
THE NIGHT MANAGER

Written by

David Farr

Based on the novel by John le Carré

EP3
SHOOTING SCRIPT

18-3-15

THE INK FACTORY
Developed in association with BBC/AMC

INT. MADRID. APOSTOL’S HOUSE. ATRIUM. EVENING.1 1

She’s beautiful and her hair is raven-dark. She’s 18 years
old and her face is a picture of rigid concentration.

She is walking in a glamorous summer dress down the central
staircase into the atrium of a large modernist house in
Madrid. The atrium is packed full of Madrid’s high-life and
international jet-setters. ROPER is there, JED is there,
SANDY LANGBOURNE is there, with wife CAROLINE, CORKORAN is
there flirting with a SPANISH BOY, the Lebanese OMAR BARGHATI
is there, there are a hundred or so guests and in the middle
of the room is the man himself JUAN APOSTOL, the diminutive
but highly theatrical Spanish lawyer we have seen before. He
is standing by a simply huge birthday cake and the 18 year
old girl, ELENA APOSTOL is walking towards it as music plays.

Champagne bottles pop as she blows out the 18 candles.
APOSTOL leads cheering, wild applause, he soaks up the
attention, cameras flash, but there is something of the
frightened deer about this girl and we just sense something
isn’t right.

Then APOSTOL, all gesture and gleam, his young MISTRESS at
his side, brings out a wrapped present, hands it to her.

APOSTOL
To the most beautiful daughter in
the world!

It’s a box. Small. Wrapped with a bow. She takes it, opens
it, stares in a kind of numbed shock.

The crowd go wild, as APOSTOL gleams a smile.

It’s a stunning necklace, all diamonds and emeralds, gold
chain.

APOSTOL (CONT’D)
Gems for a gem! From the finest
jeweller in Paris!

A roar goes up.

PARTY-GOERS
Put it on. Put it on.

But her hands seem to be shaking. APOSTOL quickly covers,
grabs it, turns her like a mannequin and puts it on her neck.
A roar of applause. He whispers to her.

APOSTOL
What the hell is wrong with you.
Smile!

She stands there with her father by her side in the glare of
modern international living.

She smiles.

But JED can see that her eyes are like dark hollows in her
head.

INT. MADRID. APOSTOL’S HOUSE. ATRIUM. NIGHT.2 2

Later that night, the party has gone wild, the dancing swirls
around them. There is champagne everywhere. People are taking
coke in one corner. Sex in the air. CORKORAN is in the midst
of pulling the SPANISH BOY.

ROPER is dancing with JED. Their bodies move together.

JED
Apo holds quite a party.

ROPER
Yes he’s not done badly. Of course
if it wasn’t for me he’d be just
another greasy little lawyer
pushing wills and ambulance-chasing
in the back streets of Malaga.

JED
And what would I be?

She smiles at him. Nestles close.

Across the floor JUAN APOSTOL is talking to SANDY LANGBOURNE.

He gestures quietly to OMAR BARGHATI, an Arab across the
floor, who is dancing with a very beautiful European woman.
They pass close by ROPER and JED.

APOSTOL
My friend is concerned you can’t
deliver the agricultural material
you promise.

LANGBOURNE
Don’t worry about that.

APOSTOL
That’s what I said to him. It’s
Roper. He is my patron saint. When
he speaks, he delivers.

SANDY LANGBOURNE
Well we’ll meet him tomorrow. And
allay his concerns.

Suddenly there is a furore. One of the MAIDS is running, pale-
faced and screaming through the room.

MAID (IN SPANISH)
Sir. Sir!

The Night Manager ep 3 final

APOSTOL (IN SPANISH)
Stop making such a noise!

But she just grabs his hand. Some dancers notice, some don’t,
as APOSTOL is pulled through his own paradise towards the
stairs.

JED watches APO walk fast across the floor.

INT. MADRID. APOSTOL’S HOUSE. CORRIDOR. NIGHT.3 3

Music booming from below. APOSTOL runs, breathless,
panicking, towards a room at the end of the first floor
corridor. There is already another MAID standing in horror.

INT. MADRID. APOSTOL’S HOUSE. BEDROOM. NIGHT.4 4

APOSTOL tears into the room and stops dead.

His daughter is hanging from a belt that she has attached to
a high cupboard door.

The necklace glistens on her chest.

Her face is white-blue.

APOSTOL stares in horror.

He runs to her, shakes her, she doesn’t move, she is stone
cold dead.

APOSTOL
NO NO NO.

He stops shaking her. Then sees on the dressing table
something that shocks him to his core.

Another necklace. Identical.

And a message. With the words.

LAST YEAR’S GIFT.

Behind him JED enters the room. And sees the carnage.

APOSTOL turns to her.

APOSTOL (CONT’D)
You have no right. Get out! GET
OUT!!

JED stares in horror as the music of the party and the echoes
of laughter drum up from below.

The Night Manager ep 3 final

EXT. APO’S HOUSE. MADRID. NIGHT.4a 4a

JED and ROPER stand waiting for TABBY and FRISKY to bring the
car to come. The party is very much over everyone is leaving.
JED in shock.

JED
He thinks the wrong girl died.

ROPER
Well thanks to her, my meeting’s
cancelled.

JED walks away, upset. CORKORAN sidles up.

CORKORAN
Suicide. Terrible for business.
What do you want to do about our
Arab friend?

ROPER
Invite him to mine. Make it a lunch
party. Invite some innocents. Kids,
that sort of thing. Make it look
like fun.

CORKORAN
Spot of candyfloss?

ROPER
Where’s that damn car?

OMITTED5 5

OMITTED6 6

INT. MALLORCA. ROPER’S VILLA. PINE’S BEDROOM. DAY.7 7

PINE is sitting in bed. Almost healed. The door suddenly
opens.

FRISKY
Let’s go dream boy.

EXT. MALLORCA. ROPER’S VILLA. DAY.8 8

PINE is being walked by FRISKY down the hall. He is still
slightly limping. He is hiding his fear in a face of stone
calm.

He passes ROPER and JED’s bedroom, glances in, sees the room,
rumpled sheets

And a door at the back leading to who knows what...

The Night Manager ep 3 final

INT. LONDON SAFE HOUSE. MONTHS EARLIER.

ANGELA BURR is staring across at PINE in the safe house last
seen in ep 2.

ANGELA
He has an office. That’s where his
official business is done. Public.
Above board. But then there’s the
private study. Off the bedroom. The
inner sanctum. And that’s where the
truth lies.

INT. MALLORCA. ROPER’S VILLA. GARDENS DAY. CONT.

PINE walks on.

They walk out, across the emerald lawns of the luxury villa
towards a gate that leads into a whole other wing that he had
not seen before.

GUARDS at the gate let him and FRISKY through.

EXT. MALLORCA. ROPER’S VILLA. OFFICE/LIVING SPACE. DAY.9 9

He walks through and into a remarkable new area we have not
seen before. A huge office/living space that is half-covered,
half-open to the sky. Fountains glisten, a small swimming
pool lies azure-blue in the sun, the huge windows open out on
to the bay that leads to the ocean, white sand and a
cloudless sky.

And seated in a wicker chair, is RICHARD ONSLOW ROPER. His
son DANIEL is seated close by, buried in his phone. ROPER
looks up from some papers, and surveys PINE.

ROPER
Dans? You’re on.

DANIEL steps towards PINE and delivers an approved speech.

DANIEL
Thank you very much, sir, for
protecting me from those criminals.
I hope you’re feeling better.

PINE
You’re welcome. And yes, I am.

Man and boy shake hands. Formal, but touching.

ROPER
Alright, now scram. Catch us some
mackerel for lunch, will you?

DANIEL takes his leave.

The Night Manager ep 3 final

ROPER (CONT’D)
No disturbances Frisky. Nobody on
the terrace. Who’s that ass on the
lawn?

FRISKY
That’s Javier fixing the sprinkler
system.

ROPER
Tell him to unfix it. Where’s
Chico?

Almost on cue a WAITER appears with champagne.

