Academic Chemical Security Rev 3

9

NOTE: The storytelling style of the film will use short scenes and frequent cuts to new locations, which will impart a sense of energy and forward motion. Each new scene will begin with a fonted title card naming the setting and the time, as with such television shows as the “Law and Order” series.

TITLE: “NEW HANOVER, INDIANA. 8:38 pm”

FADE IN: EXTERIOR: LATE AFTERNOON-TWILIGHT. It’s a late spring or early summer evening, it’s warm enough to not need jackets and the days are long enough so that even after dinner it’s still pretty light out. We’re on the edge of a college campus and we’re following a YOUNG MAN and a YOUNG WOMAN who are walking home from a dinner date. They’re enjoying each other, they haven’t a care in the world.

YOUNG MAN
Why do you have to go study right now?

YOUNG WOMAN
Because I have two tests on Thursday?

YOUNG MAN
You worry too much. When’s the last time you didn’t get an A on a test?
YOUNG WOMAN
—I get A’s because I worry, it’s the whole point of worrying
The YOUNG WOMAN is interrupted by a LARGE AND VIOLENT EXPLOSION just off camera; we see its light on their faces, we see them flinch away from the heat and light and sound and the camera shakes with the blast.

WE HEAR screaming and car alarms and, in the distance, the sirens of first responders.

CAMERA PANS to loose newspaper on street: Headline is “GRADUATION CROWD TO BE LARGEST EVER”
CUT TO TITLE: “BELVEDERE APARTMENTS, 11:45 pm”

FADE IN:
 exterior of site of explosion hours later, it’s now full dark, illuminated by flashing lights, emergency lights, etc. There is yellow crime scene tape up around the perimeter of the apartment building. FBI AGENT BARBER is looking at boxes that have been brought outside and are marked EVIDENCE, and he glances up to see some sort of makeshift repair either completed or in progress-- plywood over a picture window, perhaps. He is approached by AGENT HANSEN who holds a small notebook and is reading what she has learned:

HANSEN
Apartment was rented to one tenant, male, mid twenties called Alan Ackerman. It looks like Ackerman was in the middle stages of putting together one or more explosive devices and got a little careless.

BARBER
Or a lot. Any fatalities?

HANSEN
Only Ackerman. We’ve got one person in fair condition, being treated for closed head trauma; three other people being treated for cuts from flying glass, plus minor scrapes and ringing ears. It could have been a lot worse.

BARBER
Yeah but without the mad bomber to answer questions-- do we know what he was up to;or- are there any accomplices, where’d he get his materials?

HANSEN
I guess it’s time to talk to the neighbors.

CUT TO TITLE: “APARTMENT OF MR. JACKSON STEIN, 11:50 pm”

FADE IN: INTERIOR,
a typical college male’s apartment, not much furniture, maybe a road sign on the wall, etc. Seated on a couch is JACKSON.

JACKSON
I know it sounds like a cliché, but it’s the truth: He was pretty much the quiet longer type, as far as I could tell. No loud music, no wild parties. He’d be the perfect neighbor except for…. you know. Stuff blowing up.
HANSEN
You were here at the time of the explosion?

JACKSON
I was. Scared me half to death. I thought a truck had slammed into the building.

BARBER

Thanks. Was there anything else about Mr. Ackerman that seemed strange or out of place?

JACKSON
Well it’s easy now, you know?

Once you know that in the end something goes boom, you think Oh, yeah, I guess that’s what that stuff was.

HANSEN
Stuff?

JACKSON

Yeah, a couple of times I saw him carrying, like, lab stuff, a big beaker condenser kind of set-up. But you know, every other guy here is majoring in chem or bio-chem or some kind of lab science, so I just figured he was just bringing his classwork home.
HANSEN
Was there ever anything else?

JACKSON
Yeah. He hated people touching his stuff.

BARBER
What do you mean?
WE CUT TO FLASHBACK, maybe black and white, and we hear JACKSON narrate in VO

JACKSON VO
Like, one time, there was a stack of boxes outside his door, and I figure hey, be a good neighbor, I go for a box and say lemme give you a hand. And he gets really upset, he’s like “Put it down! Don’t touch my stuff. I’ve got it!”

WE RETURN TO PRESENT.

And I gotta tell you, the smell that came outta your place sometimes was really bad. I used to live near a Dupont plant when I was a little kid? I tell you, some days, the smell from that place was like going back to my childhood.
CUT TO EXT BUILDING; BARBER AND HANSEN on sidewalk out front, all the appearances of a crime scene still apparent.

HANSEN
If he had made just one quick call to campus police, we might have a live terrorist we could be getting answers from instead of a body getting cold in the morgue.

BARBER
(moving toward the boxes marked “Evidence” as though he’s noticed something:)

That’s true……

…. but…. we might have one answer….
HANSEN
What do you mean?

(HANSEN looks closer as BARBER indicates a tag or a label on a scorched container; she reads:)

“Property, UAB Chem Lab Four oh six.”

CUT TO: TITLE: “NEXT DAY: UNIVERISTY CHEMISTRY CENTER, LAB 406, 10:20 a.m.”

FADE IN on INTERIOR, LAB: BARBER and HANSEN
 are standing, and three graduate students/lab assistants are before them, standing or on lab stools. They are at the far edge of the lab, away from any actual work, which we can see in the background is ongoing.

