

WONDER WOMAN

screenplay by

Allan Heinberg

story by

Zack Snyder & Allan Heinberg and Jason Fuchs

based on characters from DC Comics

WONDER WOMAN created by William Moulton Marston

FINAL SHOOTING SCRIPT

FADE IN:

1 EXT. THE EARTH (FROM SPACE) 1

The EARTH as seen from space, perfect and seemingly serene.

DIANA (V.O.)
I used to want to save the
world...

The distant SOUND OF TRIBAL DRUMS as we DESCEND planetward. CIRCLING the globe, CLOSER as the DRUMS BUILD.

DIANA (V.O.)
This beautiful place.

LOUDER DRUMS SOARING OVER oceans and continents. CLOSER.

DIANA (V.O.)
But the closer you get, the more
you see the great darkness
simmering within.

Finally, we arrive in PARIS, FRANCE.

2 EXT. LOUVRE MUSEUM (PARIS) - EARLY MORNING 2

The LOUVRE MUSEUM -- with its 16th-Century architecture and its I.M. Pei glass-and-metal PYRAMIDS -- a place where the past and the future meet.

DIANA PRINCE (30), antiquities expert, strides towards the Louvre, passing ARMED MILITARY at guard and alert.

DIANA (V.O.)
And mankind? That's another story
altogether.

A TRUCK pulls up, blocking our VIEW. ARMED SECURITY OFFICERS exit, unloading a CRATE from WAYNE ENTERPRISES addressed to DIANA PRINCE: CURATOR.

3 INT. LOUVRE MUSEUM - CORRIDOR - CONTINUOUS ACTION 3

Diana walks down a HALLWAY with Assyrian bas-relief sculptures showing the good, and the bad, of humanity throughout history. She takes this in.

DIANA (V.O.)
What one does faced with the
truth, is more difficult than you
think.

4 INT. LOUVRE MUSEUM - DIANA'S OFFICE - MINUTES LATER 4

The CRATE is delivered to Diana -- a wall-mounted COLLECTION OF ANCIENT WEAPONRY and GREEK ANTIQUITIES behind her.

She eyes the WAYNE ENTERPRISES LOGO warily.

Now alone at her desk, Diana opens the crate and looks inside, stunned.

REVEAL THE ORIGINAL DAGUERRETYPE of Diana from BvS -- She's in her WONDER WOMAN ARMOR, surrounded by a band of SOLDIERS -- her friends -- from long ago.

DIANA (V.O.)

I learned this the hard way. A long, long time ago. And now I will never be the same.

She holds up the unsigned note accompanying the photo:

"I found the original. Maybe one day you'll tell me your story."

She contemplates the faces of her friends long dead. Her eyes focus in on a man we'll soon know as STEVE TREVOR. She lingers on him, and then drifts to herself.

Surrounded by HISTORY, Diana is overwhelmed by the memory of how this photo -- and Wonder Woman -- came to be --

CUT TO:

5 EXT. ARMY TRAINING GROUNDS (THEMYSCIRA) - DAY 5

THE PAST. Flashes of AMAZONS as they train for COMBAT on VARIOUS PLATEAUS extending from the edge of the CLIFFS of Themyscira.

The Amazons train with WEAPONS, CLASHING and TESTING one another to their limits.

DOZENS of ARMORED FEMALE WARRIORS -- AMAZONS -- engage in a dazzling array of training exercises. Every Amazon is an ageless beauty, between 30 and 50. They spar with BO STAVES, KNIVES, SWORDS. Practice ARCHERY, SPEAR THROWING, and LASSO from HORSEBACK. It's breathtaking --

-- and YOUNG DIANA (8), Princess of Themyscira, watches it all from the edge of the field. Her eyes blaze with admiration.

(CONTINUED)

5 CONTINUED:

5

ANTIOPE, the demanding GENERAL, oversees the Amazons. She wears a distinctive HELMET. At her side, the Amazon PHILIPPUS (African, regal).

Diana fixates on one Amazon in particular, FIERCE and POWERFUL -- ARTEMIS. She sends her opponent to the GROUND, then SPINS to face another!

ANTIOPE

Yes, the blow was strong, but Eliana's footwork betrayed her! A battle is like a river-crossing, every step must find a safe spot --

Diana REHEARSES Artemis' moves, her young face set in a fierce scowl. She stabs at imaginary enemies, then looks up to find --

Antiope STARING AT HER from across the grounds. She's caught! But instead of hiding -- she looks back to Antiope: I'm ready to fight! LET ME TRY!

Antiope shakes her head but smiles -- Diana smiles back.

MNEMOSYNE (O.S.)

Diana!

Diana freezes, then BOLTS, before MNEMOSYNE (Diana's long-suffering tutor) can push through the crowd.

MNEMOSYNE

Diana, I see you!

6 EXT. PUBLIC SQUARE (THEMYSCIRA) - CONTINUOUS ACTION

6

Diana dashes through the crowded marketplace, hoping to lose Mnemosyne, but every Amazon whose path she crosses greets her with a smile or "Good morning, Princess!" "Hello, Diana!" We realize that Diana is the ONLY CHILD in this world.

Diana races past a MURAL in the public square of QUEEN HIPPOLYTA, Diana's mother, triumphantly leading the Amazons.

MNEMOSYNE

Diana, come back!

A young AMAZON GUARD sees Diana coming, holds out her hand, STOP! Diana sees up a narrow stairway, grins -- an escape! She darts up it and back down another straight into a DEAD END.

(CONTINUED)

6 CONTINUED:

6

Looking for a way out, she sees a long jump she just might make. There's a big fall, but Diana loves a challenge! She smiles mischievously, runs and LEAPS --

-- but she's NOT GOING TO MAKE IT! Diana stretches out, her face falling as she realizes she's missed the jump, when --

A hand grabs her wrist!

7 EXT. OTHER BRIDGE (THEMYSCIRA) - CONTINUOUS ACTION

7

Dangling, Diana's pulled up to see: QUEEN HIPPOLYTA, ethereally beautiful, holding Diana easily by one arm as if Diana weighed nothing. She sits HORSEBACK, the mounted QUEEN'S GUARD behind her.

Diana twists uneasily, smiling up at her mother.

YOUNG DIANA (8)

(breathless;
innocently)

Hello, Mother. How are you today?

HIPPOLYTA

(sighs)

How many times, Diana?

YOUNG DIANA (8)

I haven't actually counted. Quite a few?

HIPPOLYTA

(smiles; nods)

Let's get you back to school before another tutor quits.

YOUNG DIANA (8)

But, Mother... Don't you think it's time to start my training?

HIPPOLYTA

Training? You are training.

Hippolyta softens, she loves her daughter more than anything, and PULLS DIANA into an embrace.

HIPPOLYTA

Your mind is your most powerful weapon.

(beat)

All battles begin here --

(taps Diana's head)

-- before they end here --

(CONTINUED)

Hippolyta motions to the world around them. Diana frowns.

Antiope RIDES to meet them, PHILIPPUS at her side. Antiope catches Diana's hopeful eyes.

YOUNG DIANA (8)

Antiope thinks I'm ready.

HIPPOLYTA

(eyeing Antiope)

Does she?

Antiope approaches, Philippus respectfully keeping a distance.

ANTIOPE

I could begin showing her some things.

(off Hippolyta's
silence)

She should at least be able to defend herself.

HIPPOLYTA

From whom?

ANTIOPE

In the event of an invasion.

HIPPOLYTA

Isn't that why I have an army at my command, General?

ANTIOPE

I pray a day will never come where she has to fight, but you, *the wisest of us all*, know that one cannot deny their inner nature. A scorpion must sting, a wolf must hunt --

HIPPOLYTA

She's a child. The only child on the island. Please, let her be so.

ANTIOPE

But, sister --

YOUNG DIANA (8)

But, Mother --

7 CONTINUED: (2)

7

HIPPOLYTA
 (a final declaration)
 There will be no training.

Hippolyta rides a crestfallen Diana away. She looks back at Antiope, who nods at Diana pointedly.