ROPER (CONT’D)
About bloody time. For a moment I
thought we were running a dry ship.
Well you deserve one.

He hands him a glass. PINE takes it, expecting the attack at
any minute. He does not drink.

ROPER (CONT’D)
So you’re fighting fit. What do you
want?

PINE
I’d like to get back to the
restaurant if that’s all right.

ROPER
I didn’t mean that. What do you
want? From life?

He eyeballs him.

PINE
I haven’t got a plan. I’m taking
time out.

ROPER
Don’t believe you. You’ve never
relaxed in your life.

PINE
If you say so.

ROPER
Everyone thinks I was born with a
silver spoon in my mouth. It’s
balls. My father was an Oxfordshire
auctioneer, taught me everything
has a price. But the energy, the
drive, to create all this, that
comes from me alone. Where does it
come from in you?

The Night Manager ep 3 final

PINE
I’m not sure I have what you
describe.

ROPER sips his wine.

ROPER
Why d’you do it?

PINE
Do what?

ROPER
Murder that Australian. It’s all
over the wire. I called the police,
by the way. Had no choice. Be here
any minute.

PINE doesn’t move. ROPER smiles.

ROPER (CONT’D)
My you are a cool cucumber.

PINE
Listen you’ve patched me up. I’d
like to move on.

ROPER
Corky can’t make you out you see.
Suspicious chap Corks. Got bad
vibes about you. But I think he’s
being possessive. Why’d you kill
that Aussie? Don’t deny it, because
that’s just tedious.

Beat.

PINE
He lied to me.

ROPER
And you didn’t like that.

PINE
No.

ROPER
Quite right. What happened to the
dope you were smuggling?

PINE
I threw it in the sea.

ROPER
That must have hurt.

PINE
Yes it did.

The Night Manager ep 3 final

CORKORAN comes out of a side door.

CORKORAN
The Langbournes have confirmed. So
that makes twelve for the lunch
party. Or thirteen.

He eyes PINE without much love.

ROPER
Come and explain why you think this
one’s a bad apple Corky.

CORKORAN
His references aren’t all that
clever. Lucky for you old Jorge was
so desperate for a sous-chef he
didn’t bother to check them.

ROPER
Did you fake them Pine?

PINE
I needed a job fast, I didn’t have
time for formalities.

ROPER
How did you get the passport?

PINE
I met a girl in Devon.

ROPER
Marilyn Trethaway. Pretty little
thing.

He throws a photo. It’s Marilyn. PINE stares.

PINE
Quince was her ex. Never been
abroad. Never had a passport. I
took his name.

ROPER
Taken a lot of names haven’t you?
Makes a man wonder who you really
are. Father died in service. No
relationship with mother. Married
once, lasted all of six months so
we can assume not a triumph. Two
tours. Distinguished service. But
on return? What? Despair?
Depression? A loss of hope, a loss
of sanity? Five years as a night
owl in the hotel business, what was
that? Hibernation? Burying yourself
alive?

The Night Manager ep 3 final

(MORE)

Then a sudden moment of madness,
thievery, narcotics, murder. It’s
bloody chaos Jonathan. I mean do
you have any idea who you are?

Beat.

ROPER (CONT’D)
Those fellows you smashed up in the
restaurant. You know them?

PINE
No.

ROPER
They hadn’t eaten there before?

PINE
Did they look like it?

ROPER
Never sailed a boat for them?

PINE
Is this an interrogation?

ROPER
I’ll decide that. Did you cook for
them?

PINE
No.

CORKORAN
Those mussels were marvellous.

ROPER
So you weren’t the lookout guy? You
didn’t switch roles half way
through?

PINE
No.

ROPER
One of Corky’s little theories.

PINE
Well it’s an insulting theory. I
saved the kid’s life. I haven’t
asked for anything. I don’t want a
reward, I certainly don’t
appreciate this investigation into
my past life, and I’m bored of your
hospitality. Maybe I’m not squeaky
clean but nor I suspect are you and
your little friend here, so why
don’t we just leave it at that?

The Night Manager ep 3 final

ROPER (CONT'D)

ROPER
Where are you going?

PINE
I’m leaving.

ROPER
What are you going to do for a
passport?

PINE
I’ve got a passport. Thomas Quince.

Beat. They stare at him.

PINE (CONT’D)
Where is it?

ROPER
Corky, sock him the bad news.

CORKORAN
That passport’s gone old love.
Thomas Quince had to be shredded.

He smiles at PINE who feels a quite instinctive sense of
rage. He walks towards him, threatening. FRISKY melts into
existence at the sign of violence.

PINE
What are you talking about?

CORKORAN
No good getting in a paddy my dear.
Your cover is blown sky-high.
You’re on every wanted list on
God’s earth. Murder, theft, sadly
not buggery but we’ll work on that.

PINE
That was my passport. That was
mine!

ROPER
Well. You’re going to have to learn
to be someone else. Aren’t you?

Threat in his voice. PINE stares at him.

Footsteps on the terrace. ROPER gets up, furious that his
orders have been disobeyed.

ROPER (CONT’D)
I SAID NO ONE IN HERE!

Even CORKY stops dead in fear. ROPER’s outburst is sudden and
violent. It is JED, in her towel robe, swimming costume
underneath.

The Night Manager ep 3 final

JED
Oh sorry darling I didn’t know.

And then as if nothing had happened...

ROPER

ROPER (CONT’D)
My fault, didn’t know it was you.
It’s good news actually. Thomas is
staying a while. Til he’s fighting
fit again.

JED
Oh that’s great. Come and have a
swim.

ROPER
Go on. Corky can lend you some
Speedos.

JED walks over to the pool and dives in.

PINE
No thanks.

ROPER gets up.

ROPER
Corky put him in the fisherman’s
cottage at the end of the estate.

CORKORAN
Will do chief.

ROPER
There’s a party on Sunday. We’ll
decide what to do with you after
that. Get fit again. And keep Danny
company. Try and get him to smile a
bit.

ROPER approaches PINE, speaks quietly.

ROPER (CONT’D)
One more thing. I run a tight ship
here. You saved my boy. I’m
grateful. But you step out of line,
you’ll wish you’d never been born.

He pats him on the arm.

PINE smiles.

JED is swimming gracefully in the pool.

The Night Manager ep 3 final

EXT. LONDON. CITY AIRPORT. DAY.10 10

ANGELA BURR and JOEL STEADMAN are taking a taxi into London.
BURR stares out at the city.

INT. LONDON. RIVER HOUSE. MEETING ROOM. DAY.11 11

GEOFFREY DROMGOOLE holds out his hand to JOEL STEADMAN.
RAYMOND GALT and HARRY PALFREY are there. DROMGOOLE shakes
STEADMAN’s hand. Firm handshake.

DROMGOOLE
Very nice to see you Joel.

STEADMAN
Always a pleasure Geoffrey.

DROMGOOLE
How’s life and love?

STEADMAN
Life’s good. Love was never my
specialty.

DROMGOOLE laughs. BURR smiles. Just.

DROMGOOLE
Angela.

He shakes her hand.

DROMGOOLE (CONT’D)
You remember Raymond Galt, Harry
Palfrey.

BURR
How could I forget?

PALFREY
Nice to see you Angela.
Congratulations.

BURR
Thank you Harry.

He means the baby. She smiles sweetly.

Later: They are sitting. Coffee and biscuits.

DROMGOOLE
So tell me about Limpet.

STEADMAN
Limpet’s an ongoing anti-arms
Operation based in Washington.
Standard tracer op. About a year
old.

The Night Manager ep 3 final

DROMGOOLE
Who you going after?

STEADMAN
Richard Onslow Roper. Director of
Ironlast. And we think a lot more
on the side.

DROMGOOLE
That wouldn’t surprise me.

STEADMAN
I came here to see if there are
opportunities for mutual
collaboration and intelligence-
sharing. Angela is happy to sign
up. I wanted to see if you will do
the same.

DROMGOOLE
Where are you at the moment?