HANSEN
I’m Special Agent Hansen and this is Special Agent Barber with the FBI. We’re investigating the explosion at the Belvedere Apartments last night and we’d like to ask you all a few questions.

LORI

You might need to talk to Dr. Ashton? He runs the lab, he’ll be back any time. We’re just grad students.
BARBER
We will, thanks. But we’d like to talk to you too.

KEVIN

(nervous, defensive:)

I was right here grading lab reports until two in the morning, I can--

BARBER

(calming him and the others:)

Listen none of you are suspects, we already know who caused the explosion. We’re just trying to connect a few dots. There was a bottle of pure hydrogen peroxide at the scene with a label from this lab.

LORI
That guy!

HANSEN
What guy?

LORI
I knew that guy was weird.

FLASHBACK with LORI VO: ACKERMAN moving through lab with the same container we saw BARBER identify. We shall see the interaction that LORI narrates:

LORI VO
I saw him in here maybe three or four days ago, right around dinner time, the place was mostly empty. I didn’t recognize him, so I asked if I could help him. Said he was just picking up some stuff for Dr. Bridger, and that he’d signed it out. Dr. Bridger runs the lab down the hall. I asked him what they were working on, and he just said “plastics stuff” which was weird but he was already walking away, and he knew Dr. Bridger, so…

RETURN TO PRESENT

LORI
Pure hydrogen peroxide is pretty dangerous stuff.

HANSEN
Very simple very strong oxidizer.

BARBER
Used for everything from bleaching to rocket fuel.

LORI

(a little startled that they’re so well versed)

Well… yeah. So you know, it’s nothing to play with.

KEVIN
I bet that’s the same container that went missing the other day.

FLASHBACK Kevin rummaging in supply room as KEVIN VO:

KEVIN VO
It was there in the shipping list, someone definitely signed for it… but when we needed it for our phenol process work, we couldn’t find it,

RETURN TO PRESENT

KEVIN
So I borrowed some from next door.
(suddenly realizing he sounds not so different from Ackerman, anxious to

point out the difference:)

But I told em I was taking it, it’s not like now they have a mysterious missing bottle too.
PAMITA
You guys hang on….

(she is scrolling through her smart phone for something)

Oh my god.. I got an email on Monday from a guy saying he was a student, but he didn’t have an edu address. He asked for some advice on how to super concentrate hydrogen peroxide…

(she glances at LORI)

 He said the same thing to me that he said to you, about working with Dr. Bridger, but when I asked him for more details on what he was trying to do, all he said was Propylene manufacture. But that’s weird because Doc B is pure theory, he doesn’t do manufacturing processes. I told him I couldn’t help and that was it, he never wrote back.

Barber glances at HANSEN, who holds out a photo to LORI; we watch her look, and nod:)

LORI
That’s him.

CUT TO TITLE CARD: “Office of Simon Ashton, PhD, 11:50 am”
FADE IN: TIGHT SHOT OF PICTURE OF ACKERMAN. Camera pulls back to reveal Dr. Bridger holding photo inside his cluttered office. HANSEN and BARBER look on.
 DR. ASHTON
He certainly isn’t one of my senior students. He might have been in one of my intro P-Chem lectures, but I have hundreds of students every semester. If I had him, he never did anything to stand out.
HANSEN

Did you know he was seen in the lab here recently? He used Dr. Bridger’s name when one of your grad students talked to him?

DR. ASHTON
You’re kidding! Well I can tell you, there’s no way John Bridger knew anything about this. It all just seems…. crazy, it’s not the sort of thing you would expect to happen. At least I sure wouldn’t.
BARBER

We’ll talk to Dr. Bridger. But unfortunately,things like this happen more often than you might think. Many universities don’t have clear guidelines in place for the types of things that should trigger a call to the authorities.

THE NEXT SEQUENCE OF GUIDELINES/TRIGGERS COULD BE FONTED ONSCREEN AS THE AGENTS LIST THEM:

BARBER cont.
Like, people trying to access the lab who don’t have any business being there.

HANSEN
We know it’s a collaborative environment, and you’re going to see strange faces, but students should be encouraged to expect to be asked what class or project they’re with, and to not be shy about asking that same question of any student they don’t recognize. . And you to have tight control on your chemical inventory.

BARBER
You and your grad students should be aware when something is missing or moved, and they need to speak up even if they just think something MIGHT be missing.

HANSEN
It has to be like that with the paper records, too. If something is ordered but no one ever sees it arrive, or if something arrives and no one knows who ordered it.

BARBER
And keeping any potentially dangerous chemicals locked up is a good idea, too.

HANSEN
Yes… and any student needs to speak up when an unknown person asks for technical info, especially about hazardous materials or processes, whether it’s e-mail, phone call, internet chat, whatever. A phrase we use a lot is “See something, say something.” It’s a good rule.
BARBER
Academic institutions need to be places where learning happens in a free and open atmosphere… but that can also make them easy targets for a terrorist looking for bomb making chemicals or equipment. Everything we can do to control our oversight over chemical dangers makes everyone safer-- not just on campus. But the whole country.

END CREDITS/TEXT CRAWL ‘FOR FURTHER INFORMATION’ PHONE NUMBERS WEB SITES ETC.

FADE OUT

