFTLY COMES UP BEHIND HIM - THROWING HIS ARM ACROSS HIS NECK - AND A KNIFE BLADE DUG DEEP (but not too deep) INTO THE SIDE OF JOE GAGE's NECK.

 Joe Gage starts to struggle.

 MAJ.WARREN

 Calm down.

 Joe Gage freezes.

 MAJ.WARREN

 (CON'T) Take your hands away from your pistol.

 He does.

 MAJ.WARREN

 (CON'T) Blink your eyes if your calm.

 Joe Gage BLINKS.

 Maj.Warren looks up at John Ruth;

 MAJ.WARREN

 Did he blink?

 JOHN RUTH

 He blinked.

 MAJ.WARREN

 (to Joe Gage) You sure your calm?

 Joe Gage BLINKS.

 JOHN RUTH

 He blinked.

 MAJ.WARREN

 Take his gun.

 John Ruth reaches down and removes Joe Gages pistol from the holster on his hip. As he does he tries to soften the blow.

 JOHN RUTH

 I'm real sorry about this, son. Like i said, nothing personal. Just a precaution.

 Maj.Warren says to Joe Gage;

 MAJ.WARREN

 Blink if your still calm?

 Joe Gage BLINKS.

 JOHN RUTH

 He blinked.

 MAJ.WARREN

 Blink if your gonna' remain calm?

 Joe Gage BLINKS.

 JOHN RUTH

 He blinked.

 MAJ.WARREN

 (to Joe Gage) Okay, let's give it a try.

 Maj.Warren takes the knife away, lets go of Joe Gage's neck, and quickly backs away.

 Joe doesn't over react once he's freed.

 He touches his throat. Touches the blood running down the side of his neck.

 He removes a BANDANNA from his pocket, and ties it around his neck where the knife wound was. As he does he glances over his shoulder at Maj.Warren.

 JOE GAGE

 (to Maj.Warren) Pretty sneaky.

 MAJ.WARREN

 folds up his knife as he looks back at Joe.

 John Ruth approaches Oswaldo the hangman.

 JOHN RUTH

 I'm afraid the same applies to you too Mr.Mobray.

 Oswaldo holds open his suit jacket, exposing his pistol in it's holster on his belt, for John Ruth to extract.

 OSWALDO

 Precautions must be taken because life is too sweet to lose.

 John Ruth removes the gun from the holster on Mobray's hip.

 Then the bounty hunter places both pistols on a table.

 John Ruth asks Domergue;

 JOHN RUTH

 Hand me that little bucket.

 She hands him a little bucket.

 He takes the two men's pistols apart piece by piece, and places the pieces in the little bucket. John crumbles the weapons in his hands like dirt clods.

 JOHN RUTH

 O.B.?

 O.B. steps up.

 JOHN RUTH

 Put on your coat. Go to the outhouse. Dump this bucket down the shit hole.

 O.B.

 Why do i gotta' go out side?

 JOHN RUTH

 Your jacket's already on. And i sorta kinda trust you.

 Ruth looks at Joe Gage and Oswaldo Mobray.

 JOHN RUTH

 When we get to Red Rock I'll replace the weapons you lost. That's the best i can do. When he leaves, you two nail the door behind him.

 O.B. takes the little bucket , and YANKS THE FRONT DOOR OPEN -The WIND from outside WHIPS TROUGH THE ROOM - Oswaldo holds the door closed as Joe HAMMERS nails into the door.

 John Ruth turns to Bob.

 JOHN RUTH

 (to Bob) Okay, Mr.French, where's your guns?

 BOB

 I don't have a gun.

 JOHN RUTH

 What's that?

 John Ruth points at a double barrel shotgun mounted on the wall.

 BOB

 Oh well, there's that.

 Bob takes the shotgun off the wall and hands it to John Ruth.

 He cracks opens the weapon and removes two shotgun shells. Placing them on a nearby table.

 John, holding the shotgun by the barrel, walks to the stone fireplace, and SMASHES the wooden stock against the stones.

 He tosses the useless gun to the floor, and looks to his audience.

 JOHN RUTH

 So any more guns i don't know about? Now later i'm gonna' remember asking this question, and i'm going to remember your answer. So, one more time, any guns I don't know about?

 JOE GAGE

 You got 'em all chief. We're your prisoner.

 JOHN RUTH

 Oh don't be so melodramatic, Joe Gage. I just stopped ya' from shootin' me in the back is all. (beat) I know at least one of you wanna' kill me. (meaning Domergue) Counting her, two of ya'. But without guns….killing me ain't gonna be so easy.

 Bob the Frenchman steps up.

 JOHN RUTH

 You stepin' up to take the challenge, Mr.French?

 BOB

 I just want to make a announcement.

 JOHN RUTH

 What announcement?

 BOB

 Stews on.

 JOHN RUTH

 Well then, lets eat.

 Everybody except Gen.Smithers moves to the kitchen area.

 Chris tries to get the General to come over, but he refuses. Preferring to sit in his chair by the fire by himself.

 Bob has laid out a number of bowls, and big brown wooden spoons.

 One by one they go to the stew pot, take the ladle, pour some stew in the bowl, sit down at the picnic table, and eat.

 John Ruth & Domergue.

 Chris Mannix.

 Major Marquis Warren.

 Oswaldo Mobray.

 Joe Gage.

 O.B.

 and last up, Bob.

 Everybody eats in silence. Silence that is except for all the GOBBLING SOUNDS as they gobble up the stew.

 JOHN RUTH & DOMERGUE

 are having a little trouble eating with their hands cuffed to each other.

 John Ruth takes the TINY HANDCUFF KEY out of his pocket, and holds it up for his female prisoner to see.

 JOHN RUTH

 I'm gonna' let you loose while we eat. Don't get any ideas, I ain't goin' soft on ya'. You lift your ass even one inch off this seat, i'll put a bullet right in your goddamn throat.

 He UNLOCKS the handcuffs.

 For the second time in the movie, Domergue's free from Big John's iron.

 With their stew bowls in front of them, they still sit next to each other, they just scoot away a bit.

 Maj.Warren eats his stew, then looks over at the old man by the fire.

 General Sandford Smithers sits alone in his grey uniform, bathed in crackling and cackling FIRE LIGHT.

 Maj.Warren gets up from the table, taking his stew bowl and big wooden spoon with him. He walks over to the stew pot, pours some food into a empty bowl. Picks up a big wooden spoon. Walks over to where Gen.Smithers sits. And places the stew bowl and spoon next to him on a little table.

 Gen.Smithers looks to the stew bowl, then up at the black fella' in Calvary pants that stands over him.

 Across the room Chris Mannix yells at Maj.Warren;

 CHRIS

 Warren goddamit, you leave that old man alone!

 Maj.Warren yells across the room right back;

 MAJ.WARREN

 Stand down you son-of-a-bitch, I shared a battle field with this man.

 That makes Chris stand down.

 Gen.Smithers remains silent looking straight ahead, not acknowledging Maj.Warren.

 Maj.Warren looks down at the old man in the cozy chair.

 MAJ.WARREN

 Or would you deny me that too?

 Gen.Smithers doesn't look in Maj.Warren's direction…..Then says;

 GEN.SMITHERS

 I suppose you were there.

 Maj.Warren points at the empty cozy chair across from the old general.

 MAJ.WARREN

 May i join you?

 After a clock tick or two, without looking up at him, the old man says;

 GEN.SMITHERS

 Yes you may.

 Holding his stew bowl and big wooden spoon, Maj.Warren sits in the chair opposite Gen.Smithers. Maj.Warren is coming correct to the old southern general, at least as far as the old southern general is concerned. Correct due to age, due to rank, and due to race.

 The two men sit in silence, as Maj.warren eats a spoonful of stew.

 GEN.SMITHERS

 What's in the stew?

 MAJ.WARREN

 I don't know. (yelling to Bob) Hey Bob! Whats in the stew?

 Bob answers.

 BOB

 Beaver, buck, and horse.

 The Old Man snorts.

 GEN.SMITHERS

 There ain't no buck in that bowl.

 The Old Man picks up the spoon and the bowl next to him, and shoves some in his mouth. Then, with some brown stew staining his grey beard, Smithers says;

 GEN.SMITHERS

 A lotta' horse. Lotta' possum be my guess.

 The two men sit in their chairs by the fire, eating out of their bowls.

 Bob finishes at the picnic table, and moseys over to the piano, and begins tinkering with it.

 The two former civil war officers continue to eat.

 MAJ.WARREN

 Hows life been since the war?

 GEN.SMITHERS

 Got both of my legs. Got both of my arms. Can't complain.

 MAJ.WARREN

 Got a woman?

 GEN.SMITHERS

 Fever took her beginning this winter.

 MAJ.WARREN

 Me I never went in for a woman regular.

 GEN.SMITHERS

 In my day no one asked you if you went in for it. You just did it.

 MAJ.WARREN

 What was her name?

 GEN.SMITHERS

 Betsy.

 MAJ.WARREN

 Georgia girl?

 GEN.SMITHERS

 Atlanta. Atlanta girl and a Augsta boy. (pause) I use to raise Kentucky horses. Her Paw' owned the breedership I purchased most of my ponies from. I made a good deal on her. Used that steak i got from him. Purchased a few peach orchards. Set myself up pretty good. Did a hellva' lot better then my no good brothers, that's for damn sure. All in all….can't compliant. Betsy took fat after our boy. But i never minded that. She was a nice woman, i never minded anything she did.

 MAJ.WARREN

 Yeah, your son came up here a coupla' years ago. He spoke highly of his mama too.

 A SHARP STING goes through Sandy Smithers body as he shifts his focus on the black man.

 GEN.SMITHERS

 You knew my boy?

 MAJ.WARREN

 Did i know 'em? (small chuckle) Yeah….I knew 'em.

 The old man snorts.

 GEN.SMITHERS

 You didn't know 'em.

 Maj.Warren places his stew bowl aside, and says;

 MAJ.WARREN

 Fine, suit yourself.

 Maj.Warren stands and the old man grabs his wrist.

 GEN.SMITHERS

 Didja' know my boy?

 Maj.Warren looks down at the frantic old man, and says calmly;

 MAJ.WARREN

 I know the day he died, do you?

 The old man is hit in the heart. He croaks out a ;

 GEN.SMITHERS

 No.

 Looking down at the febel old man in the chair;

 MAJ.WARREN

 Wanna' know what day that was?

 The old man clutches the black man's sleeve tighter.

 GEN.SMITHERS

 Yes.

 The black man leans down slightly closer to the old man, and says;

 MAJ.WARREN

 The day he met me.

 The white old man falls back in his chair.

 As Bob plunks out a tune on the piano, the black bounty hunter removes one of his pistols from his gun belt, and places it on the little table next to Sandy Smithers chair.

 The old man looks down at it.

 Then with one pistol left in his gun belt, Maj.Warren walks over to the bar in Philadelphia, leans against it sideways, and continues talking to the old man in Georgia.