8 INT. HIPPOLYTA'S PALACE - DIANA'S BEDCHAMBER - NIGHT

8

Hippolyta attempts to tuck a wide-awake Diana (8) into bed.

YOUNG DIANA (8)
 What if I promised to be careful?

HIPPOLYTA
 It's time to sleep.

YOUNG DIANA (8)
 What if I didn't use a sword?

HIPPOLYTA
 Fighting doesn't make you a hero.

YOUNG DIANA (8)
 (not listening)
 Just a shield then! No sharp edges!

HIPPOLYTA
 Diana... You are the most precious thing in this world to me. So much so, I sculpted you from clay and begged Zeus to give you life.

YOUNG DIANA (8)
 (bored)
 You've *told* me that story.

Hippolyta steps away and removes a GOLDEN-BOUND TRIPTYCH.

HIPPOLYTA
 Then I will tell you a *new* one. One of our people, and my days of battle...

Diana's face LIGHTS UP, but Hippolyta raises her voice to correct her mood.

HIPPOLYTA
So you will finally understand... why war is nothing to hope for.

(CONTINUED)

Hippolyta slowly unfolds the large TRIPTYCH, revealing an elaborate PAINTING illustrating the history of the Amazons.

HIPPOLYTA

Long ago, when time was new, and
all of history was still a
dream... the gods ruled the Earth,
Zeus king among them.

PUSH IN as the painting seems to come alive, subtly animates. Lightning and thunder herald the arrival of ZEUS atop Olympus, surrounded by the PANTHEON OF GODS.

HIPPOLYTA (O.S.)

Zeus created beings over which the
gods would rule -- beings born in
his image -- fair and good, strong
and passionate. Zeus called his
creation... man.

(beat)

And mankind was good.

Another flash of lightning REVEALS MANKIND.

HIPPOLYTA (O.S.)

But one grew envious of Zeus' love
for mankind -- and sought to
corrupt his creation.

The painting seems to come alive again -- ARES, features hidden in shadow beneath a fearsome, HORNED HELMET.

HIPPOLYTA (O.S.)

This was Ares. The God of War.

The sky splits open and fire rains from the heavens. Men take up arms, falling in line around Ares and becoming his ARMY.

HIPPOLYTA (O.S.)

Ares poisoned men's hearts with
jealousy and suspicion, vengeance
and rage. He turned them against
one another.

The DYING and the DEAD litter a RAGING BATTLEFIELD.

BACK TO Young Diana (8), her eyes WIDE.

HIPPOLYTA (V.O.)

And war ravaged the Earth.

9 EXT. PALACE (THEMYSCIRA) - NIGHT 9

YOUNG DIANA (8) sneaks out of the palace, past her GUARDS. Pleased with herself, she runs off into the night!

10 EXT. SECRET TRAINING LOCATION 1 (THEMYSCIRA) - NIGHT 10

Antiope and Young Diana (8), now dressed for training, raise their BO STAFFS. Antiope strikes, gently at first, but not for long. Diana works hard to defend herself.

11,12 OMITTED -- INCORPORATED INTO SCENE 8, 8A 11,12

13 EXT. BATTLEFIELD (PAINTING) 13

APHRODITE, Goddess of Love, stands beside Zeus and the other gods at the shore of a turbulent sea, waving her hands as the ocean churns.

From out of the sea rises: HIPPOLYTA, ANTIOPE, and countless other figures -- WARRIOR WOMEN.

HIPPOLYTA (V.O.)

So the gods made *us*, the Amazons,
to influence men's hearts with
love and to restore peace to the
world.

Standing behind Aphrodite on the shore, MEN watch the women approach in awe, lowering their weapons.

HIPPOLYTA (V.O.)

For a brief time, there *was* peace,
even a unity among the world, as
the gods and man fought side-by-
side against a great evil.

An ancient war is subtly depicted, but not lingered on. If one looks close you'll see: THREE ARMIES -- The gods, Amazons, and Atlanteans battling JACOB. Each army in possession of a LOTUS.

ARES cleaves Jacob, then he looks to the LOTUS the humans have discarded. He reaches for it --

ANTIOPE (V.O.)

But it did not last.

ARES' ARMY OF MEN swing a barrage of weapons at Hippolyta and the Amazons, led by the God of War himself.

(CONTINUED)

ANTIOPE (V.O.)

Ares refused to give up his hold
on mankind. Tightening his grip,
he turned them against us.

ARES AND HIS ARMY OF MEN lead Hippolyta and the other
Amazons out of a BURNING CITY in SHACKLES and CHAINS.

ANTIOPE (V.O.)

When Zeus led the gods to our
defense, Ares killed them, one-by-
one...

Ares grabs Apollo from behind, slitting his throat --
elsewhere, he assassinates Aphrodite -- elsewhere, Hermes --

ANTIOPE (V.O.)

.... until only Zeus himself
remained.

HIPPOLYTA breaks the chains between her bracelets!

ANTIOPE (V.O.)

Your mother, the Amazon Queen, led
a revolt that freed us all from
enslavement.

Hippolyta leads the Amazons in battle against Ares,
swinging her sword, a feral CHEETAH fights at her side --

14 EXT. WOODS (THEMYSCIRA) - DAY

14

Young Diana (8) mimics her mother in battle, thrusting
her WOODEN SWORD as she runs.

HIPPOLYTA (V.O.)

While Zeus used the last of his
power to stop Ares...

15 EXT. BATTLEFIELD (PAINTING)

15

Ares and Zeus CLASH in the eye of a STORM, each at the
edge of death. Zeus throws his last THUNDERBOLT, hitting
Ares.

HIPPOLYTA (V.O.)

... striking him such a blow, the
God of War was forced to retreat.

Ares staggers back, a large gash in his chest leaks
VIOLENT, BLUE POWER! He's swallowed up by DARKNESS.

(CONTINUED)

15 CONTINUED:

15

HIPPOLYTA (V.O.)

With Zeus' dying breath, he
created this island to shield us
from the outside world. Somewhere
Ares could not find us.

16 EXT. SECRET TRAINING LOCATION 2 (THEMYSCIRA) - DAY

16

Antiope attacks! Young Diana (8) tries to keep up -- and
to Antiope's surprise and satisfaction -- she does!

ANTIOPE (V.O.)

But in the event he did, Zeus left
us a weapon, one powerful enough
to kill a God... to destroy Ares
before he could destroy mankind...
and us... with an endless war.

17 EXT. SCENIC OVERLOOK (THEMYSCIRA) - DAY

17

Hippolyta and Young Diana (8) look across their island
home.

Hippolyta smiles, ending her story... But Diana looks out
across the oceans, wondering if Ares is still out
there...

HIPPOLYTA

We give thanks to the gods for
this paradise.

YOUNG DIANA (8)

And the Godkiller?

Hippolyta isn't sure what Diana is referring to...

HIPPOLYTA

The Godkiller?

YOUNG DIANA (8)

Yes. The weapon that can kill
Ares if he ever finds us. May I
see it, Mother?

Hippolyta's conflicted by Diana's excitement. A beat.
Then she nods, Diana elated.

18 EXT. ARMORY - DAY 18

Hippolyta and Young Diana (8) ride their HORSES to the ARMORY, a heavily guarded keep at the top of Themyscira's hillside. The QUEEN'S GUARDS follow. Diana's eyes drift up at a HIGH TOWER with a single window.

19 INT. ARMORY - CONTINUOUS ACTION 19

Young Diana (8) follows Hippolyta down a torch-lit tunnel and into the open-air center. One high window.

HIPPOLYTA

This is where we keep all the gifts the gods have given us.

Diana's eyes drift past a dazzling array of items, including a glowing GOLDEN GIRDLE, LASSO, and at the center, an ornately-crafted SWORD. Diana gently touches the hilt of the sword, in awe.

YOUNG DIANA (8)

The Godkiller... It's beautiful...

Hippolyta watches her carefully.

YOUNG DIANA (8)

Who would wield it?

HIPPOLYTA

I pray there will never come a time when it is called to arms. But only the fiercest among us even could... And that is not you, Diana.

