DREHBUCH

JAGD AUF JESSE JAMES

Ein Peter Gucher Film

Drehbuch:

PETER GUCHER
MARKUS STIMPFL

CHRISTIAN SLUGA

PETER KOLB
Stand 17.10.2006

 TERMINPLAN (Dreharbeiten Jesse James)
21.10.2006: 10 Uhr Canyon Ranch, Sulmwirt, Wagna

22. Überfall auf den Außenposten

Bernhard, Peter, Max, Karel, Joe, Maverick,

Kamera: Ingrid
REQUISITEN: Schild, Kabeltrommel, Geldnoten, Bloodknife, Schminkkoffer, Lampen, Aufheller
4.11.2006: 10 Uhr Semriach=fix

15. Höhle

Bernhard, Peter, Markus, Hubert, Josef, Walter, Karel, Herwig, Franz O.

REQUISITEN: Fotoapparat, Blitz von Franky, Gewehre (Chris und Peter), Pulver

Kamera: Ingrid, Ton und Pyrotechnik Blitz : Chris

Anschließend Westernstadt Leoben

13 Uhr: 17. Überfall auf den Wells Fargo Posten

Bernhard, Peter, Hubert, Josef, Karl, Michael, Jürgen, Martin

15 Uhr: 18. Ermittlung Pinkertons

Chris, Stefan Müller

Kamera: Ingrid, Ton: Peter/Chris

Pyrotechnik: Chris

REQUISITEN: Geldsäcke, Wells Fargo Schild (Bernhard), Schminkzeug, Geschäftsbuch und Schreibzeug für Büro (Chris), Lampen, Kabeltrommel, 2 kleine Brustpanzer, Fernsteuerung (Chris), Aufheller, Stoffservietten für die Pinkertons, Hut, Hose und kürzere Schrotflinte für Stefan (Bernhard), weißer Colt und schw. Holster mit Nietengürtel, Schleife, braunes Gilet, weißes Hemd, Stiefel, Pinkerton-Abzeichen (Peter), schw. Hut und blaues Hemd von Jürgen, altes Hemd für Michi
?

Deutschfeistritz (Kutsche)

01. Anreise des Reporters

BESETZUNG
James-Younger Gang:

Jesse James +

Bernhard Edlinger

(Schuss in den Oberschenkel in Northfield, erschossen von

Bob Ford am 3.4.1882)

Frank James

Peter Gucher

(Beinschuss in Northfield, stellt sich am 1.10.1882, wird freigesprochen und stirbt eines natürlichen Todes am 18.2.1915)

Bob Younger

Markus Stimpfl

(verwundet am Arm in Northfield, wird bei der Verfolgung anschließend schwer verletzt und ergibt sich, wird zu lebenslanger Haft verurteilt, stirbt am 16.9.1889 im Gefängnis)

Cole Younger

Josef Kniepeiss

(Treffer in Northfield, wird bei der Verfolgung anschließend durch einen Kopfschuss schwer verletzt, wird zu lebenslanger Haft verurteilt, von der Gefängnisstrafe begnadigt am 14.7.1901, stirbt eines natürlichen Todes am 21.3.1916)

James (Jim)Younger

Hubert Quinz

(verwundet an der Schulter in Northfield, wird bei der Verfolgung anschließend schwer verletzt – Unterkiefer durchschossen, wird zu lebenslanger Haft verurteilt, von der Gefängnisstrafe begnadigt am 14.7.1901, begeht am 14.10.1902 Selbstmord)

John Younger +

Karl Sticher
(erschossen am 16.3.1874 bei einem Überfall von Pinkerton-Detektiven)

Charlie Pitts +

Karel Feltrin

(Schusswunde in Northfield, wird anschließend bei der Verfolgung mit 5 Treffern erschossen)

Clell Miller +

Herwig Stieber

(erschossen am 7.9.1876 in Northfield)

Bill Stiles +

Walter Hubmann

(erschossen am 7.9.1876 in Northfield)

Bob Ford

Peter Hierländer

(verrät und erschießt am 3.4.1882 Jesse James)

Zerelda James

Ulla Edlinger

Dr. Reuben Samuel +

August Gucher

Mrs. Zerelda Samuel (Mutter)
Erika Pils

Reporter
Frank Madison

Wolfgang Melcsok

(Readers Digest)
Pinkerton-Detektive:

Allan Pinkerton

Peter Kolb

Frank Butler

Christian Sluga

Charles Lynch

Harald Schneller

W.J. Lull +

Jürgen Wiedner

Ed Daniels +

Michael Hasenburger
Joseph W. Whicher +

Stefan Müller

George D. Orwell

Haimo Tentschert
Gregory Holland

Christian Kohl
Eisenbahngesellschaft:

Präsident George C. Coldwell
Ernst Stocker

Killer (Franklin Nashville)+

Franky Nashville

Sekretär Richard Whitelaw

Reinhard Sikora

Bürger von Northfield, Minnesota:

James Glispin (Sheriff)

Harald Kraschitzer

Alonzo E. Bunker (Bankang.)

Günter Scherf

Frank J. Wilcox (Bankdir.)

Manucher Moazedi

Joseph Lee Heywood (Bankang.)
Gerald Pongratz

J.S. Allen (Mietstallbesitzer)

Kurt Moser
Henry M Wheeler (Student)

Stefan Sacher

Anselm R. Manning (Eisenwaren)
Josef Krizanits

Adalbert Ames (Mercantise)

Omid Redaiajan

Nikolaus Gustavson (Einwanderer)
Martin Auer

Robert Jankins (Barkeeper)

Ernst Mulle

Gerald M. Benteen (Magistrar)

Josef Schiffer

Mrs. Allen Angelica

Hermine Bloderer

Mrs. Gustavson Dorothy

Kerstin Feltrin
Minengesellschaft:
Roy Potter

Roland Sackl

Abraham McDuff

Ernst Wegl

Joshua Perkins

Patrik
Sam O’Neill (Yankee-Soldat)

Gernot Jantscher

Jaques Leica (Fotograf)

Franz Otter

Wells Fargo Handelsposten:

Thomas Shelley (Angestellter) +

Martin Stroisnigg
2 Pinkertons (Lull und Daniels) +
Michael Hasenburger

Jürgen Wiedner

John Younger +

Karl Sticher
Außenposten:

Cowboy

Joe

Wirt

Maverick O’Neill
Posse nach Northfield-Überfall:

Henry M Wheeler

Stefan Sacher

Gerald M. Benteen

Josef Schiffer

Allan Pinkerton

Peter Kolb

Frank Butler

Christian Sluga

George D. Orwell

Haimo Tentschert
Gregory Holland

Christian Kohl
Passagiere Zug

Allan Pinkerton

Peter Kolb

Frank Butler

Christian Sluga

George D. Orwell

Haimo Tentschert
Angelica Seymore

Ingrid Hable

Jessica Seymore

Jessica Edlinger

Amanda Carson

Hermine Bloderer

Johnny Carson

Johannes Bloderer

John Hardin

Walter Bogath

Iwan Dolstojewitsch

Josef Krizanits

Lokführer J.M. Jones

Alois Taucher
Schaffner Isaac Hynes

Rainer Zormann

54 Schauspieler

AUSRÜSTUNG
Bernhard Edlinger
eig. Kleidung, Mantel und Conversion, Schofield mit Holster
Hubert Quinz
 eig. Kleidung, Mantel, Waffen, Hut

Markus Stimpfl
eig. Kleidung, schw. Mantel, Hut etc. Sporen, 2 vern. 7 ½ SAA und 2 br. Holster mit br. 38er Patronengürtel
Peter Gucher
Northfield schw. Hose, gestreiftes Hemd, brauner Staubmantel, br. Hut, 2 x 4 ¾ SAA mit zwei Holstern und braunem Patronengurt, Halstuch, Sporen, Hosenträger
Herwig Stieber
braune Patronengürtel und br. Holster, 2 vern. 4 ¾ SAA, br. Hut und Mantel, Hose, Hosenträger, Hemd, Sporen

Josef Kniepeiss
eig. Kleidung, vern. 5 ½ SAA und Gürtel, Sporen etc.,
Karel Feltrin
eig. Kleidung, Waffen etc

Walter Hubmann
eig. Kleidung und Waffen, Halstuch, Hemd brauner Mantel, Sporen, Hosenträger

Karl Sticher
eig. Kleidung und Waffe
Peter Hierländer
eig. Kleidung, Melone, Gilet, 45er 4 ¾ SAA und Holster von Peter, Taschenuhr
Ulla Edlinger
Farmerkleidung

August Gucher
Farmerkleidung, Hosenträger und Hut

Erika Pils
Farmerkleidung

Wolfgang Melcsok
flacher Strohhut, weißes Hemd, Schleife oder Krawatte, Gilet, Rock und Hose, Uhr mit Kette, Notizblock

Peter Kolb
eig. Kleidung, Gehrock von Chris, Melone, weißes Hemd, schw. Gilet, Schleife, Uhr mit Kette, br. Schulterholster und 4 ¾ SAA Vaquero, Pinkerton-Badge

Christian Sluga
eig. Kleidung, Melone, weißes Hemd, Gilet und Gehrock, Krawatte, eig. Waffe, Uhr mit Kette, Pinkerton-Badge, eig. 1866 Winchester
Haimo Tentschert
eig. Hose, Melone, weißes Hemd, Gilet und Gehrock von Chris, Schleife, br. 45er Patronengurt mit br. Holster und vern. 4 ¾ SAA von Peter, Uhr mit Kette, Pinkerton-Badge

Stefan Müller
Brauner Hut, Schrotflinte und Hose von Bernhard, weißes Hemd, Stiefel, braunes Gilet und Schleife von Peter, schw. Nietengürtel mit schw. Holster und Revolver-Attrappe, Pinkerton-Badge

Michael Hasenburger
eig. Hose, Melone oder Bowler, weißes Hemd, schw. Gilet und Jacke, Schleife, br. Patronengurt mit Holster und 4 ¾ SAA, Uhr mit Kette, Pinkerton-Badge, Serviette
Harald Schneller
Jacke von Ingrid, Melone, weißes Hemd, Gilet und Gehrock von Peter, Schleife, vern. 5 ½ Uberti SAA und brauner Patronen-gürtel mit Holster, Uhr mit Kette, Pinkerton-Badge, 1860 Henry
Jürgen Wiedner
altes blaues Hemd, Schleife, schw. Hose, schw. Hut von Peter, 4 ¾ SAA, schw. 38er Patronengürtel und Holster, Serviette

Christian Kohl
schw. Hose, weißes Hemd, schw. Gilet, weißer Hut von Bernhard, Gehrock von Pete, schw. Patronengürtel und 4 ¾ SAA von Peter
Franky Nashville
eig. Kleidung, Sheriff-Colt mit Holster und eig. Winchester
Harald Kraschitzer
schw. Jacke, weißer Hut, Halstuch, Gilet, Uhr, 5 ½ SAA, 4 ¾ SAA und br. 45er Patronengürtel mit 2 Holstern, Stiefel Marshalstern

Stefan Sacher
eig. Kleidung, Hut, Halstuch, 1851 Navy Conversion mit Holster von Peter
Omid Redaiajan
Hut, Stiefel, Halstuch, bei Posse 1866 Winchester
Josef Krizanits

eigene Kleidung, Schrotflinte von Chris
Josef Schiffer
eig. Kleidung, Bowler von Pete, 1866 Yellow Boy von Peter
Ingrid Hable
eig. Kleid
Franz Otter
dunkle Hose, weißes Hemd, Gilet, Melone, schw. Mantel von Peter, Kamera, Stativ und Blitz von Franky
KAPITEL
Beginn der Story

Reporter und Frank James 13.10.1913
Heimkehr zur Farm 10.7.1865

Bedrängung durch die Eisenbahngesellschaft

Ermordung des Stiefvaters von Jesse James durch den Killer der Eisenbahngesellschaft

Tod des Killers durch Jesse James

Einschaltung der Pinkerton-Detektive durch den Präsidenten

der Eisenbahngesellschaft

Überfälle der Jamesbande auf Banken etc. 21.3.1868

Div. Doppelbelichtungen – Einblendung Steckbriefe
Zugüberfall 16.2.1873

Minenüberfall der Jamesbande (Texascompany) 24.9.1873
Höhlenfoto

Zwei der Pinkertons werden bei einem Überfall auf einen Handelsposten der Eisenbahn erschossen. John Younger wird ebenfalls getötet 2.3.1874

Ermittlungen zweier Pinkerton Detektive auf dem Handelsposten.

Der Detektiv lauert ihnen auf und wird ebenfalls erschossen. 11.3.1874

Überfall der Pinkertons auf die Farm, die Farm wird abgebrannt, die Mutter und die Frau von Jesse tauchen bei Nachbarn unter. 26.1.1875

Jesse schwört Rache.

Blutiger Überfall auf einen weiteren Außenposten (Canyon Ranch Franky)
14.10.1875
Die Jamesbande im Versteck, Beschluss des letzten Überfalls auf die Bank von Northfield, Minnesota (Verrat von Bob Ford) 12.5.1875

Bob Ford gibt die Information an Allan Pinkerton weiter (der glaubt zuerst nicht, dass Jesse in Minnesota einen Überfall ausüben will, fährt aber dann doch mit ein paar Leuten hin)

Showdown in Northfield (Pinkertons und Bürger erwarten Jesse James) 7.9.1876

Die Bande wird aufgerieben, Flucht von Jesse und Frank James, auch die Youngers und Charlie Pitts können schwer verletzt fliehen.

Die Bande trennt sich nach einem Streit.

Die Posse unter der Führung von Allan Pinkerton findet die Youngers und nach einem schweren Feuergefecht ergibt sich Bob Younger mit seinen schwer verletzten Begleitern. 20.9.1876

Jesse und Frank gelingt die Flucht, sie trennen sich.

Niederlassung von Jesse unter dem Namen Thomas Howard mit seiner Frau

Ermordung von Jesse James durch Bob Ford 3.4.1882
Auflistung der Schicksale der noch lebenden Bandenmitglieder mit auf alt getrimmten Fotos.

neues Gucher Film Logo

Überblendung

Schwarzszene

Überblendung

 00) TITELSEQUENZ

1. Sz.: (N)
gelbe Schrift auf schwarzem Hintergrund

E: „GUCHER VIDEO PRODUCTION PRÄSENTIERT“

Überblendung

2. Sz.: (2/N)
gelbe Schrift auf schwarzem Hintergrund

E: „JAGD AUF JESSE JAMES“

Überblendung

3. Sz.: (N)
Originalbild braun getont

E: „BERNHARD EDLINGER als JESSE JAMES“

 „PETER GUCHER als FRANK JAMES“

Überblendung

4. Sz.: (N)
Originalbild braun getont

E: „MARKUS STIMPFL als BOB YOUNGER“

 „HUBERT QUINZ als JAMES YOUNGER“

 „JOSEF KNIEPEISS als COLE YOUNGER“

 „KARL STICHER als JOHN YOUNGER“

Überblendung

5. Sz.: (N)
Originalbild braun getont

E: „HERWIG STIEBER als CLELL MILLER“

 „WALTER HUBMANN als BILL STILES“

 „KAREL FELTRIN als CHARLIE PITTS“

 „PETER HIERLÄNDER als BOB FORD“

Überblendung

6. Sz.: (N)
Originalbild braun getont (mit Lincoln)

E:„PETER KOLB als ALLAN PINKERTON“

 „CHRISTIAN SLUGA als FRANK BUTLER“

Überblendung

7. Sz.: (N)
Originalbild braun getont
E: „STEFAN MÜLLER als JOSEF W. WHICHER“

„MICHAEL HASENBURGER als ED DANIELS“

„JÜRGEN WIEDNER als W. J. LULL“

„HARALD SCHNELLER als CHARLES LYNCH“

„HAIMO TENTSCHERT als GEORGE D. ORWELL“

„CHRISTIAN KOHL als GREGORY HOLLAND“

Überblendung

8. Sz.: (2/N)
Originalbild braun getont

E: „ULLA EDLINGER als MRS. ZERELDA JAMES“

„AUGUST GUCHER als DR. REUBEN SAMUEL“

„ERIKA PILS als MRS. ZERELDA SAMUEL“

Überblendung

9. Sz.: (N)
Originalbild braun getont
(mit Eisenbahn)

„ERNST STOCKER als GEORGE COLDWELL“

„FRANKY NASHVILLE als KILLER FRANKLYN

 NASHVILLE“

Überblendung

10.Sz: (T)