 MAJ.WARREN

 He came up here to do a little nigger head huntin'. By then the reward was five thousand and bragging rights. But back then to battle hard rebs, five thousand just to cut off a niggers head, that was good money. So the Johnny's climbed this mountain, lookin' for fortune. But there was no fortune to be found. All they found was me.

 (MORE)

 MAJ.WARREN

 (CON'T) All them fella's came up here, when they found themself's at the mercy of a niggers gun, sang a different tune. "Let's just forget it. I go my way, you go yours", that's your boy Chester talkin'.

 The old man by the fire SCREAMS AT HIM from across the room;

 GEN.SMITHERS

 You a damn lie!

 MAJ.WARREN

 "If you just let me go home to my family, i'll never set foot in Wyoming again", that's what they all said. Some of them ole' boys had some real sad stories to tell too. Beggin' for his life, your boy told me his WHOLE LIFE STORY. And you was in that story, General. And when I knew me I had the boy of The Bloody Nigger Killer of Baton Rouge…. I knew me I was gonna' have some fun.

 The other people, most of which are still around the picnic table, know exactly what Maj.Warren is doing. He's placed a loaded pistol by the old man, and now is trying to provoke Gen.Smithers to pick it up, and point it at the black man. At which point the black man can legally shoot him dead in self defense.

 Chris Mannix is on his feet YELLING at the black man and the old white man;

 CHRIS

 (to Maj.Warren) You shut your liein' nigger lips up! (to Gen.Smithers) Gen.Smithers, don't listen to 'em, he don't know your boy! He just heard tell why you here is all! He's just peckin' at ya' for a fight!

 MAJ.WARREN

 (to Gen.Smithers) It was cold the day i killed your boy. And i don't mean snowy mountain in Wyoming cold….Colder then that. And on that cold day, with your boy at the business end of my gun barrel….

 …I made him STRIP. Right down to his bare ass. Then i told him to start walkin'.

 EXT - SNOWY VISTA IN THE MOUNTAINS - DAY

 We see what Maj.Warren describes.

 But we see the BIG WIDE 70MM SUPER CINEMASCOPE VERSION.

 A magnificent white Wyoming winter vista, and inside of it,

 Maj.Warren on his horse Lash, pointing a rifle at A NAKED WHITE MAN walking ahead of him in the snow.

 MAJ.WARREN'S VOICE (OS)

 I walked his naked ass for two hours….

 Then we see the Naked White Man collapse in the snow.

 Maj.Warren holds up his horse, and watches the cold man.

 MAJ.WARREN'S VOICE (OS)

 …'fore the cold collapsed him.

 BACK TO MINNIE'S

 CU GEN.SMITHERS

 GEN.SMITHERS

 You never knew my boy!

 Chris joins in;

 CHRIS

 No he didn't. He's just a sneaky nigger tryin' to getcha to go for that gun! This black devil's a bounty hunter, that's how bounty hunters do!

 Maj.Warren just continues with his story. His concentration unaffected by the other voices in the room.

 MAJ.WARREN

 (CON'T) Then he started in begging again. But this time he wasn't begging to go home. He knew he'd never see his home again. And he wasn't beggin' for his life no more. That was long gone and he knew it. He was just beggin' for a BLANKET. Now don't judge your son too harshly. You ain't never been as cold as your boy was that day. You'd be surprised what a man that cold, would-do-for-a-blanket.

 MAJ.WARREN

 (CON'T) Wanna' know what your boy did?

 The old man watches the storyteller, eyes bulging out of his head.

 MAJ.WARREN

 (pause) I took my big black pecker outta' my pants. And i made him crawl in the snow on all fours over to it. Then I grabbed a hand full of that black hair on the back of his head…..

 The old man leans forward in his chair.

 MAJ.WARREN

 (beat) Then I stuck that big black Johnson right down his goddamn throat. And that Johnson was fulla' blood. So it was warm. You bet your sweet ass it was warm. And Chester Charles Smithers sucked on that warm black dingus as long as he could.

 FLASH ON

 EXT - SNOWY VISTA - DAY

 We see what Maj.Warren describes in BIG WIDE 70MM SUPER CINEMASCOPE.

 A WHITE WINTER WYOMING VISTA, and inside of that vista, is a Naked White Man on his knees sucking the dick of a Heavily Clothed Black Man in the snow.

 BACK TO MINNIE'S

 CU GEN.SMITHERS

 the old man is in knots. It was worse then his imagination ever dared. He knows the truth when he hears it. This is how Chester ended his life.

 CU MAJ.WARREN

 the black Major has the white General right where wants him. He flashes a alligator grin, and says;

 MAJ.WARREN

 Starting to see pictures, ain't ya'?

 (MORE)

 MAJ.WARREN

 (CON'T) Your son. Black dudes dingus in his mouth. Him shiverin' - him cryin'-me laughin' - him not understandin'. But you understand, doncha' Sandy? (beat) I never did give your boy that blanket. Even after all he did, and he did everything I asked. No blanket. That blanket was just a heart breakin' liars promise. Sorta' like when the union issued those colored troopers uniforms….that you chose not to acknowledge.

 Maj.Warren makes his point.

 It's a pretty good one.

 MAJ.WARREN

 So what are you gonna' do old man? You gonna' spend the next two or three days ignoring the nigger who killed your boy? Ignoring how I made him suffer? Ignoring the agony I inflicted? Ignoring how I made him lick all over my Johnson? Yep', the dumbest thing your boy ever did, was let me know he was your boy.

 The Old Man LEAPS TO HIS FEET GRABBING THE GUN, bringing the pistols barrel up towards Maj.Warren at the bar.

 Barely even turning towards him, Maj.Warren calmly and smoothly pulls his pistol from his holster, and puts a bullet square in the Old Man's chest.

 Maj.Warren's pistol BLOWS GEN.SMITHERS OFF HIS FEET and INTO THE ROARING FIREPLACE.

 His old uniform CATCHES FIRE, and he FLIP FLOPS on the floor, letting out a HIGH PITCHED SCREAM as The Old Man burns.

 Some of the people at Minnie's run to put out the fire.

 Maj.Warren DRAWS HIS GUN stopping them.

 MAJ.WARREN

 Let 'em burn.

 And burn he does.

 Till he's dead.

 CHRIS

 We gotta' put it out 'fore it burns this whole place down!

 Major Marquis replaces his pistol back in it's holster.

 MAJ.WARREN

 Go ahead.

 They put out the blazing body till it's just a smoldering corpse.

 Once the fire is put out, Maj.Warren, Chris Mannix, John Ruth, and Oswaldo Mobray get into a extended and spirited discussion about the legality of what just transpired.

 Bob and Joe Gage, lift the dead body of Gen.Smithers, and carry him to a door in the floor. Bob opens the door, and Bob and Joe carry the corpse down the stairs into the cellar.

 DOMERGUE

 still sitting at the picnic table, still unchained from John Ruth. While debate goes back and forth among the men, Daisy Domergue has other things on her mind. Daisy Domergue knows a secret. A secret nobody else in the room knows. Nobody else except a Killer.

 The debate, which wasn't going anywhere, breaks up due to lack of oxygen. And John Ruth makes a bee-line for the coffy pot on the pot belly stove.

 Domergue watches him go for the coffy pot.

 John Ruth pours himself a cup from the coffy pot.

 Domergue smiles to herself.

 O.B. walks up to John Ruth, the bounty hunter pours the stagecoach driver a cup of coffy. O.B. takes A BIG DRINK OF COFFY and heads back towards the bar.

 Domergue watches him cross the room to the bar, then her eyes go back to John Ruth.

 John Ruth walks back over to the table that Domergue is sitting at. He still HASN'T DRUNK ANY COFFY. He reaches the table…

 WHEN…..

 The STRONG WIND outside BLOWS THE FRONT DOOR OPEN - The WIND WHIPS THROUGH THE ROOM - John Ruth turns towards it - He places his undrunk coffy cup down on the table in front of Domergue.

 Her eyes go to the cup, then back up to him. She bites her lip.

 John Ruth starts to head off to deal with the door, hesitates, turns back around, picks up the coffy cup, and takes a drink, then puts it back on the table before running to the door.

 Domergue unbites her lip, and smiles to herself.

 John Ruth gets to the windy door, O.B. joins him. But this time before they close the door, they look outside.

 EXT - MINNIE'S HABERDASHERY - SUNSET

 It's magnificently beautiful. Windy, but beautiful. The SUNSET IN THE SKY paints not only the sky in gorgeous colors, it casts those colors against the surrounding white snow.

 Wind whipping around them, John Ruth and O.B. take in the sight.

 INT - MINNIE'S HABERDASHERY - NIGHT

 They SLAM the door shut. O.B. holds the door, as John Ruth HAMMERS nails in the door.

 Domergue sitting by herself watches the two men by the door, unable to wipe a half smile off her face.

 From here on end, the sun starts going down outside, and Minnie's becomes a lot darker and colder place. Little by little the different characters start putting on their winter coats inside.

 Bob, O.B., and Chris start walking around the shack, LIGHTING CANDLES and LANTERNS. As the following scene progresses, the LIGHTING TURNS FROM DAY TO NIGHT.

 John Ruth walks back over to Domergue's table. He picks up the coffy cup, DRINKS SOME MORE, and sits down next to Domergue.

 He holds out the coffy cup, offering her some;

 JOHN RUTH

 Want some?

 DOMERGUE

 No thanks. It's getting late. Coffy makes me jumpy.

 JOHN RUTH

 You look a little jumpy. Must be all this Freedom.

 He grabs her arm and LOCKS himself back in the handcuff attached to her wrist.

 DOMERGUE

 Awwww John, I thought -

 JOHN RUTH

 - You thought wrong, bitch.

 DOMERGUE

 If you just give me a chance __

 JOHN RUTH

 - Bitch, you had your chance. Your whole goddamn worthless life was a chance. A chance you squandered. Now comes time to pay for all your evil horseshit…you belly ache.

 DOMERGUE

 You the one gonna' get the belly ache, John.

 Ruth doesn't know what that means, but he doesn't know what half the things she says means. He figures she's calling him fat.

 Chris sees Maj.Warren by himself in Philadelphia (the bar), and approaches him.

 CHRIS

 May a poor southern boy visit the Philadelphia bar, enjoy libation, and return home to Georgia unmolsted?

 MAJ.WARREN

 Come to collect my head? Ain't no money in it, no more. But bragging rights are still available. Tequila or Mezcal?

 CHRIS

 Tequila.

 Maj.Warren pours him a drink of Tequila in his coffy cup.

 Then the Major slides the cup in front of the Cap't.

 The Cap't picks it up, swirls it around a little bit, then swallows it in one gulp.

 He almost gags (not like a comedy, but like a real person).

 CHRIS

 (about the tequila) That'll get ya' where your goin'.

 Chris takes the bottle and pours Maj.Warren a Tequila.

 Maj.Warren drinks it.

 MAJ.WARREN

 So about your friends death, you seem to be on the reasonable side of things?