She takes Diana's hand away from the sword.

HIPPOLYTA

So you see, my daughter, you are safe. And it is nothing for you to concern yourself with.

But Diana is determined to prove her mother wrong --

20 EXT. SECRET TRAINING LOCATION 3 (THEMYSCIRA) - DAY 20

SWORDS clash! Young Diana (now 12) continues to train with Antiope -- more skilled, stronger -- but not yet the warrior she will one day be. As Antiope pushes her --

ANTIOPE

You're doubting yourself.

(CONTINUED)

YOUNG DIANA (12)

(defiant)
No, I'm not.

Antiope swings, the swords clashing! Young Diana (12) loses her footing, falling to the ground --

ANTIOPE

Yes, you are.
(beat)
But you're stronger than you believe...

HIPPOLYTA (O.S.)

Diana!

Hippolyta rides towards them, her GUARDS follow.

The Queen climbs down, furious. She checks her daughter for injury.

YOUNG DIANA (12)

Mother... I'm fine... I was just --

HIPPOLYTA

Training.
(to Antiope)
It seems I am not the revered queen I should be. Disobeyed, betrayed, by my own sister --

YOUNG DIANA (12)

Mother! It was me. I asked her to --

HIPPOLYTA

(to her Guards)
Take her to the palace.

Crestfallen, Young Diana (12) is led away by Hippolyta's guards. She locks eyes with Antiope as she leaves.

ANTIOPE

You left me no choice, Hippolyta. You neglect your duty if she cannot fight.

HIPPOLYTA

You speak of a time that may never come. He may never return! He could have died of his wounds.

Antiope raises her voice to meet Hippolyta's for the first time in three thousand years.

(CONTINUED)

ANTIOPE

You think I don't wish that were true?!

(beat)

You feel it in your bones, just as I do. Ares is still alive... He is out there... and it's only a matter of time before he returns.

HIPPOLYTA

The stronger Diana gets --

ANTIOPE

Nobody wants this less than I. I love her as you do.

(beat)

But this is the only way to truly protect her.

Hippolyta's pained eyes look away, pause for a beat, and then return to meet Antiope's with a steely stare.

HIPPOLYTA

She is to never know the truth about what she is and how she came to be.

(beat)

You will train her harder than every Amazon before her.

ANTIOPE

Hippolyta --

HIPPOLYTA

Five times harder -- ten times harder.

(beat)

You will train her until she is unconquerable.

A beat. Then Antiope nods.

SMASH CUT TO:

An AMAZON rolls across the ground with a BOW AND ARROW, rising up and letting an ARROW fly! It's DIANA! She's now fully grown, striking and formidable, with a sly smile -- the arrow HITS the target DEAD CENTER and she moves on --

(CONTINUED)

Antiope nods to Diana to look across the audience of Amazons and up to the hillside -- where Hippolyta has arrived on HORSEBACK. Diana grins, drawing her sword.

Diana moves THROUGH and OVER obstacles, where she faces off against one of ANTIOPE'S GUARDS (African), using her SHIELD, BRACELETS and SWORD -- then ARTEMIS joins. Diana now taking on TWO AMAZONS -- and excited for the challenge.

Diana dispatches Antiope's guard.

The Amazons' brawler -- Artemis -- bares her teeth and attacks with no mercy, striking Diana hard! Artemis is fierce, revered by the other Amazons.

Diana blocks the next blow, then sends Artemis crashing to the muddy ground at the feet of the other Amazons! The Amazons step back from Artemis. Humiliated, Artemis scowls. Diana, grins --

Then Antiope and Diana go into battle! Warriors in violent, graceful combat. Antiope feels her holding back.

ANTIOPE

Come on, Diana. You're stronger
than this.

Diana attacks Antiope with strength previously unseen! The Amazons watch with awe. Even Hippolyta.

Unrelenting, Diana strikes hard, AGAIN AND AGAIN, until she knocks Antiope's sword out of her hands! Cocky, Diana points the sword at Antiope, who holds up her hands in surrender, proud. Diana nods, lowering the sword -- she's won.

Diana turns to her mother, looking for her approval but --

-- WHAM! Out of nowhere, Antiope sends Diana to the ground with a BRUTAL BLOW! Not so fun anymore. Diana takes a breath, recovering.

Hippolyta watches from the hill --

HIPPOLYTA

(under her breath)
Get up, Diana.

Diana glances at Antiope -- it was a dirty move -- but Antiope faces off against Diana!

(CONTINUED)

ANTIOPE

NEVER let your guard down! Your opponents will have no honor. They will strike at you from behind! They will attack without provocation!

Antiope knocks Diana's sword aside!

ANTIOPE

Show me the Amazon you are!
(pushing Diana)
Or was I wrong to put such faith in you?

Pushed to her limit, Diana brings both arms up -- then SLAMS her bracelets together!

BOOSH! A FIELD OF ENERGY EMANATES FROM DIANA'S CORE.

We get the sense that this is just the beginning of her true POWER. Still, it's powerful enough to knock Antiope off her feet. Diana stumbles back...

Diana, amazed and elated, realizes that something unbelievable has happened. A tiny GOLDEN SPARK in her eye quickly fades.

Diana's ecstatic, scared and confused. She looks to her mother: Did you see that?

But Hippolyta is worried about the implications of Diana's power -- and Diana mistakes it for judgment.

HIPPOLYTA

What have you done?

Diana looks to Antiope, blood streaming from a cut to the head. Diana rushes to her side.

DIANA

I'm sorry --

But Antiope holds up her hand --

ANTIOPE

Stay back.

Diana looks at the other Amazons, who all stare back in silence, even Artemis -- then back to her mother's forlorn face, filled with fear. Diana slowly takes a step away, feeling frightened, guilty, rejected --

And Diana runs --

(CONTINUED)

21 CONTINUED: (3)

21

A COLD WIND blows across the hill. Fear falls on Hippolyta's face, taking in Diana's actions.

22 EXT. CLIFF (THEMYSCIRA) - CONTINUOUS ACTION

22

Diana races up a grassy embankment to a CLIFF overlooking the ocean.

She looks down at her open palms, clenches them shut.

What was that? Then --

An UNFAMILIAR SOUND: a strange gnawing BUZZ. Diana looks upward, quickly spotting --

A SHAPE on the horizon, moving closer. Something she has never seen before: A GERMAN WARPLANE, a Fokker, out of control, trailing SMOKE.

Diana's sharp gaze catches sight of SOMEONE IN THE COCKPIT, struggling to escape.

The PLANE dives down, crashing into the water!

Without hesitation, Diana DIVES off the cliff, hurtling hundreds of feet through the air and into the sea.

23 EXT. UNDERWATER (AEGEAN SEA) - MOMENTS LATER

23

The plane SINKS, its PILOT already underwater.

He struggles to break free from the cockpit, but his MESSENGER BAG is caught!

A loud CREEEEAAK pierces the water. The PILOT looks up to see a deep FISSURE running along the tail. It BREAKS free and the engine and cockpit sink like stones.

As he sinks, he loses breath, the light fading. Suddenly, out of nowhere, DIANA APPEARS ON THE PLANE'S TAIL, above the surface. The sun blazes, framing her, an epic vision -- like an angel.

The PILOT blinks into the light one last time. The DARK DEPTHS closing in on his face as his eyes fall shut.

Diana DIVES in and grabs the Pilot.

She braces her feet against the plane and rips him away, kicking to the surface.

24 EXT. SURFACE (AEGEAN SEA) - CONTINUOUS ACTION 24

Diana surfaces with the Pilot, swimming effortlessly to shore, unaware that behind them a WWI GERMAN BATTLE-CRUISER and its THREE LANDING CRAFT head towards the island.

25 EXT. GERMAN BATTLE-CRUISER - DECK - CONTINUOUS ACTION 25

A GERMAN COMMANDER stares into the THICK FOG with FIELD GLASSES. His LIEUTENANT at his side, bewildered.

GERMAN LIEUTENANT

Where did this fog come from?