Originalbild braun getont

„HARALD KRASCHITZER als JAMES GLISPIN“

KURT MOSER als J.S. ALLEN

STEFAN SACHER als HENRY M. WHEELER

JOSEF KRIZANITS als ANSELM R. MANNING

OMID REDAIAJAN als ADALBERT AMES

MANUCHER MOAZEDI als FRANK J. WILCOX

JOSEF SCHIFFER als GERALD M. BENTEEN

GÜNTHER SCHERF als ALONZO E. BUNKER
11. Sz.: (N)
Originalbild braun getont

„WOLFGANG MELCSOK als FRANK MADISON

UND VIELE ANDERE...“

Überblendung

12. Sz.: (N)
Originalbild braun getont

E.: REQUISITENBAU: KARL STICHER, CHRISTIAN SLUGA
Überblendung

13. Sz.: (N)
Originalbild braun getont

E: REQUISITEN: PETER KOLB, ULLA EDLINGER, BERNHARD EDLINGER, CHRISTIAN SLUGA, PETER GUCHER, WESTERNKLUB TEXAS-COMPANY, WESTERNKLUB WESTERN- UND TRUCKERFREUNDE AUSTRIA
Überblendung

14. Sz.: (N)
Originalbild braun getont

E: CATERING: ULLA EDLINGER, INGRID HABLE

Überblendung

15. Sz.: (N)
Originalbild braun getont

E.: MASKE: GERITT FREISTÄTTER

Überblendung

16. Sz.: (2/N)
Originalbild braun getont
(Erschossener)
E: „KAMERA: INGRID HABLE, FLORIAN HUBER, HARALD KRASCHITZER und PETER GUCHER

STEADYCAM: STEFAN WEIDACHER, ROBERT NIESSNER
Überblendung

17. Sz.: (2/N)
Originalbild braun getont
 (Charlie Pitts)
E: „PYROTECHNIK: CHRISTIAN SLUGA, MARKUS STIMPFL“

Überblendung

18. Sz.: (N)
Originalbild braun getont
 (Eisenbahn)
E: „TONTECHNIK: HARALD KRASCHITZER, JESSICA EDLINGER, STEFAN MÜLLER
Überblendung

19. Sz.: (N)
Originalbild braun getont (Cowboy auf Pferd)

E: „SOUNDTRACK von HK-FILM,

 HIGHLAND MUSIKARCHIV
Überblendung

20. Sz.: (N)
Originalbild braun getont (Saloon)
E: „BELEUCHTUNG: HARALD KRASCHITZER, PETER GUCHER“

Überblendung

21. Sz.: (N)
Originalbild braun getont
 (Mainstreet)
E: „DREHBUCH: PETER KOLB, MARKUS STIMPFL, CHRISTIAN SLUGA und PETER GUCHER,“

Überblendung

22. Sz.: (N)
Originalbild braun getont
(Erhängter)

E: „SCHNITT: HARALD KRASCHITZER

PETER GUCHER“

Überblendung

23. Sz.: (N)
Originalbild braun getont (Cowboys)

E: „AUFNAHMELEITUNG UND DIALOGE: PETER KOLB

Überblendung
24. Sz.: (N)
Originalbild braun getont

E: REGIEASSISTENZ: STEFAN MÜLLER
25. Sz.: (N)
Originalbild braun getont (Postkutsche)

E: „REGIE: PETER GUCHER“

Überblendung

Schwarzszene

Überblendung

 01) Reporter und Frank

teilweise gedreht
Ein paar Reiseaufnahmen der Kutsche
Drehtermin in Deutschfeistritz offen
Wolfgang, Kutscher und Fahraufnahmen
Bild Farm (einblenden „Farm Frank James 11.7.1913“)
Szene an der Tür wenn Lokalität gefunden wurde.

Reporter steht vor Tür – wenn möglich von innen filmen, man sieht seinen Schatten durch das Türglas.

Eine Hand (Frank) öffnet die Tür – von hinten gefilmt, Frank leicht angeschnitten, vor ihm der Reporter:

1. Sz.: (2/N)
Reporter und Frank: „MR. JAMES, MEIN NAME IST FRANK MADISON - REPORTER VON READERS DIGEST, ICH BIN HIER WEGEN DEM VEREINBARTEN INTERVIEW!“
2. Sz.: (N)
Frank James

„ICH WEISS – KOMMEN SIE REIN!“

Szene im Wohnzimmer von Frank James.

Frank sitzt im Halbdunkel, vor ihm ein Tisch (Wohnzimmertisch);

Der Reporter ihm seitlich gegenüber – sehr nervös und aufgeregt.

3. Sz.: (N)
Reporter: „SIE HABEN JA EIN BEWEGTES LEBEN HINTER SICH – UNSERE LESER BRENNEN DARAUF, DIE WAHRE GESCHICHTE DER JAMES-GANG ZU HÖREN.“

4. Sz.: (N)
Frank aus dem Halbdunkel: „BEVOR WIR

BEGINNEN, ERLAUBEN SIE MIR IHNEN ETWAS

ANZUBIETEN – TEE ODER KAFFEE? MEINE

HAUSHÄLTERIN HAT EINEN KUCHEN

VORBEREITET – DEN MÜSSEN SIE VERSUCHEN!“

5. Sz.: (G)
Reporter: „KAFFEE – BESTEN DANK MR. JAMES.“

6. Sz.: (2/N)
Szene, vor beiden stehen inzwischen Kaffeetassen

und Kuchen.

Der Reporter schenkt Beiden ein.

7. Sz.: (N)
Frank: „ICH GLAUBE NICHT, DASS IHRE LESER WISSEN WOLLEN, WIE ES WIRKLICH WAR – WIR WAREN BEI GOTT NICHT DIE HELDEN, ZU DENEN UNS DIE ZEITUNGEN SPÄTER GEMACHT HABEN!“
8. Sz.: (N)
Reporter, noch immer aufgeregt: „ICH BITTE SIE MR.

JAMES – SIE SIND EINE LEBENDE LEGENDE!

JEDES KIND KENNT DIE ABENTEUER DER JAMES

GANG. ERZÄHLEN SIE DOCH BITTE VON DEM

LEGENDÄREN ÜBERFALL IN NORTHFIELD!“

9. Sz.: (N)
Frank: „IMMER DER REIHE NACH MEIN SOHN –

WIR WOLLEN DOCH DAS PFERD NICHT VON

HINTEN AUFZÄUMEN! JEDE GESCHICHTE HAT

IHREN ANFANG – UND NORTHFIELD WAR

SPÄTER – VIEL SPÄTER….leiser, wie zu sich

selbst… EIGENTLICH WAR NORTHFIELD DER

ANFANG VOM ENDE…

10. Sz.: (2/N)
Reporter macht Notizen. Frank (nachdenklich): „VIELLEICHT WÄRE VIELES ANDERS GEKOMMEN, WENN DIESER VERDAMMTE KRIEG NICHT GEWESEN WÄRE.“

11. Sz.: (N)
Reporter: „ACH JA – SIE UND IHR BRUDER HABEN

JA IM BÜRGERKRIEG MITGEKÄMPFT. IST DAS

DER GRUND WARUM SIE SPÄTER MIT IHREN

ÜBERFÄLLEN ANFINGEN? HAT SIE DER KRIEG

GEPRÄGT? HABEN SIE…“

12. Sz.: (2/N)
Frank unterbricht den Reporter: „WIR HABEN IM KRIEG UNTER QUANTRILL GEKÄMPFT, UND WIR HABEN SELTEN GEFANGENE GEMACHT, WENN SIE VERSTEHEN WAS ICH MEINE.“

Reporter nickt wissend, schreibt voller Begeisterung in sein Buch.

13. Sz.: (N)
Frank, nachdenklich: „EINMAL HAT COLE YOUNGER 5 SOLDATEN DER YANKEE-ARMEE HINTEREINANDER ZUSAMMENGEBUNDEN UND AUF SIE GESCHOSSEN.“

14. Sz.: (N)
Insert: Reporter hört zu schreiben auf...blickt auf.

15. Sz.: (G)
Frank: “NUR UM ZU SEHEN, WIEVIELE MÄNNER EINE KUGEL DURCHSCHLAGEN KANN!“
16. Sz.: (D)
Gesicht Wolfgang (entgeistert)

17. Sz.: (N)
Frank: „SCHAUEN SIE MICH NICHT SO ENTGEISTERT AN, JUNGE, ICH BIN HEUTE NICHT STOLZ AUF DAS, WAS WIR DAMALS GEMACHT HABEN. ABER SIE SOLLEN WISSEN, WAS SIE ERWARTET, WENN SIE DIE WIRKLICHE GESCHICHTE HÖREN WOLLEN.

18. Sz.: (N)
Reporter (einige Sekunden Pause) blickt dann Frank an: „BITTE SPRECHEN SIE WEITER, SIR!“
19. Sz.: (N)
Frank: NUN GUT...(trinkt kurz, raucht Zigarillo an)..UND WENN SIE WISSEN WOLLEN, WIE ES WAR.... PASSEN SIE GUT AUF, JUNGER MANN!“

20. Sz.: (G)
Gesicht Frank: „..UNSERE GESCHICHTE BEGINNT AM ENDE DES BÜRGERKRIEGS, DER SÜDEN HATTE KAPITULIERT UND ZUSAMMEN MIT BOB UND JIM YOUNGERS MACHTEN WIR UNS AUF DEN HEIMWEG… (zieht am Zigarillo bläst den Rauch in die Kamera)

Überblendung

02) Die Heimkehr (Oberaich Tal)

gedreht
1. Sz.:(G)

Gesicht Frank - Zigarrenspitze - Rauch

2.Sz.: (2/N)
Eine Gruppe verdreckter, verschlissener Reiter – alles

ehemalige konföderierte Soldaten steht an der

Abzweigung.

(einblenden: Kearny, Missouri 10.7.1865)
3. Sz.: (N)
Einzelne Großaufnahmen. Teilweise tragen die

Männer schmutzige Verbände. Man verabschiedet

sich, Hände werden geschüttelt.

4. Sz.: (T)

2 Männer (James Brüder) reiten links alleine weiter –
4a. Sz.: (T)
der Rest (2 Youngers) reitet rechts.

5.Sz.: (2/N)
Sie kommen den Weg zur Farm heran.

6.Sz.: (N)
Der Stiefvater der James Brüder, Dr. Samuel, steht vor dem Haus und arbeitet, er sieht ihnen entgegen.

7.Sz.: (G)
Als er sie erkennt. geht er ihnen entgegen. Er ruft seine Frau und Schwiegertochter: „MA! ZERELDA!“

8.Sz.: (2/N)
Die Frauen eilen aus dem Haus und sehen die Männer, fallen ihnen um den Hals und fangen fast zu Weinen an. Mutter: „MEINE JUNGS - MEINE JUNGS SIND WIEDER DA!“
9.Sz.: (N)
Sie umarmen sich und alle freuen sich.

10.Sz.: (G)
Mutter: „JETZT KOMMT ABER ERST MAL REIN...“

Alle gehen ins Haus, bis auf Jesse, der sich auf der Schwelle noch einmal umdreht.

11.Sz.: (N)
Jesse (entspannt, aber nachdenklich): „ZU HAUSE...“

Kamera aus seinem Blickwinkel, Schwenk über Land.

03) Die Feier (Haus innen)

gedreht
Überblendung

1.Sz.: (2/N)
Sie sitzen um den Tisch, alle essen und trinken.

Div. Einstellungen beim Essen.

1a. Sz.: (N)
Frank (mit vollem Mund): „WIE LÄUFT ES MIT DER FARM, PA?“

2. Sz.: (N)
Stiefvater: „GANZ IN ORDNUNG, JUNGE. ABER DIESE EISENBAHNGESELLSCHAFT – DIE DRÄNGEN UNS SCHON SEIT EINIGER ZEIT DAZU, DIE FARM ZU VERKAUFEN!“

2a.Sz.: (G)
Jesse hört kurz auf zu essen, sieht Frank an, der über seinen Teller gebeugt weiterisst, aber mit Jesse einen schnellen Blick wechselt.

3. Sz.: (G)
Gustl oder Erika: „DIE MEISTEN UNSERER NACHBARN HABEN SCHON AUFGEGEBEN – NUR WIR JAMES, DIE YOUNGERS, DIE MILLERS UND DIE BEIDEN DEUTSCHEN SIND NOCH ÜBRIG!“

4. Sz.: (N)
Jesse (versucht aufmunternd zu sein): „JETZT SIND JA FRANK UND ICH WIEDER DA. DU WIRST SEHEN, DAS KOMMT SCHON IN ORDNUNG!“

5. Sz.: (G)
Mutter: „GOTT GEBE, DASS DU RECHT HAST, JUNGE. (Vater greift zur Flasche, schenkt ihnen nach) „ABER JETZT ERZÄHLT – WIR WOLLEN HÖREN WIE ES EUCH ERGANGEN IST.“

Überblendung

Schwarzszene

Überblendung

 04) Der Überfall (Oberaich Tal)

gedreht
1. Sz.: (N)
Jesse und Frank bessern den Zaun aus.

2. Sz.: (2/N)
Ein Reiter kommt heran und bleibt stehen:

„WO FINDE ICH DIE JAMES RANCH?“

Jesse (abschätzig): „ AUCH IHNEN EINEN GUTEN TAG, SIR! (Reiter merkt, dass er einen Fehler gemacht hat und tippt sich nachträglich an den Hut)

Frank: „WAS WOLLEN SIE DA?“

3. Sz.: (N)
Reiter: „ICH MUSS ETWAS GESCHÄFTLICHES MIT MR. SAMUEL BESPRECHEN!“

4. Sz.: (N)
Jesse: „DORT HINTEN LIEGT DIE FARM!“

5. Sz.: (2/N)
Der Reiter tippt an den Hut und reitet weiter.

Als er vorbei ist, Frank zu Jesse: „KOMISCHER KERL!“

6. Sz.: (2/N)
Der Stiefvater schleift an einem Stück Holz vor dem Haus, als der Reiter herankommt. Er blickt auf und nickt grüßend mit dem Kopf (erblickt die Waffen des Reiters – kurzes Hinblenden).

7. Sz.: (N)
Reiter (blickt Samuel einige Sekunden ruhig an, nickt dann mehrmals leicht): „ICH KOMME VON MR. COLDWELL. ER LÄSST FRAGEN, WANN SIE DIE FARM VERKAUFEN!“

8. Sz.: (G)
Stiefvater (wenig freundlich): „GAR NICHT. (Pause) DAS HABE ICH IHM SCHON GESAGT!“

9. Sz.: (N)
Reiter ganz ruhig: „DANN LASSEN SIE MIR KEINE ANDERE WAHL.“ (zieht den Revolver)

10. Sz.: (G)
Hand und Revolver - Schuss
11. Sz.: (N)
Einschuss
13. Sz.: (N)
Jesse horcht auf, (der Schuss ist im Hintergrund zu hören!) wirft das Werkzeug weg.

14. Sz.: (2/N)
Jesse und Frank laufen zur Farm.

15. Sz.: (T)
Aufnahme aus großer Entfernung. Man sieht die

Ranch, Stiefvater liegt am Boden.

Der Killer reitet gemächlich weg, im Hintergrund

kommen die Frauen aus dem Haus und laufen zum

Toten.
16. Sz.: (2/N)
Laufaufnahme von Frank und Jesse.

17. Sz.: (N)
Mit der Kamera laufen. (Weg)

18. Sz.: (2/N)
Sie laufen zur Ranch heran und sehen ihren Stiefvater am Boden liegen, Zerelda und die Mutter knien bei ihm.

19. Sz.: (N)
Mutter weint (die Hände voller Blut) und hält ihren Mann im Arm.

20. Sz.: (2/N)
Jesse und Frank knien bei ihrem Stiefvater. Sie versuchen ihm zu helfen, ohne Hoffnung.

20a. Sz.: (N)
Die Frauen neben dem Leichnam, Zerelda mit

verweintem Gesicht, deutet nur in die Richtung.
21. Sz.: (G)
Jesse (Tränen in den Augen) brüllt: „DAS WIRD ER MIR BÜSSEN!“

22. Sz.: (2/N)
Frank: „ICH HOLE DIE WAFFEN!“.

23. Sz.: (N)
Sie kommen wieder raus

Jesse zu Frank: „BLEIB BEI DEN FRAUEN UND PASS AUF! VIELLEICHT WAR DAS SCHWEIN NICHT ALLEIN!“

Er läuft zum Stall.

05) Die Verfolgung (Oberaich Tal)

gedreht
Div. Reiteinstellungen mit Jesse

1. Sz.: (N)
Der Killer reitet an der Kamera vorbei.

2. Sz.: (2/N)
Jesse galoppiert an der Kamera vorbei.

3. Sz.: (N)
Killer reitet

4. Sz.: (N)
Füße des galoppierenden Pferdes.

5. Sz.: (N)
Der Killer bleibt stehen, horcht.

6. Sz.: (2/N)
Er zieht die Winchester aus dem Scabbard

und steigt ab.