 CHRIS

 (waving his hand dismissivly) Awww, he was old. (beat) The yankee death count at Wellenbeck was thirty-three. Before i wasn't sure if you didn't know or just didn't want to say in front of your new friend John Ruth. (whispers) I won't tell 'em.

 DOMERGUE (w/John Ruth)

 watches O.B. light candles, he seems fine.

 BOB

 lights a lantern.

 CHRIS & MAJ.WARREN AT BAR

 CHRIS

 You said earlier, that you got into the war to kill Johnny Reb and Crackers, and a lotta' other names that mean White Folks. So i think, you got into the war to kill white folks. And the Grey and the Blue of it all, wasn't really that important to you. I mean if you can kill the Grey ones, and it don't cost nothin', well, why not? But any Blue ones get on your nerves, you can kill them too. Just gotta' be a little more sneeky about it, is all. You moved up the ranks like me, Major, the hard way. I know you killed Blue officers before don't nobody know 'bout. These sons-a-bitches didn't know their ass from a hole in the ground. If you didn't kill the bad officers, you'd never get a good one. So you know going into Wellenbeck, that these inbred, West Virginia hill people - not hillbillies, i'm a hillbilly. Hill-People peckawoods, finally got their hands on your black ass.

 DOMERGUE SITTING NEXT TO JOHN RUTH

 keeps a eye on O.B. as he lights candles. As well as John next to her. Any moment now.

 CHRIS & MAJ.WARREN

 As Chris continues to make his point to Maj.Warren, he gets up and walks across the room, to the pot of coffy on the pot belly stove.

 CHRIS

 (CON'T) Southern prisoner war camps were beatin' starvin' and whippin' white yankees to death. What 'cha think they do to a black yankee, a black yankee like you?

 He pours himself A CUP OF COFFY.

 DOMERGUE

 Suddenly sees this, and the closest thing to a break in the young lady's resolve we've seen so far, flashes across her face.

 CHRIS

 with the coffy in his hand, walks back towards Maj.Warren, as he continues;

 CHRIS

 (CON'T) Oh, and the white yankee prisoners, you know, your side…? They'd be at your throat just as quick.

 He gets back to the bar.

 CHRIS

 And i say to get out of Wellenbeck Military Prison, you'd burn a hundred white folks alive. And if a few Blues happen to get caught in the blaze…

 ..chalk it up to "War is hell".

 He brings the coffy up to his lips.

 THEN…

 Lighting four candles O.B. 's GUTS EXPLODE VOMITING BLOOD----

 He SCREAMS in agony….retching and cringing in pain…then vomits more blood….collapsing to the floor holding his guts.

 John Ruth not understanding whats happening, looks to his handcuff partner, who's face shows she does.

 Domergue smiles and bats her eyes at him.

 DOMERGUE

 When you get to hell, John? Tell 'em Daisy sent ya'.

 John Ruth gets it.

 ROARING he stands up, and takes his big fist and PUNCHES DAISY RIGHT SQUARE IN THE MOUTH.

 Her head SNAPS VIOLENTLY BACK, as her lips EXPLODE BLOOD. When her head comes back, she SPITS OUT HER TWO FRONT TEETH, and laughs at him.

 Ruth quickly turns to Chris Mannix with the cup of coffy in his hand;

 JOHN RUTH

 Mannix, the coffy!

 Everybody in the room hears this.

 Mannix throws his coffy cup to the floor, undrunk.

 Ruth turns back to Domergue's laughing bloody face…..and PUNCHES

 it again, knocking her to the floor.

 Daisy continues to laugh, as he climbs on top of her, grabbing a handful of her hair with one hand, and bringing his other fist SMASHING IN HER FACE.

 THEN….

 The poison hits John Ruth's guts, he RETCHES…. and PUKES BLOOD ALL OVER DAISY.

 Daisy just laughs…..

 He brings another powerful fist down on her face….

 His guts turn more….

 He PUKES MORE BLOOD----

 The pain in his guts makes him roll off of her on to the floor holding his sides…

 He looks at her next to him…

 Domergue laughs.

 He weakly takes out his pistol from the holster on his hip…. she grabs at it….chained together they struggle over the gun…

 Everybody watches the struggle on the floor.

 His guts retch again…he doubles over…leaving Domergue the pistol…she holds it with both hands….pointing the barrel point blank at the bounty hunters face….she cocks back the hammer….

 Maj.Warren's boot comes INTO FRAME KICKING the gun away as it FIRES.

 The bullet sails over John Ruth's head.

 One of Maj.Warren's hands grabs Domergue by the hair, the other grabs the gun and wrestles it away from her grip, then hits her in the head with it, knocking her back.

 Gun in hand, Maj.Warren looks to John Ruth on the floor.

 Ruth lies dead.

 THEN____

 MAJ.WARREN

 turns the pistol on everybody else in the room.

 MAJ.WARREN

 Everybody get your back sides up against that back wall!

 JOE GAGE

 Look goddamit -

 Maj.Warren FIRES his pistol.

 The bullet STRIKES the top of a wooden chair, right besides Joe Gage's hand. The WOOD EXPLODES right next to Joe Gage's flesh, burning, stinging, cutting, and shocking him.

 Gage jumps back, holding his stinging hand, looking at Maj.Warren.

 MAJ.WARREN

 Get or don't get Gage. It's up to you.

 JOE GAGE

 I'll get.

 MAJ.WARREN

 Then get.

 Joe Gage gets up against the wall with the other men in the room.

 Chris Mannix, Oswaldo Mobray, Joe Gage, and Bob stand in a line, backs to the wall.

 Domergue sits on the ground, wrist still handcuffed to the wrist of the dead bad ass, John Ruth.

 MAJ.WARREN

 two guns in hand, one of his own, the other John Ruth's , a third in the holster on his hip, keeps them pointed at the four men.

 Maj.Warren looks down at O.B.

 Dead.

 He looks to John Ruth and Domergue on the floor.

 One dead, one stares back with hate.

 Then he looks to the four men he has lined up against the wall.

 MAJ.WARREN

 (to the room) Y'all keep your mouth shut and do what I tell ya'. Anybody opens their mouth, gonna' get a bullet. Anybody moves a little weird….little sudden - gonna' get a bullet. Not a warning. Not a question. A bullet. Now y'all got that?

 They acknowledge.

 Using John Ruth's line, the Major says;

 MAJ.WARREN

 Let me hear you say, "I got it".

 He makes them say it.

 MAJ.WARREN

 (CON'T) Mannix?

 Chris Mannix eyes go to him.

 MAJ.WARREN

 Get over on this side.

 Chris moves cautiously away from the wall, to the Major's side of the room.

 MAJ.WARREN

 Take that pistol out of this holster.

 Indicating the pistol still in the left side holster hanging from the Major's hip.

 Chris looks at him with a expression that says; "Really"?

 The Major nods affirmative.

 Chris cautiously removes the pistol from the black man's belt.

 Now Chris has a gun. He looks to the Major, who still has two guns pointed at the other three men against the wall.

 MAJ.WARREN

 Okay, point it at them. Like I said, they do anything - and I mean "anything" - kill 'em.

 Chris Mannix does that.

 CHRIS

 (to Maj.Warren) So you finally decided I'm tellin' the truth 'bout bein' the sheriff of Red Rock, huh?

 MAJ.WARREN

 (to Chris) I don't know 'bout all that. But you ain't the killer who poisoned that coffy. You almost drunk it your own damn self.

 The Majors eyes go back to the three men against the wall.

 MAJ.WARREN

 (to them) But one of y'all is.

 The Major hears something, and he turns towards Domergue on the floor.

 She has dug the TINY HANDCUFF KEY out of John Ruth's pocket, and is just about to stick it in the lock and free herself from the corpse.

 Maj.Warren points one of his pistols at her, and FIRES into the FLOOR next to her. The SOUND in the enclosed log cabin is ear drum exploding LOUD. She freezes.

 Maj.Warren has one arm outstretched holding a gun pointed at the three men against the wall. The other arm is holding a gun pointed at Domergue on the floor. He takes the gun pointed at Domergue, and places it back in it's holster. Then he holds his hand out palm up to Domergue.

 MAJ.WARREN

 Gimmie the key.

 It breaks her heart, but she places the tiny handcuff key in the palm of his hand, his fingers close around it.

 Maj.Warren walks across the room to the pot belly stove. He opens the door of the stove above the fire, and TOSSES THE TINY KEY INSIDE.

 Domergue, who's modus operandi is outrageous behavior and the disarming affect it has on opponents, can't believe Marquis just did what he did. She SCREAMS AT HIM;

 DOMERGUE

 YOU MOTHERFUCKING BLACK BASTERD! Your gonna' die on this mountain and I'm gonna' fucking laugh when you do!

 Maj.Warren turns from the stove and FIRES his pistol at Domergue.

 The BULLET EXPLODES in the dead body of John Ruth next to her, SHOWERING HER WITH RUTH's BLOOD. It shocks her enough to shut her up at least.

 MAJ.WARREN

 What I say 'bout talkin'? 'Ment it, didn't I?

 Major Warren has all the attention in the room. He turns from her on the floor, to them against the wall.

 MAJ.WARREN

 Now…one of you…. is workin' with her. Or…two of you are workin' with her. Or…all y'all is workin' with her. But only one of you poisoned the coffy. (Gesturing towards Domergue) Now what ever charms this bitch got make you brave a blizzard and kill in cold blood, I'm sure i don't know. But….John Ruth's tryin' to hang your woman, so you kill him…okay - maybe? But O.B. wasn't hangin' nobody. He's sure enough dead now though, ain't he? Just like anyone of us who'd drank that coffy. (to the three) Those of you against the wall don't practice in poison should think about that. Think about how that coulda' been you rollin' around on the floor. And about how one of the men next ta' ya' is responsible.

 Chris chimes in;

 CHRIS

 And i know who I got my money on. (to Joe Gage) Yeah that's right cow puncher, i'm lookin' at you.

 MAJ.WARREN

 (to Chris) Not so fast Chris. We'll get there. Let's slow it down. Let's slow it way down. (to the three) Who made the coffy?

 Bob, pointing at the dead bounty hunter on the floor, says

 BOB

 He did.

 CHRIS

 Yeah, he did didn't he?

 MAJ.WARREN

 Yes he did.

 The Major thinks silently for a moment.

 They watch him think.

 Then he says;

 MAJ.WARREN

 (CON'T) Why is "The Hangman" , who's got nothing on his mind except gettin' this girl to the gallows, brewin' the coffy at Minnie's Haberdashery?

 The Little English Man points at The Bearded French Man.

 OSWALDO

 Because his coffy was awful.

 MAJ.WARREN

 (to Bob) Really? Well ain't that interesting.

 BOB

 (to Maj.Warren) You didn't have any of my coffy. So don't be so sure about what this little man says.

 JOE GAGE

 I had his coffy. Wasn't the best coffy I ever drank, but wasn't nothin' wrong with it.

 BOB

 If you want me to make a pot of coffy, all you have to do is ask.