STEADMAN looks oddly unconfident here.

STEADMAN
Well it’s going pretty well.
Wouldn’t you say Angela?

He looks at BURR. BURR nods apologetically.

STEADMAN (CONT’D)
We have photographs of a lunch that
took in place in Madrid one month
ago between Roper’s money-man
Alexander Langbourne and a Spanish
lawyer called Juan Apostol. It’s
possible that they were discussing
an arms deal in the near future.

Photos of the lunch between Langbourne and Apostol are
distributed.

GALT
You get any audio on that?

STEADMAN
Unfortunately not.

GALT
So they could have been discussing
their children’s Christmas party.

Embarrassed smile.

DROMGOOLE
And that’s it?

The Night Manager ep 3 final

PALFREY
What about on the ground? Got
anyone close to Roper?

Beat. BURR and STEADMAN do a carefully rehearsed embarrassed
look. It’s very convincing.

STEADMAN
Not yet.

PALFREY
In development?

STEADMAN
Not at the moment. But getting an
agent on the inside Harry - that’s
a long game. What I need now...

DROMGOOLE
Let me stop you right there Joel.
Angela runs her own modest
enforcement agency, she can do what
she likes. Roper is an obsession of
hers, he was when she was here at
The River. I suspect he always will
be. But I can’t waste the nation’s
intelligence budget on an operation
whose current status appears to be
somewhat catatonic.

STEADMAN
Well that’s disappointing.

DROMGOOLE
Life’s disappointing Joel, just ask
Angela. Come back when you’ve got
more, our door is always open. All
right?

EXT. LONDON. EMBANKMENT. DAY.12 12

BURR and STEADMAN leave a secret exit of the River House.
They walk along the street.

STEADMAN
That dull enough for you?

BURR
You kidding me? I never knew an
American could sound so much like a
total bloody loser.

STEADMAN
How do you stand it, Angie?
“Modest enforcement agency.”

The Night Manager ep 3 final

BURR
Well he’s not wrong is he?

Beat.

BURR (CONT’D)
They mustn’t know about our boy
Joel. No mention of him in comms.
Nothing written. Nothing at all.
All right?

He nods. BURR checks her watch.

BURR (CONT’D)
Flight’s in less than two hours.
Let’s get a cab.

STEADMAN
You know you’re supposed to slow
down during pregnancy?

BURR
Second trimester. Piece of cake.

She smiles.

OMITTED13 13

EXT. MALLORCA. PENINSULAR. FISHERMAN’S COTTAGE. NIGHT.13a 13a

PINE stands in his fisherman’s cottage. He opens the
shutters. Closes them again. Opens them again. Beat. Closes
them again.

EXT. MALLORCA. SURVEILLANCE VILLA. NIGHT.13b 13b

Across the bay, JIMENEZ, on lookout, sees the signal.

OMITTED14 14

EXT. MALLORCA. ROPER’S VILLA. SWIMMING POOL. DAY.15 15

CORKORAN, drink in hand, is taking PINE through the house. A
strange kind of guided tour. PINE looks through windows to
see GUARDS at every gate, CCTV, FRISKY armed, watching him.
He’s a prisoner.

CORKORAN
The Chief bought the place in 2006
after a terrific success investing
in African coltan.

The Night Manager ep 3 final

He pauses by a panelled window showing a trophy and
photographs of a cricket team. Sports photos of batsmen in
the modern-style coloured kit, batting and bowling.

CORKORAN (CONT’D)
That’s the IPL team, he has a 30%
stake. Hates it when they lose.

PINE
Which isn’t often.

PINE stares at the trophies.

CORKORAN
What about you. Do you bat or bowl?

PINE
Neither.

CORKORAN
Hmmn. Nor sure you’re worth having
in the team.

They walk on, another room.

CORKORAN (CONT’D)
And this is the pride and joy.

PINE stares at the cabinet. It’s a ceremonial gun collection.

PINE
Do any of them work?

CORKORAN
Oh yes. We use them to shoot
infiltrators. We set them running
along the beach and pick them off
like rabbits. It’s fabulously
Iberian.

He stares at him.

And onward: They walk in to the swimming pool area. PINE
stops dead.

JED is at the pool, and she is alone, stretched out on the
recliner.

CORKORAN comes alongside.

CORKORAN (CONT’D)
Of every tree you may freely eat.
Maids, serving wenches, cooks,
typists, masseuses, nannies, even
the lady who comes to clip the
canary’s claws. But if you lay one
hand on that precious fruit....

The Night Manager ep 3 final

(MORE)

then like the Belgians in the
Congo, we’ll chop it off. And I
don’t mean the hand.

He stares at him.

PINE
I have the feeling that you don’t
like me being here, Corky.

CORKORAN
Me? I don’t mind a bit. Because I
know you’re going to trip up, see?
And when you do, I’ll be there to
catch you.

(beat)
Danny wants to go into town.
You’ll be accompanied of course.
Take good care of him, won’t you?
He’s a nice kid, if a trifle frit.

PINE
I can’t imagine why.

Another stare from CORKORAN.

CORKORAN
Cheeky.

EXT. SURVEILLANCE VILLA. MALLORCA.

JIMENEZ is watching through binoculars. He sees PINE and
DANNY getting into a gleaming SUV. The cars are driving out
of the compound.

JIMENEZ calls on his phone.

JIMENEZ
He’s moving.

EXT. MALLORCA. SEASIDE TOWN. DAY.19 19

The gleaming SUV draws up in the small fishing town. PINE and
DANIEL get out and walk into the sea-front area. TABBY and
FRISKY draw back but watch them. PINE eyes them as DANNY
plays on his phone.

PINE
You always have this much company
Danny?

DANNY
Since the restaurant.

The Night Manager ep 3 final

CORKORAN (CONT’D)

PINE
Put that bloody phone away. I’ll
buy you an ice cream.

DANNY’s face lights up.

EXT. MALLORCA. SEASIDE TOWN. DAY.19a 19a

PINE and DANNY are walking through the town. They have bought
an ice cream and are moving through the market. FRISKY and
TABBY are still close.

PINE
How often do you come to the
island?

DANIEL
Only in the summer.

PINE
Nice to see dad?

DANIEL
He’s not here much.

PINE
I expect he works hard.

DANIEL
That’s why he has such a big house.

This said with a strange sad loneliness.

PINE turns and sees a car draw up across the harbour. One
headlight on. He barely reacts but we know he’s seen it.

PINE
Have you counted the rooms?

DANNY smiles.

DANIEL
Seventeen. That’s not counting
dad’s private study in his bedroom
but no one’s allowed in there.

PINE
You must be allowed in. Special
guest.

DANIEL
I’m not. There’s a key and only
Roper knows where it is. And
there’s an alarm. They test it
every Tuesday.

The Night Manager ep 3 final

PINE sees a tourist bus arrive, TOURISTS come off the bus,
PINE sees the opportunity.

PINE
Let’s go see the rabbits.

They walk across the street, past the parked car, into the
small market area where there are more people, it’s crowded.

DANNY runs towards the rabbits.

PINE watches the car across the street. Sees a WOMAN get out.
BURR.

He looks behind him at TABBY.

He heads into the market, the TOURISTS are coming the other
way.

Change of rhythm. PINE uses the TOURISTS, he walks fast,
deliberately getting separated from DANIEL.

He uses a passing van as cover.

And standing looking in a window is ANGELA BURR. PINE passes
her. Bumps into her.

PINE (CONT’D)
Sorry.

Their hands meet. A piece of paper passes.

He walks away. She watches him go. Opens the paper.

It says simply: “Corkoran. Problem.”

OMITTED20 20

INT. MALLORCA. ROPER’S VILLA. MAIN ROOM. DAY21 21

CORKY
You lost the boy.

CORKY and FRISKY are in PINE’s face, ROPER stands there
calmly.

PINE
Just for a moment. It was crowded.
They were watching him.

CORKORAN
They were watching you. Search him.

FRISKY grabs him. Pushes him hard against the wall. FRISKY
suddenly spreads his legs, searches him. PINE stays calm.
CORKY right in his face.