7. Sz.: (N)
Er versteckt das Pferd.

8. Sz.: (2/N)
Jesse reitet heran.

9. Sz.: (N)
Der Killer hockt hinter einem Baum und zielt.

10. Sz.: (N)
Beine des Pferdes

11. Sz.: (G)
Direkt in den Lauf filmen (ENTLADEN!)

Der Killer zielt.

12. Sz.: (N)
Jesse wird langsamer.

13. Sz.: (G)
Augen des Killers.

14. Sz.: (D)
Der Finger zieht den Abzug

(Rückstoss simulieren und Schuss einkopieren).

15. Sz.: (2/N)
Jesse fällt vom Pferd.

16. Sz.: (G)
Der Killer schaut über den Lauf auf.

17. Sz.: (N)
Der Killer steht auf und schaut.

18. Sz.: (N)
Jesse liegt am Boden und rührt sich nicht.

19. Sz.: (2/N)
Der Killer kommt aus der Deckung und geht vorsichtig zu Jesse.
20. Sz.: (N)
Jesse wirft sich herum und feuert.

21. Sz.: (N)
er schaut ungläubig auf seine Brust, dann fällt er um.

22. Sz.: (2/N)
Inzwischen sprintet Jesse heran.

23. Sz.: (N)
Der Killer hustet, versucht seinen Revolver zu ziehen.
24. Sz.: (N)
Jesse (hassverzerrtes Gesicht):

„DAS WARS DU SCHWEIN!“

25.Sz.: (G)
Hand die Revolver abfeuert.

26. Sz.: (N)
Killer (Kopfwunde) fällt zurück.

27. Sz.: (2/N)
Jesse steht vor der Leiche

Überblendung

28. Sz.: (2/N)
Er reitet zurück, der Killer liegt quer über dem Sattel.

29. Sz.: (N)
Frank hebt den Kopf, dann wirft er ihn vom Pferd.

Überblendung

Schwarzszene

Überblendung

Reporter und Frank

gedreht
Aus der Überblendung heraus bis in die erste Szene hinein hört man Frank James erzählende Stimme: „MEIN BRUDER JESSE HAT UNSEREN STIEFVATER SEHR GELIEBT. DIESER KALTBLÜTIGE MORD WAR, GLAUBE ICH, DER AUSLÖSER FÜR SEINEN RACHEFELDZUG, DER NUN BALD FOLGEN SOLLTE. DIE BEERDIGUNG WAR EINFACH UND SCHLICHT, ABER UNSERE FREUNDE WAREN DA UND DER ZORN ÜBER DIESE TAT WAR ALLEN INS GESICHT GESCHRIEBEN….

06) Die Beerdigung (Oberaich)

 gedreht
1. Sz.: (G-2/N)
Erdhügel mit einfachem Holzkreuz

Die Kamera zoomt zurück

Die Brüder (Hüte in den Händen), Zerelda,

ihre Mutter und die Youngers und der Rest stehen beim Grab.
Div. Nahaufnahmen, Erika weint.

2. Sz.: (N)
Frank spricht: „ASCHE ZU ASCHE, STAUB ZU STAUB! GOTT SEI DEINER SEELE GNÄDIG - AMEN!“

2a. Sz.: (T)
Alles zusammen: „AMEN!“

3. Sz.: (G)
Jesse ballt die Faust.

4. Sz.: (2/N)
Die Anwesenden passieren die trauernde Familie und wünschen Beileid (Hände schütteln).

5. Sz.: (N)
Bob und Jesse reichen sich die Hände, sehen sich an.

Bob: „JESSE; ICH.... bricht ab WENN IHR UNS BRAUCHT - GEBT EINFACH BESCHEID – WIR YOUNGERS SIND DA!“

6. Sz.: (G)
Jesse nickt: „DIE ZEIT WIRD KOMMEN!“

Zoom auf das Grab und vor der nächsten Szene wieder Frank James Stimme im Hintergrund: „UND DIE ZEIT KAM … SCHNELLER ALS UNS ALLEN LIEB WAR.
WAS WIR DAMALS NOCH NICHT WUSSTEN – WÄHREND WIR NOCH TRAUERND AM GRAB STANDEN WURDEN AN ANDERER STELLE SCHON DIE NÄCHSTEN BÖSEN PLÄNE GESCHMIEDET…“
Überblendung

Schwarzszene

Überblendung

 07) Zimmer Eisenbahnpräsident 1

 gedreht
Direktionsraum mit Schreibtisch, Sesseln, Bilder an der Wand. Auf Tisch Buchstapel, Kristallkaraffe mit Cognac, zwei Gläser, Zigarrenkiste, Petroleumlampe, Unterlagen, Feder und Tintenfass, Streichhölzer, Aschenbecher.

1. Sz.: (2/N)
Coldwell mit Sekretär (Reinhard)

Sekretär bringt Coldwell auf Tablett Telegramm und Zeitung. Coldwell nickt leicht, faltet Telegramm auseinander. Liest, wirft es auf Tisch (wild): „WAS HEISST DAS, DIE JAMES-FARM IST NOCH NICHT IN UNSEREM BESITZ?! (Pause) BIN ICH NUR VON VERSAGERN UMGEBEN?“

2. Sz.: (G)
Coldwell (verschränkt wütend Arme, überlegt kurz): „HOLEN SIE MIR PINKERTON, ABER SOFORT!“

3. Sz.: (2/N)
Sekretär (mit leichter Kopfverneigung): „Sofort, MR. COLDWELL!“ (eilt aus dem Zimmer).

4. Sz.: (N)
Ernst nimmt das Telegramm, liest es noch einmal, legt es dann mit einem ärgerlichen Laut wieder ab, nimmt die Zeitung und liest mit verärgertem Gesichtsausdruck, unkonzentriert.

Überblendung

4. Sz.: (2/N)
Coldwell mit dicker Zigarre (raucht gerade an) und Pinkerton (mit Telegramm) sitzen am Tisch.

Coldwell: „SO IST DIE LAGE, PINKERTON – ICH BRAUCHE GERADE DIESE FARM UM JEDEN PREIS! (Pause) Verstehen Sie?!“

5. Sz.: (N)
Pinkerton streicht sich über Bart, nachdenklich.

6. Sz.: (N)
Coldwell: „FINDEN SIE EINE MÖGLICHKEIT – WIE, BLEIBT IHNEN ÜBERLASSEN, ABER ICH WILL ENDLICH DIESES VERDAMMTE STÜCK LAND!“

7. Sz.: (N)
Pinkerton: „MR. COLDWELL, ‚SO’ IST DIE LAGE. HIER IN MISSOURI WIRD IHNEN NIEMAND ZUGEBEN, DEN KRIEG VERLOREN ZU HABEN. WENN SIE MIT GEWALT VORGEHEN, GIBT DAS ZIEMLICHEN ÄRGER: DIE BEVÖLKERUNG EMPFINDET DIE EISENBAHN NICHT ALS SEGEN!“

8. Sz.: (N)
Coldwell (klopft mit flacher Hand auf den Tisch): „VERDAMMT, PINKERTON, DAS SIND DOCH ALLES NUR REBELLEN, KEIN HAHN KRÄHT DANACH, WENN SIE DIE ERSCHIESSEN!“

9. Sz.: (G)
Pinkerton: „SO EINFACH IST DAS NICHT, SIR (blättert in seinem schwarzen Buch): DIE JAMES-BRÜDER und die Youngers waren in der Guerilla-Bande von Quantrill. Die kennen ihr Handwerk, die sehen sich nicht als Verlierer wie die Rebs, mit denen Sie es sonst zu tun haben. Nein, die WERDEN JEDEN HIER IN DER GEGEND HINTER SICH HABEN; WENN man ihnen zu nahe tritt.“

10. Sz.: (G)
Coldwell: „Was schlagen Sie ...(Coldwell schläft das Gesicht ein, weil sich Pinkerton ohne zu fragen in seiner Zigarrenkiste bedient)...also vor?“ (beherrscht sich mühsam)

11. Sz.: (N)
Pinkerton: „ICH MÖCHTE ES NOCH EINMAL OHNE BLUTVERGIESSEN VERSUCHEN (raucht an). IHR MANN HAT SCHON GENUG SCHADEN ANGERICHTET!“ (betrachtet das brennende Streichholz): „Brennende Farmen nützen niemandem – vorerst.“

12. Sz.: (2/N)
Coldwell: „GUT, VERSUCHEN SIE es – ABER WENN DAS NICHT KLAPPT, WIRD HART DURCHGEGRIFFEN – ICH HOFFE, WIR VERSTEHEN UNS!“

Pinkerton: „Vollkommen - MR. COLDWELL!“

(Pinkerton verlässt das Zimmer).

13. Sz.: (G)
Coldwell (rückt Zigarrenkiste zu sich, als ob Pinkerton noch da wäre): „Schottischer Bastard“.

Überblendung

Schwarzszene

Überblendung

 Reporter und Frank

 gedreht
Franks Stimme: „JA, UND DANN KAM DER TAG AN DEM WIR ZUM ERSTEN MAL AUF ALLAN PINKERTON UND SEINEN ABSCHAUM SOGENANNTER GESETZESHÜTER TRAFEN…“

08) Pinkertons Versuch (Farm Oberaich)

 gedreht
1. Sz.: (T)
Jesse und Frank stehen mit ihrer Mutter vor der Tür, Pinkerton und seine Leute ebenfalls.

2. Sz.: (N)
Jesse: „WIR VERKAUFEN NICHT; DAS IST UNSER LETZTES WORT. UND JETZT SCHEREN SIE SICH ZUM TEUFEL!“

3. Sz.: (N)
Pinkerton: „MR. JAMES– EIN UNTERNEHMER MACHT AUCH MAL FEHLER. TRAGEN SIE ES MR. COLDWELL NICHT NACH – SEHEN SIE – VERGANGENE WOCHE HAT IHR NACHBAR DUTCHIE SCHURZ VERKAUFT. ÜBERLEGEN SIE ES SICH NOCHMALS!“

4. Sz.: (N)
Jessie schnaubt verächtlich.

5. Sz.: (G)
Pinkerton (verschränkt die Hände vor der Brust): „NOCH WÜRDE ES EIN GUTES GESCHÄFT FÜR SIE WERDEN. SIE KÖNNTEN DANN AUCH BANKEN WEITERHIN AUF EINE ZIVILISIERTE ART UND WEISE BETRETEN.“

6. Sz.: (N)
Jessie (lauernd): „WAS HEISST DAS?!“

7. Sz.: (2/N)
Pinkerton: „SIE KENNEN DOCH DIE GESCHICHTE VON DEN SECHS RENO-BRÜDERN, 1867 HABEN DIE IHREN ERSTEN ZUG ÜBERFALLEN. EIN JAHR SPÄTER WAR DIE HÄLFTE VON IHNEN TOT – UND DIE ANDERE – BEI ALLER BESCHEIDEN-HEIT, DIE EINEM SCHOTTEN ZUKOMMT – VON UNS INS GEFÄNGNIS GEBRACHT.“

8. Sz.: (2/N)
Butler: „ABER WIR KÖNNEN AUCH ANDERS!“

In die Pinkertons – bis auf den Chef selbst - kommt Bewegung, sie nehmen langsam eine Haltung ein, als wollten sie jederzeit zur Waffe greifen.

8a. Sz.: (G)
Hand von Butler nahe Colt

9. Sz.: (G)
Gesicht Jesse: „DAS WÜRDE ICH JETZT ABER NICHT TUN!“

10. Sz.: (2/N)
Jesse hebt die Hand. Die Fenster und Türe öffnen sich und die Youngers halten ihre Waffen raus. Bill Stiles kommt hinter dem Haus hervor. Jesse und Frank ziehen ebenfalls die Revolver.
11. Sz.: (N)
Pinkerton (blickt kurz über Schulter): „MR. BUTLER! GENTLEMEN - ICH BITTE SIE – ES GIBT DOCH EINE ANDERE LÖSUNG!“

12. Sz.: (G)
Bob Younger: „FÜR EUCH GESINDEL GIBT ES NUR EINE LÖSUNG – IHR FAHRT ZUR HÖLLE UND ZWAR JETZT!“

13. Sz.: (N)
Jesse: „VERSCHWINDEN SIE, SOLANGE SIE NOCH KÖNNEN. AB SOFORT FEUERN WIR AUF JEDEN, DER SICH OHNE ERLAUBNIS AUF UNSEREM LAND AUFHÄLT!“

14. Sz.: (G)
Pinkerton: „DAS IST IHR GUTES RECHT. ABER VERGESSEN SIE NICHT, MR. JAMES: SCHON MIT QUANTRILL HABEN SIE NUR EINIGE GEFECHTE GEWONNEN, ABER NICHT DEN KRIEG. JENSEITS IHRES ZAUNES GELTEN JETZT ANDERE GESETZE… etwas leiser...UNSERE GESEZTE!“

15. Sz.: (2/N)
Pinkerton zu seinen Männern: „MEINE HERREN!“ Diese drehen sich um zu den Pferden,.

Pinkerton zur Mutter: „MADAM. SORGEN SIE DOCH BITTE DAFÜR, DASS IHR NACHWUCHS VERNUNFT ANNIMMT. SIE WOLLEN IHN DOCH NICHT NOCH EINMAL FÜR JAHRE ENTBEHREN – BITTE MA’AM!“ (geht zu den Männern)
Überblendung
Schwarzszene
Überblendung

09a) Reporter und Frank

gedreht
1.Sz.: (2/N)
Reporter (sitzt aufrecht und rührt sich nicht, ist noch immer wie benommen von Franks Erzählung) und Frank wieder im Zimmer.

2. Sz.: (G)
Frank schenkt sich Kaffee nach, (seufzt): „NEHMEN SIE SCHON, JUNGER MANN. (Deutet auf den Kuchen)

3. Sz.: (N)
Der Reporter fasst sich wieder, fast dankbar für die Aufmunterung, nimmt ein Stück Kuchen in die Hand, beißt runter, kaut und spricht dann: „UND DANN BEGANNEN IHRE ÜBERFÄLLE?!“

In die 1. Szene von Sequenz 09 Text Frank einspielen: „NACHDEM DIE PINKERTONS WEG GERITTEN WAREN, ERKLÄRTE UNS JESSE SEINEN PLAN…“

 09b) Die Besprechung (Vor der Farm Oberaich)

gedreht
1. Sz.: (2/N)
Frank James und die Anderen sitzen vor dem Haus, einer raucht, einer schnitzt an einem Stück Holz herum, Frank reinigt seine Waffe.

2. Sz.: (N)
Jesse steht vor einer Spiegelscherbe und rasiert sich (Gesicht voll Schaum) über Schulter in den Spiegel filmen.
3. Sz.: (N)
Bob fragt von hinten: „JESSE, WARUM HABEN WIR DIE PINKERTONS NICHT GLEICH UMGELEGT? WAR DOCH EINE EINMALIGE GELEGENHEIT!“

3a. Sz.: (N)
Jesse (noch halbes Gesicht voll Schaum) dreht sich um (mit Steady mitdrehen): „DANN KOMMEN ANDERE. DAS IST WIE IM KRIEG. ERINNERE DICH – WAREN DIE EINEN AM ENDE, SCHICKTEN SIE SOFORT EIN NEUES REGIMENT.“
3b. Sz.: (G)
Jesse: „NEIN, WIR MÜSSEN SIE DORT TREFFEN; WO ES DIESE PROFITGIERIGEN, GOTTLOSEN YANKEES AM MEISTEN SCHMERZT – AM GELDBEUTEL!“

4. Sz.: (N)
Bob (grinst): „DU HAST RECHT, JESSE – WIR WERDEN IHRE BANKEN AUSNEHMEN! IHRE EISENBAHNEN, DIE KUTSCHEN...“

5. Sz.: (G)
Jesse: „JA; ABER NICHT NUR DAS –

ICH SCHWÖRE HIERMIT, JEDEN VERDAMMTEN YANKEE-BASTARD IN DIE HÖLLE ZU SCHICKEN, DER ES WAGT, SEINEN FUSS AUF UNSER LAND ZU SETZEN!“
5a.Sz.: (N)
Jesse steigert sich rein: „DER KRIEG MAG VERLOREN SEIN, ABER NOCH HABEN WIR UNSERE EHRE UND UNSEREN STOLZ – WIR WERDEN JEDE NOCH SO KLEINE SCHANDTAT AN UNSEREN LEUTEN FÜRCHTERLICH RÄCHEN!“ (fanatischer Blick, steigert sich so richtig in seine Rede hinein) reißt sich das Tuch runter und wischt sich das Gesicht ab.
6. Sz.: (N)
Bob (kratzt sich am Kopf): „ALLES SCHÖN UND GUT – ABER DER KRIEG IST AUS, JESSE! KNACKEN WIR EIN PAAR BANKEN, LEGEN WIR EINIGE YANKS UM, ABER DAS WAR’S DANN.“

7. Sz.: (2/N)
Jesse: (wird laut - wirft das Tuch zornig Richtung Bob)

WILLST DU WEITER RUHIG ZUSEHEN, WIE

DIESE BLUTSAUGER UNSERE LEUTE

SCHIKANIEREN, IHNEN NOCH DAS LETZTE HEMD

WEGNEHMEN – OHNE DAFÜR ZUR RECHEN-

SCHAFT GEZOGEN ZU WERDEN!?“

8 Sz.: (N)

Frank (hebt die Hände beschwichtigend): „BERUHIGE DICH, JESSE – WIR STEHEN ALLE AUF DER GLEICHEN SEITE, DAS WEISST DU…!“

9. Sz.: (N)
Jesse: „ICH WILL MICH NICHT BERUHIGEN – ICH

HABE NICHT JAHRELANG FÜR DEN SÜDEN

GEKÄMPFT, UM JETZT MIT ANZUSEHEN WIE

DIESE PLAGE AUS DEM NORDEN UNSERE

LEUTE UM IHR LETZTES HAB UND GUT

BRINGT!