 MAJ.WARREN

 Maybe…maybe…but it's the stew got me thinking. When did you say Minnie left? A week ago?

 BOB

 Oui.

 MAJ.WARREN

 See, when my mama made stew, it always tasted the same, no matter the meat. And there.was another fellow on the planntaion, Uncle Charly, and he made stew too. And just like my mama's, I ate his stew from the time i was a whipper to a full grown man. And no matter the meat, it always tasted like Uncle Charly's stew. Now I ain't had Minnie's stew in 'bout six months or so, so i ain't no expert. But that damn sure was Minnie's stew. So…if Minnie's on the north side visiting her mama…how'd she make the stew this morning?

 Maj.Warren moves over to the cozy chair he sat in opposite General Smithers earlier. It's covered in a blanket and a few animal skins.

 MAJ.WARREN

 This is Sweet Dave's chair. When i sat in it earlier, i couldn't believe it. Nobody sits in Sweet Dave's chair. I mean this maybe Minnie's place, but this damn sure is Sweet Dave's chair. If Sweet Dave did go to the north side, I'm pretty goddamn sure that chair's going with him.

 He removes the skins and blanket that cover the chair. The cloth patterned chair has a BIG BLOOD STAIN on it.

 Maj.Warren looks to the room for a reaction.

 BOB

 Are you accusing me of something sinister?

 MAJ.WARREN

 (to Bob) Well Bob, it's like this. Who's ever workin' with her, (meaning Domergue) ain't who they say they are. If it's you, that means Minnie and her man ain't at her mama's. Their lien' out back there dead somewhere. (to Oswaldo) Or if it's you, the real Oswaldo Mobray is liein in a ditch somewhere. And your just a english fella' passin' off his papers.

 CHRIS

 (to Joe Gage) Or we go by my theory, which is the ugliest guy did it. Which makes it you, Joe.

 BOB

 (to Maj.Warren) So i take it you've deduced the coffy was poisoned while you were murdering the old man?

 MAJ.WARREN

 Yep.

 BOB

 Well during that whole incident, i was sitting on that side of the room, plucking on the piano.

 The piano couldn't be further from the pot belly stove and coffy pot.

 MAJ.WARREN

 (to Bob) I didn't say you poisoned the coffy. I said you didn't make the stew. (to all) My THEORY is…..Your working with the man who poisoned the coffy. And both of you murdered Minnie, and Sweet Dave, and anybody else might a picked the wrong day to visit the haberdashery this morning. And your intention was, at some point, ambush John Ruth and free Daisy. But you didn't expect the blizzard, and you didn't expect the two of us. (using the barrel of his pistol to indicate both him and Chris) That's as far as I got. How am i doin'?

 BOB

 That's a pretty imaginative theory, Mister Black. You gonna' murder three men on a far fetched nigger theory, or are you gonna' prove it?

 Maj.Warren doesn't answer him, he just moves away from the three to Chris, and hands him his other pistol.

 Chris takes the other pistol and points both smoke wagons at the trio.

 MAJ.WARREN

 (to Chris) Watch 'em. Watch 'em good.

 CHRIS

 Don't you worry 'bout me, i won't hesitate a inch.

 Maj.Warren moves away from Chris and the trio, over to where Domergue chained to the dead John Ruth lies.

 He grabs a chair, moves it over by the woman, sits down.

 MAJ.WARREN

 (to Domergue) He's right. Me and Chris can't just shoot them fella's cause we're tired of trying to figure it out. (beat) But not you Domergue. You….on the other hand…are wanted DEAD OR ALIVE. That means, with the entire American Justice System on my side, I can do to you, pretty much, any goddamn thing I wanna'. Now when it came to you, ole John Ruth might not of been too friendly. But of the two of us, he was the only one who was committed to see you reach Red Rock alive.

 Domergue says from the floor;

 DOMERGUE

 Nigger, if you wanna' shoot me, you can shoot me - ain't nobody can stop ya'. But that monkey skull of yours got this figured wrong. (meaning the three) I don't know them fella's.

 MAJ.WARREN

 So you think you can brazen it out to the bitter end, huh bitch? We'll see how long that lasts.

 Major Marquis stands up from the chair.

 He walks over to a table, as he does he tells Mannix;

 MAJ.WARREN

 Both barrels on those three, Mannix.

 Chris holds both pistols ready at the trio.

 Bob, Oswaldo, and Joe Gage, backs against the wall, watch.

 Maj.Marquis, standing by a table, opens the ammo cylinder of his pistol, and empties out all the cartridges on the table top.

 The ammo cylinder of his pistol is empty.

 Domergue watches him.

 Bob, Oswaldo, and Joe Gage watch him.

 Chris could care less what Maj.Warren is doing, he never takes his undivided attention from the three men.

 Major Marquis takes one of the bullets, puts it in the ammo cylinder, spins it, then snaps it shut.

 Then he walks over to Domergue. Standing over her, gun pointed at her….he asks;

 MAJ.WARREN

 Which of them are you working with?

 DOMERGUE

 I told you nigger -

 Maj.Warren FIRES…CLICK (empty).

 The three men jump a little.

 Domergue's heart almost stops.

 DOMERGUE

 Jesus Christ!

 MAJ.WARREN

 Oh, you believe in Jesus now? Well good news bitch, you 'bout to meet 'em.

 Maj.Marquis walks back to the table…opens the cylinder of the pistol…picks up another bullet….places it inside the cylinder….as he walks back towards her, he spins the cylinder, then snaps it shut.

 TWO BULLETS at play.

 He brings up the pistol, Domergue instinctively puts her hands up to sheld herself from the bullets, and pleads with her executioner?

 MAJ.WARREN

 Which of then three you workin' with?

 DOMERGUE

 Now look, just wait a goddamn minute! I get it. Your smart. Your real smart! And your stories good. It makes sense. It makes a lotta' sense. (beat) But this time…you got it wrong. Three things…. (she counts out on her fingers) I don't know these fella's - ain't never seen 'em before in my life, that's one. Two. I didn't poison that goddamn coffy! I couldn't lift my ass a inch off that bench 'fore John Ruth crack my head open, how am i suppose to poison coffy? And three, i don't know who did.

 Maj.Marquis FIRES the pistol….BANG (bingo)

 The BULLET EXPLODES IN HER LEG…..SHE HOWLS LIKE A WOLF!

 Her hand goes to her bloody leg, as she rolls around on the floor in pain.

 The three man jump.

 Chris doesn't even flinch. He just sits ready to shoot dead the first of these three fella's to get froggy.

 While Domergue feels the pain of a bullet, Maj.Marquis goes back to the table, opens the ammo cylinder of the pistol, and adds two more bullets to the game, spins and snap.

 Three bullets in play.

 CU DOMERGUE

 desperate.

 CU OF THE THREE

 we track along the three men's faces as they watch this.

 CHRIS

 doesn't look back. He just tells the three;

 CHRIS

 Easy boys.

 Major Marquis walks over to Domergue. She looks up at him standing over her.

 Maj.Marquis reaches down and grabs Domergue by the back of the hair, and yanks her head back, then places the pistol barrel against her forehead, clicks back the hammer with his thumb, and asks her;

 MAJ.WARREN

 Last chance bitch, who poisoned that fuckin' coffy?

 THEN…

 Before Major Marquis can go any further, a voice yells out;

 VOICE (OS)

 Hold it!

 Still holding Domergue, Major Marquis turns to see who's talking.

 The THREE

 Joe Gage has his hand raised.

 JOE GAGE

 I put the poison in the coffy.

 Chris smiles.

 CHRIS

 I fuckin' knew it!

 Maj.Marquis lets go of Domergue's hair, she sinks back to the floor. His thumb replaces the hammer back into safety position on the pistol. And his and all the rooms attention turn towards Joe Gage.

 The THREE

 The other two start moving away from him, leaving Joe Gage in the frame by himself.

 FADE TO BLACK

 [image:]

 [image: 8]

 EXT - MINNIE'S HABERDASHERY - MORNING

 It's the same day at Minnie's, except early morning. It's cold as hell, but the storm hasn't hit yet, so the sun's out and it's amazing looking in 70MM SUPERSCOPE.

 A SUBTITLE READS:

 "Earlier that morning at Minnie's"

 A six horse team lead stagecoach comes roaring up to Minnie's place. The same stagecoach O.B. noticed earlier, pulled off to the side. Up on the driver's seat perch sits Two Drivers: ED (a big older shitkicker type) and SIX-HORSE JUDY (a young female Calamity Jane type, dressed in buckskin). Judy's on reins, she pulls the horses to a stop in front of Minnie's.

 A chubby half black, half Indian boy wearing a winter coat comes running out of Minnie's. His name is CHARLY, he works there.

 The two drivers up on their perch, look down at young Charly.

 ED

 Hey Charly my boy, how the hell are you?

 CHARLY

 Hi ya' Ed, hi ya' Judy. How many ya' got?

 ED

 Full house today, friend.

 CHARLY

 We got one in there waiting.

 ED

 Well he's gonna' hafta keep on waitin' cause we ain't got no room.

 CHARLY

 Well you need to tell Minnie. Cause he's been here two days, and Minnie wants him outta' here.

 ED

 Well i can't give him a seat i don't have - (interrupts himself, turns to Judy) Take the passengers inside, introduce them to Minnie. Warm yourself up. Drink some coffy.

 Judy jumps off her perch onto the ground.

 She looks into the stagecoach door window. Judy being from New Zealand speaks with a Kiwi accent.

 JUDY

 Here we are everybody, Minnie's Haberdashery. Step outside reverend, you and your friends can stretch your legs. When your ready, step on inside, get warm by the fire, get some coffy in you. I'll introduce you to Minnie.

 Judy bounces into Minnie's. We haven't seen the four passengers yet.

 INSERT The DOOR HANDLE

 of the stagecoach door, turns. The door opens, the camera pans down to the Foot Step right below the stagecoach door. A Boot steps on it. Then Another, and Another, and Another. All stepping on to foot fall and out of frame.

 INT - MINNIE'S HABERDASHERY - MORNING

 It's early morning at Minnie's Haberdashery, the business part of the building just opening for business.

 Minnie herself is in the kitchen area. On this mountain the black woman named MINNIE MINK is a beloved figure. Everybody on this mountain knows her, and knows her haberdashery.

 Sitting in his chair that Maj.Warren talked about is SWEET DAVE. He's Minnie's something. No one knows for sure what they are to each other. Rumor has it Minnie use to be Sweet Daves slave.

 And after Minnie got her freedom, Sweet Dave didn't want to live without her. And if she'd stay with him, he'd buy her a place of her own, she could run anyway she wants. But that's only a rumor.

 Sweet Dave sits in one of the two cozy chairs by the fire, playing CHESS with GENERAL SMITHERS sitting in the chair we first found him in.

 A pretty young black gal with a incredibly sweet smile is in the kitchen area plucking a chicken, her name is GEMMA.

 Judy sits on a table horsing around with Minnie;

 JUDY

 What'd ya' mean no coffy?