The Night Manager ep 3 final

CORKY
Now you listen to me my sweet. You
don’t ever do that again. Or I’ll
hook you and cure you like a
Serrano ham. You hear me?!

PINE
I’d find it hard not to with your
lips inside my ear.

CORKY stares at him, turns, walks away across the room. ROPER
smiles calmly. Lights a cigarette. Offers one to PINE.

ROPER
He’s a good man. Loves to serve.
Walk?

EXT. ROPER VILLA. MALLORCA. DAY.

PINE and ROPER amble through the surf, barefoot.

ROPER
You pink?

PINE momentarily confused by the question. If it is one.

ROPER (CONT’D)
Socialist. Left wing. March of
history.

PINE
No.

ROPER
Didn’t think so. Wouldn’t mind if
you were, but it’s another of
Corky’s bugbears. Why don’t you
like Corky?

PINE
He drinks at eleven in the morning.

ROPER
What business is it of yours when
he drinks?

PINE
A sergeant in my father’s platoon
got pissed in a Belfast pub. Told a
local girl what the next day’s
operation was. The man I loved most
in the world dead for five pints of
lager and the promise of a quickie.
Forgive me for not being a
hedonist.

The Night Manager ep 3 final

ROPER
(beat)

So if you’re not pink, and you’re
not a hedonist, what are you?

PINE
That’s not a question I ask myself
very often.

ROPER
Well maybe it’s time. Me? I’m a
free man. Free to think, not think,
work, not work, free to climb
mountains or lie in bed eating
peppermint creams. Any damned
thing I want, without people
telling me how.

PINE
Well then, I’d say I’m a free man
too.

ROPER
No, that’s just the free part. The
man part is different. Children
grow up thinking the adult world is
ordered, rational, fit for purpose.
Becoming a man, that’s when you
realise none of it is true. Whole
thing is Father Christmas. We want
to believe in the old and trusted
ways. But everywhere we go, they’re
rotten. The free man sees the world
is rotten. And celebrates. To the
core.

A beat. PINE measures his response.

PINE
Then I’ll say it again. I’m a free
man.

ROPER studies PINE’s face. PINE is strangely attracted to
this man.

ROPER
Are you though?

He smiles.

And a jovial slap on the shoulder finishes the conversation.
For now.

OMITTED22 22

The Night Manager ep 3 final

EXT. MADRID STREET. DAY.23 23

A humble church. The SUV is parked at the curbside. BURR
and STEADMAN sit in front, affecting to study a map by
torchlight. The church door opens. A distraught JUAN
APOSTOL and a young priest emerge. The priest is worried.
He lays a restraining hand on APOSTOL'S shoulder. Would
Apostol like to spend the night in the church? But APOSTOL
is inconsolable. STEADMAN reads from his cellphone.

STEADMAN
Eleven twenty pm, calls the hotline
at the Madrid public prosecutor's
office, says he has information
regarding a world-class illegal
arms deal. The operator asks him
his name. He hangs up.
Assumption: a priest's advice only
goes so far. Twelve fifteen am,
calls his ex-wife, mother of his
dead daughter. She tells him to go
screw himself.

Through the windscreen, they see APOSTOL stand up and resume
his tortured roaming.

BURR
Assumption: he needs another
confessor.

INT. MADRID. CHURCH. DAY.24 24

Inside the church WOMEN and MEN kneel and remember, kneel and
pray. APOSTOL lights a candle. He places it in the place of
remembrance. His eyes glisten with the seeds of tears.

He sits and prays. Then sees a figure approaching him.

APOSTOL
Who are you?

BURR
I’m your guardian angel Mr Apostol.

She lights a candle too. He stares at her.

INT. MADRID. CHURCH. PRIEST’S CHAMBER. DAY.25 25

BURR and APOSTOL sit side by side. APOSTOL in despair.

APOSTOL
I can’t sleep. Every night I think
of her. What I could have done.

The Night Manager ep 3 final

BURR
Of course you do.

APOSTOL
You’re having a child. You
understand how I feel.

BURR smiles.

BURR
Of course I do.

APOSTOL
I am not a bad man!

He beseeches her to believe him.

BURR
I know you’re not. And I swear to
you I have no interest in taking
you down. Do you believe me?

Beat. She takes his hand. He nods.

BURR (CONT’D)
But you called that office in
Madrid because you have blood on
your hands. I’m here to wash it
off.

APOSTOL
How?

BURR
You know Richard Roper.

APOSTOL
Yes of course. He’s a friend.

BURR
He’s not a friend Juan. He dragged
you down, and your daughter with
you. Without Roper, that girl
would be alive tonight. God only
knows how you bear it. I couldn't.

Beat. He starts to cry. She holds him.

BURR (CONT’D)
I’m on the side of the angels Juan.
We're good people, we play
straight, we keep our promises. I
need you to help me. When it’s
done, I'll give you all the
protection that's in my power.
There's a fellow called Lance
Corkoran. D'you happen to know him?

The Night Manager ep 3 final

APOSTOL
Of course. Roper’s closest
confidant.

BURR
Yes well. That’s what needs to
change.

OMITTED26 26

INT. MALLORCA. ROPER’S VILLA. DRIVE/CORRIDOR. DAY.27 27

There are servants preparing for the lunch party. It’s about
to kick off.

PINE is in the house. He sees a car enter through the gates.
LANGBOURNE, his wife CAROLINE and his young and leggy NANNY
get out, along with the three kids.

INT. MALLORCA. ROPER’S VILLA. CORRIDOR/ROPER’S BEDROOM DAY.28 28

PINE walks up the stairs. The bedroom is open. He hears a
voice. JED. Beyond her is a small door leading to Roper’s
private office.

PINE stops at the door. Ties his shoe lace. PINE slides a
backwards look through the door. JED, naked, back to him,
sits on the bed.

JED
Did you get the money? Ok good. No
I don’t want to talk to him. I
don’t know when I’ll be back Lisa.
What difference does it make,
you’re doing fine without me.

She hangs up. The phone goes on the bed, and she holds her
head in her hands.

Then suddenly she grabs a bottle of pills, takes one. Knocks
it back.

PINE stares at her through the crack in the door.

Then rather loudly he knocks.

PINE
Sorry to interrupt. The Langbournes
are here. I think it’s time for the
party.

She turns. She stares at him. Her tear-stained face is
impossible to hide.

The Night Manager ep 3 final

EXT./INT. ROPER VILLA. DAY.29 29

PINE greets APOSTOL who has just flown in with his
tart/girlfriend and a stranger. OMAR BARGHATI. The Arab man
from the Madrid party.

PINE
Mr Apostol. My name is Thomas, I
work with Mr Roper. May I take your
jacket?

He eyes BARGHATI.

APOSTOL
Where is Roper?

PINE
He’s through the living room in the
fruit garden.

They sweep through barely registering him. But PINE is
watching them.

PINE turns away to see CORKORAN watching him. PINE smiles.
CORKY raises his glass in return. The two men stare at each
other.

OMITTED30 30

INT/EXT. MALLORCA. ROPER’S VILLA. TERRACE. DAY.30a 30a

Later: at the lunch table. Everyone there. ROPER, JED.
BARGHATI. APO and his MISTRESS. CORKORAN. The LANGBOURNES
plus KIDS and NANNY. And an AUSTRIAN COUPLE.

Beside PINE is JED, who shows no sign of her previous tears.
We are between courses and ROPER is doing magic tricks for
the Langbourne kids and DANIEL, It’s the classic three-cup
trick. He’s good.

ROPER
All right now watch the cups this
time. No slacking.

He starts to move the cups.

ROPER (CONT’D)
I was taught this trick by a man
from Mars. But he had three hands
which I thought was cheating.

The KIDS laugh, and ROPER uses this as a way to distract.
PINE watches. ROPER completes another elegant pass with his
hands and stops.

The Night Manager ep 3 final

ROPER (CONT’D)
All right. Danny. Where’s the ball?