GERMAN COMMANDER

Find the plane.

26 EXT. GERMAN LEAD LANDING CRAFT 1 - CONTINUOUS ACTION 26

GERMAN SOLDIER #1 spots something, pointing --

GERMAN SOLDIER #1

(to ship's tillerman)

It's there!

Landing craft 1 steers through the FOG toward the Fokker's TAIL SECTION, still afloat.

27 EXT. GERMAN LANDING CRAFT 1 - CONTINUOUS ACTION 27

German Soldier #1 REACHES OUT over the side and HIS HAND disappears in a BLINDING REFLECTION, like fractal SHARDS of LIGHT hitting a mirror.

He briefly sees a flash of a beautiful island -- startled, he jolts back, the image vanishing into fog.

He leans back out and there it is again! Beyond the protective RING of FOG and reefs -- AN ISLAND! And Diana swimming the Pilot toward the beach!

Stunned, he leans inboard, once again enshrouded in a foggy, cold, gray day.

GERMAN SOLDIER #1

(stammering)

The pilot. He's... there?

The tillerman is skeptical but slowly turns the boat.

28

EXT. BEACH (THEMYSCIRA) - CONTINUOUS ACTION

28

Diana drags the Pilot onto the beach, his bag around his shoulder.

She gently lays him on the sand and gets her first real look at the FIRST MAN SHE'S EVER SEEN. His mouth, lips, jaw, hair, stubble -- captivating.

This is CAPTAIN STEVE TREVOR (30s), rugged, handsome. An American fighter pilot undercover for the British.

Steve wakes, squinting in the sun, surprised to discover Diana's not a hallucination. He takes in the strange surroundings, blown back by her breathtaking beauty.

STEVE (PILOT)

Wow.

She backs away as he sits up, surprised by the timber of his voice. Diana studies his eyes. They're so blue.

DIANA

You are a... man?

STEVE

Yes, I mean --
 (lowering his voice)
 Yeah. Do I not look like a...
 where am I?

DIANA

You are on Themyscira.

STEVE

Thema-- say it again?

DIANA

Who are you?

They're cut off by the ear-splitting SOUNDS OF SCRAPING METAL. Diana and Steve turn to see the GERMAN BATTLE-CRUISER running aground on the protective REEF around Themyscira.

STEVE

I'm one of the good guys, and
 those are the bad guys.

The wounded battle-cruiser sinks, but her THREE GERMAN LANDING CRAFT steam towards the beach.

STEVE

Y'know... *Germans*.

(CONTINUED)

DIANA

Germans?

STEVE

We gotta get out of here.

HIPPOLYTA (O.S.)

Diana!

Diana and Steve look up to the cliffs to see --

Battle-ready HIPPOLYTA on HORSEBACK, with the QUEEN'S GUARD, all with ARROWS pointed directly at Steve.

HIPPOLYTA

(to Steve; enraged)

Step away from her! NOW!

STEVE

Where are their guns?

ANOTHER WAVE OF GUARDSWOMEN arrive behind Hippolyta on HORSEBACK, aiming ARROWS at the German ships.

STEVE

Do they only have arrows? We need guns. Because the Germans have guns. Lots and lots of --

A torrent of FLAMING ARROWS sail from the cliff top, over Diana's and Steve's heads, hitting all three landing craft.

The Germans FIRE back in retaliation!

STEVE

Get down!

Steve pulls Diana behind a ROCK FORMATION, out of sight of the invading Germans now fanning out across the beach.

MORE AMAZONS join the others on the cliff, led by ORANA.

Orana shoots a GRAPPLING ARROW into the rock wall of the opposite cliff. She swings down the attached line toward the beach, firing ARROW AFTER ARROW at the Germans.

ON THE BEACH: Diana and Steve watch her, stunned.

Diana turns as a soldier lifts his rifle and FIRES. She sees the BULLET leave the gun, heading straight for her in SLOW MOTION --

Steve TACKLES DIANA, pushing her to the ground as the BULLET just misses her.

(CONTINUED)

Diana's heightened senses allow her to see the bullet sailing past -- she's confused by what she's seeing -- until it HITS ORANA!

Diana is aghast as Orana falls slack on the grappling line, her lifeless body swinging against the cliff wall.

DIANA
NO!

STEVE
Keep your head down!

The Germans continue to FIRE at the Amazons atop the cliff, several of whom plummet to their deaths on the beach below.

Orana's slayer squints down his rifle's eyesight -- WHUNK! An arrow now sprouts from the rifle barrel.

A STAMPEDE OF HORSEWOMEN ride through a massive STONE ARCHWAY onto the beach. The AMAZON CAVALRY, led by ANTIOPE.

Antiope, MENALIPPE and ARTEMIS at her side, BLOCKS BULLETS with her SHIELD and cuts through Germans with her SWORD, trampling them beneath her horse's feet.

Steve crawls out, seeing a soldier taking cover behind a rock nearby.

STEVE
(to Diana)
Stay here!

A GLINT of a KNIFE in Steve's hand as he leaps on the soldier, dragging him down -- then quickly reappearing, SHOOTING a RIFLE.

Diana grabs the SWORD and SHIELD of a fallen sister and joins the battle. She's quickly surrounded, but holds her own, fending off a SWARM of Germans.

ANTIOPE
(shouting to her
troops)
Omicron formation!

Antiope's team organizes into a formation, working together but still overwhelmed until --

HIPPOLYTA arrives on the beach, joining the battle in spectacular fashion. She slashes through the Germans like no other Amazon, proving why she is QUEEN!

Diana is in awe of her mother -- it's the first time she's witnessed her fight.

(CONTINUED)

Antiope finds relief as Hippolyta joins her side -- the two sisters fight back-to-back, wiping out all but FIVE GERMANS.

ANTIOPE
(to Menalippe)
SHIELD!

Steve watches as MENALIPPE takes her SHIELD with both hands, holds it parallel to the ground. Antiope dismounts, runs at her, then jumps onto the SHIELD, springing HIGH INTO THE AIR!

One of the five remaining Germans raises his rifle to fire at Antiope, but Steve SHOTS him first, saving Antiope's life, which is not lost on Diana.

At the height of her mid-air arc, Antiope FIRES THREE ARROWS AT ONCE, eliminating all but ONE remaining German who raises his gun at Diana.

STEVE
Diana!

Steve aims at the soldier as he fires, but Antiope steps in front of her niece. TAKING THE BULLET, she falls to the ground. Steve fires and the German falls, too.

DIANA
Antiope!

The noise, the battle, everything falls away as Diana races to Antiope's side.

DIANA
No! Please no!

Diana races to Antiope, dying, struggling to speak --

ANTIOPE
Diana. The time has come...
you... you must...

DIANA
What!? Antiope!!

ANTIOPE
(barely audible)
The Godkiller, Diana, go --

DIANA
(uncomprehending)
Go where? Antiope! No!

Hippolyta rushes to Diana, falling to her knees in front of Antiope's lifeless body.

(CONTINUED)

HIPPOLYTA

Sister!

Antiope stills. Diana's devastated, her first experience of death. Philippus looks on, saddened.

Hippolyta grabs her sword and turns to Steve.

HIPPOLYTA

You!

Diana rushes between them.

DIANA

Mother, no! He fought at my side against the invaders.

MENALIPPE

Typical. The man fights against his *own* people.

STEVE

They weren't *my* people.

MENALIPPE

Then why do you wear their colors?

ARTEMIS

Tell us!

Steve looks down at his German uniform.

STEVE

I -- I'm not at liberty to say.

MENALIPPE

What is your name?

STEVE

I can't tell you that, either.

VENELIA

We should kill him right now and be done with it.

Philippus talks, calm despite her friend's death.

PHILIPPUS

He dies now and we know nothing about why they came here and who they are.

(CONTINUED)

28 CONTINUED: (5)

28

STEVE

Ladies, I'm sorry. I can only
tell you one thing about me: *I'll
never talk.*

29 INT. PALACE - THRONE ROOM - LATER

29

Steve's overcome by an unseen force. He struggles.