 MINNIE

 I haven't had a chance to make it yet, Judy. I just finished preparing the stew.

 JUDY

 Now Minnie, i'm not trying to tell you how to run your business. But i would think, coffy, would be the first thing you'd make.

 The FOUR PASSENGERS

 walk in. We only see their BOOTS enter Minnie's.

 JUDY

 sees the Passengers, HOPS off the table to her feet.

 JUDY

 Come on in everybody, don't be shy.

 Minnie takes one look at the four passengers and says one word?

 MINNIE

 Hats!

 The FOUR PASSENGERS

 We see the four male passengers. After Minnie yells at them, they all four snatch off their cowboy hats. The Four Men are lead by a COUNTRY PREACHER dressed all in black except for a white clergy collar, and his three cowboy disciples. The three cowboy's with the Preacher are our old friends OSWALDO MOBRAY, JOE GAGE, and BOB. Nether Oswaldo and Bob are dressed in the clothes we met them in. Their dressed more like bad ass cowboys, with a bit of a Mexican flavor to their outfits. Even the Preacher.

 JUDY

 Everybody, this is Minnie, and this is her place. Behind her pluckin' that chicken is Gemma.

 Gemma smiles at The Four Passengers.

 The Four Passengers walk further in towards Minnie.

 JUDY

 Nice smile, that Gemma. Now the fella' in the uniform i don't know (meaning General Smithers) but the one he's playing chess with is Sweet Dave. (to Sweet Dave) Hi ya' Dave!

 Sweet Dave waves from his chair.

 SWEET DAVE

 Hey Judy.

 JUDY

 And Minnie, these are the passengers.

 MINNIE

 Well that's not good enough. Take away them rags, let's see some faces, let's hear some names.

 The Four Passengers lower the scarfs that sit around their face, smiling at the friendly black woman.

 OSWALDO

 Poncho.

 JOE GAGE

 Fernando.

 BOB

 Ramon.

 The PREACHERMAN

 And I'm brother Mateo, and thank you Sister Minnie for this warm sanctuary in such a cold hell.

 MINNIE

 Well, Preacher, Fernando, and Ramon, and Poncho - funny y'all don't look Mexican?

 The PREACHERMAN

 We ain't Mexican. But we sure do like Mexico alot.

 MINNIE

 Well make your self comfortable. Get warm by the fire.

 The PREACHERMAN

 We're just gonna' go warm ourself's by the stove, if that's all right?

 MINNIE

 Please please please….get warm.

 The PREACHERMAN

 Oh, and Judy said something about the best coffy in the world….?

 MINNIE

 Well i don't know 'bout all that. But I'll tell ya' what it is. It's Hot and it's Strong, and it's Good. And in this snow it sure 'nuff warms your ass up.

 JUDY

 You don't need to sell it, Minnie, you need to make it.

 MINNIE

 And you need to get your ass out there and help Charly with them bags. And get Ed in here.

 JUDY

 Yes, mam. But fix the coffy.

 Judy bounces out.

 MINNIE

 (to Judy) I'll fix you!

 The Four Passengers warm their hands by the pot belly stove, and trade looks with one another.

 EXT - MINNIE'S HABERDASHERY - MORNING

 The two stagecoach drivers talking.

 JUDY

 I don't know. Some old man.

 ED

 Well i don't know what i'm suppose to do about it?

 JUDY

 I'm just tellin' you what she said. Anyway she sent me out here to help Charly. She wants to talk to you.

 INT - MINNIE'S HABERDASHERY - MORNING

 The FOUR PASSENGERS - SLOW MOTION

 Check out the way station, as they warm their hands by the pot belly stove.

 BOB - SLOW MOTION

 Checks out Minnie and Ed.

 MINNIE and ED - SLOW MOTION

 The black woman argues with the old white cowboy dude. As she does, she ROLLS HER OWN SMOKE from a bag of Red Apple Tobacco.

 The PREACHERMAN - SLOW MOTION

 Watches the two old men play chess.

 SWEET DAVE and GEN.SMITHERS - SLOW MOTION

 Play chess.

 OSWALDO - SLOW MOTION

 Watches the young girl Gemma pluck the chicken.

 GEMMA - SLOW MOTION

 She plucks the chicken.

 JOE GAGE - SLOW MOTION

 Watches Judy and Charly unload the baggage on the stagecoach, through the window.

 JUDY and CHARLY - SLOW MOTION

 Through the window unloading the bags from the stagecoach.

 The Four Passengers are defiantly staking the place out.

 The Slow Motion kicks into twenty four frames a second, and we can hear the argument between Minnie and Ed.

 MINNIE

 (meaning Gen.Smithers) This Georgia cracker has been here three days, and i'm sick of it. I wanna 'em go to Red Rock. He wanna' go to Red Rock. Why can't you take 'em?

 Ed points out the Four Passengers by the stove.

 ED

 Look over there Minnie. You see 'em? Four Passengers. Two drivers. Ain't no seat.

 MINNIE

 Three days of ole' white man stories. You hear what i'm sayin'? Three goddamn days Of OLD, WHITE, CRACKER, PECKAWOOD, HORSESHIT. I tell ya' Ed, I stood what i could stood, but i can't stand no mo'.

 ED

 I can't take 'em with me. Does he have money?

 MINNIE

 I ain't doin' this motherfucker a favor …..he's payin'.

 ED

 Then he can hire Judy. We get to Red Rock. She hires a wagon, comes back, picks up the old man, takes him to Red Rock.

 She thinks about it….then dismisses it.

 MINNIE

 Naw naw naw, that's just way too long.

 Minnie heads for a door in the floor that leads to a cellar, as she opens it, she tells Ed;

 MINNIE

 (CON'T) You need to take this motherfucker with you today.

 She disappears into the door in the floor, in a cellar underneath the haberdashery.

 The Four Passengers trade looks. That's a very interesting room. They also trade looks that say, lets get this party started.

 The Four Passengers one at a time take their positions.

 OSWALDO

 starts it off, by moving away from his position by the pot belly stove, over to deeper in the kitchen area, where Gemma is plucking her chicken.

 He indicates to her he's going to ask her a question.

 She perks up to listen.

 He asks with his most charming English accent;

 OSWALDO

 Are you the jelly bean salesman around here?

 He points at a large glass jar filled with multi colored jelly beans high on the top shelf of a cabinet.

 GEMMA

 giggles and smiles, nodding her head, yes.

 OSWALDO

 I'll take two bags. One for me, and one for…you.

 GEMMA

 Really? You wanna' buy me jelly beans?

 OSWALDO

 If i may be so bold.

 The way he talks makes her giggle.

 BOB

 moves from the potbelly stove over to where Minnie is making the coffy. She's smoking one of her hand rolled cigarettes.

 BOB

 Miss Minnie?

 She turns towards him.

 BOB

 Would you roll me a cigarette?

 MINNIE

 Sure thing, honey. Where you from?

 BOB

 France.

 As she rolls him a cigarette she says;

 MINNIE

 France? How excitin'. You been a lotta' places?

 BOB

 Yes i have.

 MINNIE

 What's the furest' place you been?

 BOB

 Furest' from here?

 MINNIE

 Yeah, from here.

 Bob thinks about it.

 BOB

 China.

 MINNIE

 (excited) China! That's where Chinamen come from, ain't it?

 BOB

 Oui.

 MINNIE

 Oui…..what does that mean?

 BOB

 It means yes.

 MINNIE

 Yes - Oui. (to Sweet Dave) Hey Dave, ask me if my ass is fat.

 SWEET DAVE

 What?

 MINNIE

 Ask me if my ass is fat?

 SWEET DAVE

 It is.

 MINNIE

 I said ask me!

 SWEET DAVE

 Why?

 MINNIE

 Just do it!

 SWEET DAVE

 Is your ass fat?

 MINNIE

 Oui! (to Bob) Look at that, i can speak French.

 She giggles at herself, Minnie has a great giggle. She hands Bob the cigarette she rolled for him.

 Bob lights it on a near by candle, takes a drag, and thanks her;

 BOB

 Merci, Mamimoselle Minnie.

 Minnie giggles at being flirted to in french.

 The Preacherman moves away from Joe Gage and the pot belly stove, over to where the two old men are playing chess.

 He stands there watching their game.

 They notice him.

 The Preacherman smiles at them and indicates for them to continue with their game.

 The PREACHERMAN

 Continue brother, I hope I'm not disturbing?

 SWEET DAVE

 Hell no. I like whippin' this old mans ass in front of a audience.

 GEN.SMITHERS

 You ain't whippin' shit.

 Judy comes in carrying some of their luggage. Plopping it on the floor.

 JUDY

 I brought in your luggage in case anybody wants to change your clothes before Red Rock.

 Handsome Joe Gage warms his hand on the pot belly stove, holding a bag of candy. He offers the female stagecoach driver a PEPPERMINT SICK. She excepts it.

 JOE GAGE

 Why do they call you Six Horse Judy?

 JUDY

 Cause I'm the only Judy you've ever met who could drive a six horse team….Fernando.

 JOE GAGE

 Do i look like a Fernando to you?

 JUDY

 Well now you mention it, no you don't.

 JOE GAGE

 (whispers) That's because my real names Jerry.

 JUDY

 (whispers) You don't look like a Jerry, ether.

 JOE GAGE

 Your very cute. And your stagecoach driving skill is very impressive. But i can't understand a fucking thing you say?

 Oswaldo Mobray watches Gemma move a ladder in place to climb up and bring down the large jar of jelly beans.

 Charly brings in the rest of the luggage.

 Ed moves over to where Gen.Smithers is.

 ED

 Hello General sir?

 GEN.SMITHERS

 Hello son, General Smithers. Sanford Smithers.

 ED

 General Smithers. Names Ed.

 GEN.SMITHERS

 Hello Ed.

 ED

 Hello. I hear you wanna' go to Red Rock?

 GEN.SMITHERS

 Yes I do. I have business with the undertaker in Red Rock.

 ED

 What does that mean?

 GEN.SMITHERS

 It's business pertaining to my son.

 ED

 My regrets.

 GEN.SMITHERS

 No regrets. Only fond remembrances.

 ED

 Anywho….as you can see, i ain't got a seat.

 The Preacherman standing there joins in the conversation.

 The PREACHERMAN

 He can have my seat.

 ED

 Really?

 The PREACHERMAN

 Really, brother Ed.

 ED

 So what reverend, your gonna' sit here all night and the next day waitin' for the other stage, and maybe it ain't full up?

 The PREACHERMAN

 (yells to Judy) Hey sister Judy, when you get to Red Rock, can you get a rig and come back and get me? I'll pay you a hundred and fifty for the trouble.

 JUDY

 (that's a good deal) You bet!

 ED

 (to The Preacherman) I can't refund ya' your ticket.

 The PREACHERMAN

 It's only money.

 Ed has never heard that expression before.

 Oswaldo watches Gemma holding the large jar of jelly beans begin to climb down the ladder.

 Ed wraps up his business with the General.

 ED

 Well, all's well that ends well, i guess. Putting his hand on the old Generals shoulder.