10. Sz.: (N)
Bob: „WIR HATTEN ALLE UNSEREN ANTEIL AM KRIEG! UND WIR HABEN ALLE DAFÜR BEZAHLT – QUANTRILL IST TOT, BLOODY BILL ANDERSON AUCH, BLACK JOHN UND ALL DIE JUNGS… (resignierend) WILLST DU NUN EINEN NEUEN KRIEG ANFANGEN, JESSE?“

10a. Sz.: (N)
Jesse: „WENN ES SEIN MUSS…“

11. Sz.: (2/N)
(Peinliches Schweigen – die Gang sieht sich an, Großaufnahme auf Gesichter, „wandernde“ Augen, Frank sieht zu Bob, der zuckt nur noch mit den Schultern).

12. Sz.: (N)
Frank: „Tja...(Pause) SHAKESPEARE ODER TENNYSON – IN SOLCHEN ZEITEN HABEN BEIDE WAHRSCHEINLICH GERN EINEN GEHOBEN.
Die angespannte Stimmung löst sich etwas, Frank holt aus seiner
Tasche einen Flachmann und lässt ihn herumgehen.

Überblendung
Schwarzszene
Überblendung

10) Zereldas Sorgen (Vor der Farm Oberaich)

gedreht
1: Sz.: (N)
Jesse und Zerelda sitzen vor dem Haus (möglichst spätnachmittags oder am frühen Abend). Grillen zirpen, Jesse nimmt eine Zigarre und raucht dann an. Beide schweigen einige Sekunden.

2. Sz.: (G)
Zerelda: „JESSE; WENN DAS NUR GUTGEHT!“ (legt Kopf kurz an seine Schulter, hebt ihn dann wieder an)

3. Sz.: (N)
Jesse: „MACH’ DIR KEINE SORGEN, ZEE“. (Raucht, kurze Pause) „NACH JEDER VORSTELLUNG TAUCHE ICH MIT DEN JUNGS UNTER“. (Pause)

„WIR UNTERNEHMEN NICHTS IN DER NÄHEREN UMGEBUNG. UND WERDEN SIE SO IN ATEM HALTEN, DASS SIE KEINE ZEIT HABEN, SICH UM DIE FARM ZU KÜMMERN!“

4. Sz.: (2/N)
Zerelda (schmiegt sich an Jesse und seufzt): „ES IST SO FRIEDLICH HIER – BIS HIERHER IST DER KRIEG NIE GEKOMMEN.“
5. Sz.: (2/N)
Jesse (Pause, legt die Hand auf ihre): „SIE GEBEN UNS ABER KEINEN FRIEDEN, ZEE. NICHT MAL JETZT – NACHDEM DER KRIEG VORBEI IST.“

Überblendung

Schwarzszene

Überblendung

11a) Reporter und Frank

gedreht
1.Sz.: (N)
Reporter (schreibt und hält dann inne, blickt auf): „WARUM HAT IHR BRUDER DENN DIE GANZEN ÜBERFÄLLE BEFOHLEN? ER HÄTTE ES DOCH...“.

2. Sz.: (G)
Frank unterbricht ihn mit einer Handbewegung, etwas unwirsch: „ACH! HINTERHER...DA IST MAN IMMER KLÜGER. WIR DACHTEN EBEN, UNS KANN NICHTS PASSIEREN, SO WIE IM KRIEG. DOCH WIE SAGTE SCHON DER ALTE WILL SHAKESPEARE: WER DEN COLT NIMMT; KOMMT DURCH DEN COLT UM“.

3. Sz.: (N)
Reporter (ungläubig): „DAS HAT SHAKESPEARE GESAGT?!“

4. Sz.: (N)
Frank lächelt milde, dann versteht der Reporter, lächelt ebenfalls.

11b) Die Überfälle beginnen

gedreht
Bernhard schießend vor Hintergrund Scheune – Doppelbelichtung Steckbrief Jesse James

Im Halbdunkel der Bodega Peters, die Waffe abfeuernd -

Doppelbelichtung Steckbrief Frank James

Hubert reitend und schießend am Wald entlang - für Doppelbelichtung Eisenbahn
Cole und Jim stürmen über die Stiege hinter dem Haus herab, schießend, Geldsack in der Hand – für Steckbrief Youngers
Überblendung

Schwarzszene

Überblendung

12) Zimmer Eisenbahnpräsident 2

gedreht
Eisenbahnaufnahme

Überblendung

1. Sz.: (N)
Coldwell tobt mit Pinkerton: VERDAMMTE SCHWEINEREI; PINKERTON – DAS HABEN SIE NUN DAVON, DASS SIE DIESE BRUT NICHT AUSGERÄUCHERT HABEN.

ICH HABE IHNEN GLEICH GESAGT, DASS DIE FÜR VERNÜNFTIGE ARGUMENTE NICHT ZUGÄNGLICH SIND!“

2. Sz.: (N)
Pinkerton (energisch): „MR. COLDWELL – ICH HABE DEN SECRET SERVICE FÜR DEN PRÄSIDENTEN DER VEREINIGTEN STAATEN GEFÜHRT. UND NUN FÜHRE ICH EINE AGENCA UND KEINE MÖRDERBANDE. DA MÜSSEN SIE SICH JEMAND ANDEREN SUCHEN!“

3. Sz.: (G)
Coldwell (verträglicher): „NA GUT, DANN VERHAFTEN SIE DIESES SÜDSTAATEN-PACK WENIGSTENS!“ (schenkt sich aus Karaffe Cognac ein)

4. Sz.: (N)
Pinkerton (übernimmt während des Sprechens die Karaffe und schenkt sich zu Coldwells sichtbarem Ärger auch ein): „BEI ALLEM RESPEKT, SIR! NIEMAND IN DIESER GEGEND WIRD DIE JAMES BRÜDER BELASTEN. WIR HABEN DEN VERDACHT, DASS SIE ES WAREN, ABER NOCH KEINE GESETZLICHE HANDHABE.“

5. Sz.: (N)
Coldwell (nimmt verärgert einen Schluck, stellt Glas ab): „GOTT IM HIMMEL, PINKERTON –EINE BELOHNUNG MUSS AUSGESETZT WERDEN, JEDER MENSCH IST KÄUFLICH – MUSS ICH IHNEN ERKLÄREN, WIE IHR JOB FUNKTIONIERT?“

6. Sz.: (2/N)
Pinkerton: „WIE VIEL, SIR?“

7. Sz.: (2/N)
Coldwell (Sekretär kommt und räumt Kaffeetasse ab): „WAS, WIE VIEL?“

8. Sz.: (N)
Pinkerton: „WIE VIELE DOLLAR IHRE GESELLSCHAFT AUSSETZT. (zückt sein schwarzes Notizbuch, sieht nach). DIE DERZEITIGE BELOHNUNG DES STAATES MISSOURI IST NICHT SEHR HOCH. DER GOUVERNEUR ÜBERLEGT NICH, OB ER ES SICH MIT DER BEVÖLKERUNG MEHRERER COUNTIES VERSCHERZEN SOLL.“

9. Sz.: (N)
Coldwell (überlegt wütend und verblüfft einige Sekunden lang): „5.000 – FÜR DEN ANFANG.“

10. Sz.: (2/N)
Pinkerton (steht auf): „GUT- DAMIT KÖNNEN WIR ARBEITEN. ES IST IN UNSERER BRANCHE WIE IM EISENBAHNGESCHÄFT, SIR! AUCH WIR KNÜPFEN UNSER NETZ NUR LANGSAM DICHTER. ABER IRGENDWANN KOMMT MAN AN UNS NICHT MEHR VORBEI.

GUTEN TAG, SIR!“

Überblendung

Schwarzszene

Überblendung
 13) Der Zugüberfall

 gedreht

1. Sz.: (N)
Dampflok Zug fährt ein – div. Einstellungen

(einblenden: 16.2.1873)

2. Sz.: (2/N)
Die James-Bande steigt ein.

3.Sz.: (G)
Div. Einstellungen der Leute im Waggon

Die Bande sitzt verteilt, Köpfe gesenkt.

4. Sz.: (N)
Pinkerton und Butler steigen ein und setzen sich.

5. Sz.: (2/N)
Abfahrt Lok

6. Sz.: (N)
Nach dem Wegfahren gibt Jesse ein Zeichen.

7. Sz.: (T)
Jesse, Frank und der Rest der Bande springen auf, Bill und Clell übernehmen die Pinkertons.

8. Sz.: (N)
Jesse (Blick auf Pinkerton): „WENN SICH ALLE VERNÜNFTIG VERHALTEN, WIRD NIEMANDEM ETWAS PASSIEREN!“

9. Sz.: (N)
Verschiedene Einstellungen

Jesse und Frank kassieren die Brieftaschen, Uhren und Waffen ein.

10. Sz.: (G-N)
Div. Einstellungen von den Bandenmitgliedern, die die Leute in Schach halten.

11. Sz.: (N)
Fahraufnahme ganzer Zug.

12. Sz.: (2/N)
Jesse kommt zu Pinkerton: „MR. PINKERTON, SO SIEHT MAN SICH WIEDER – schärferer Tonfall: IHRE WERTSACHEN,!“

13. Sz.: (N)
Er schiebt mit dem Lauf den Jackenaufschlag zur Seite, sieht die Waffe, holt sie raus.

14. Sz.: (N)
Jesse: „SO EIN FEINER PINKEL UND VERSTECKT SEINE WAFFE UNTER DEM ROCK!“

15. Sz.: (G)
Pinkerton: „MAN WEISS NIE, WELCHES GESINDEL EINEM BEGEGNET, SIR!“

16. Sz.: (N)
Jesse nimmt ihnen auch die Brieftaschen ab: „IHRE SACHEN!“

16a. Sz.: (N)
Pinkerton: „DIE HABEN SIE BEREITS!“

16b. Sz.: (N)
Jesse: „JETZT WERDEN IHRE HOCHBEZAHLTEN ANGESTELLTEN MAL IHREN BOSS VON EINER ANDEREN SEITE SEHEN! AUSZIEHEN!“

16c. Sz.: (N)
Pinkerton (ungläubig und leicht abschätzig): „SIND SIE WAHNSINNIG, MANN?!“

16d. Sz.: (N)
Jesse: „LOS!“ Pinkerton merkt, dass Jesse es ernst meint und beginnt langsam seine Sachen abzulegen.

16e. Sz.:
Bob raubt inzwischen Angelica und Jessica Seymore (Ingrid und Jessica) aus, die ihm die Handtasche hinhält und fleht: „NEIN, NEIN, DAS IST MEIN GANZES GELD!“

BOB: „SCHNAUZE!“

17. Sz.: (2/N)
Jesse zu Bob und James: „HOLT NOCH DAS GELD AUS DEM POSTWAGGON UND HALTET DANN DEN ZUG AN.“

18. Sz.: (N)
Div. Ausziehszenen mit Pinkerton

19. Sz.: (G)
Jesse in Richtung Pinkerton: „WIR WÜNSCHEN NOCH EINE RUHIGE WEITERREISE!“ grinst.

19a. Sz.: (T)
Beim Verlassen des Waggons Richtung Lok bedroht die Bande noch den Schaffner.

20. Sz.: (N)
Frank zitiert grinsend: „EIN PFERD, EIN KÖNIGREICH FÜR EIN PFERD - RICHARD, DER DRITTE!“ und verschwindet ebenfalls.

21. Sz.: (N)
Pinkerton, in Unterhosen, kocht: „DAS WERDEN SIE MIR BÜSSEN, JETZT HAT DIE SACHE EINEN PERSÖNLICHEN CHARAKTER!“

22. Sz.: (N)
Cole zwingt den Lokführer zum Anhalten.

23. Sz.: (N)
Räder – die Lok kommt quietschend zum Stehen.

24. Sz.: (T)
Die Bande verlässt den Zug.

Überblendung

Schwarzszene

Überblendung

14) Der Überfall auf die Mine (Veitsch)

gedreht

1. Sz.: (T)
Landschaft

(einblenden: 24.9.1873)
1a. Sz.: (2/N)
Minengelände, 2-3 Zelte, ein Küchenwagen

Ein paar Leute und ein Yankeesoldat mit einer Gatling.
1b. Sz.: (N)
Schild Railway Mining Company

2. Sz.: (2/N)
Jesse liegt mit seinen Männern (Frank, Bob, James, Charlie, Bill) in Deckung und beobachtet die Zelte.

3. Sz.: (N)
Jemand hantiert am Küchenwagen.

4. Sz.: (N)
Der Posten am Gatling (Jansen) raucht sich eine an.

5. Sz.: (N)
Jesse sieht durchs Fernrohr. Er spricht zu Bill Stiles, der eine Winchester dabei hat: „KANNST DU DEN POSTEN VON DORT OBEN AUSSCHALTEN, BILL?“

6. Sz.: (N)
Bill: „DAS SOLLTE KEIN PROBLEM SEIN, JESSE!“

7. Sz.: (G)
Jesse: „DU WARTEST BIS WIR NAH GENUG SIND UND WENN ICH DAS ZEICHEN GEBE, LEGST DU IHN UM, WIR WERDEN DANN DEN ÜBERRASCHUNGSMOMENT AUF UNSERER SEITE HABEN!“

8. Sz.: (N)
Bill nickt, die Anderen schleichen weg.

9. Sz.: (2/N)
Die Leute bei den Zelten arbeiten. Im Hintergrund schleicht sich Jesse mit seinen Leuten an.

10. Sz.: (N)
Jesse und die Männer sind in Position. Jesse gibt ein Handzeichen.

11. Sz.: (N)
Bill repetiert die Winchester und zielt.

12. Sz.: (G)
Bill drückt ab.
13. Sz.: (N)
Posten (explodierender Einschuss)

14. Sz.: (2/N)
Der Posten fällt und Jesse und die Männer laufend schießend zu den Zelten.

15. Sz.: (2/N)
Vor den Zelten fangen die Männer ebenfalls zu schießen an.

16. Sz.: (N)
Einer der Leute (Rolli) wird getroffen –er fällt

17. Sz.: (2/N)
Alle schießend
18. Sz.: (N)
Bill mit Winchester schießend

19. Sz. (N)
Patrick schießt (dann explodierender Einschuss)

Er fällt

20. Sz.: (2/N)
Die Gang läuft zu den Zelten.

Aus einem der Zelte kommt Ernst mit erhobenen Händen. Jesse und Frank gehen zu ihm.

21. Sz.: (N)
Jesse: „WO IST DAS GOLD, ALTER?“

22. Sz.: (N)
Ernst: „IM ZELT, kniet nieder, (fleht): BITTE, TÖTEN SIE MICH NICHT – ICH HABE FAMILIE!“

23. Sz.: (2/N)
Jesse schiebt ihn beiseite und geht ins Zelt, die Anderen sichern das Gelände. Bill kommt dazu.

24. Sz.: (N)
Jesse kommt mit einem Säckchen Nuggets und Bargeld raus: „GUTE BEUTE, JUNGS!“ Alle lachen.

25. Sz.: (2/N)
Jesse zu seinem Leuten: „VERSCHWINDEN WIR!“. Frank dreht sich im Gehen um und schießt auf Ernst.

26. Sz.: (N)
Ernst (explodierender Einschuss) fällt zu Boden.

27. Sz.: (N)
Frank steckt die Waffe ein: „WAR NICHT PERSÖNLICH, Alter. DU STEHST NUR AUF DER FALSCHEN SEITE!"

(Hält inne, rezitierende Stimme) „Für jeden Tropfen Blut von uns, sechs Feinde mögen sterben! (grinst) – Heinrich VI.“

28. Sz.: (T)
Kameraschwenk

Das Lager mit den Leichen.