STEVE

My name's Captain Steve Trevor.
Pilot... American Expeditionary
Forces. Serial number 8121941.
That's all I'm at liberty to s--

REVEAL: Steve, bleeding from injuries sustained in
battle, bound by a GLOWING GOLDEN LASSO controlled by
Menalippe.

Diana and Hippolyta, battle weary, watch him. With them
the QUEEN'S GUARDS, what's left of ANTIOPE'S GUARDS and
SENATOR ACANTHA (50s).

Steve strains to keep his mouth shut. He can't.

STEVE

Seconded... to British
Intelligence.
(re: lasso)
What the hell is this thing,
anyway?

DIANA

The Lasso of Hestia compels you to
reveal the truth.

MENALIPPE

It is pointless -- and painful --
to resist.

HIPPOLYTA

What is your mission?

STEVE

Whoever you are, you're in enough
danger as it is. You shouldn't --

HIPPOLYTA

What is your mission?

(CONTINUED)

29 CONTINUED:

29

STEVE
 (exhales; caves)
I'm a spy.

CUT TO:

30 FLASHBACK - EXT. MILITARY INSTALLATION (OTTOMAN EMPIRE) - DAY 30

Steve, in his GERMAN PILOT'S UNIFORM, stands on an AIRSTRIP next to several other PILOTS and PLANES.

STEVE (V.O.)
 British Intelligence got word that the leader of the German Army, General Ludendorff, was visiting a secret military installation in the Ottoman Empire.

STEVE'S POV

FOLLOWING GENERAL LUDENDORFF as he and his troops enter a large, nondescript WAREHOUSE.

STEVE (V.O.)
 I posed as one of their pilots, then flew in with them.

31 INT. MILITARY INSTALLATION - FACTORY/LABORATORY - DAY 31

Steve follows the others into the warehouse.

STEVE (V.O.)
 According to our intel, the Germans had no troops left, no money, no munitions of any kind...

Steve discovers this is an immense MUNITIONS FACTORY manned by elderly men, women, and children, all of whom appear to be slave labor for the Germans in the mass production of BOMBS.

STEVE (V.O.)
 ... but our intel was wrong. The Germans had the Turks making bombs for them. And not just bombs...

Ludendorff approaches a SCIENTIST, wearing head-to-toe protective gear. Removing mask and goggles, we meet the STUNNINGLY BEAUTIFUL DR. MARU, 40s. She finishes writing a CHEMICAL FORMULA in a NOTEBOOK. She turns, greets Ludendorff with respect and confidence.

(CONTINUED)

STEVE (V.O.)
New weapons. Invented by
Ludendorff's chief psychopath.
Dr. Isabel Maru.

Steve can't help but stare admiringly... until Maru turns her head, revealing METAL PLATES on her face, hiding damage incurred by her own experiments.

STEVE (V.O.)
Boys in the trenches call her 'Dr.
Poison.'

Maru leads LUDENDORFF to her lab, to a fully-enclosed TEST CHAMBER with a VIEWING WINDOW.

In the chamber, Steve sees a gruesome site: A PRISONER, his terrified face covered by a GAS MASK, his wrists and ankles stretched out and restrained by CHAINS. Another CHAIN leads from the top of the prisoner's gas mask.

Out of earshot, Steve watches as Maru shows Ludendorff the formulas in her notebook, explaining them.

Maru closes the notebook and sets it down, then releases GLOWING GAS into the chamber. Panicked, the prisoner's terrified eyes widen, MUFFLED SCREAMS cry out behind his gas mask.

Enraptured, Maru puts a hand against the window, her anxious eyes follow the SMOKE filling the chamber: It has to work this time.

Ludendorff watches, waiting.

Steve looks on in horror as the prisoner's gas mask begins to show slight signs of disintegration: thin cracks in the glass, wear on the straps, corrosion on the metal -- Maru isn't even aware she's grinning, but then --

The prisoner realizes the gas mask is resisting the gas, protecting him. He calms. Maru's face falls.

Her eyes dart to Ludendorff who shows obvious signs of disappointment.

Steve watches as a frustrated Dr. Maru pulls a LEVER -- and the chain connected to the prisoner's gas mask tears the mask off, exposing him to what's left of the gas!

The panicked prisoner screams in pain as he breathes in, dying horribly!

Steve can barely watch, he glances away -- and his eyes lock on Maru's notebook.

(CONTINUED)

31 CONTINUED: (2)

31

STEVE (V.O.)

From what I saw... if Dr. Maru was able to complete her work, millions would die. The war would never end.

(beat)

I had to do something...

Steve makes a decision, knowing it could cost him his life -- he grabs the notebook.

STEVE

Dammit.

Maru turns to see her notebook gone! She looks around just in time to see Steve leaving. They lock eyes briefly as he exits --

32 EXT. MILITARY INSTALLATION - AIRSTRIP - CONTINUOUS ACTION 32

An ALARM BLARES as Steve -- pursued by a dozen German soldiers -- runs to a FOKKER, props already rotating.

33 EXT. SKY ABOVE THE MILITARY INSTALLATION - CONTINUOUS ACTION 33

Steve's plane takes off, but he doesn't fly away. Instead, he doubles back toward the warehouse, where Ludendorff and Maru escape in a MILITARY VEHICLE.

34 INT. STEVE'S FOKKER - CONTINUOUS ACTION 34

Steve uses the Fokker's 12-BARREL ROTARY CANNON to FIRE on Ludendorff's vehicle -- but it gets away.

Steve trains the gun on the evacuated military installation's glass roof, whose WORKERS have just evacuated. He STRAFES it, taking out all of the glass panes before dropping HAND-BOMBS into the complex.

The factory EXPLODES in a fire ball as he flies off into the sky!

END FLASHBACK.

35 INT. PALACE - THRONE ROOM - DAY 35

Steve tries to resist the lasso again, but can't --

(CONTINUED)

STEVE

I was on my way back to London
when the Germans shot me down...

Steve's eyes firmly on his BAG at Hippolyta's feet.
Diana removes Dr. Maru's notebook.

STEVE

But if I can get those notes to
British Intelligence in time, it
might make a difference...

(emotional)

... stop millions more from
dying... Stop the war...

DIANA

War? What war?

STEVE

... The War to End All Wars. Four
years, twenty-seven nations,
twenty-five million dead --
soldiers... *and* civilians...

Steve swallows hard, forced by the lasso to reveal all.
Not just the facts, but also his feelings about them.

STEVE

(with difficulty)

... Innocent people. Women and
children. Slaughtered. Their
homes -- villages -- looted,
burned. Weapons deadlier, more
horrifying than you can imagine.
Like nothing I've ever seen...
It's like...

(absolute truth to
him)

... like the world is going to
end.

Steve's head hangs low, Diana looks at him with sympathy
and sadness.

HIPPOLYTA

(stoney-faced)

Take him to the infirmary.

Diana tenses, clearly shaken by this.

Diana follows Hippolyta and the cortege into the
courtyard, trying to lend voice to their debate.

(CONTINUED)

PHILLIPUS

Should we let him go?

HIPPOLYTA

And risk him bringing more men to our shores. Phillipus...

DIANA

(quiet)
Mother -- ?

PHILLIPUS

We can't hold him forever, my Queen.

DIANA

Excuse me, Mother. But after everything the man said... this must be Ares.

They all stop and face Diana.

SENATOR ACANTHA

What are you talking about, child?

DIANA

Forgive me, Senator Acantha, but... the man called it a war without end. Millions of people already dead. Like nothing he's ever seen. Only Ares could do such a thing. We cannot simply let him go.

(then)
We must go *with* him.

HIPPOLYTA

We are not deploying our army and leaving Themyscira defenseless to go and fight their war!

DIANA

It is not their war.
(repeating the history lesson)
Zeus created man to be just and wise, strong and passionate.

HIPPOLYTA

That was a story, Diana. There is much you do not know. Mankind is easily corruptible.