 ED

 Sir -

 GEN.SMITHERS

 - Gen.Smithers.

 ED

 Gen.Smithers. We'll be leaving after lunch, a little more then a hour from now.

 GEN.SMITHERS

 That'll be just fine, son.

 Minnie calls out;

 MINNIE

 Coffy's ready!

 ED

 It's about damn time.

 Ed hurries to where Minnie and her coffy pot is.

 Joe Gage and Judy stand around the pot belly stove flirting, sucking on their Peppermint Sticks.

 Bob moves towards Ed and the coffy pot.

 Ed sees Bob;

 ED

 (to Bob) Best coffy on the mountain.

 Minnie smiles and waves away the compliment.

 MINNIE

 (to Bob) Stagecoach drivers like it. Passengers, not so much. Most find it a mite too strong.

 She pours Ed a cup of coffy.

 The Preacherman watching the old men play chess, moves his hand by his gun butt.

 Minnie pours Bob a cup of her coffy.

 Oswaldo watching the pretty black gal struggling with the large jar of jelly beans, places his hand on his gun butt.

 Bob takes a drink of Minnie's famous coffy.

 Joe Gage quietly removes the pistol from the holster on the side of his hip. The cutie pie in the buckskins doesn't see this.

 Ed all smiles and Minnie all eyes asks Bob;

 MINNIE

 Well, what'd ya' think?

 Bob answers by taking out his pistol and shooting the surprised Minnie and Ed many times (his shooting style is to fan the hammer quick). Both Minnie and Ed hit the floor dead. Minnie's last pot of coffy still clutched in her hand, as she crashes to the floor.

 Joe Gage raises his gun and Fires into Judy's shoulder, blowing her across the room, and slamming her into a wood post.

 Oswaldo removes his pistol from it's holster and Fires.

 Shooting Gemma through the glass jar of jelly beans. She tumbles from the ladder to the floor.

 The Preacherman brings up his pistol and fanning the hammer shoots Sweet Dave in his chair three times.

 Judy shot in the shoulder, against the wood post. She looks across to Joe Gage with a complete lack of understanding,- but a big question on her face.

 He doesn't answer her questioning look, he just shoots her a second time, this time more effectively. The bullet hits her square in the chest, wiping away her questioning expression, and spinning her hard to the floor.

 Charly runs for the door.

 Bob takes a pot shot at him, missing the boy, but hitting the lock on the front door.

 EXT - MINNIE'S HABERDASHERY - MORNING

 Charly runs out, trying to escape.

 Bob steps outside, and Fires at Charly running away. The Bullet hits Charly in the back, he plops down awkwardly in the snow.

 INT - MINNIE'S HABERDASHERY - MORNING

 The PREACHERMAN

 brings his pistol barrel against the temple of Gen.Smithers, cocks back the hammer, and is just ready to go bang, when suddenly Oswaldo appears in front of them.

 OSWALDO

 Hold it!

 The PREACHERMAN

 looks at him.

 OSWALDO

 He's a nice touch.

 The PREACHERMAN

 Him?

 OSWALDO

 Him. He's authentic.

 The PREACHERMAN

 We can't trust this old fart.

 OSWALDO

 Sure we can, Jody. You just have to convince him to trust us.

 It seems The Preacherman's name is JODY.

 OSWALDO

 Without her or him (meaning Minnie and Sweet Dave) this place is going to seem real empty.

 He adds something. Not much. But something.

 He makes the whole set up more convincing.

 JODY

 Okay, I'll talk to the old man. You and Grouch (nickname for Joe Gage) start getting rid of the bodies. Now don't try and bury nobody. Just stack 'em on top of each other, and shovel some snow on top of 'em.

 He goes over to the dead Sweet Dave, grabs him by his sweater, and yanks him out of the chair on to the floor.

 JODY

 Start with him.

 As Joe and Oswaldo move to get Sweet Daves body, Jody instructs

 JODY

 Now stack 'em somewhere out back there. Just not by the two places where people go. The outhouse and the wood pile. Francy…..(meaning Bob) Start unhitching those horses and get 'em in the barn, and get 'em fed. When Ruth and Daisy get here, your gonna' hafta' do it for them. After i get through with this ole' hickory tree (meaning Gen.Smithers) i'll come help ya'.

 Oswaldo and Joe Gage carry out the dead bodies.

 Bob goes outside to work on the horses.

 JODY

 Okay General sir, what do they call you?

 GEN.SMITHERS

 Gen.Sanford Smithers.

 JODY

 No, that's what niggers and Johnny Rebs call ya'. What does your wife call ya'?

 GEN.SMITHERS

 Sandy.

 JODY

 Well Sandy, if you was a cat, what just happened here would count as one of your nine lives. You realize how close you came to being tossed on a pile of niggers?

 GEN.SMITHERS

 Yes.

 JODY

 And when it comes to that pile of niggers we building out back, won't take nothin' to make you General of it. You believe that?

 GEN.SMITHERS

 I expect no less.

 JODY

 Well not so fast Sandy. You might have way out yet.

 Jody turns from the old man, and begins looking through some of the trading post goods. Looking for and finding a blanket. As he talks , he covers the blood stain on Sweet Daves chair with the blanket.

 JODY

 Later today, a dirty son of a guns gonna come in here. He's gonna' have my sister with him. He's gonna' have her in chains. He's taking her into Red Rock to be hung.

 He finds a few other skins and pelts, and tosses them across the chair as well.

 JODY

 You know why? Ten thousand dollars, that's why.

 Jody sits in Sweet Daves chair, and continues explaining his plan of action to the old officer.

 JODY

 (sits) When he comes here i'm gonna' kill that fella', and i'm gonna' let my sister loose. Now do you have any reason you'd want to interfere with me saving my sister from a hangman's rope?

 GEN.SMITHERS

 No.

 JODY

 You don't?

 GEN.SMITHERS

 No i don't.

 JODY

 Are you sure you don't? I mean we did just kill Minnie and Sweet Dave. You and Sweet Dave seemed pretty chummy there.

 GEN.SMITHERS

 I just met those people. I'm here about my son. I don't give a damn about them, or you, or your sister, or any son of a bitch in Wyoming for that matter.

 JODY

 Good answer Sandy. (beat) So when they get here, you just sit your ass in this chair. And you don't do nothin', you don't say nothin'. Hello, thank you, good night - that's about it. - Maybe your name - but that's it.

 GEN.SMITHERS

 Hello, thank you, good night, maybe my name.

 JODY

 Your starting to convince me, Sandy. Be a old man. Be dotty. Go to sleep. And don't say nothin', and i mean nothin', to that bounty hunter got my sister. You understand?

 GEN.SMITHERS

 Yes.

 JODY

 Once it's safe, i kill him, free my sister, and leave you be. (holds out hand) Deal?

 The Old Man shakes his hand.

 GEN.SMITHERS

 Deal.

 Jody the outlaw leader takes his hand away from the old man, and looks across at the general suspiciously.

 JODY

 Now you ain't playin' foxy grandpaw with me now, are you?

 GEN.SMITHERS

 No.

 JODY

 I don't have a trusting nature, old man. (beat) But we'll give it a try.

 He pats the old man's knee, and stands up.

 EXT - MINNIE'S HABERDASHERY - MORNING

 Joe Gage comes pushing a wheel barrel with a dead Minnie in it. Followed by Oswaldo and Jody carrying the dead body of Gemma.

 Bob is in the B.G. unhitching the horses from the stagecoach.

 Joe pushes the wheel barrel behind the haberdashery …finally finding a spot out back where lies the dead body of Sweet Dave.

 Joe dumps Minnie out next to him.

 MINNIE'S DEAD BODY

 is dumped on the snowy ground next to the dead Sweet Dave. We hold for a beat or two on her dead body, when the dead Gemma is thrown on top of her.

 BOB

 unhitches horses from the stagecoach.

 OSWALDO AND JOE

 carry the dead Judy to the pile.

 BOB

 leads a horse into the stable.

 OSWALDO AND JOE

 toss Judy on the pile of bodies.

 DEAD JUDY

 lies on the ground.

 JOE SHOVELS

 snow.

 BOB

 feeds one of the horses.

 OSWALDO SHOVELS

 snow.

 DEAD JUDY

 gets snow shoved on her.

 JOE SHOVELING

 snow.

 DEAD ED

 gets snow shoveled on him.

 OSWALDO SHOVELING

 snow.

 DEAD MINNIE

 coverd in snow.

 The two men next to the pile of six bodies covered in snow.

 INT - MINNIE'S HABERDASHERY - MORNING

 While Bob pokes around in the kitchen, making himself familiar, making coffy, Jody opens the door in the floor that leads to the cellar. With a lantern in hand he goes down to investigate.

 INT - CELLAR (MINNIE'S) - UNDERGROUND

 Jody makes his way down in the dark cold cellar. He holds out his lantern to look around.

 It's short, he has to stoop, but it runs underground the length of the bar area.

 Goods like coffy, lamp oil, and corn meal are stored here.

 Jody blows out the lantern to see how dark it is.

 The light from the room above shines through the floorboards.

 JOE and OSWALDO

 come walking in from outside. And Jody can make out there figures clearly from the room underneath them.

 JODY

 smiles to himself.

 OSWALDO (OS)

 Jody!

 JODY

 Down here.

 OSWALDO (OS)

 Where's down here?

 JODY

 Beneath your feet.

 Jody sees them see the trap door, and walk over to it.

 JODY

 Can you believe this room, it's perfect.

 OSWALDO

 We got trouble.

 EXT - SNOWY MOUNTAIN TOP - MORNING

 Oswaldo, Joe Gage, Bob, and Jody take a hike to a mountain top clearing, and look down off the cliff to see what's coming at them.

 What they see looks like bad weather.

 JODY

 What's that?

 OSWALDO

 Having lived in Switzerland, i can tell you exactly what that is. It's a blizzard.

 JODY

 A blizzard?

 OSWALDO

 Yes. We all got our problems. In England we get a lot of rain. In Mexico it's very hot. In Wyoming, you get blizzards.

 JODY

 Is it gonna' hit us for sure?

 OSWALDO

 Oh yes.

 JODY

 When?

 OSWALDO

 Some time tonight.

 BOB

 If there's a fucking blizzard coming we can't stay in that shack!

 JODY

 'Corse that place can stand a blizzard. It probably sees 'bout twelve blizzards a year. If we hadn't killed Minnie and her nigger menagerie, what would they do? They'd hole up, that's what they'd do.

 OSWALDO

 I'm afraid i have to agree with my Mon' Amiee, here. We should move on to Red Rock while we got the chance.

 JODY

 When it comes to the safest way of disconnecting Daisy from that rattlesnake, this is the safest way for Daisy. Anyone who don't wanna' brave a blizzard for my sister, raise your hand?

 Well now you put it that way.

 INT - MINNIE'S HABERDASHERY - DAY

 Oswaldo BANGS the front door open.

 OSWALDO

 There coming up the hill!