Überblendung

Schwarzszene

Überblendung

15a) Reporter und Frank

gedreht
1.Sz.: (2/N)
Reporte: „SIE WAREN JA DAMALS SCHON EINE BERÜHMTHEIT“.

2. Sz.: (G)
Frank schmunzelt, geschmeichelt „HMMJAH!. DAS WAR WOHL WEGEN MEINER VORLIEBE FÜR ZITATE. ICH WEISS NOCH; 1873 – ODER WAR ES 75? Egal. DA WAR ES EINEM ZEITUNGSMENSCHEN WIE IHNEN GELUNGEN UNS AUFZUSTÖBERN. JIM WOLLTE IHM DAS LICHT AUSBLASEN, ABER JESSE FAND; DASS ER FÜR SEINEN MUT BELOHNT WERDEN SOLLTE. IMMERHIN WAR IHM GELUNGEN, WOFÜR PINKERTON VERGEBLICH VIEL GELD AUSGAB...

3. Sz.: (N)
Der Reporter lächelt...

 15b) HÖHLE (Oberaich oder Semriach)

 Drehtermin 4.11.2006 10 Uhr
1. Sz.: (T)
Gestellte Szene laut Originalfoto

Fotograf steht mit Kamera davor.

2. Sz.: (N)
Der Fotograf hantiert mit der Kamera.

3. Sz.: (G)
Die einzelnen Gesichter (steif)

4. Sz.: (N)
Fotograf löst Blitz aus.

5. Sz.: (T)
Die Gruppe löst sich auf und geht neugierig zum Fotograf.

6. Sz.: (N)
Zeitungsartikel mit Foto drehend einblenden
Überblendung

Schwarzszene

Überblendung

 16) Minengelände (Veitsch)

 gedreht

1. Sz.: (2/N)
Pinkerton und Butler sehen sich den Ort des Verbrechens an.

2. Sz.: (N)
Butler macht sich Notizen, zu Pinkerton gewandt: „KEINE ÜBERLEBENDEN, SIR!“

Pinkerton: „Mmhm! WAS SAGT UNS DAS BUTLER?!“

Butler: „DAS SIEHT NACH DER ARBEITSWEISE DER JAMES-GANG AUS, SIR!“

3. Sz.: (N)
Pinkerton nickt: „EXAKT, MR. BUTLER!“

4. Sz.: (2/N)
Pinkerton schaut deutet auf die Leiche, schaut Butler an: „Tststs, SIE HABEN SOGAR DEN UNBEWAFFNETEN BUCHHALTER ERSCHOSSEN! (ironisch) DIESE BESTIEN.“

Butler: „WIEDER EINMAL KEINE ZEUGEN! WIRD VERDAMMT SCHWIERIG SEIN, DIESEN ÜBERFALL JESSE JAMES ANZUHÄNGEN.“

5. Sz.: (N)
Pinkerton: „SEIT DIESER UNERFREULICHEN GESCHICHTE HIER – GIBT ES IN DER GEGEND NUR NOCH ARME SCHWEINE....“

6. Sz.: (N)
Butler: „WIR SOLLTEN UNS IN DER GEGEND UMHÖREN, OB IRGENDJEMAND ETWAS GESEHEN HAT, SIR!“

7. Sz.: (2/N)
Pinkerton nickt: „SEHR GUT, MR. BUTLER – EIN MANN BRAUCHT GELD ZUM ÜBERLEBEN?! (zieht Brieftasche und zählt Scheine ab) SIE WERDEN ZEUGEN FINDEN, MR. BUTLER.

UND JETZT BENACHRICHTIGEN WIR DIE EISEN-BAHNGESELLSCHAFT, DAMIT DIE ARMEN WENIGSTENS EIN CHRISTLICHES BEGRÄBNIS ERHALTEN!“

8. Sz.: (2/N)
Pinkerton blickt über das Lager, sarkastisch, ohne Mitleid: „WAS FÜR EINE SCHWEINEREI. DAS HAT Mr. FRANK JAMES SICHER ZU ETWAS SHAKRESPEARE VERLEITET. WAS MEINEN SIE, WÄRE PASSEND?“

Butler: „VIELLEICHT MACBETH, SIR?“

Pinkerton: „EXAKT MACBETH. EIN SCHLÄCHTER UND SCHOTTE! (leicht anerkennend) SIE SIND JA EIN MANN VON BILDUNG UND IRONIE, MR. BUTLER.“

9. Sz.:
Sie gehen, Pinkerton reicht Butler das Geld über die Schulter.

Überblendung

Schwarzszene

Überblendung

17a) Reporter und Frank

gedreht
1.Sz.: (2/N)
Reporter: „HABEN IHNEN IHRE ...TATEN DENN NICHT SCHON GENUG EINGEBRACHT, DASS SIE HÄTTEN AUFHÖREN KÖNNEN?“.(Pause, merkt, dass Frank leicht abwesend ist) SIR?“

2. Sz.: (G)
Frank, (schreckt auf): „WAS?JA. WISSEN SIE, MR. MADISON. NACH EINER ZEIT KANN MAN NICHT MEHR AUFHÖREN...SO VIELE TOTE...WIR DACHTEN; ES SEI OHNEHIN SCHON EGAL...ICH GLAUBE, WIR GEBRAUCHTEN ES ALS AUSREDE, DASS JEDER OHNEHIN NUR EIN ELENDER YANKEE SEI UND NICHTS ANDERES VERDIENT HATTE.....“

3. Sz.: (N)
Reporter: „UND PINKERTON?“ WAR...

4. Sz.: (N)
Frank: Unterbricht ihn mit einer Handbewegung, holt Luft. „LASSEN SIE MICH WEITERERZÄHLEN…“
 17b) Der Überfall auf den Handelsposten (Leoben)

 Drehtermin 4.11.2006 13 Uhr
1. Sz.: (N)
Schild Wells Fargo

einblenden: 2.3.1874
2. Sz.: (2/N)
Jesse und seine Leute kommen zum Office

3. Sz.: (N)
Vor der Tür nickt Jesse, dann stürmt er mit Frank in das Büro.

4. Sz.: (2/N)
Vor dem Büro bleiben Bob, Jim und John Younger stehen und sichern unauffällig den Eingang.
5. Sz.: (N)
Büro innen – Jesse und Frank stehen mit gezogenen Waffen vor dem Buchhalter.

6. Sz.: (G)
Jesse: „HER MIT DEN LOHNGELDERN, ODER WIR LEGEN DICH UM“

7. Sz.: (N)
Angestellter deutet in den vergitterten Raum: „DORT DRINNEN, SIR – BITTE TUN SIE MIR NICHTS!“
8. Sz.: (2/N)
Frank öffnet die Tür und holt das Geld, als er rauskommt….
9. Sz.: (G)
schaut Jesse zu Frank.

10. Sz.: (G)
Der unbeobachtete Angestellte öffnet die Lade und holt einen Colt raus.

11. Sz.: (N)
Jesse schießt auf ihn.

12. Sz.: (N)
Explodierender Einschuss

Der Angestellte fällt zu Boden (ev. mit dem Sessel)
13. Sz.: (N)
Frank: „VERDAMMT, MACHEN WIR, DASS WIR WEGKOMMEN!“

14. Sz.: (2/N)
Die beiden Pinkertons Lull und Daniels kommen schießend angelaufen (weiße Serviette vom Essen noch umgebunden).
15. Sz.: (N)
John Younger schießt

16. Sz.: (2/N)
Lull (explodierender Einschuss) fällt. Daniels schießt auf John.

17. Sz.: (N)
John wird getroffen (Einschuss) er fällt.

18. Sz.: (2/N)
Jim und Bob schießen auf den 2. Pinkerton (Daniels), Jesse und Frank kommen raus.

19. Sz.: (N)
Daniels wird ebenfalls getroffen (Einschuss) und fällt.

20. Sz.: (N)
Bob kniet bei John, fühlt seinen Puls, schüttelt den Kopf.
21. Sz.: (N)
Bob: „WIR NEHMEN JOHN MIT, ER IST EIN YOUNGER - ER SOLL ZUHAUSE BEGRABEN WERDEN!“
22. Sz.: (N)
Frank: „ICH BRINGE IHN ZU EURER FARM, WIR TREFFEN UNS DANN IM VERSTECK!“

22. Sz.: (T)
Die Bande verschwindet, sie tragen John weg.
Überblendung

Schwarzszene
Überblendung

18) Ermittlung zweier Pinkerton-Agenten (Leoben)

Drehtermin 4.11.2006 15 Uhr
1. Sz.: (2/N)
Butler und Whicher stehen bei den Leichen der Pinkertons und des Angestellten und machen Notizen.

2, Sz.: (N)
Lull am Boden

3. Sz.: (N)
Daniels am Boden

4.Sz.: (2/N)
Im Büro – der erschossene Angestellte
5. Sz.: (N)
Butler zu Whicher: „ICH VERSTÄNDIGE MR. PINKERTON - VERFOLGEN SIE DIE BANDE, ABER WARTEN SIE AUF VERSTÄRKUNG!“

6. Sz.: (G)
Whicher nickt: „IN ORDNUNG, ICH WERDE HINWEISE HINTERLASSEN, DAMIT SIE DIE FÄHRTE NICHT VERLIEREN!“

7. Sz.: (N)
Butler: „REITEN SIE SOFORT LOS, ICH WERDE NOCH VERANLASSEN, DAS UNSERE LEUTE EIN ORDENTLICHES BEGRÄBNIS ERHALTEN!“

8. Sz.: (2/N)
Whicher geht aus dem Büro.

Überblendung

Schwarzszene

Überblendung

19) Das Ende des Pinkertons Whicher(Wald Oberaich)

gedreht
1. Sz.: (N)
Whicher hockt hinter einem Busch.

Einblenden: 11.3.1874

1a. Sz.: (2/N)
Jesse, Cole und Jim Younger kommen herangeritten.

2. Sz.: (N)
Der Pinkerton Joseph Whicher lauert hinter einem Baum der Bande auf (mit Schrotflinte). Er schwitzt, Anspannung ist ihm anzusehen, atmet erschöpft heftig aus, schaut hinter dem Baum hervor und spricht mit sich selbst: „DREI MANN, WAS MACH ICH NUR - SOLL ICH AUF VERSTÄRKUNG WARTEN?“

überlegt...WHICHER, DAS IST DEINE CHANCE, DIE SCHAFFST DU AUCH ALLEINE!“ überprüft während des Redens die Schrotflinte.

3. Sz.: (G)
Er spannt die Hähne der Schrotflinte.

4. Sz.: (2/N)
Als die Bande herankommt, springt er hervor: „STEHEN BLEIBEN!“

Jesse macht auf erschrocken: „WAS SOLL DAS? WOLLEN SIE UNS ÜBERFALLEN?“

5. Sz.: (N)
Whicher: „JESSE JAMES! SIE SIND FEST-GENOMMEN! NEHMEN SIE DIE HÄNDE HOCH!“

6. Sz.: (G)
Jesse: „SIE MÜSSEN MICH VERWECHSELN, SIR - MEIN NAME IST THOMAS HOWARD, ICH BIN VIEHAUFKÄUFER UND DAS SIND MEINE...“

7. Sz.: (G)
Whicher (unterbricht ihn, nervös): NEHMEN SIE IHRE HÄNDE RAUF!“

8. Sz.: (N)
Jesse (beruhigend, hebt Hände halb): „Sir! ICH HABE EINE BEGLAUBIGUNG DES GOUVERNEURS VON TEXAS DABEI, WIR KÖNNEN UNS AUSWEISEN!“

Greift langsam in die Tasche, lässt eine Hand oben.

9. Sz.: (2/N)
Whicher zielt mit der Schrotflinte abwechselnd auf Jesse und einen der vorderen Reiter, ist unsicher, was er tun soll. Jesse zieht plötzlich einen Derringer heraus und schießt auf Whicher.

10. Sz.: (N)
Whicher (explodierender) Einschuss, fällt um (ev. in den Bach)
11. Sz.: (2/N)
Jim springt vom Pferd und geht zu Whicher, der noch lebt und röchelt, dann schlägt er das Gilet zurück und sieht das Pinkerton-Abzeichen: „VERDAMMTER BASTARD!“

12. Sz.: (G)
Jim schießt ihm mehrmals mit dem Revolver ins Gesicht.

13. Sz.: (G)
Das zerschossene blutüberströmte Gesicht, Blut rinnt den Bach runter (Gesicht schminken)

Text Jim dazu: „DAS WAR FÜR JOHN, DU ARSCH!“

14. Sz.: (N)
Sie sitzen auf dem Pferd. Jesse dabei: „WIEDER EIN BASTARD WENIGER!“
15. Sz.: (2/N)
Dann reiten sie los
Überblendung

Schwarzszene

Überblendung

 20) Der nächtliche Überfall (Farm Oberaich)

 gedreht

1. Sz.: (N)
Laterne über der Tür

einblenden: 26.1.1875

1a. Sz.: (2/N)
Nacht. Zerelda geht mit einer Wasserkanne zur Haustür, horcht Richtung Stall, schüttelt den Kopf und geht ins Haus und schließt die Tür.

2. Sz.: (2/N)
Die Pinkerton-Agenten (mit Laternen) kommen nahe zur Farm, sie gehen auf einem Hang oberhalb des Hauses in Stellung und löschen die Laternen. Pinkerton: „ALLES KLAR, MEINE HERREN? WIE BESPROCHEN – MR. ORWELL UND MR. HOLLAND SICHERN DIE FENSTER, MR. BUTLER UND ICH DIE TÜR. UND FALLS JEMAND VON IHNEN SKRUPEL HAT: ER MÖGE SICH DAS ZERSCHOSSENE GESICHT UNSERES KOLLEGEN, MR. WHICHER, VOR AUGEN HALTEN. LOS!“

(Sie schleichen ins Tal)

1b. Sz: (N)
Ein Pinkerton kommt beim Stall aus dem Schatten.

2. Sz.: (2/N)
Die Pinkerton-Agenten (mit Gewehren) umstellen die Farm, Butler (Chris) und Holland (Christian Kohl) schleichen den Zaun entlang.

3. Sz.: (N)
Pinkerton geht am Bach bei einem Holzstapel in Deckung, schießt in die Luft und ruft: „JESSE UND FRANK JAMES!!! KOMMEN SIE MIT ERHOBENEN HÄNDEN RAUS!“

4. Sz.: (N)
Mrs. Samuel löscht das Licht und ruft aus dem Fenster: „SIE SIND NICHT HIER, VERSCHWINDEN SIE!“

5. Sz.: (G)
Pinkerton: „WENN SIE NICHT RAUSKOMMEN, RÄUCHERN WIR SIE AUS!“

6. Sz.: (N)
Zerelda schießt mit der Schrotflinte aus dem Fenster: „MACHT, DASS IHR WEGKOMMT, IHR FEIGLINGE – HIER SIND NUR ZWEI FRAUEN!“

7. Sz.: (N)
Chris: „HOLLAND - DIE RAUCHBOMBE!“

Holland gibt ihm die Bombe, er zündet die Lunte an und wirft sie. (Glasklirren einkopieren)

8. Sz.: (G)
Butler: „JETZT BRAUCHEN WIR NUR NOCH ZU WARTEN BIS SIE RAUSKOMMEN!“

9. Sz.: (2/N)
Haus filmen (Rauchbombe einsetzen – Flammen

10. Sz.: (N)
Pinkerton: „VERDAMMT, BUTLER – DA IST ETWAS SCHIEF GEGANGEN – DAS HAUS BRENNT!“

11. Sz.: (2/N)
(mit Fackel beleuchten)

Die beiden Frauen (rauchgeschwärzte Gesichter) kommen hustend aus dem Haus..