(CONTINUED)

DIANA

But Ares is *behind* that corruption. It is Ares who has these *Germans* fighting. And stopping the God of War is our foreordination --

HIPPOLYTA

We must care to our wounded, honor our fallen!

DIANA

Themyscira has seen death for the first time, Mother. Ares must not be allowed to threaten us again. We know only too well what happens if he finds us -- and he *will*. Never again shall we be enslaved. And now mankind must be freed. As Amazons this is our duty!

HIPPOLYTA

You are not an Amazon like the rest of us, Diana.

That strikes Diana in the heart. Hippolyta stops herself from revealing more, covering --

HIPPOLYTA

You don't know war like we do.

DIANA

(accusatory)

You may be afraid to face Ares, Mother, but I am not.

HIPPOLYTA

(angry; for her own good)

Afraid? You know nothing of fear, child. Nothing of war. Nothing of pain. Nothing of sacrifice. So you will do nothing.

(beat)

Your Queen forbids it.

Diana leaves, brimming with anger -- Hippolyta with conflict.

EPIONE, a skilled healer, stitches up a wound on Diana's ARM. Diana doesn't flinch.

(CONTINUED)

EPIONE

Is it true you saved his life?

DIANA

Who told you that?

EPIONE

He did.

(beat)

What will the Queen do with him?
Will she kill him?

OFF Diana, wondering herself.

Diana enters to find Steve stepping out of a TUB -- his back to her -- NAKED. She studies his body as he towels himself dry.

Steve's shoulder has been BANDAGED, but his body is covered with CUTS, BRUISES, SCARS from other battles. Diana touches her own wound, sympathetic. Steve finally turns, startled to see her there.

STEVE

Didn't hear you come in./Didn't
hear you knock.

Diana stares at him. Puzzled. Steve isn't enjoying the look on her face.

DIANA

Would you say you're a *typical*
example of your sex?

Steve raises an eyebrow, slightly offended, but he doesn't cover himself.

STEVE

I like to think of myself as...
above average.

DIANA

What is that?

Steve is relieved to see she means his POCKET WATCH on top of his clothes.

STEVE

It's a watch.

DIANA

A watch.

(CONTINUED)

STEVE

My father gave it to me. Been through hell and back with him, and now me, and it's still ticking.

DIANA

(listening to it tick)

Why?

STEVE

Because it tells time.
(off her look)
So, I know when to wake up, work, eat, sleep.

DIANA

(that's ridiculous)
You let this little thing tell you what to do?

Steve takes the watch from her, covers up.

STEVE

Do you mind if I ask you a couple hundred questions?

Diana shrugs.

STEVE

What is this place?

DIANA

Themyscira.

STEVE

I caught that before. I mean what *is* this place? How come I've never heard of it? Who the hell are you people? How do you know English?

DIANA

We speak hundreds of languages. We are the bridge to a greater understanding between all men.

STEVE

Funny, because I understand even less now than before you walked in.

The way Steve watches her makes Diana self-conscious.

(CONTINUED)

STEVE

Hey, I didn't get to say it earlier... but thanks for dragging me out of the water.

DIANA

Thank you for what you did on the beach.

STEVE

So... Are you here to let me go?

DIANA

I'm sorry... It's not up to me. I tried. I even asked them to send me with you --

Steve's eyes brighten. Diana backpedals in embarrassment.

DIANA

-- or anyone. An Amazon. The Amazons.

STEVE

The Amazons?

DIANA

It is our sacred *duty* to defend the world... and I wish to go. But my mother will not allow it.

Which, from her tone, clearly disappoints Diana. Steve's surprised to find himself disappointed, too, though his better sense tells him not to be.

STEVE

Can't say I blame her.

(off Diana's
surprise)

The way this war is going, I wouldn't let anyone I care about near it.

DIANA

Then why do you want to go back?

Steve starts dressing.

STEVE

I don't think want is the word, but... I've gotta try.

(wistful; remembering
his father)

My father used to say.

(MORE)

(CONTINUED)

38 CONTINUED: (3)

38

STEVE (CONT'D)

'You see something wrong in the world, you can either do nothing, or you can do something. And you already tried nothing.'

Moved, Diana takes that in. Determination on her face.

39 EXT. ARMORY (THEMYSCIRA) - NIGHT

39

On this still, MOONLIT night, the armory stands monolithic amongst the other buildings of Themyscira.

Diana surveys from an opposing hillside. The building's face an impenetrable mountainside, accessible by only one main entrance, completely blocked by SEVERAL GUARDS who stand watch -- and even if she could take them all on, Diana doesn't want to hurt them.

Studying the building further, she focuses on the SINGLE WINDOW in the HIGH TOWER.

Diana's face darkens with fixed focus. She looks down at her feet, back at the space -- calculating it all. She turns to the hillside behind her, spots a distant branch twisting from a tree. It looks relatively equidistant to the armory.

She takes a step towards it, then another -- and another -- and Diana leaps into the air, locked on the branch -- but she lands far before reaching it!

As Diana jogs to a stop, her frown fades: I know that I can do this.

Diana sets off in a dead sprint towards the cliffside -- she LEAPS over the abyss below. Her face calm as she SOARS through the night --

THE BUILDING BARRELS TOWARDS HER, her eyes widen. Thinking fast she GRASPS a SPUR and --

She SLAMS into the side, holding on. She revels in the moment briefly and then sobers: Now what?

The window is at least 30 feet above her -- below, the abyss. The wind MOANS.

Diana's GRIP TIGHTENS on the spur.

Suddenly, the SPUR CRACKS! Diana falls --

She scrambles against the wall, her hands grasping at the stone face. SHARDS FLYING around her, she realizes she's strong enough to make her own handholds -- SLAM!

(CONTINUED)

39 CONTINUED:

39

Her hand catches and she YANKS to a stop!

Shocked, she hangs there for a second, then grins fiercely. She begins to CLIMB her way straight up the stone wall, her fingers slamming into the tower, making her own ladder out of solid stone.

40 EXT. ARMORY - ROOFTOP - CONTINUOUS ACTION

40

Diana FLIPS herself up onto a tiny ledge outside of the window. She moves in --

41 INT. ARMORY - CONTINUOUS ACTION

41

In the moonlit darkness of the deserted armory, Diana moves towards the GODKILLER SWORD. She takes it from its SCABBARD, awed by its weight, its sheer power in her hands. She holds it tight. It feels right.

As she leaves, she passes a suit of ancient armor and SNATCHES ITS SHIELD.

Then the LASSO OF HESTIA disappears from its hook.

Diana, now half-dressed in GREEK ARMOR, admires a glowing GOLDEN BELT-LIKE GIRDLE, then looks ahead to something that really catches her eye.

BLURRY in our f.g., the silhouette of a woman's form GLOWS GOLD, RED, AND BLUE from its display.

Diana's eyes widen with delight.

42 INT. INFIRMARY - STEVE'S ROOM - MINUTES LATER

42

Diana enters, waking Steve --

STEVE

Nice outfit.

DIANA

(without irony)

Thank you. Now I will show you the way off the island. And you will take me to Ares.

STEVE

(as she's a bit nuts)

Deal.

Steve grabs his watch and bag.

43

EXT. HARBOR (THEMYSCIRA) - DOCK - CONTINUOUS ACTION

43

Diana and Steve on HORSEBACK emerge from the forest at the edge of a harbor. Diana and Steve turn to the front of a not-very-modern-looking (by 1918 standards) AMAZON SAILING VESSEL.

STEVE
(skeptical)
I'm leaving in that?

DIANA
We are.

STEVE
We're leaving in that?

DIANA
Do you not know how to sail?

STEVE
(a touch of bravado)
Of course, I know how to sail.
Why wouldn't I be able to sail?
(beat)
Just haven't since I was a kid --

She nods, motions to the boat with encouragement.

DIANA
Then there's nothing to be afraid
of.

Steve hesitates.

DIANA
What?

Steve nods at the valley behind them, where HIPPOLYTA and the QUEEN'S GUARD thunder in on their horses.

Hippolyta raises her hand, ordering her GUARDS to halt. She approaches Diana ALONE.