DANNY shifts, uncomfortable. He points to the cup that ROPER
wants him to point to.

ROPER lifts it. It’s empty.

ROPER (CONT’D)
Danny. You didn’t watch the cups.
Thomas knows where the ball is.
Don’t you Thomas.

PINE smiles.

ROPER (CONT’D)
Right who’s for pudding?

EXT. MALLORCA. ROPER’S VILLA. GARDEN. DAY.31 31

Later: after lunch. PINE moves through the garden. CAROLINE
is walking apart with BARGHATI. PINE sees that APOSTOL is
having a conversation with LANGBOURNE and ROPER that seems to
be of the utmost seriousness. And they are glancing at
CORKORAN who stands at the other end of the garden gossiping
with the AUSTRIANS.

APOSTOL
According to my friends he’s been
shooting his mouth off, in certain
“bars” in Palma. I wasn’t sure if I
should tell you...

They stare across at CORKORAN.

LANGBOURNE
It happens every time he drinks
Dicky. He can’t stop his bloody
mouth. In every way.

ROPER is looking quietly furious. ROPER walks across to
CORKORAN. Takes him off the Austrians and engages in a
furious quiet conversation.

CORKORAN
Chief, I honestly don’t know what
you’re talking about...

PINE watches, walks away. Sees LANGBOURNE brush past the
NANNY, something to physical in the way he brushes her arm.
PINE sees it.

And so, he sees, does CAROLINE LANGBOURNE. Who turns and
walks away, hiding her anger. Her and PINE’s eyes meet for a
moment. She knows he has seen it all. She walks on, past him,
saying nothing.

The Night Manager ep 3 final

PINE enters the swimming pool area, a drink in hand. Cocktail
or similar.

CAROLINE LANGBOURNE is sitting alone at the edge of the upper
pool, feet in the water, in blouse and skirt. Terribly
English. Pale and tired.

Exactly who he was looking for.

PINE
Thought you could do with a pick-me-
up.

CAROLINE
How kind of you.

PINE
You’re not swimming?

CAROLINE
Not in the mood.

She sips her drink. PINE sits, says nothing.

CAROLINE (CONT’D)
I like you Thomas. You see
everything and say nothing.

Beat.

CAROLINE (CONT’D)
You saw the way he touched her
didn’t you.

PINE
Yes.

CAROLINE
My husband is screwing our nanny.
What a cliche. Jed says I should
have hired an uglier girl. But the
agency only have stunners.

PINE smiles. The water ripples around her legs. CAROLINE ties
her skirts up, puts cream on her calves. Pulls the shirt off
her shoulders, puts cream on that too.

CAROLINE (CONT’D)
Could you do my back.

Almost an instruction. A strange eroticism to this terribly
English 40 year old. He creams her back. Freckly. Pale. She
undoes another button or two.

CAROLINE (CONT’D)
Don’t worry. I don’t want to sleep
with you.

The Night Manager ep 3 final

PINE smiles. He creams down her back. Then, after a long
pause, and rather slowly and quietly.... She speaks.

CAROLINE (CONT’D)
Why’s he keeping you here?

PINE
I don’t know.

CAROLINE
Grooming you is he?

PINE
I don’t think so.

CAROLINE
Well be careful. What you get
involved in.

Beat. As if she is making a decision.

CAROLINE (CONT’D)
The whole party’s a sham of course.
All so they can meet the Lebanese
man Apo brought. You know what it’s
about?

PINE
No.

CAROLINE
I do.

Beat. They gaze across the compound. There’s a terrible
danger in the air.

CAROLINE (CONT’D)
Roper’s planning to sell arms.
Weapons from seven British and
American arms companies.

Beat. He continues oiling her back. Huge tension.

CAROLINE (CONT’D)
They are signing the conditions of
sale tomorrow. Roper’s using a
company called Tradepass to fence
the deal. You can stop rubbing now.

PINE stops rubbing her back. CAROLINE lies back, eyes closed.

CAROLINE (CONT’D)
But Sandy’s nervous. Apostol warned
him that Corky might be a bad egg.
Sandy wants to stop the deal but
Roper’s pushing onward. Roper
thinks he’s indestructible.

The Night Manager ep 3 final

PINE
Why are you telling me this?

CAROLINE
Just wanted to be honest with
someone in this world.

PINE
With a little revenge thrown in.

She smiles.

PINE (CONT’D)
Does Jed know?

CAROLINE
No of course not. Sandy screws
everyone and tells me everything.
Roper is steadfastly faithful and
tells Jed nothing.

PINE
I suppose if you really wanted
revenge, you wouldn’t tell me.
You’d tell her.

She looks over her sunglasses right at his eyes. Beat. Their
eyes meet with a directness that is astonishing. Then she
smiles.

CAROLINE
You know what? I think I might have
that swim.

EXT. ROPER’S MANSION VILLA. DAY.

Later. Sun going down. PINE is returning into the party. He
sees APO walk the other way, join his MISTRESS on the
terrace. Kisses her.

JED is watching them, apart. PINE joins her.

JED
His daughter just killed herself.
He brings his mistress. And no one
bats an eyelid.

She stares at APO with distaste.

JED (CONT’D)
I need another drink.

PINE grabs a bottle from a passing waiter. Pours.

ROPER
Where’s Roper?

The Night Manager ep 3 final

PINE
In his office.

JED
He’s having a meeting with that
Lebanese about farm machinery.

She lowers her voice.

JED (CONT’D)
Corky’s not invited. He’s fallen
from grace.

PINE can see CORKY through the window sitting alone in the
lounge. Clearly furious. The plan working beautifully.

JED (CONT’D)
Thing is Roper relies on Corky so
much, I don’t know what he’ll do.
Roper needs a girl in his bed, and
a man at his side. Keeps him
steady.

He stares at the AUSTRIAN COUNTESS, ancient but who has
obviously had a fair bit of plastic surgery.

JED (CONT’D)
I mean how old do you think she is?

PINE
Depends which bits of her you mean.
Averaging out, probably about
seventeen.

She giggles. Laughs, spills her anis.

JED
Now look what you’ve made me do.

He hands her a handkerchief.

JED (CONT’D)
Don’t you drink Thomas?

PINE
Doctor’s orders.

JED
What a shame.

She stares at him.

JED (CONT’D)
Come for a walk with me. I need
some air.

PINE
Would Roper mind?

The Night Manager ep 3 final

JED
He’s talking with Sandy. Come on, I
won’t eat you.

Beat. He stalls.

PINE
I’ve always found that the best way
to have a private talk is to tell
everyone you’re having it.

She gets it, calls out to FRISKY:

JED
Frisky! Tell Roper, Thomas and I
are going to get some air. We won’t
be long.

She turns to PINE

JED (CONT’D)
There. That official enough for
you?

He smiles.

OMITTED32-34 32-34

EXT. MALLORCA. ROPER’S VILLA. GARDEN TO BEACH. DUSK.35 35

They walk out down the garden towards the beach.

JED
You shouldn’t have seen me like
that. In my bedroom.

PINE
The door was open, I assumed you
were dressed.

JED
That’s not what I meant. I don’t
care who sees my tits. I do care
who sees me crying. You tell no one
you saw that, is that clear?

This coolly serious.

PINE
Is that why you arranged this
little tryst?

JED
Yes that’s why. You think there was
another reason?

The Night Manager ep 3 final

She stares at him.

JED (CONT’D)
Did you really kill a man?

PINE
Who told you that?

JED
Danny got it from a maid who’s
having an affair with Roper’s
office boy.

PINE smiles.

PINE
Yes. It was a fight. It got out of
control. I got out of control. It
doesn’t happen very often.

JED
But when it does...

Pause. He stares at her. Something scares and attracts her.

JED (CONT’D)
I’m going to swim. Why don’t you
come.

PINE
I don’t think that would be wise.

JED
There’s no current.

PINE
That’s not what I meant.

JED
I know it wasn’t.

She smiles wickedly, walks out of the gate and down the
beach.