Sie heben die Hände: „NICHT SCHIESSEN!“

12. Sz.: (N)
(mit Fackel beleuchten)

Pinkerton (sieht im letzten Moment, dass die Flüchtenden Frauen sind: „NICHT SCHIESSEN! DAS SIND NUR DIE FRAUEN!“

13. Sz. (2/N)
Die Frauen laufen hustend zum Bach.

14. Sz.: (T)
(beleuchten)

Das brennende Haus

15. Sz.: (N)
Pinkerton (mit Fackel beleuchten): “DIE KÖNNEN UNMÖGLICH NOCH IM HAUS SEIN -

Chris: „VERDAMMT!“

16. Sz.: (2/N)
Sie versammeln sich vor dem Haus.

17. Sz.: N)
Pinkerton: „DAS KANN UNS TEUER ZU STEHEN KOMMEN!“

18. Sz.: (N)
Die Frauen (mit Fackel beleuchten)

Mr. Samuel: „WIR VERSTECKEN UNS BEI DEN NACHBARN UND BENACHRICHTIGEN JESSE!“

Überblendung

Schwarzszene

Überblendung

21) Das Lager im Wald (Oberaich, Wald)

gedreht
1. Sz.: (2/N)
Charlie und Bill stehen Wache.

2. Sz.: (G)
Großaufnahmen der Gesichter und Hände
3. Sz.: (2/N)
Jemand kommt angeritten, als sie das Geräusch hören, verstecken sie sich und ziehen die Waffen.

4. Sz.: (N)
Bob (schwarz im Gesicht) kommt angeritten, pfeift den DIXIE, dann „ICH BIN ES NUR!“

5. Sz.: (2/N)
Die Beiden entspannen sich und kommen aus der Deckung. Bob springt vom Pferd und geht zu ihnen.

Bob: „SIND JESSE UND FRANK DA?“

5a. Sz.: (N)
Cole: „SIE SIND IM VERSTECK!“. Bob geht weiter.
6. Sz.: (N)
Bob kommt in den Unterschlupf und wirft ihnen den Proviantsack zu: „SCHLECHTE NACHRICHTEN, JESSE – DIE PINKERTON-DETEKTIVE HABEN EURE FARM ABGEBRANNT!“

7. Sz.: (G)
Jesse und Frank erschrocken: „WAS IST MIT MA UND ZERELDA?“

8. Sz.: (G)
Bob: „ES GEHT IHNEN GUT, SIE SIND BEI EUREN NACHBARN, DEN MILLERS UNTERGEKOMMEN!“

9. Sz.: (N)
Jesse (zornig): „DIESMAL SIND DIESE VER-DAMMTEN SCHWEINE ZU WEIT GEGANGEN!“

10. Sz.: (N)
Frank: „NIEMAND GREIFT UNGESTRAFT UNSERE FAMILIE AN – DAFÜR WERDEN DIESE SCHEISS-YANKEES BÜSSEN!“

11. Sz.: (G)
Jesse: „KEINE GNADE MEHR; FRANK - KEINE GNADE!“
Schwarzszene

Überblendung

Schwarzszene

 22) Überfall auf den Außenposten (Sulmwirt)

Drehtermin 21.10.2006 10 Uhr (Klubhaus Franky)

Kleidung schmutzig, verdreckte Hände und Gesichter
1. Sz.: (N)
Holzschild Außenposten

2. Sz.: (T)
Links und rechts der Hütte kommen Jesse und Frank, sowie Clell und Bob raus. Bob und Clell sichern den Eingang. Jesse und Frank betreten das Haus.

3. Sz.: (2/N)
innen – Gegenschuss – sie kommen zur Tür rein und gehen zur Theke. Jesse: „ZWEI WHISKY!“
4. Sz.: (N)
Clell und Bob zünden sich einen Zigarillo an und beobachten unauffällig die Umgebung.

5. Sz.: (N)
Der Ladenbesitzer (Maverick) dreht sich mit den Whiskys um und stellt sie auf die Theke.

6. Sz: (2/N)
Jesse nimmt den Whisky, trinkt ihn aus. Frank zieht den Colt und bedroht den Ladenbesitzer, Jesse nimmt einen am Tisch sitzenden Cowboy aufs Korn.
7. Sz.: (N)
Jesse geht zum Cowboy hin, zieht sein Messer

und schneidet ihm die Kehle durch oder stösst es ihm rein.
8. Sz.: (G)
Der Cowboy (ungläubiger Gesichtsausdruck) fällt zu Boden.
9. Sz.: (2/N)
 Jesse wischt das blutige Messer an der Hose ab, dann dreht er sich zum Ladenbesitzer um: „DIE KASSE UND DIE LOHNGELDER!“
10. Sz.: (N)
Der Ladenbesitzer (ängstlich): „ICH GEBE IHNEN ALLES, WAS ICH HABE, ABER TUN SIE MIR BITTE NICHTS!“ holt einen Haufen Geldscheine aus der Lade.
11. Sz.: (G)
Jesse: „HAST DU FÜR DEN SÜDEN GEKÄMPFT?“
12. Sz.: (G)
Ladenbesitzer (Schweißperlen auf der Stirn): NEIN, SIR – ICH WAR NICHT IM KRIEG!“

13. Sz.: (N)
Jesse: „DANN BIST DU WOHL EIN YANKEE-FREUND!“ und sticht mehrmals zu. Der Besitzer fällt zu Boden.

14. Sz.: (N)
Die blutüberströmten Leichen.

15. Sz.: (2/N)
Er steckt das Geld ein und verlässt mit Frank den Laden.

16. Sz.: (2/N)
Sie kommen raus.

Bob: „GAB ES SCHWIERIGKEITEN?“

Jesse: „KEINE PROBLEME, VERSCHWINDEN WIR!“

Sie verschwinden unauffällig um die Ecke.

Überblendung

Schwarzszene

Überblendung

 23a) Reporter und Frank

gedreht
1.Sz.: (N)
Reporter: „UND WAS WAR MIT PINKERTON? DER HAT DOCH SICHER NICHT AUFGEGEBEN, SIE ZU SUCHEN“.

2. Sz.: (G)
Frank (seufzt): „DER HIELT SICH NACH DEM ÜBERFALL AUF UNSERE FARM ZUNÄCHST FÜR MONATE IM HINTERGRUND. DER WUSSTE, WAS IHM PASSIERT WÄRE, HÄTTE JESSE IHN NOCH EINMAL ERWISCHT. ABER AUFGEGEGEN, NEIN, DAS HÄTTE DER NIE. ICH GLAUBE, DER WAR SCHON GENAUSO VERBISSEN WIE JESSE“.

3. Sz.: (N)
Reporter: „UND ER HATTE DAS GELD DER BAHNGESELLSCHAFTEN HINTER SICH“.

4. Sz.: (N)
Frank: „UND ER HATTE ZEIT. DER WARTETE JAHRELANG.... BIS WIR DANN EINEN FEHLER MACHTEN...“

 23b) Besprechung im Wohnzimmer (Oberaich)

gedreht
1. Sz.: (G)
Karte auf dem Tisch

einblenden: 10.3.1875
1. Sz.: (2/N)
Jesse, Frank und die Anderen haben eine Karte vor sich liegen und diskutieren.

2. Sz.: (N)
Bob: „VERDAMMT, JESSE – NORTHFIELD IST ZU WEIT WEG UND NIEMAND VON UNS KENNT DORT DAS GELÄNDE, DAS KANN INS AUGE GEHEN!“

3. Sz.: (N)
Jesse rastet leicht aus: „WENN DU SCHISS HAST, BRAUCHST DU JA NICHT MITZUMACHEN, BOB – NIEMAND ZWINGT DICH!“

4. Sz.: (N)
Bob: „JESSE, HIER HABEN WIR DIE UNTER-STÜTZUNG DER BEVÖLKERUNG, WIR KÖNNEN JEDERZEIT UND ÜBERALL UNTERTAUCHEN WENN ES ZU HEISS WIRD!

DORT OBEN SIND WIR ZU WEIT IM YANKEE-LAND!“

5. Sz.: (2/N)
Jesse: „GERADE DESHALB WIRD ES EIN KINDERSPIEL – NIEMAND RECHNET DAMIT, DASS WIR SO WEIT IM NORDEN ZUSCHLAGEN!“

Cole unterbricht: "GLAUBST DU WIRKLICH, DASS 50.000,- DOLLAR IM SAFE LIEGEN, JESSE?“

6. Sz.: (G)
Jesse: „UND OB, ES IST DIE GRÖSSTE BANK IN EINEM UMKREIS VON GUT 400 MEILEN!

WIR WERDEN ALS VIEHAUFKÄUFER AUFTRETEN, DAS WIRD DAS MISSTRAUEN DER LEUTE ZERSTREUEN!“

7. Sz.: (N)
Frank, nachdenklich: „IST DAS NICHT LEICHTSINNIG, JESSE?“
8. Sz.: (N)
Jesse, zornig zu Frank: „ZWEIFEL NICHT DU AUCH NOCH AN MIR, FRANK -MEIN PLAN IST BIS INS KLEINSTE DETAIL AUSGEARBEITET –

ES KANN GAR NICHT SCHIEFGEHEN!“

9. Sz.: (N)
Cole: „WENN DAS SO IST, BIN ICH DABEI, JESSE!“

10. Sz.: (2/N)
In dem Moment klopft es an der Tür, Jesse dreht die Karte auf dem Tisch um, die Anderen legen die Hand an die Waffen, Bill zieht seine Waffe und öffnet die Tür. Bob Ford betritt das Zimmer. Jesse: „JUNGS, DAS IST BOB FORD, ER IST EINER VON UNS.“
11. Sz.: (G)
Jesse: „DU KOMMST GERADE RECHT, BOB - WIR KÖNNTEN NOCH EINEN MANN FÜR EINE SACHE IM NORDEN BRAUCHEN!“

12. Sz.: (N)
Bob Ford überlegt: „ICH WEISS NICHT RECHT, JESSE – IM MOMENT IST ES UNGÜNSTIG; MEIN BRUDER IST KRANK UND OHNE IHN WILL ICH NICHT REITEN!“

13. Sz.: (G)
Jesse: „WIR REITEN AM SONNTAG LOS, ES GEHT NACH NORTHFIELD, FALLS DU ES DIR ANDERS ÜBERLEGST!“

14. Sz.: (N)
Bob, ärgerlich. „WIR BRAUCHEN KEINEN WEITEREN MANN, WENN JAMES UND COLE MITMACHEN, BIN ICH AUCH DABEI!

AUCH WENN ICH DIE IDEE NACH WIE VOR FÜR ZU RISKANT HALTE!“

15. Sz.: (T)
Alle zusammen, Jesse rollt die Karte zusammen: „WENN ALLES GUTGEHT, KÖNNEN WIR IN EINEN STAAT GEHEN, WO WIR NICHT GESUCHT WERDEN UND UNS ZUR RUHE SETZEN!“

Sie stoßen an.

Überblendung

24a) Reporter und Frank

gedreht
Frank einspielen: „ICH KANNTE FORD NUR FLÜCHTIG UND ALS JESSE IHN AUFFORDERTE BEI DER SACHE IM NORDEN MITZUMACHEN, HATTE ICH EIN UNGUTES GEFÜHL. ABER ICH SAGTE NICHTS – BOB YOUNGER HINGEGEN HATTE AUS SEINER ABLEHNUNG KEINEN HEHL GEMACHT. BOB HATTE IMMER EIN GESPÜR FÜR GEFAHR...DAMALS IN LAWRENCE, ALS DIE VERSTÄRKUNG DER FÖDERALISTEN KAM, WAR ER DER ERSTE, DER QUANTRILL WARNTE...“

 24b) Der Verrat (Wohnzimmer Bernhard)

gedreht

1. Sz.: (N)
Pinkerton in seinem Büro, öffnet einen von mehreren Briefen, liest, faltet ihn nachdenklich zusammen, zieht an einer Zigarre. Bläst den Rauch in die Luft, ruft dann: „MR. BUTLER?!“

Überblendung

Schwarzszene

Überblendung

 25) Der Verrat (Wald Oberaich)

gedreht
1. Sz.: (N)
Im Wald, Ford kommt heran, bleibt stehen, sieht sich um, blickt auf Taschenuhr. Flucht leise: „VERDAMMT, WO BLEIBT DER?“

1a. Sz.: (N)
Hinter Butler über Visierlinie von Gewehr, das hinter Baum hervor auf Ford gerichtet ist.

1b. Sz.: (G)
Butler (liegt auf Waldboden, Hut neben sich), leise: „ICH HAB’ IHN, SIR….ER SCHEINT ALLEINE ZU SEIN.“

1c. Sz.: (N)
(Kamera schwenkt von seitlich über Butler in die Tiefe, wo Pinkerton ebenfalls hinter einem Baum liegt, Hut neben sich am Waldboden). Pinkerton, leise: „JA! WENN ER DUMMHEITEN MACHT – SIE WISSEN SCHON.“ Pinkerton steht auf.

1d. Sz: (2/N)
Pinkerton tritt auf Ford zu, außer der Schusslinie von Butler. Pinkerton (freundlich-zynisch): „MR. FORD.“

1e. Sz.: (G)
Ford (schluckt deutlich sichtbar, hat nicht damit gerechnet, dass Pinkerton ihn erkennt): „ICH WEISS, WIE SIE DIE JAMES-GANG KRIEGEN KÖNNEN, MR. PINKERTON!“

2. Sz.: (N)
Pinkerton: „SIE VERLIEREN JA KEINE ZEIT. WIE?“

3. Sz.: (N)
Ford: „UND ICH BEKOMME SICHER DIE BELOHNUNG, SIR?“

4. Sz.: (G)
Pinkerton (lässt Ford ein wenig warten): „DAS HÄNGT VON DER QUALITÄT IHRER INFORMATION AB!“

5. Sz.: (G)
Ford: „ICH WEISS AUS SICHERER QUELLE, DASS SIE DIE BANK IN NORTHFIELD, MINNESOTA ÜBERFALLEN WOLLEN!“

6. SZ.: (2/N)
Beide zusammen:

Pinkerton: „SO WEIT IM NORDEN…DAS GLAUBE ICH NICHT! (schärfer) WER IST IHRE QUELLE?“

Ford: „MR. PINKERTON – ICH WAR DABEI, WIE DER ÜBERFALL BESCHLOSSEN WURDE!“

7. Sz.: (N)
Pinkerton: „UND – SIND SIE AUCH BEIM ÜBERFALL DABEI, FORD?“

7a. Sz.: (N)
Ford hebt die Hände, abwehrend, rasch: „NEIN, ICH – ICH HAB’ ABGELEHNT, ICH SAGTE, MEIN BRUDER IST KRANK UND ICH MUSS IHN PFLEGEN.“

8. Sz.: (G)
Pinkerton: „SIE LÜGEN GUT, MR. FORD – WOHER WEISS ICH ALSO, OB SIE’S NICHT JETZT AUCH TUN UND ICH IN EINE FALLE LAUFE…WANN IST DER ÜBERFALL?“

9. Sz.: (N)
Ford zuckt mit den Schultern: „KEINE AHNUNG, WIRKLICH. ICH WEISS NUR, SIE WOLLEN AM SONNTAG LOSREITEN. HÄTTE ICH FRAGEN GESTELLT, HÄTTE BOB YOUNGER MICH GLATT UMGELEGT. (Pause, nervös) KRIEGE ICH JETZT DIE BELOHNUNG, SIR?“

10. Sz.: (N)
Pinkerton mustert Ford: „VIELLEICHT. ERST MAL SEHEN. SIE HÖREN VON UNS, FORD. UND WENN SIE UNS ANGESCHMIERT HABEN – MEIN STELLVERTRETER (deutet nach hinten, jetzt erst sieht Ford Butler) – WIRD SIE TODSICHER TREFFEN. WO SIE AUCH SEIN MÖGEN.“

11. Sz.: (G)
Gesicht des wütenden Ford.

12. Sz.: (2/N)
Pinkerton: „GEHEN SIE JETZT. UND DREHEN SIE SICH NICHT MEHR UM.“

Ford geht, Pinkerton bleibt stehen. Butler tritt zu ihm.