Diana takes a breath, reluctantly meeting her mother's eyes, dreading this.

DIANA
(defiant; strong)
I can't stand by while innocent
lives are lost. If no one else
will defend the world from Ares, I
must. I have to go --

(CONTINUED)

HIPPOLYTA

I know.

Diana finds not fury on her mother's face, but sadness.

HIPPOLYTA

Or at least I know that I cannot stop you. There is so much... so much you do not understand.

DIANA

I understand enough. That I'm willing to fight for those who cannot fight for themselves. Like you once did...

HIPPOLYTA

You know that if you choose to leave us, you may never return. Once you leave this island, its location will fade from your memory...

Hippolyta relents, nodding. She climbs down from her horse, taking something from the saddle. She presents Diana with ANTIOPE'S HEADBAND.

HIPPOLYTA

This belonged to the greatest warrior in our history -- make sure you are worthy of it.

DIANA

I will.

She hands it to her daughter.

HIPPOLYTA

Be careful in the world of men, Diana, they do not deserve you.

Hippolyta tries to memorize her daughter's face, believing it's the last time she'll ever see it.

HIPPOLYTA

You have been my greatest love. Today you are my greatest sorrow.

Diana WALKS AWAY from her mother, and the only home she's ever known, towards Steve and the ship.

The weight of this good-bye doesn't go unnoticed by Steve.

44 EXT. THEMYSKIRAN SAILING VESSEL (AEGEAN SEA) - NIGHT 44

Diana looks back towards the island, her whole world until now.

45 EXT. SHORELINE (THEMYSKIRA) - NIGHT 45

Menalippe approaches, joining Hippolyta's side.

MENALIPPE

Should you have told her?

HIPPOLYTA

The more she knows, the faster he will find her.

46 EXT. THEMYSKIRAN SAILING VESSEL (AEGEAN SEA) - NIGHT 46

A BREEZE moves through Diana's hair as she takes a breath, watching the island drift away, and in a SUDDEN FLICKER of fog -- it is gone. Bittersweet. She eyes Steve at the TILLER. He looks at his WATCH, still ticking, then pockets it.

DIANA

How long until we reach the war?

STEVE

The war? Well, which part? The Eastern Front in France is 400 miles long -- from the Alps to the Atlantic. Then there's the Dolomites in Italy, Turks in Arabia -- there used to be a Russian Front but they quit last year so they could kill the Tzar and have a revolution.

DIANA

Where the fighting is the most intense then. If you take me there, I am sure I will find who I'm looking for.

STEVE

Who's that?

DIANA

Ares.

STEVE

Ares? As in the God of War?

(CONTINUED)

DIANA

The God of War is our responsibility. Only an Amazon can defeat him. With this.

Diana points the SWORD at Steve, he holds his hands up.

DIANA

And once I do, the war will end.

Steve gently pushes the sword away from him. He would normally refute this outright, but after all he's seen today, he's turned upside down --

STEVE

Look, *Princess*, I like your spirit, and maybe you know something I don't, but this war is so sprawling, there's nothing the two of us can do about it. But we can try to get to the men who can.

DIANA

You're looking at the person who can. And after I find and destroy Ares, the German armies will be freed from his influence -- and they will be good men again.

STEVE

(as she's nuts)

I'm starting to understand why your mother didn't want you to leave.

(beat)

How much do you really *know* about the rest of the world?

DIANA

The world of *men*? I know all there is to know about them -- from the great books.

Steve can't tell whether she's joking or not.

STEVE

The great books. Those books explain why there are no men on that island? Or kids?

DIANA

I was raised on the island.

(CONTINUED)

STEVE

Just you?
(off her nod)
Sheltered upbringing.

DIANA

My mother sculpted me from clay.
I was brought to life by Zeus.

STEVE

Oh. Well, that's not how babies
are made where I come from.

Diana turns to Steve, moving closer. The tension between them palpable. Diana gets close --

DIANA

You refer to reproductive biology.

STEVE

I refer to more than that.

DIANA

Ah. The pleasures of the flesh.

Steve gets closer.

STEVE

(pleasantly
surprised)
You know about that?

DIANA

Of course. I've read all twelve
volumes of Clio's Treatises on
Bodily Pleasure.

STEVE

All twelve, huh?
(off her nod)
You bring any of them with you?

Steve moves closer to Diana. She grins --

DIANA

You would not enjoy them. They
came to the conclusion that men
are essential for procreation, but
when it comes to pleasure...
unnecessary.

Steve gives Diana a look that seems to suggest he'd challenge that. Diana takes that look in for a split second, then turns away, self-conscious. Steve does the same. And they sail on...

47 EXT. HANGAR (BELGIUM) - DR. MARU'S LABORATORY - DAY 47

GENERAL LUDENDORFF marches toward a HANGAR that's become Dr. Maru's new FACTORY. He's followed by a CAPTAIN and his GUARDS. Ludendorff does not look happy, despite the hustle and bustle of workers.

LUDENDORFF

How long until we are operational?

CAPTAIN

Two days, sir.

LUDENDORFF

You have until tonight, Captain.

CAPTAIN

Sir, the men have had no food. No sleep.

LUDENDORFF

Do you think I've had food or rest, Captain? Do you hear me making excuses? Your men are weak. Complacent. You've spoiled them. You've let them forget that an attack can come at any time -- from any quarter -- so let's you and I remind them, shall we?

Ludendorff SHOOTS the Captain, making an example of him. His body THUDS to the ground.

48 INT. HANGAR - DR. MARU'S LABORATORY - CONTINUOUS ACTION 48

Ludendorff walks into Maru's new lab in mid-construction. BARRELS of CHEMICALS and EQUIPMENT line the hangar.

48A INT. HANGAR - DR. MARU'S LAB - DAY 48A

Maru furiously works, looking at the chemicals, her formulas, writing in a NEW NOTEBOOK -- she's at a crossroads. She stops, stuck -- when Ludendorff approaches.

LUDENDORFF

Doctor. Are you making progress?

MARU

Not enough... It is over, General.
Germany is giving up.
(MORE)

(CONTINUED)

MARU (CONT'D)

Von Hindenburg has recommended the Kaiser sign the armistice. We have run out of time.

LUDENDORFF

Once the Kaiser sees your newest weapon, he will never sign the armistice.

MARU

But without my book...

Ludendorff turns to Maru, gazes at her.

LUDENDORFF

We will get your book. But I believe in you, not it. I KNOW that you CAN and you WILL succeed.

(beat)

It is what you were put on this Earth to do.

The way he says it, as if he were God himself.

MARU

Something did come to me last night. For you...

LUDENDORFF

(ALT)

It has been a long journey. I need...

Doctor Maru pulls out a METAL CASE, produces a GLASS CAPSULE full of BLUE GAS.

MARU

A different type of gas.

(beat)

To restore your strength.

General Ludendorff takes the capsule, examines it.

MARU

And make you into the god you are.

He breaks the capsule under his nose, inhales -- his veins GLOW as he breathes in. He stands taller, re-energizes, confident, his hand holds a GUN -- and CRUSHES it.

A STRANGE WIND BLOWS across Maru... she turns, as if she can hear a VOICE. Then she grins.

MARU

General... I have it. And if it is what I think... it's going to be... *terrible*.

(CONTINUED)

48A CONTINUED: (2)

48A

LUDENDORFF

And our war will swallow this
world... Forever.

PRE-LAP -- The HORN and BELLS of a STEAMSHIP.

49 EXT. THEMYS CIRAN SAILING VESSEL (OCEAN) - MORNING

49

Diana wakes to find an enormous STEAM SHIP, its HORN
BLARING, towing their boat into the harbor. She blinks,
never having seen anything like it.

STEVE (O.S.)

Good morning.

(beat)

We got lucky, caught a ride. Made
good time.

Over Steve's shoulder, Diana gets her first eye-popping
view of industrialized LONDON (circa 1918).

STEVE

Welcome to jolly ol' London.

Diana, awestruck, takes in the city's skyline.

DIANA

It's hideous.