JED (CONT’D)
There she goes. Beyond the ha ha.

She smiles, looks back.

JED (CONT’D)
One day Thomas you’ll live a
little.

The Night Manager ep 3 final

EXT. MALLORCA. PENINSULAR. BEACH. DAY.36 36

Morning. PINE is running along the beach. Early morning. He
suddenly engages in a full sprint, fast, tearing his lungs
out, driving himself to the limit of exhaustion.

Then he sees two figures sitting on the beach alone. JED and
CAROLINE.

PINE watches them in deep conversation.

OMITTED37 37

INT. MALLORCA. ROPER VILLA. BREAKFAST AREA. DAY.38 38

OMITTED39 39

EXT. MALLORCA. ROPER VILLA. UPPER POOL. DAY.40 40

INT. MALLORCA. ROPER VILLA. AFTERNOON.41 41

PINE sits with DANIEL playing a game of scrabble. CORKORAN is
at the table, drinking a scotch, irritated.

DANIEL
Thomas. You seen my phone?

PINE
Sorry Danny.

DANIEL
Dad’ll be cross.

PINE
I’ll help you look for it in the
morning.

A door slams outside. PINE watches as the NANNY is being
walked to a car by LANGBOURNE and FRISKY. JED and ROPER in
attendance. JED’s face is cold with anger. The NANNY gets in,
head high. LANGBOURNE avoids her gaze. The car drives off.

Now CAROLINE, pale and dignified, is walking with the KIDS to
another car. ROPER is clearly white with fury at her. She and
the KIDS are put in the car and also drive off.

JED watches them all go. Her face shows clear distress. ROPER
tries to talk to her but she cold-shoulders him and walks the
other way. ROPER stands there in rage.

CORKORAN
What’s going on out there?

The Night Manager ep 3 final

And now PINE knows for sure that CAROLINE has sown a lethal
seed.

EXT. MALLORCA. PENINSULAR. BEACH. EVENING.42 42

PINE walks out of the villa, along the beach, as if making
his way home.

He sees a solitary figure on the beach. Waiting for him.

JED.

PINE checks around, there seems to be no one there, but you
can never tell.

JED
Did you know?

PINE
What?

JED
What Roper does. How he affords all
this.

PINE
No. Why?

JED
You’re lying. Caroline knew.
Everyone knew except me.

PINE
I didn’t know. But I did suspect he
wasn’t only selling combine
harvesters.

JED
You think I’m a fool.

PINE
I think you only asked what you
wanted to know. You must have had
your reasons.

It’s a leading question. She does not take it. She stares at
the ground.

He starts to walk past. She calls after him.

JED
So what does that mean? Are you
going to leave?

PINE
I suppose.

The Night Manager ep 3 final

JED
Don’t.

She touches his face. They could be seen. Are they being
watched?

PINE
I think you should take your hand
away now.

JED
I know.

But she doesn’t. She takes it to his mouth, to his lips,
opens his lips with her fingers.

Until finally he’s the one who retreats and walks away along
the shore.

She stares after.

INT. MALLORCA. PENINSULAR. FISHERMAN’S COTTAGE. NIGHT.43 43

PINE walks into his cottage. He takes from his pocket - a
phone. DANIEL’s.

He stares at it. And starts to type in a message.

INT. MALLORCA. SURVEILLANCE VILLA. NIGHT.44 44

BURR looks across at the illuminated Roper residence as
STEADMAN walks in and stares at her. She is tired but hiding
it.

STEADMAN
You should go to bed.

BURR
I can’t sleep.

STEADMAN
If it’s worry for your boy, forget
it. He knew what he was getting
involved in.

BURR
Did he?

Beat. She arches her back in pain. STEADMAN makes himself a
whisky. Beat.

STEADMAN
So you and Mr Burr are making a go
of it.

The Night Manager ep 3 final

BURR
Yeah well. Like my mother said. You
make your bed. Now die in it.

She smiles sadly.

BURR (CONT’D)
Gordon’s a decent man. It’s not his
fault I’m not in love with him.

STEADMAN stares at her. A rather desperate look between them.

STEADMAN
Listen...

BURR
Let’s not have one of those
conversations Joel. Please.

STEADMAN
Can’t deny the past.

BURR
The past is all it is.

STEADMAN
My god you are a wondrous piece of
work.

She looks up at him. Sudden vulnerability.

Luckily perhaps an OPS PHONE phone buzzes. STEADMAN stares at
it.

BURR
What is it?

STEADMAN
It’s your boy.

BURR joins him on the computer-phone. STEADMAN enters an
apparent social networking site.

It flicks to a new message board. He plugs in a code.

A message flashes up.

SEVEN TRACTOR FIRMS. HOME SALE. BUYER BEIRUT. VIA WORST MAN.
TRADEPASS.

BURR stares.

STEADMAN (CONT’D)
Seven armament manufacturers. UK
and US. Buyer from Beirut. Roper’s
the middle man. What’s Tradepass?

BURR stares at STEADMAN. Smiles.

The Night Manager ep 3 final

BURR
I don’t know. But I do know that
Roper’s pressed the green light.

INT. LONDON. FCO. MAYHEW’S OFFICE. DAY.45 45

MAYHEW sits sipping tea. He looks at the clock. Three thirty
pm. Then his phone rings.

SECRETARY (ON PHONE)
Rex, do you have a minute? The
Permanent Secretary would love to
grab you.

MAYHEW
Of course.

He gets up, walks up the stairs into a private corridor,
along and to a door that he opens.

INT. FCO. PERMANENT SECRETARY’S OFFICE. DAY.46 46

Inside to his surprise are three people. The PERMANENT
SECRETARY, plus GEOFFREY DROMGOOLE, and a woman we have not
seen before. American. Forty-five years old and charming as
hell. BARBARA VANDON.

PERMANENT SECRETARY
Come in Rex, sorry for the late
notice. You know Geoffrey Dromgoole
of course from the River. And
Barbara Vandon, from the American
Embassy. Rex Mayhew, my under
secretary.

MAYHEW
Barbara how are you?

BARBARA VANDON
Good to see you Rex.

They smile. SMASH CUT TO mid-meeting.

BARBARA VANDON (CONT’D)
Rex it’s this Limpet thing.

PERMANENT SECRETARY
Limpet?

DROMGOOLE
The Joel Steadman enforcement
operation, with Angela Burr on side
saddle.

The Night Manager ep 3 final

MAYHEW
I know what Limpet is. It’s an
enforcement case. It has nothing to
do with Langley or The River House.

PERMANENT SECRETARY
Well that’s what Barbara feels we
ought to be discussing.

BARBARA VANDON
Rex, Langley has been completely
railroaded on this. We currently
have a joint operation on foreign
soil between two extremely fringe
outfits, with not a geopolitical
bone in their bodies. They’re
chasing international arms in an
area of the world way beyond their
comprehension. It’s crazy.

DROMGOOLE
I have to say I agree. Limpet is
operating in a highly incendiary
region and I would hate to see that
run out of control. In my view it
should be placed under a Pure
Intelligence jurisdiction, acting
to a political brief.

He gestures here to the Permanent Secretary.

DROMGOOLE (CONT’D)
But it’s not my decision.

MAYHEW
No it’s not.

Beat.

REX MAYHEW
Geoffrey I’m sure I don’t need to
remind you that my recommendation,
accepted by the Permanent
Secretary, was that River House was
over-extended, and that Enforcement
Agencies were urgently needed to
prosecute areas of international
criminal activity that were, for
whatever reason, slipping through
the Intelligence net.

He lets this hang for a moment, implication understood.

The Night Manager ep 3 final

REX MAYHEW (CONT’D)
In that context I find the actions
of the River House somewhat
inimical to the new era of
parliamentary accountability and
transparency, and will be seeking
to formalise an examination into
their activities at the next Joint
Steering. Does that answer your
question?

He pauses. Smiles at the group.

PERMANENT SECRETARY
Well why don’t we leave it there
for today?

EXT. LONDON. FCO. DAY.47 47

REX MAYHEW, helmet on, somewhat triumphant, is walking out of
his office.