Überblendung

Schwarzszene

Überblendung

26) Der Aufbruch (Farm Oberaich)

gedreht
1. Sz.: (T)
Frank und Jesse packen zusammen. Waffen und Munition liegen auf dem Tisch.
2. Sz.: (N)
Jesse kontrolliert die Schrotflinte
3. Sz.: (N)
Er schließt die Tasche
4. Sz.: (N)
Doppelbelichtung mit Reitaufnahmen
Überblendung

27) Eisenbahnaufnahmen (Grosspetersdorf)
1. Sz.: (T)

Fahrende Eisenbahn (Großpetersdorf)

dann Doppelbelichtung

Gesicht Allan Pinkerton​

28) Eisenhandelsgeschäft Lucky Town

 gedreht
1. Sz.: (T)
Laden innen

Pinkerton, Allen, Ames, Manning, Glispin. Pinkerton, wie zusammenfassend: „DAS ALSO IST DIE LAGE, GENTLEMEN!“

2. Sz.: (N)
Pinkerton: „DIE HINWEISE SIND ZUVERLÄSSIG. DIE JAMES-BANDE WILL HIER DIE BANK ÜBERFALLEN!

DER EINZIGE HAKEN: WIR WISSEN NUR NICHT GENAU, WANN.“

3. Sz.: (N)
Wheeler: „SO WEIT IM NORDEN (schüttelt den Kopf), DAS KANN ICH NICHT GLAUBEN! DAS SIND DOCH VIELE HUNDERT MEILEN NACH MISSOURI?!“

4. Sz.: (N)
Pinkerton: „SIE WERDEN ES SEHEN, MR. WHEELER.

MR. GLISPIN?! WIR WERDEN UNS EINIGE TAGE IM HINTERGRUND HALTEN, WENN MEINE INFORMATIONEN STIMMEN, KÖNNEN WIR JESSE JAMES ENDLICH DAS HANDWERK LEGEN!“

Schwarzszene

 29) Vorbereitung für den Überfall (Wald Oberaich)

gedreht
1. Sz.: (2/N)
Die Gruppe steht beisammen, Pferde daneben. Jesse zeigt mit einem Stock auf einen in den Staub gezeichneten Stadtplan. Jesse: „DAS GANZE STEIGT ZU MITTAG, WENN RUHE HERRSCHT.
1a. Sz.: (N)
Es sind nur die Stiefelspitzen zu sehen und seine Stimme ist zu hören.

Jesse: „BOB UND COLE STELLEN DIE PFERDE IN DIESER SEITENGASSE AB. JIM UND ICH BEOBACHTEN DAS SHERIFF-OFFICE UND HALTEN EUCH DEN RÜCKEN FREI!“

2. Sz.: (N)
Jesse: „FRANK, CHARLIE, CLELL UND BILL WARTEN IM SALOON UND GEHEN DANN RICHTUNG BANK.

BILL UND CLELL BLEIBEN DANN BEIM BADEHAUS STEHEN UND DECKEN DIE FLANKE!“

3. Sz.: (G)
Jesse: „FRANK UND CHARLIE GEHEN IN DIE BANK UND HOLEN DAS GELD!“

5. Sz.: (N)
Jesse: „UND IN 10 MINUTEN SIND WIR WEG!

DIE WERDEN NICHT EINMAL MERKEN, DASS WIR DA WAREN!“

6. Sz.: (N)
Bob (seufzt besorgt): „HMMH!... ICH HABE GEHÖRT, DASS DIE BÜRGER IN EINIGEN NORDSTÄDTEN FÜR SOLCHE FÄLLE RICHTIGE MILIZEN ZUSAMMENGESTELLT HABEN – WAS, WENN SICH DIESES PACK WEHRT?“

7. Sz.: (2/N)
Jesse: „DANN SCHIESSEN WIR AUF ALLES WAS SICH BEWEGT UND DIE VERÄNGSTIGTEN BÜRGER WERDEN SICH HÜTEN, IHRE NASEN VOR DIE TÜR ZU STECKEN (grinst).

8. Sz.: (N)
Bob: „ICH GLAUBE NICHT, DASS ALLES SO EINFACH IST, JESSE – DIE GANZE SACHE GEFÄLLT MIR NACH WIE VOR NICHT! WAS IST, WENN DIE EINE MILIZ HABEN? VERGISS NICHT, DIE WAREN AUCH IM KRIEG UND KÖNNTEN IHR HANDWERK VERSTEHEN...

WIR HÄTTEN IM SÜDEN BLEIBEN SOLLEN!“

9. Sz.: (2/N)
Jesse rastet aus: „ICH BESTIMME HIER UND WENN ES DIR NICHT PASST, KANNST DU JETZT NOCH AUSSTEIGEN!“

Frank beruhigt ihn: „HÖR AUF JESSE, BOB HAT ES BESTIMMT NICHT SO GEMEINT!“

10. Sz.: (N)
Bob schüttelt den Kopf und dreht sich weg.

Überblendung

Schwarzszene

Überblendung

 30) Der Northfield-Überfall (Lucky Town) 7.9.1876

 gedreht
Ein paar friedliche Stadtszenen (Häuserfronten)
1. Sz.: (N)
Schild Saloon
und div. Häuserfronten

einblenden: 7.9.1876
2. Sz.: (2/N)
Saloon innen, Frank, Charlie, Clell und Bill stehen an der Theke. Sie stürzen die Gläser runter.

2a. Sz.: (G)
Frank: „GIB UNS NOCH EINEN, KEEPER!“

Sie schieben die Gläser hin.

2a Sz.: (G)
Großaufnahme Whiskyglas

3. Sz.: (N)
Der Keeper (Ernst) schenkt nach, blickt dabei einen der Männer kurz an.

4. Sz.: (2/N)
Die Vier stürzen auch dieses Glas runter.

Überblendung

5. Sz.: (T)
Von Balustrade filmen

Bob und Cole reiten in die Stadt und zur Seitengasse neben dem Store.

5a. Sz.: (N)
Der Sheriff schaut aus der Tür.

6. Sz.: (N)
Seitengasse. Sie steigen ab und hängen die Pferde an.

7. Sz.: (2/N)
Dann gehen sie nach vorne um die Ecke und stellen sich in den Schatten vor dem Store.

8. Sz.: (G)
Gesicht Bob, er raucht an und beobachtet die Stadt unauffällig aus den Augenwinkeln.

9. Sz.: (N)
Gesicht Cole, schaut ebenfalls.

10. Sz.: (T)
Jesse J. und James Y. reiten bis zur Music Hall.

10a. St.: (2/N)
Sie reiten an der Kamera vorbei.

11. Sz.: (N)
Sie steigen ab und hängen die Pferde an.

12. Sz.: (G)
Jesse raucht einen Zigarillo an und beobachtet die Stadt.
13. Sz.: (G)
James sieht sich unauffällig um.

14. Sz.: (2/N)
Kamera ganz am Boden (nur Füße mit Sporen)

Die Saloontür öffnet sich und die Vier kommen raus.

15. Sz.: (2/N)
Sie gehen Richtung Bank – verschiedene Einstellungen
16. Sz.: (2/N)
Vor dem Badehaus bleiben Clell und Bill stehen, Frank und Charlie gehen zur Bank weiter.

17. Sz.: (G)
Gesicht Clell.

18. Sz.: (G)
Gesicht Bill.

19. Sz.: (2/N)
Frank und Charlie bleiben vor dem Eingang der Bank stehen.

20. Sz.: (2/N)
Mietstallbesitzer J.S. Allen (Kurt) versucht sich an Frank und Charlie vorbei in die Bank zu drücken.

Frank brüllt ihn an: „DIE BANK IST GESCHLOSSEN, DU GOTTVERDAMMTER HURENSOHN!“ und schiebt ihn zur Seite. Allen läuft weg und Frank und Charlie stürmen in die Bank.

21. Sz.: (2/N)
Als Allen an Clell und Bill vorbei ist, fängt er zu brüllen an: „ZU DEN WAFFEN! SIE BERAUBEN DIE BANK!“

22. Sz.: (N)
Clell und Bill ziehen die Revolver und schießen Allen nach, der hinter dem Mietstall verschwindet (Einschläge).

23. Sz.: (2/N)
In der Bank stehen Frank und Charlie mit gezogenen Waffen und schreien den Kassierer Heywood an, Wilcox und Bunker stehen mit erhobenen Händen: „DAS IST EIN ÜBERFALL. ÖFFNE DEN TRESOR ODER DU BIST IN EINER MINUTE TOT!“

24. Sz.: (N)
Bunker: „DAS GEHT NICHT SIR, DER TRESOR HAT EIN ZEITSCHLOSS!“

25. Sz.: (N)
Frank rastet aus und erschießt Wilcox.
26. Sz.: (N)
Wilcox fällt auf den Tisch.

27. Sz.: (G)
Charlie brüllt mit Heywood: „ÖFFNE DEN TRESOR ODER ICH LEGE DICH UM!“

28. Sz.: (N)
Heywood: „WIR KÖNNEN DAS NICHT, Sir, WIR KÖNNEN DEN TRESOR NICHT ÖFFNEN!“

29. Sz.: (G)
Hand Charlie mit Colt – Schuss

30. Sz.: (N)
Heywood fällt.

30a. Sz.: (G)
Waffe schwenkt auf Bunker

31. Sz.: (N)
Bunker fleht: „NEEIN. NEIN, SIR, BITTE NICHT! (Hastig) IN DER LADE IST GELD, NEHMEN SIE DAS!“

32. Sz.: (N)
Frank holt die Geldbeutel aus der Lade und nimmt sie.

33. Sz.: (2/N)
Vor der Bank

Allen hat inzwischen ein Gewehr geholt und schießt neben dem Stall auf Clell und Bill vor dem Badehaus, die zurückschießen.
33a. Sz.: (N)
Jesse J. und James Y. schwingen sich auf die Pferde.

34. Sz.: (2/N)
Wheeler, Manning und Ames kommen geduckt aus den beiden Läden, gehen in Deckung, laden durch und schießen auf Jesse, James Younger sowie Clell/Bill.
Die Pinkertons und der Sheriff kommen von der Treppe, gehen von Deckung zu Deckung laufend (Fässer, Brunnen) in Position und feuern.

34a. Sz.: (N)
Pinkerton geht in Deckung und schießt

34b. Sz.: (2/N) Bob und Cole feuern

34c. Sz.: (N)
Ernst kommt über die Treppe und schießt.

34d.Sz.: (T)
Jesse und James Y. reiten schießend die Straße auf und ab.

34ce. Sz.: (G)
Benteen (Sepp) taucht am Saloon-Dach auf und geht mit der Winchester in Position.

35. Sz.: (N)
Bob und Cole schießend.

Cole schreit: „KOMMT RAUS, UM HIMMELS WILLEN KOMMT RAUS!! SIE SCHIESSEN UNS IN STÜCKE!“

36. Sz.: (N)
Wheeler schießend, repetierend
36a. Sz.: (N)
Benteen feuert
36b. Sz.: (N)
Sheriff Glispin feuert.

36c. Sz.: (2/N)
Bill und Clell schießend – Einschläge im Boden davor.

36d. Sz.: (N)
Haimo schießend

37. Sz.: (N)
(In Bank) Charlie schreit Bunker an: „RAUS HIER!“

38. Sz.: (2/N)
Frank und Charlie kommen mit Bunker aus der Bank, Bunker reißt sich los und läuft Richtung links (Tor) davon.
39. Sz.: (N)
Frank schießt ihm nach.

Frank und Charlie fangen zu schießen an.

40. Sz.: (N)
Von vorne leicht seitlich filmen, rauchende Waffe

Allen repetiert die Winchester durch und zielt ganz ruhig und drückt ab.

41. Sz.: (N)
Clell wird in die Brust getroffen (explodierender Einschuss) und fällt.
42. Sz.: (N)
Butler zielt ganz ruhig auf Bill und feuert.

43. Sz.: (2/N)
Bill wird getroffen – mehrere Einschläge – er fällt.

43a. Sz.: (N)
Jesse wird getroffen, fällt vom Pferd

43b. Sz.: (N)
Bob schießend

43c. Sz.: (N)
Sheriff Glispin schießt, wird getroffen, schleppt sich davon.

44. Sz.: (G)
Harry Schneller schießend.

45. Sz.: (2/N)
Frank wird ins Bein getroffen und kippt um. Charlie schießt.

46. Sz.: (N)
Pinkerton, und Butler feuern (auf Cole).

47. Sz.: (N)
Cole feuert, erhält einen Treffer (explodierender Einschuss) –Bob schleppt ihn um die Ecke.

51. Sz.: (G)
HS feuert auf Jesse
52. Sz.: (N)
Benteen feuert.

53. Sz.: (N)
Josef lädt die Schrotflinte nach.
56. Sz.: (2/N)
Jesse J. und James Y. feuern im Reiten wie verrückt – im Hintergrund feuernde Bürger.

57. Sz.: (N)
Feuernde Bürger Wheeler, Manning, Ames.

58. Sz.: (2/N)
Bob und Cole flüchten aus der Stadt.
59. Sz.: (N)
Pinkerton und Butler (ziehen unter dem wütenden Feuer der James ruckartig die Köpfe ein, bzw. hören kurz mit Schießen auf)

60. Sz.: (2/N)
Jesse und James reiten schießend aus der Stadt.

61. Sz.: (N)
Der Schwede Gustavson kommt aus dem Photographen-Laden, Manning schreit: „Gustavson, nein!“

61a. Sz.: (T)
Jesse und Jim reiten schießend aus der Stadt.

61b. Sz.: (N)
Gustavson wird getroffen und fällt in den Laden.

62. Sz.: (N)
Wheeler hat beim Revolver Ladehemmung, flucht „VERDAMMT“, flüchtet in Laden, reißt Ames mit.

63. Sz.: (N)
Butler beendet gedeckt Ladevorgang (nur andeuten), hebt Oberkörper aus Deckung, feuert.

64. Sz.: (G)
Pinkerton und Butler laufen zum Planenwagen.

Pinkerton ruft: „SCHIESST, HALTET SIE AUF!“

65. Sz.: (N)
Lynch (Harry S.) feuert.

66. Sz: (N)
vor Bank Einschläge vorne

Frank wird am Fuß getroffen, knickt ein, schießt zurück

67. Sz.: (N)
Haimo bringt verwundeten Ernst in Sicherheit.

68. Sz.: (N)
Einschlag vorne

Pinkerton und Butler hinter dem Planenwagen zielen ruhig und schießen.
69. Sz.: (N)
Charlie wird getroffen, bricht zusammen

70. Sz.: (2/N)
Frank (humpelnd) packt blutenden Charlie, zerrt ihn über den Gehsteig, schießt dabei noch einmal ungezielt, sie verschwinden in einer Seitengasse neben der Music Hall. (Reihe von Einschlägen im Boden).

71. Sz.: (2/N)
von hinten filmen, Kamera ganz am Boden

Frank und Charlie reiten aus der Stadt

72. Sz.: (N)
Pinkerton und Butler bremsen die Leute ein, Pinkerton läuft auf die Straße, beide: „HÖRT AUF! HÖRT AUF ZU SCHIESSEN. FEUER EINSTELLEN!

73. Sz.: (G)
Benteen richtet sich auf.

74. Sz.: (N)
Benteen (kommt vom Dach zu Pinkerton): „ICH GLAUBE, WIR KÖNNTEN DEN DOC GEBRAUCHEN!“ (er läuft los)

75. Sz.: (G)
Pinkerton zu Josef: „MR. MANNING – HOLEN SIE DIE PFERDE, SIE HABEN DOCH DIE SATTEL-TASCHEN MIT MUNITION UND PROVIANT VORBEREITET?! – BUTLER!“

76. Sz.: (2/N)
Butler: DIESMAL WAR DER TIPP GUT, MR. PINKERTON“

77. Sz.: (T)
Pinkerton und Butler stehen bei den Erschossenen vor dem Badehaus.
78 Sz.: (N)
Die Leichen

79. Sz.: (N)
Mrs. Gustavson kniet bei ihrem Mann, schluchzt..

80. Sz.: (N)
Mrs. Allen hält ihren Mann in den Armen, er hält immer noch die Winchester, sie hat feuchte Augen: „Guter Gott, Joshua – (blickt zu den Schweden) die arme Mrs. Gustavson.“

Überblendung
Schwarzszene
Überblendung
31a) Reporter und Frank

gedreht
1.Sz.: (N)
Frank (hält seine Tasse in beiden Händen, blickt hinein): „WIR HATTEN DIE BÜRGER UND DIE PINKERTONS UNTERSCHÄTZT. DIE HATTEN UNS WIRKLICH ÜBEL ZUGERICHTET – BILL STILES UND CLELL MILLER – DIE KAMEN NICHT MAL MEHR AUFS PFERD...“ .

2. Sz.: (G)
Reporter: „WAREN IHRE FREUNDE SOFORT TOT?“

3. Sz.: (N)
Frank (zuckt die Schultern): „WEISS ICH NICHT. HABEN WIR NIE ERFAHREN. GEREDET HÄTTEN SIE JEDENFALLS NIE. OBWOHL - ES WAR FAST SCHON UNHEIMLICH, WIE SCHNELL DIE PINKERTONS NACH ZWEI TAGEN AUF DER FLUCHT UNS.... (Stimme wird leiser).