 JODY

 Okay everybody, this is it, get ready! Stash a coupla' guns in case you need them.

 Joe Gage tosses a table on top of another table face down. Oswaldo does the same thing.

 Both men hammer a nail into the underside of the table.

 BOB

 rips out the pages of a hard bound book, "The Three Musketeers".

 Joe takes the hammer and hits the pounded in nail on the side, turning it into a hook.

 Oswaldo does the same thing.

 Bob places a pistol in the the covers of the hard bound Dumas book on the bookshelf.

 Joe turns the table back on it's legs. Then takes one of his pistols, and hangs it underneath the table from the nail.

 Oswaldo does the same thing.

 Jody grabs a blanket and a bear skin, and heads for the cellar door.

 JODY

 (to his men) Remember, the name of the game is patience. John Ruth, trapped here for one or two days, at some point, will close his eyes. If he feels he can close his eyes. You hafta make him feel he can. And when he does, that's when you blow the top of his head off. If a moment arises where he drops his guard…take it…but be right.

 The Stagecoach drives up outside.

 Jody disappears in the cellar, closing the door in the floor behind him.

 Oswaldo pours himself some of Bob's freshly made coffy.

 Joe slaps Bob on the back as he heads outside to deal with Daisy and John Ruth.

 Oswaldo drinks the coffy.

 OSWALDO

 (yuuck) Good lord.

 And it starts.

 [image:]

 [image: 8]

 INT - MINNIE'S HABERDASHERY - NIGHT

 The THREE MEN, OSWALDO, BOB, and JOE GAGE.

 MAJ.WARREN (OS)

 Last chance bitch, who poisoned that coffy?

 Joe says;

 JOE

 Hold it. (raising his hand) I put the poison in the coffy.

 Chris smiles;

 CHRIS

 I fuckin' knew it!

 Maj.Marquis let's go of Domergue's hair, she sinks back to the floor. His thumb replaces the hammer back into safety position on the pistol. And his and all the rooms attention turn towards Joe Gage.

 The THREE

 the others start moving away from him, leaving Joe Gage in the frame by himself.

 Maj.Warren points his pistol at Joe Gage.

 Domergue watches from the floor.

 Maj.Warren points at the Frenchman, Bob.

 MAJ.WARREN

 What about him?

 JOE GAGE

 What about 'em?

 MAJ.WARREN

 Is he workin' with you?

 JOE GAGE

 Nope.

 MAJ.WARREN

 Your lien.

 JOE GAGE

 ' Bout what part? I say i poisoned the coffy, you believe that. I say he didn't, you don't believe that?

 Maj.Warren looks at Joe Gage.

 MAJ.WARREN

 Chris?

 CHRIS

 Yeah?

 Maj.Warren takes one more long look at Joe Gage, then tells Chris?

 MAJ.WARREN

 (meaning Joe) Shoot 'em dead.

 CHRIS

 Yes sir.

 Chris aims his pistol at Joe Gage.

 Joe backs up, putting up his hands as sheld. This is real, it's not a game.

 JOE GAGE

 Now hold on a minute…hold it…hold it …..don't shoot!

 Domergue screams from the floor;

 DOMERGUE

 Don't shoot Warren! Don't you do it! If that man dies, you all die!

 Oswaldo tries to interrupt the violent dynamic.

 OSWALDO

 Wait stop! Did you hear what she said? (to Domergue) What do you mean?

 BOB

 Everybody shut up and let her talk!

 Domergue on the floor, points at the dead body next to her of John Ruth.

 DOMERGUE

 This stupid son-of-a-bitch, John Ruth, put all your lives in danger. Your all about to be slaughtered on this mountain in some nigger named Minnie's house, and you don't even know why.

 OSWALDO

 What do you mean slaughtered?

 BOB

 What are you talking about?

 DOMERGUE

 I am working with Joe. But not because he's got butterflies in his belly 'bout me. (beat) But because he's part of The Jody Domergue (pronounced, DOE-MING-GREY) gang.

 This quiets everybody.

 MAJ.WARREN

 Last i heard tell about The Domergue Gang, they were deep in Mexico, around Chihuahua?

 JOE GAGE

 You heard right, that's where we roam.

 MAJ.WARREN

 What brings them out here?

 JOE GAGE

 (pointing at Domergue) Her.

 MAJ.WARREN

 (to Domergue) Who are you?

 DOMERGUE

 I'm Jody's sister.

 Pause.

 CHRIS

 Then how come y'all have different names?

 DOMERGUE

 We don't, idiot!

 CHRIS

 Who the hell is Jody Domergue?

 JOE GAGE

 You wanna' tell 'em bounty man?

 MAJ.WARREN

 He's a big bad cat. He's worth fifty thousand dollars. And every one of his gang is worth ten. Which finally explains why your worth ten.

 DOMERGUE

 (to Maj.Warren) And what's gonna' happen when that sun comes out nigger, so is my brother. With fifteen of his men - cornin' straight here, for me!

 CUT TO

 INT - CELLAR - UNDERGROUND

 Jody smiles as he listens to his sister talk shit, in the room below the action.

 BACK UP TOP

 DOMERGUE

 And the only thing that's gonna' stop him from slaughtering every last one of you, is making a deal with me and him right now.

 She points at Joe.

 Oswaldo chimes in;

 OSWALDO

 I for one would be very curious to hear what this man has to say.

 Maj.Warren thinks about what's been said.

 MAJ.WARREN

 I guess i would too.

 Maj.Warren turns to the standing Joe.

 MAJ.WARREN

 Okay, Joe Gage talk.

 Joe Gage let's out a nervous laugh;

 JOE GAGE

 Phew….that was a close one. Anybody mind if i pour myself a drink? Calm down my nerves a bit?

 MAJ.WARREN

 Go ahead.

 CHRIS

 Got some coffy over here for ya'.

 JOE GAGE

 (laughs) Coffy. That's a good one.

 He walks over to the bar, and grabs the bottle of tequila and a clay cup.

 He then heads over to one of the tables we saw him plant the pistol at in the last chapter.

 UNDERNEATH TABLE

 we see his pistol hanging by the nail hook, as we see his legs sit in the chair at the table. He doesn't go for the weapon right away.

 JOE GAGE

 takes the bottle of tequila and pours himself a drink, as all eyes watch him. He takes a gulp, makes a face like he's cumming in his pants, and puts down the clay cup.

 Then brings his eyes up to face the other men.

 JOE GAGE

 (just goes into it) The plan was for Jody and the boys to wait for Daisy's stagecoach on the outskirts of Red Rock. My job was to meet the stage here, talk my way on to it, failing that, follow close behind when they leave. (beat) But the blizzard fucked it up for everybody.

 CUT TO

 INT - CELLAR - UNDERGROUND

 Jody smiles at this.

 JODY

 (to himself) Good story Joe.

 INT - MINNIE'S HABERDASHERY - NIGHT

 JOE GAGE

 (CON'T) Plan B was, while i'm here, if i see a opportunity to spring Daisy…take it. When you executed that old Georgia fart, that was the opportunity i was waiting for. (beat) In refection, i might of been a tad overzellous.

 OSWALDO

 Was the plan to kill us all?

 Chris looks at Oswaldo incredgiously.

 CHRIS

 (to Oswaldo) And of course he'd tell ya' if it was, on account of he's so honest.

 JOE GAGE

 I had to kill John Ruth.

 MAJ.WARREN

 What about Minnie and Sweet Dave?

 BOB

 There at Minnie's mother, goddamit, how many times do i hafta fucking tell you?

 JOE GAGE

 It was John Ruth and that's all. Without John Ruth in the picture, Daisy was gonna' be a lot safer, and you all are gonna' be a lot more reasonable.

 As Maj.Warren and Chris get sucked into what Joe Gage says, and what they say in response, Bob retrieves his pistol from the book on the bookshelf. Nobodies sees him.

 Oswaldo sits at the table he planted the gun at.

 UNDERNEATH THE TABLE

 Oswaldo takes the pistol off the nail hook, and slips it under his winter coat.

 Oswaldo stands up from the table, now well heeled.

 During the following exchange between mostly Joe Gage, Maj.Warren, and Chris, Oswaldo and Bob start visibly duplicating "The Jody Domergue Gang" plan of attack we witnessed earlier with Minnie and her friends. Infiltrate and assassinate. The two Europeans take their execution positions directly behind their intended targets. In this case, Oswaldo behind Maj.Warren, and Bob behind Chris, as Chris and Maj.Warren face Joe Gage at the table.

 DOMERGUE

 watches the members of her gang take their killing positions.

 MAJ.WARREN

 I'll tell ya' why John Ruth had to go.

 Jordon Domergue can come down here, ten men - fifteen - fifty no matter. He's still gonna' find his sister handcuffed to John Ruth, with John Ruth's pistol barrel next to her belly. Jody Domergue can bring a whole lotta' pain. But he can't do it before John Ruth kills his sister.

 CHRIS

 And we can kill her just as quick.

 JOE GAGE

 But why? Look at 'er!

 Everybody turns and looks at her on the floor.

 She's a fucking mess.

 JOE GAGE

 Your gonna' die, so he (pointing at Oswaldo) can hang her? (pointing at Daisy) What the hell you care? It's simple, you wanna' live, mind your own goddamn fuckin' business! (pauses for dramatic effect) Here's the deal. Sun comes out, we're gone. (meaning him and Daisy) We meet up with her brother halfway, we go back to Mexico. Addios America, Chihuahua here we come. Y'all go on to Red Rock and do whatever the hell it was you was gonna' do before.

 They all let his words stand

 INT - CELLAR - UNDERGROUND

 Jody looks up through the floor, pistol in hand, waiting for their reaction…

 BACK UP TOP

 Maj.Warren breaks the silence;

 MAJ.WARREN

 So we sit here all friendly like for the next coulpa' days, then you all leave here, go meet up with Jody, and all y'all hightail it to Mexico? Right?

 JOE GAGE

 Yeah.

 MAJ.WARREN

 What 'bout that slug i put in her leg? (to Domergue) You are going to lose that leg, you know?

 JOE GAGE

 This only works if we're all reasonable.

 MAJ.WARREN

 (to Domergue) So say i bump into you in a bar in Mexico? Now your gonna' be hoppin' around on one leg, so i'll try not to bump into you too hard. But when i do…One-Legged Domergue ….We're gonna' be friends? (making fun of her) "Hey, remember that time back in Wyoming? Boy that sure was cold wasn't it?" (to Domergue) Is it gonna' be that way 'tween us Daisy? You ain't gonna' laugh as i die on this mountain no more?

 Domergue's look to him doesn't want to say fuck you, but it can't help it.

 Bob breaks the mood and concentration of the moment.

 He very convincingly says;

 BOB

 (to the room) I don't want to die. I don't know any of you people. I'm just taking care of Minnie's. Like he said, when Sweet Dave sees what i did to his chair, he's probably going to throw me out. And i'm going to get slaughtered by a bandit because of her? About her or her brother, i don't give a damn! But i'm going to die, no matter.