MAYHEW brings his bike out on to the pavement.

DROMGOOLE suddenly appears.

DROMGOOLE
You got a moment?

MAYHEW
Not much more than that. Celia’s
cooking rabbit.

DROMGOOLE
That’s all it will take. Why don’t
you park your bike?

He smiles.

They walk along the street to the bridge.

DROMGOOLE leans forward.

DROMGOOLE (CONT’D)
You did a good job. Pressed all the
right buttons. Accountability.
Transparency. Very good.

MAYHEW
I don’t like being bullied. Never
have.

The Night Manager ep 3 final

DROMGOOLE
Thing is I have a feeling that
Limpet’s not quite the abject
failure Angela Burr would have us
believe.

MAYHEW, innocently:

MAYHEW
Really?

DROMGOOLE, not buying it for a second:

DROMGOOLE
Yes. Really.

He stares at REX MAYHEW. DROMGOOLE speaks quietly.

DROMGOOLE (CONT’D)
You’re over your head Rex. Spheres
of interest you don’t know about.
Think about it. And enjoy that
rabbit.

And off he wanders along the river as MAYHEW watches.

EXT. MALLORCA. ROPER’S VILLA. DAY.48 48

ROPER, LANGBOURNE, FRISKY are getting in a car to take them
out of the complex and to the private airfield. Small
suitcases being packed into the SUV.

PINE watches as the cars tear out of the complex through
security. In a window of the villa he sees CORKORAN staring
at him with barely concealed venom.

PINE
Where are they going?

CORKORAN
Monaco. Two days of meetings.
Things are ramping up.

PINE
You’re not going with them?

CORKORAN smiles at him. Hiding rejection.

CORKORAN
I have a much better offer. I’m
going riding with Jed old boy.
Didn’t she invite you?

He turns and walks indoors. PINE watches him go.

JED and DANIEL join CORKORAN, in riding gear, ready for the
ride. PINE watches them.

The Night Manager ep 3 final

OMITTED49-51 49-51

INT. MALLORCA. ROPER VILLA. LIVING ROOM/KITCHEN. DAY.51 51

PINE walks in through the empty living room to the kitchens.
Three cooks and maids are working. He is still carrying the
flowers. He approaches a SPANISH MAID. She knows him, and she
likes him.

PINE
Maria I need a vase for these.
They’re for Daniel for when he gets
back.

MAID
Of course Mr Thomas.

She smiles.

PINE
What time do the chamber-maids do
the rooms? I wanted to ask them if
they found Danny’s phone.

COOK
They come at 12 sir. And there’ll
be an alarm check at 11am today.
Just ignore it.

PINE
Thank you.

He smiles. She smiles. She likes him.

INT. MALLORCA. ROPER’S VILLA. CORRIDOR. ROPER’S BEDROOM. DAY.52 52

PINE walks up the stairs, flowers in hand. He reaches the
doors to the Roper private apartments.

He pauses, looks round, feels the almost eerie silence.

And enters closing the door behind him.

INT. MALLORCA. ROPER’S VILLA. BEDROOM. DAY.53 53

PINE enters the bedroom. It’s unkempt, it has not been tidied
by the maids yet. Jed’s nightdress lies abandoned on the bed.

PINE puts the vase of flowers on the side table, stares at
the sheets. At the Forbes Magazine, at the Grazia magazine,
at yesterday’s swimsuit hanging on the hook, the coffee table
books, and a language-learning book in Italian. At
photographs on her side of the bed. Of her and Roper.

The Night Manager ep 3 final

PINE thinks, checks the drawers in her cabinet. Delves deep
amongst underwear and letters.

And finds a photo of a young boy, five years old. Smiling but
with a melancholy. PINE stares at it, takes a photo, then
carefully replaces it in the drawer.

Then he turns his attention to the office door.

Tries it. It’s locked.

PINE checks his watch. 10.58am.

Looks around. Goes to the Roper side of the bed. Sits. And in
a way “becomes” Roper. Lies back. Gets up. Reaches down.
Under the bed. Nothing. Thinks again.

Opens the drawer by his bed. Cufflinks. Box of peppermints.
Half full.

Then opens another drawer. Another box of peppermints. Empty.

Stares at it. Sees that the inside-bottom of the tin is
paper.

Lifts it.

There is the key.

He hears crunches on the gravel. Sounds of chat. He checks
the window, it’s just a GARDENER chatting to SECURITY.

He checks the clock. 10.58.

Sweat on his brow.

The clock hits 11 am. The alarms in the house go off as they
always do for the drill.

Instantly PINE is unlocking and opening the office door, he
slides the door open. Sees the alarm going off but it’s fine,
the drill covers it.

INT. MALLORCA. ROPER VILLA. ROPER’S BEDROOM/PRIVATE OFFICE. 54 54
DAY.

Walks into the office, closes the door behind him, relocks
the office door from the inside.

OMITTED55 55

INT. MALLORCA. ROPER VILLA. ROPER’S PRIVATE OFFICE. DAY.56 56

The alarm test continues. PINE knows he has to move fast.

The Night Manager ep 3 final

PINE looks round. A simple room. A soldier’s simplicity. A
plain Rexine-topped office desk. No computer, but wires for a
laptop.

And on the desk, a rather modest set of filing trays with
papers in.

The quiet centre of the Roper Empire.

PINE quickly moves to the desk. Sits.

His eye checks the exact location of everything.

Then he gets to work.

He stares at some papers labelled “Tradepass”.

He takes each paper from the tray, and photographs them with
Danny’s camera, then replaces them precisely.

We get glimpses. Names and numbers. Names on the left,
numbers on the right.

He puts the last one back. Breathes.

Then he sees it.

On the desk.

A long blonde hair. A woman’s.

He carefully picks it up. Stares at it.

That’s when he hears the noises from the courtyard outside.
The sound of horses hooves, dogs’ barks, then at last, human
voices.

JED (O.S)
Take him to his room. I’ll change
and be straight there.

He goes to the window. In the courtyard below DANIEL is being
helped off his horse. He is limping.

TABBY
What happened?

JED
Danny took a fall. But he’ll be OK.

JED starts to walks towards the house. Inside the office,
PINE stiffens. Acts entirely calmly.

Slowly rearranges everything perfectly, checks, yes
everything fine.

He takes the hair, wraps it in a handkerchief, puts it in his
pocket.

The Night Manager ep 3 final

He takes out the key. Puts it back into the mints. Replaces
the chipped mint in the right place.

Breathes.

INT. MALLORCA. ROPER VILLA. STAIRWAY. DAY.57 57

JED is walking up the stairs. And approaches the private
apartments of her and Roper.

Suddenly the alarms go off.

INT. MALLORCA. ROPER VILLA. ROPER’S BEDROOM. DAY.58 58

JED walks into the bedroom.

To see JONATHAN PINE standing over the vase of flowers
arranging them on her side table.

There is absolute silence.

JED
What the hell are you doing in
here?

She is flushes, furious.

PINE
I brought you some wild flowers
from near my house.

He stares at her.

JED
Why didn’t you give them to the
maids? How dare you even be in
here?

PINE
If you’re that upset, call
Security. Frisky’s not here but
Tabby’s available. Just pick up the
house phone, say the word, and I’ll
end up leaving in the same state I
arrived.

A challenge.

JED
Just get out. I have to change.

PINE
Close the door.

The Night Manager ep 3 final

JED
Excuse me? This is our bedroom.
This is where I sleep with Roper.

PINE
But how much longer can you bear
it?

Beat. He takes out the handkerchief, holds her up the hair.

JED
What is that?

PINE
I found it on the desk top. You
broke into his office and spied on
his papers.

Beat. He approaches her. Close.

PINE (CONT’D)
I told you. The box is open now. No
going back.

Suddenly CORKORAN’s voice from the stairs.

CORKORAN
Jed dear? The boy really needs you.

CORKY is walking up the stairs.

JED
He can’t see you in here.

PINE
Get rid of him.