 31b) Das Ende der Youngers (Wald Oberaich)

gedreht
1. Sz.: (N)
Pitts liegt mit blutdurchtränktem Verband am Boden

einblenden: 20.9.1876

2. Sz.: (2/N)
Dreckige Kleidung, Hände und Gesichter

Die Youngers und Charlie Pitts liegen am Boden (blutend) und versuchen die Wunden zu versorgen. Jesse und Frank (blutende und verbundene Schusswunden am Bein) diskutieren abseits.
3. Sz.: (N)
Jesse: „WIR MÜSSEN WEITERREITEN. DIE VERFOLGER WERDEN BALD HIER SEIN!“

4. Sz.: (N)
Frank (schüttelt den Kopf): „COLE UND CHARLIE HAT ES ZIEMLICH SCHWER ERWISCHT, WIR KÖNNEN SIE NICHT ZURÜCKLASSEN!“

5. Sz.: (G)
Jesse: „SCHEISS AUF COLE UND CHARLIE, ICH HABE KEINE LUST IN MINNESOTA ZU HÄNGEN!“

6. Sz.: (2/N)
Beide zusammen.

Jesse: „ICH VERSCHWINDE, DU KANNST MIT-KOMMEN ODER HIERBLEIBEN, GANZ WIE DU WILLST!“

7. Sz.: (2/N)
Jesse geht Richtung Pferd, Frank hinterher.
7a.Sz.: (N)
Bob ruft ihm zu: „DU WILLST UNS HIER ZURÜCKLASSEN?! NACHDEM DU UNS IN DIE SCHEISSE GERITTEN HAST?!“

8. Sz.: (N)
Jesse dreht sich um: „WIR HABEN MEHR CHANCEN, WENN WIR UNS TRENNEN, BOB!“

9. Sz.: (N)
Bob: „DU GOTTVERDAMMTER HURENSOHN!“

10. Sz.: (2/N)
Jesse und Frank reiten wortlos weg.

Bob springt auf, schreit ihnen nach:

„HAUT BLOSS AB – WIR YOUNGERS BRAUCHEN EUCH NICHT! DER TEUFEL SOLL DICH HOLEN – JESSE JAMES!

IN DER TIEFSTEN HÖLLE SOLLST DU SCHMOREN!

11. Sz.: (N)
Cole zu Bob, hustet Blut: „BOB...ICH KOMM NICHT MEHR AUFS PFERD...LASS MICH HIER LIEGEN, UND LADE MEINE WAFFEN!“

12. Sz.: (2/N)
Bob (wütend, fast den Tränen nahe): „HÖR SOFORT AUF, SO EINEN MIST ZU REDEN...“

James (raue Stimme): „HALT’S MAUL, COLE. WIR YOUNGERS HALTEN ZUSAMMEN...DIE SCHWEINE SOLLEN NUR KOMMEN!“

13. Sz.: (2/N)
Bob geht zu Charlie, Jim lädt seine Waffen.

Überblendung

Schwarzszene

Überblendung

 32) Die James’ verschwinden (Wald Oberaich)

gedreht
1. Sz.: (2/N)
Jesse und Frank stehen auf dem Weg.
2. Sz.: (N)
Frank: „JESSE...SIE WAREN ALL DIE JAHRE UNSERE FREUNDE...ES WAR NICHT RICHTIG, SIE IHREM SCHICKSAL ZU ÜBERLASSEN!“

3. Sz.: (N)
Jesse (wenig überzeugend): „WIR TAUCHEN UNTER UND GRÜNDEN EINE NEUE BANDE, WENN WIR WIEDER ZUHAUSE SIND.

ES GIBT GENÜGEND JUNGS, DIE BEI UNS MITMACHEN WOLLEN!“

4. Sz.: (2/N)
Frank: „OHNE MICH MIR REICHT ES! “

Er reitet weg.

Jesse schaut ihm nach, schüttelt den Kopf, dann reitet er ebenfalls weg.

Überblendung

Schwarzszene

Überblendung

 33) DER LETZTE KAMPF DER YOUNGERS (Wald Oberaich)

gedreht
1. Sz.: (2/N)
Die Outlaws haben sich so gut es geht, in Deckung begeben.

2. Sz.: (N)
Cole hustet und stöhnt.

3. Sz.: (N)
Jim lädt den Revolver.

4. Sz.: (N)
Bob raucht.
5. Sz.: (N)
Charlie starrt vor sich hin, atmet schwer.

6. Sz.: (T)

Pinkerton und die Posse schleichen sich an.

7. Sz.: (2/N)
Pinkerton und der Rest der Posse (Wheeler, Butler, Lynch, Holland, Orwell und Benteen) beobachten das Lager.
8. Sz.: (N)
Butler schaut durchs Fernrohr, dreht sich dann zu Pinkerton: „DA SIND NUR MEHR VIER MÄNNER... JESSE UND FRANK FEHLEN!“

9. Sz.: (T)
Das Lager aus der Ferne gegenüber vom Hang.

10. Sz.: (N)
Pinkerton: „SEHR BEDAUERLICH. ABER UM DIE KÜMMERN WIR UNS SPÄTER, SORGEN WIR DAFÜR, DASS DIESE GENTLEMEN HIER NICHT MEHR ENTKOMMEN!“

11. Sz.: (G)
Butler: „VIELLEICHT GEBEN SIE AUF, WENN SIE SEHEN, DASS ES AUSSICHTSLOS IST!“

12. Sz.: (N)
Pinkerton: “MR. BENTEEN! SIE SIND DER SCHARFSCHÜTZE! NEHMEN SIE MR. WHEELER MIT, ER WIRD IHNEN DECKUNG GEBEN. SIE GEHEN UNTEN AM HANG IN STELLUNG, SIE HABEN DREI MINUTEN.“

13. Sz.: (N)
Butler: „WIR GREIFEN DAS LAGER VON VORNE AN. (Zu den Scharfschützen:) ALLES, WAS IN IHRE RICHTUNG KOMMT, GEHÖRT NICHT ZU UNS – ALSO, LEGEN SIE’S UM!“

14. Sz.: (N)
Pinkerton: „MACHEN SIE DEN 1st MINNESOTA VOLUNTEERS ALLE EHRE, MR. BENTEEN. LOS, GENTLEMEN!“ Die Männer schwärmen aus.

15. Sz.: (N)
Bob liegt scheinbar teilnahmslos, plötzlich hört er ein Knacken (Ast neben Kamera abknicken).
16. Sz.: (G)
Bob flüstert den Anderen zu: „AUFGEPASST, SIE KOMMEN!“

17. Sz.: (2/N)
Sie gehen in Deckung
18. Sz.: (G)
Hände, die die Hähne der Waffen spannen.

19. Sz.: (N)
Pinkerton ruft ihnen zu: „BOB YOUNGER!! WENN SIE UND DIE ANDEREN SICH ERGEBEN, GARAN-TIERE ICH IHNEN EINE FAIRE VERHANDLUNG!“

20. Sz.: (N)
Bob spuckt aus, spannt den Hahn und eröffnet das Feuer.

21. Sz.: (N)
Pinkerton eröffnet das Feuer.
22. Sz.: (2/N)
Butler schießt.
23. Sz.: (N)
Charlie schießt, erhält einen Treffer feuert weiter.
24. Sz.: (N)
Orwell feuernd

25. Sz.: (N)
Charlie erhält einen 2. Treffer und fällt.
26. Sz.: (N)
Butler schießend.
27. Sz.: (N)
Einschläge bei Bob
28. Sz.: (N)
Cole schießend.
29. Sz.: (N)
Holland schießend.

30. Sz.: (N)
Benteen mit Gewehr feuernd.

31. Sz.: (N)
Jim feuernd.

32. Sz.: (N)
Wheeler feuernd.

33. Sz.: (N)
Bob schießend.

34. Sz.: (N)
Pinkerton schießend.

35. Sz.: (N)
Bob schießend. Einschlag im Boden davor.

36. Sz.: (N)
Orwell feuernd.
37. Sz.: (N)
Holland feuernd.
38. Sz.: (N)
seitlich filmen (Mund voll Blut) James schießend, dann wird er in den Unterkiefer getroffen, das Blut spritzt seitlich weg – er fällt.

39. Sz.: (N)
Butler feuernd.

40. Sz.: (N)
Bob wird ebenfalls getroffen (explodierender Einschuss) er fällt als Letzter, richtet sich dann auf und ruft: „HÖRT AUF! ICH GEBE AUF, AUSSER MIR SIND ALLE FERTIG!“

Er wirft die Waffen weg.

39. Sz.: (2/N)
Die Posse stellt das Feuer ein und kommt langsam und aufmerksam zum Lager.

40. Sz.: (2/N)
Die Mitglieder der Posse entwaffnen die Outlaws.
41. Sz.: (N)
Pinkerton: „GUTE ARBEIT!“

Überblendung

Schwarzszene

Überblendung

34) Reporter und Frank

gedreht
1. Sz.: (N)
Frank (schweigt einige Sekunden, starrt ins Leere, als ob er die Szene gerade eben selbst miterlebt hätte): „ICH HABE MIR LANGE VORWÜRFE GEMACHT (nickt mehrmals leicht). ABER DIE YOUNGERS HABEN DICHT GEHALTEN – SIE HABEN UNS NIEMALS VERPFIFFEN, OBWOHL WIR SIE ZURÜCKGELASSEN HABEN!“

2. Sz.: (N)
Reporter: „UND DANN, MR. JAMES?“

3. Sz.: (G)
Frank: „ICH HATTE GENUG UND HABE MICH DAMALS ENDGÜLTIG VON JESSE GETRENNT – ES WAR DAS LETZTE MAL, DASS ICH IHN GESEHEN HABE!“

4. Sz.: (N)
Frank: „DANN BIN ICH UNTERGETAUCHT UND HABE DANN VERSUCHT, EIN EHRLICHES LEBEN ZU FÜHREN!“

5. Sz.: (N)
Reporter: „UND WAS WURDE AUS IHREM BRUDER JESSE?“

6. Sz.: (G)
Frank: „JESSE KONNTE NIE GENUG KRIEGEN. DOCH „ENDE GUT; ALLES GUT“ HEISST ES NUR BEIM ALTEN WILLIAM. SCHENKEN SIE MIR NOCH DEN LETZTEN WHISKY NACH, DANN ERZÄHLE ICH IHNEN AUCH DEN REST.

7. Sz.: (2/N)
Reporter schenkt nach, Frank beginnt zu reden:

„JESSE IST NACH DEM ÜBERFALL IN NORTH-FIELD ZUSAMMEN MIT SEINER FRAU UNTER DEM NAMEN THOMAS HOWARD UNTERGE-TAUCHT…!“ Bild wird dunkel
Text in die nächste Szene einfließen lassen.

35) Der Verräter (Wald Oberaich)

gedreht
Bild wird heller – aus der Ferne filmen
1. Sz.: (2/N)
Pinkerton und Ford diskutieren.

2. Sz.: (N)
Ford (fordernd): „SIR, MEIN TIPP WAR RICHTIG – ICH WILL DIE MIR ZUSTEHENDE BELOHNUNG!“

3. Sz.: (N)
Pinkerton: „DER TIPP SCHON. ABER OHNE JESSE JAMES – KEIN GELD. BRINGEN SIE MIR DEN MANN, SONST WIRD NICHTS AUS UNSEREM GESCHÄFT! WIR MACHEN KEINE HALBEN SACHEN, MR. FORD!“

4. Sz.: (N)
Ford (stößt die Luft aus): „Phh! WIE SOLL ICH DAS MACHEN? DER TRAUT MIR WAHRSCHEINLICH GAR NICHT MEHR!“

5. Sz.: (N)
Pinkerton: „SEHEN SIE, MR. FORD…DA HABEN JAMES UND ICH EINMAL ETWAS GEMEINSAM. (Nickt) SIE WERDEN ES SCHAFFEN. SIE WOLLEN DOCH MAL IHREN EIGENEN SALOON HABEN?! ODER? UND JETZT GEHEN SIE.“
6. Sz.: (2/N)
Ford dreht sich um und geht. Im Weggehen murmelt er: „VERDAMMTE YANKEES!“

7. Sz.: (N)
Pinkerton (mitleidig-höhnisch): „NICHT DOCH, MR. FORD. ICH BIN SCHOTTE, WIE SIE WISSEN.“

Überblendung

Schwarzszene

Überblendung

 36) Das Ende des Jesse James (Südstaatenzimmer Oberaich)

gedreht
1. Sz.: (2/N)
Jesse und Zerelda trinken Kaffee.

2. Sz.: (N)
Es klopft. Jesse greift zum Revolver und ruft: „JA?!“ Bob Ford betritt das Zimmer.

3. Sz.: (2/N)
Jesse entspannt sich, Zerelda steht auf.

3a. Sz.: (N)
Bob (nervös): JESSE...(zu Zerelda, nickt ihr grüßend zu): ZERELDA...“

3b. Sz.: (N)
Zerelda nickt ihm zu und beginnt das Kaffeegeschirr abzuräumen.

3c. Sz.: (2/N)
Jesse begrüßt Ford mit Handschlag: „HALLO, BOB, LANGE NICHT GESEHEN. (Pause) WAS FÜHRT DICH ZU MIR?“

Zerelda verlässt währenddessen das Zimmer.

4. Sz.: (N)
Ford drückt herum: „JESSE, ES GIBT DA GERÜCHTE IM COUNTY….

(nimmt sich ein Herz und sagt) ICH HABE GEHÖRT, DU WILLST EINE NEUE BANDE AUFBAUEN. (zögert) dann: „KÖNNEN MEIN BRUDER CHARLES UND ICH MITMACHEN?“

5. Sz.: (N)
Jesse: „DAS TRIFFT SICH GUT, ICH SUCHE GERADE EIN PAAR LEUTE“. Laut, zu Zerelda – Richtung Tür: „ZEE, BRING UNS NOCH KAFFEE!“ – ZIGARRE, BOB?“

6. Sz.: (G)
Bob nickt.

7. Sz.: (2/N)
Jesse dreht sich um und sucht die Zigarrenkiste.

8.Sz.: (G)
Bob zieht seinen Revolver.
9. Sz.: (G)
Hand mit Colt seitlich – er drückt ab

10. Sz.: (N)
Jesse fällt durch einen Kopfschuss getroffen zu Boden
11. Sz.: (N)
Küche – Zerelda lässt ein Häferl fallen.
12. Sz.: (2/N)
Ford blickt noch einen Moment lang auf Jesse, verlässt dann fluchtartig das Zimmer.

Überblendung

Schwarzszene

Überblendung

37) NACHSPANN

Bilder (braun getont)

Jesse James

erschossen von Bob Ford am 3.4.1882

Frank James

stellt sich am 1.10.1882, wird von einem Südstaatengericht freigesprochen und stirbt eines natürlichen Todes am 18.2.1915

Bob Younger

Verurteilt zu lebenslanger Haft, stirbt am 16.9.1889 an Tuberkulose im Gefängnis

Cole Younger

Verurteilt zu lebenslanger Haft, begnadigt am 14.7.1901, stirbt eines natürlichen Todes am 21.3.1916

James Younger

Verurteilt zu lebenslanger Haft begnadigt am 14.7.1901, begeht am 14.10.1902 Selbstmord

Bob Ford

Wird für den Mord an Jesse James zum Tode verurteilt, zwei Stunden später vom Gouverneur Crittenden begnadigt.

Wird zehn Jahre später in Colorado von einem Anhänger der James Brüder getötet.

Allan Pinkerton
Stirbt am 1.7.1884 in Chicago nach einem Unfall an Wundbrand
NACHSPANN: MIT.....

Tontechnik: Jessica Edlinger, Ingrid Hable, Peter Gucher, Stefan Müller etc.
BESONDERER DANK AN
Fam. Wurglits, Großpetersdorf

(Westernstadt Lucky Town)

Reisebüro Schuch, Großpetersdorf

(Eisenbahn)

Fam. Edlinger (Old Style Riders)

(Location und Reitpferde)

HK-FILM, Harald Kraschitzer

und Florian Huber

(Requisiten, Beratung, Kamera)

KLIMAX-FILM, Stefan Weidacher

(Steadycam)

LOOM, Stefan Müller, Robert Niessner

(Steadycam, Ton, Regieassistenz)

Westernclub Texascompany

(Location und Requisiten)

Westerclub Western- und Truckerfreunde Austria

Peter Baumann, Gasthof Sulmwirt

(Location und Requisiten)

Fam. Schinnerl
(Lurgrotte)

Reitklub ?
(Kutsche)
Peter KOLB
(Location und Requisiten)

Alois TAUCHER

(Lokführer)

alle am Film Beteiligten für ihren Einsatz und ihre Geduld
38) MAKING OF...
39) WERBUNG FÜR:

Fam. Wurglits, Lucky Town *

Reisebüro Schuch, Großpetersdorf *

Herwig Stieber *

Western- und Trading Post

HK Film

Klimax-Film

LOOM

Lurgrotte