 Oswaldo throws in his two cents.

 OSWALDO

 (to the men) If you allow me, let me speak the unhonorable truth. That my official standing allows me to put in a convent context to the dilemma at hand. As the hangman in the area, i have a route. That's why i'm here right now. I'm making my rounds on my route. And as of now, my rounds don't include her. I've been hired to hang Lance Lawson. The killer of Red Rocks previous Sheriff. That's the hanging that Red Rock's waiting for. Now this bloody saga that's going on between John Ruth, and her and her brother, is obviously long and involved. And also, just as obviously, has nothing to do with me. And while i don't mind dieing for my saga, i don't wish to die for there's. (pause for dramatic effect) So if we let them go once the sun comes out, then i can travel to Red Rock unmolested, and hang Lance Lawson, that's the path i chose.

 From this point on, Chris gets going and once he starts, he can't stop. This is the point the actor playing Chris Mannix will have to work himself up into a whirling dervish.

 However while the whirling dervish officially starts here, his first line barley makes a full rotation. When Chris speculates on exactly how many men Jody Domergue has, it's as much to himself as the room;

 CHRIS

 He's probably only got five or six at most. My daddy lead a army. Mannix's Marauders wasn't a goddamn gang] It was a Renegade Army. A army is at least fifteen men. But this fella's just a owl hoot, if he's got six, he thinks he's got a army.

 Which is pretty good calculating on Chris' part, because The Four Passengers and Daisy are all that's left of "The Jody Domergue Gang".

 BOB

 But she said her brother has fifteen men?

 CHRIS

 She's a liar! Get that through your thick skull! Her brother, his fifteen men, that's all horseshit! Domergue is what she's always been. A lien bitch who will say anything to cheat that rope waitin' for her in Red Rock.

 Maj.Warren challenges;

 MAJ.WARREN

 What if it's true?

 CHRIS

 It ain't!

 MAJ.WARREN

 What if it is?

 CHRIS

 It ain't!!

 MAJ.WARREN

 What if it is?

 CHRIS

 EXPLODES;

 CHRIS

 THEN LET 'EM COME!!!

 Major Warren smiles.

 MAJ.WARREN

 (to Chris) I just wanted to hear you say that.

 Chris moves over to Joe Gages table.

 CHRIS

 (to Joe) John Ruth was one mighty mighty basterd. But the last thing that basterd did before he died, was save my goddamn life. (beat) You didn't. You were sitting there all quiet like when i poured that cup. (to Joe and Domergue) Both of you. Just watching me, waiting, waiting for me to drink myself to death. So what was the plan Joe Gage? I drink the coffy, O.B. drinks the coffy, and John Ruth drinks the coffy? And you two sit around and laugh while we roll around on the ground, holding our bellies, screaming in pain?

 JOE GAGE

 When it came to you, as John Ruth told me earlier, it wasn't personal.

 Chris takes in his answer.

 Then walks over to the pot belly stove, and grabs the poisonous pot of coffy on it.

 He takes the coffy pot, and a cup and walks over to Joe Gage's table. He slams the cup down loudly on the table in front of Joe.

 He pours the coffy in the cup from way up high, creating a long stream of poison for everybody to see. When the cup gets messily filled. Chris slams the coffy pot down on the table.

 He takes his gun out and points it at the sitting Joe Gage.

 COCK's BACK the pistol's HAMMER…. and says;

 CHRIS

 Drink it.

 UNDERNEATH TABLE

 Joe Gage takes the pistol in his grip, and points the barrel at Chris's groin.

 Oswaldo and Bob adlib protest, and get ready to pull their weapons.

 Maj.Warren stops the other fella's, he says;

 MAJ.WARREN

 Whoa boys.You weren't the one almost poisoned, Chris was. So i say that makes this Chris' say. (meaning Domergue) What do you say about her?

 CHRIS

 What about her?

 MAJ.WARREN

 Well, she's just guilty as him. What do you say about her?

 CHRIS

 I say after he drinks the coffy and rolls around on the floor screaming his guts out. After we all have a good long enjoyable look at that. We do with her what John Ruth wanted. (beat) We hang her. (pointing at the ceiling) From that beam right there.

 Oswaldo and Bob adlib protest.

 IN THE CELLAR

 Jody places himself directly under Maj.Warren, gun pointed up barrel of pistol aimed at the black man's balls.

 BACK UP TOP

 Chris looks to Maj.Warren, it's the taken the whole story, but the two men have finally become compadres.

 CHRIS

 (to Maj.Warren) And you know what else I say, i say i don't care what they say. (meaning Oswaldo and Joe) (to Maj.Warren) What do you say?

 Oswaldo and Bob trade looks, it's shootin' time

 MAJ.WARREN

 I say, and i really can't believe i'm saying this, Chris i agree with everything you just said.

 Oswaldo and Bob take out their pistols.

 Insinctivley reacting to each others vibes, Both Maj.Warren and Chris draw their guns, beating Bob and Oswaldo to the draw.

 The Americans SHOOT The Europeans.

 Maj.Warren shoots Oswaldo in the belly, the bullets pierce the english man's stomach. The little man from Hammersmith rolls around on the floor, holding his belly, screaming in pain as his gastric juices are let loose through his intestinal tract.

 Chris empties his pistol into Bob, shooting to pieces both The Frenchman, and the front door he was standing in front of.

 The broken door flies open, as the frigid wind blows through the room.

 Joe Gage stands up from the table with his pistol, fanning the hammer he shoots both Chris and Maj.Warren in the back.

 Maj.Warren and Chris both get two bullets each from Joe Gage's gun. They arch their backs in reaction to the lead.

 DOWN IN THE CELLAR

 Jody fires his pistol up through the floor at Maj.Warren.

 BACK UP TOP

 The bullets from Jody's underground gun rip into Marquis Warren's groin. He reacts.

 DOMERGUE

 watches.

 MAJ.WARREN - SLOW MOTION

 falls to the floor.

 CHRIS - SLOW MOTION

 falls to the fllor.

 MAJ.WARREN - SLOW MOTION

 falls to his knees, then forward catching himself on all fours on the floor.

 CHRIS - BACK TO 24 FRAMES

 Mr.Mannix gets John Ruth's Winchester on the ground, and shoots from the floor Joe Gage four times in rapid winchester secession.

 JOE GAGE

 torn apart by the bullets, falls to the floor.

 DOMMERGUE

 see's the gun that fell from Oswaldo's hand, lying on the floor next to screaming english man with the belly ache. The desperate woman makes a mad dash for the pistol. Dragging her arm and John Ruth's dead body across the floor, slowly …slowly…closer..

 ..closer…

 DOWN IN THE CELLAR

 Jody looks up and can see the outline of Maj.Warren's body on all fours above him. He fires into the ceiling, through the floor, three times.

 BACK UP TOP

 all three bullets explode from underneath the wood floor and tear into Maj.Warren's body, rolling him over on his back.

 DOMERGUE

 struggles for the pistol, drags John Ruth's dead body across the floor….closer ….closer…to Oswaldo's gun.

 CHRIS

 grabs Bob's fallen pistol and fires at Jody straight into the floor.

 Chris and Jody exchange fire, one down into the floor, the other up into the ceiling. Both take many hits.

 DOMERGUE

 getting closer and closer….almost there….

 CHRIS & JODY

 exchange fire, Jody falls back dead.

 DOMERGUE

 reaches Oswaldo's body, and with great ecstasy gets her fingers around the pistol. She yanks it out, and finds Maj.Warren half way across the floor, delirious and dieing. She fans the hammer, shooting Maj.Warren three times. That did it. He falls back dead.

 She whips around looking for Chris…and finds him….pointing the winchester at her.

 He shoots her four times from the floor in Winchester rapid secession.

 She's dead.

 Chris Mannix who has five bullets in him, as the brutal wind whips around the room, collapses.

 Then on all fours he crawls across the room.

 Grabs a big woolly Buffalo skin, wraps it around himself, and falls/climbs into Minnie and Sweet Dave's big iron bed.

 Where he rests, curls up, and waits to die.

 As oswaldo continues to roll around on the floor, holding his belly, screaming in pain.

 The END

 [image: main-7]

 [image: 8]

 Rumoured soundtrack

 (NOTE: The legitimacy of this list is unconfirmed and unofficial. However, it definitely sounds like a Tarantino soundtrack, and makes for an absolutely awesome listen regardless)

 [image: list]

 [image:]

 QUENTIN TARANTINO. In January of 1992, Reservoir Dogs (1992) appeared at the Sundance Film Festival, by first-time writer-director Quentin Tarantino. The film garnered critical acclaim and the director became a legend immediately. Two years later, he followed up Dogs success with Pulp Fiction (1994) which premiered at the Cannes film festival, winning the coveted Palme D'Or Award. At the 1995 Academy Awards, it was nominated for the best picture, best director and best original screenplay. Tarantino and writing partner Roger Avary came away with the award only for best original screenplay.

OEBPS/Images/8.jpg

OEBPS/Images/main-2.png
Chall+elr Two

SoN OF A ¢-onrs

OEBPS/Images/cover.jpg
H-FUL

QUENTIN TARANTINO'S
LEAKED SCRIPT

N4

OEBPS/Images/ex_libris.png

OEBPS/Images/main-1.png
Chaftel” Owve

LAST S5TACE To RED Roti

OEBPS/Images/main-5.png
CAo\V+fr fire

6L cr /\f"ﬂﬁ‘l‘/
White HEcL

OEBPS/Images/main-4.png
Chabter fovi-

Tae Four hssense rs

OEBPS/Images/main-8.jpg
THE 8TH FILM FROM
QUENTIN TARANTINO

\‘ SN .
THE
HATEFUL

EIGHT

4

OEBPS/Images/autor.jpg

OEBPS/Images/premiere.jpg

OEBPS/Images/EPL_logo.png
N

epublibre

OEBPS/Images/main-3.png
Ch-\()‘,’f v t‘hree

minnie’s

OEBPS/Images/main-7.jpg
SEE IT IN GLORIOUS

T

{ SUPER CINEMASCOPE |

OEBPS/Images/list.png
List of sonos
Lst of sonss

The Laubprechers - Ester ‘
Enme Morricone - iL Pinguing

Rodripues - pintke Stheet Diologee
Johrny Kidd = Shakin' all over

Orginos Gynn CloPpaz - DirFest Players
Johvnsy 2 orro - R ond hes

Cosh -God's Gonne Cub oy Dow n
Bob Dylon ~ Masters of Unr

The Rondells ~ llal‘gjafpr’(lmf (slow cover)

The Plearure Seckers —ihat i way +o Je (=g
Ennio Morricone - Ecstasy of Go1)

Ernio Morricone - Tl\ﬁ Bi9 Cun down
Mudd\Jaters = Manairh Boy

JD MePhersor - Signs opg Signifiers

Teds - King Drope s

Bl Monroe - So thern Flovour

§Eanio MSfc by Seconds to whot

The Voadoos - Vosdoo bvaik
LinKwroy — Low of the Jungls