He slips into the en suite bathroom. CORKY knocks.

CORKY
You decent?

JED
I’m coming.

CORKY stares at her. Then looks round the room, as if by pure
instinct knowing something is being hidden.

CORKY
Well come on, the boy’s desperate.
I’ll wait outside.

JED nods. She slips out of her riding clothes. PINE watches
her from inside the bathroom. Then she stares at him and
walks out of the room.

The Night Manager ep 3 final

EXT. MONACO. HOTEL. DAY.59 59

ROPER, LANGBOURNE and FRISKY are climbing out of a limo on
the Monaco riviera.

They walk into a high-class international hotel.

INT. MONACO. HOTEL. FOYER/CHAMPAGNE BAR. DAY.60 60

FRISKY approaches the Maitre D, whispers to him, and they are
whisked through the foyer into the champagne bar.

A figure sits at the back of the bar in an alcove.

They approach and sit.

It is GALT. DROMGOOLE’s acolyte.

GALT
Safe trip?

ROPER
Yes. Why was it necessary?

PALFREY
Halo’s not keen on intermediaries
right now.

ROPER
Why?

GALT
Ever heard of Angela Burr?

ROPER
Cairo - she got too close for
comfort on a deal with Freddie
Hamid and we cleared out.

GALT
Well she’s back with a US
enforcement cowboy called Joel
Steadman. Halo says you need to be
careful. Double check all your
people. Something’s not right.

ROPER
I already had some intelligence of
my own. We’re changing the guard.

GALT
Good. Well here’s what you came
for.

PALFREY passes an envelope across to ROPER. ROPER shakes his
head.

The Night Manager ep 3 final

ROPER
I don’t touch that shit. Give it to
my accountant when I’m not here.

He walks away into the bar. Flicks a look back. PALFREY is
passing the envelope to LANGBOURNE.

LANGBOURNE opens the envelope.

LANGBOURNE smiles.

INT. MONACO. HOTEL. BEDROOM. NIGHT.61 61

ROPER, in dressing gown, walks out of the bathroom, drink in
hand, stares out at the sea. He is on the phone to JED who is
still cold and not pleased at what she has discovered.

JED
How was your meeting?

ROPER
It was fine.

OMITTED62 62

INT. MALLORCA. ROPER’S VILLA. 1ST FLOOR CORRIDOR/ROPER’S 63 63
BEDROOM. NIGHT.

JED
Is that all I get?

ROPER
We’re on the telephone Jemima. Yes
that’s all you get.

Beat.

ROPER (CONT’D)
Listen. Stop so being so bloody
childish. Caroline was furious with
Sandy. She wanted to spread some
manure. End of story.

JED
And there’s no truth in it.

ROPER
No. There’s no truth in it. No
truth at all. Understand?

As if to say, that’s the story, stick with it.

ROPER (CONT’D)
Anything else of interest?

The Night Manager ep 3 final

JED stares at the flowers in the vase. That PINE put there.
And almost enjoying the lie:

JED
No nothing else really important.
Just a lazy day.

INT. MONACO. HOTEL. NIGHT.64 64

In the hotel in Monaco, RICHARD ROPER stares at the water,
phone in his hand.

INT. MALLORCA. PENINSULAR. FISHERMAN’S COTTAGE. NIGHT.65 65

PINE enters the little cottage, and closes the shutters to
keep snooping gazes at bay.

He takes out Danny’s camera. Looks through the images he has
taken. Lists of names from Roper’s office.

He sees the image of the young boy he saw in the drawer of
Jed’s room.

He files that one under a different name.

Then he starts to send the rest of the images.

INT. MALLORCA. SURVEILLANCE VILLA. NIGHT.66 66

It’s quiet, night-time. ANGELA BURR stares at her laptop.
STEADMAN is dozing on the chair.

Then suddenly ANGELA BURR sees a message coming in.

But BURR’s eyes are wide as she sees in encrypted form a
series of photographs from PINE, coming into her computer.
Names, numbers.

She jabs STEADMAN.

BURR
Wake up sleepyhead.

STEADMAN wakes, gazes at the names.

STEADMAN
How the hell did he get this?

EXT. MALLORCA. ROPER’S VILLA. DAY.67 67

It’s morning. PINE walks up to the house, sees the SUV is
back, sees FRISKY at the door.

The Night Manager ep 3 final

INT. MALLORCA. ROPER’S VILLA. HALLWAY. DAY.68 68

PINE enters the house. CORKORAN is inside.

PINE
They’re back?

CORKORAN
Apparently so. Went straight into a
meeting, without so much as a how-
do-you-do.

CORKORAN nervy, almost certain now he is being excluded.

PINE
Been biting your nails Corky?

CORKORAN
Want me to bite yours?

PINE smiles. FRISKY walks into the house.

FRISKY
Chief wants to see you.

CORKORAN stands, moves forward.

FRISKY (CONT’D)
Not you. Him.

PINE stares at him, gets up. CORKORAN stares at him with
barely concealed hostility.

INT. MALLORCA. ROPER’S VILLA. OFFICE/LIVING SPACE. DAY.69 69

PINE is walked through the security into ROPER’s office.
LANGBOURNE and ROPER are deep in conversation.

They look up, see PINE enter.

Beat.

ROPER
Present for you. On the table.

He nods. PINE looks, sees a brown envelope. Walks over, opens
it.

Inside is a passport. New Zealand. Name of Andrew Stephen
Birch. Issued in Auckland. Born Marlborough, South Island.
Expiry. Three years off.

ROPER (CONT’D)
Told them to put some visas in it,
make it scruffy. Never trust a new
passport in my view.

The Night Manager ep 3 final

(MORE)

Go for the old uns. Like third
world taxi drivers. There’s a
reason they’ve survived.

PINE
Thank you.

ROPER smiles. Puts his hand on PINE’s. It’s a moment of real
affection and PINE is strangely moved.

ROPER
You’re born again. All official.
Visas are real. If you want to
renew do it at one of the
consulates abroad. Less risky.

ROPER (CONT’D)
All yours. You’re free to go.

Beat. PINE almost surprised.

PINE
All right. Thank you.

ROPER
Frisky will drive you to the
airport, we’ll give you a few
hundred quid to send you on your
way.

PINE
Well I’ll go and pack.

He walks out the door. Turns to shut it.

ROPER eyes him through the door. Long beat.

ROPER
What is it?

PINE
Nothing.

ROPER
Liar.

They stare at each other through the door.

PINE
I was just wondering what my other
options are.

ROPER smiles.

ROPER
And there I was thinking you were
going to disappoint me.

The Night Manager ep 3 final

ROPER (CONT’D)

Beat.

ROPER (CONT’D)
Get the papers Sandy.

LANGBOURNE opens the safe.

ROPER (CONT’D)
We’ll need a witness. Spanish
preferably so they can’t actually
read the bloody thing.

LANGBOURNE
I’ll get the boy.

ROPER
Is he eighteen?

LANGBOURNE goes into the next door room.

PINE
What am I signing?

Beat.

ROPER
I’m giving you your own company.

PINE walks over. Reads the document. The company is called
Tradepass Limited. There are all sorts of waivers to rights,
profits, revenue.

PINE looks at the second document. In which he accepts all
responsibility for debt, obligations and responsibilities as
Managing Director.

PINE stares at details of his predecessor, no longer in post.
Major Lance Montague Corkoran.

ROPER (CONT’D)
Try some signatures.

PINE tries out his new name. Again and again. It’s like
watching a new incarnation be born. Andrew Birch.

Then he signs the documents.

ROPER (CONT’D)
Chico!

The BOY appears.

ROPER (CONT’D)
Come here boy. You eighteen? Good.
Come and witness this.

The boy signs. ROPER smiles at PINE.

The Night Manager ep 3 final

ROPER (CONT’D)
Welcome to the family Andrew.

He holds out his hand. PINE stares at it. And shakes it. They
look eye to eye. Father - son. Criminal - detective. Betrayed
and betrayer.

END

The Night Manager ep 3 final