STEVE

Eh. It's not for everyone.

50 EXT. PICADILLY CIRCUS (LONDON) - DAY

50

Diana, eyes-wide, takes in the COBBLESTONE STREETS.

OVER-DRESSED PEOPLE, a HORSE-DRAWN CARRIAGE, NEWSSTANDS
shout out headlines of WAR and VOTES FOR WOMEN. These
are all FIRSTS for Diana, and she seems fascinated by
them -- to her this is the world of good men.

She looks through various STORE WINDOWS with wonder. She
moves past a BAKERY, breathing in the wonderful smell.

A HORSELESS CARRIAGE HONKS, Diana watching it drive by,
moving out of its way -- but with a smile.

STEVE (O.S.)

Diana!

Steve is working to keep up with Diana. She sees
something she can barely fathom -- a MAN and WOMAN
holding hands, very much in love. It's captivating.

(CONTINUED)

DIANA

Why are they holding hands?

STEVE

Well, because they're... together.

Diana takes Steve's hand. He lets it go.

STEVE

No, we're not together... I mean, like that. Look, we need to go *this* way.

DIANA

Because *this* is the way to the war?

STEVE

(points the opposite way)
Technically, *that's* the way to war.

DIANA

Then where are we going?

STEVE

(pats his bag)
I have to get this notebook to my superiors.

DIANA

I let you go, you take me to Ares. We made a deal, Steve Trevor. A deal is a promise. A promise is unbreakable.

STEVE

(almost finds that endearing)
Oh, boy. Okay...
(stuck with her)
Dammit.
(beat)
Come with me to deliver this, then we'll talk about getting you a train ticket.

Someone glares at Steve's clothes -- the remains of a German pilot.

STEVE

I need to change.
(to Diana)
And *you*...

(CONTINUED)

People stare at Diana, her cloak open, revealing her armor. She smiles and nods, "Hello!" they back away. Steve tries to keep her cloak closed -- he can't help but take a second glance at her leg.

DIANA
What are you doing?

STEVE
(sneaks a third
glance)
We need to get you some clothes.

DIANA
Why?

STEVE
Because you aren't wearing any.

Diana, confused, looks down at her armor, then looks around at the mostly overdressed women on the street.

DIANA
What do these women wear into
battle?

STEVE
(how to say it?)
Well, women don't exactly --

Diana's eyes snap to a YOUNG MOTHER holding a BABY.

DIANA
A baby.

The mother looks at Diana quite oddly. Steve takes Diana gently by the arm, nods to the mother, and keeps moving.

STEVE
And *that one* wasn't made out of
clay.

They move on, both unaware that they're being following by a MAN IN A SUIT.

VOICE (V.O.)
(pre-lap)
It's true! You're alive!

ETTA CANDY, Steve's loyal, cheeky, secretary spies Steve and Diana walking towards her.

ETTA

Well, thank God for that! I thought you were dead this time, I really did, then I got your call --
(to Diana)

He was gone for weeks! Not a word. Very unlike him.

Etta extends a hand to Diana. Diana just looks at it.

ETTA

Hello. I'm Etta Candy. Captain Trevor's secretary.

DIANA

What is a secretary?

ETTA

Well, it means I do everything. I go wherever he goes. Do whatever he tells me to do.

DIANA

(glaring at Steve)
Where I'm from, that's called slavery.

ETTA

(to Steve; re:
Diana)
Ooh, I like this one.
(to Diana)
It does rather feel like that sometimes. But the pay's good and he's almost never here.

Eyes Diana's clothing.

ETTA

We've got our work cut out for us.

We FOLLOW Diana in --

Diana examines a CORSET tight on a MANNEQUIN, Etta and Steve with her.

DIANA

Is *this* what passes for armor in your country?

ETTA

Of a sort. It's fashion. Keeps our tummies in.

DIANA

Why must you keep them in?

ETTA

Only a woman with no tummy would ask that question.

Etta holds up an OUTFIT for Diana.

ETTA

Conservative, but not entirely... un-fun.

Diana looks at Steve as if to say, "Do I have to?"

STEVE

At least try it on.

Diana, sighs, then starts to take off her cloak. Etta's eyes go wide. She rushes to stop Diana from removing it.

ETTA

Oh, my! Aren't you terribly cold out here where everyone can see... everything? Let's get you into a nice, warm, private dressing room, shall we?

Etta leads Diana off, looking to Steve as if to say, "Where did you find this woman?"

53 INT. SELFRIDGE & CO. - WOMAN'S WEAR - MOMENTS LATER

53

Diana, in OUTFIT #1 -- frilly and silly -- stands in front of the mirror, miserable. It's ridiculous. Diana pulls the dress up, wondering aloud --

DIANA

How can a woman possibly fight in this?

ETTA

We fight with our principles. It's how we got the vote.

She winks at Diana, who relates to principled fighting.

(CONTINUED)

53 CONTINUED:

53

ETTA

Not that I'm opposed to engaging
in a bit of fisticuffs when the
situation calls for it, mind you!

53A INT. SELFRIDGE & CO. - WOMAN'S WEAR - MOMENTS LATER

53A

Diana in OUTFIT #2 -- a tight skirt and top. Etta
admires it.

ETTA

There we are. Very nice.

Diana tries to kick, impossible in this dress. It rips.
She shakes her head at Etta. This dress won't do.

54 INT. SELFRIDGE & CO. - WOMAN'S WEAR - MOMENTS LATER

54

Diana, in OUTFIT #3 -- almost exactly what Etta wears -
yanks at its high collar impatiently.

DIANA

So itchy. And it's choking me.

ETTA

(exasperated)

I can't say that I blame it.

55 INT. SELFRIDGE & CO. - MOMENTS LATER

55

Steve walks up to Etta. He's now dressed in his SUIT.

STEVE

Where is she?

ETTA

Trying on outfit number two
hundred and twenty-six.

Diana emerges from the dressing room in FASHIONABLE
WOMAN'S DRESS that, on any other woman, would be
unremarkable. On Diana, it's spectacular.

DIANA

Why is everyone staring? Is it
because I can barely breathe in
this?

Diana shifts uncomfortably, self-conscious, and disliking
the restrictions. Steve, catching himself staring, snaps
out of it.

(CONTINUED)

55 CONTINUED:

55

STEVE

(to Etta)

Etta, the whole point was to make her less conspicuous.

Steve looks around the store, grabs a pair of GLASSES. He gently puts the glasses on Diana's face. Looks satisfied.

ETTA

Really, Steve? All it takes is a pair of specs, and suddenly she's not the most beautiful woman you've ever seen?

Diana LOOKS into the mirror, takes a deep breath and settles into the dress. She smiles as she fixes her glasses.

56 EXT. SELFRIDGE & CO./OXFORD ST. - CONTINUOUS ACTION

56

Diana, HAIR UP, in her GLASSES and NEW OUTFIT pushes through the door as DIANA PRINCE. The MAN IN THE SUIT from earlier, holds it open for her.

DIANA

Thank you.

Etta follows Diana and Steve out with the SHOPPING BAGS. Diana tucks the LASSO into the inside of her coat --

ETTA

Right then, I'll take the rest of this. Good luck, I'll take these back to the office and meet you both later.

Etta goes for Diana's SWORD, but Diana yanks it back.

ETTA

It really doesn't go with the outfit.

STEVE

It'll be safe. You can trust her.

(beat)

I don't think we're going to run into Ares at the meeting.

Diana reluctantly lets Etta take the sword along with the SHOPPING BAGS, presumably carrying her armor.

(CONTINUED)

56 CONTINUED:

56

DIANA
 (earnest)
 Please. Protect it with your
 life.

ETTA
 (raising an eyebrow)
 ... Who wouldn't?

57 EXT. STREET (LONDON) - CONTINUOUS ACTION

57

Diana and Steve walk down the street, the SUITED MAN from earlier follows them. He's suddenly distracted by the reappearance of the Suited Man from earlier, who confers with A SECOND SUITED MAN (SM #2).

STEVE
 Come on.

DIANA
 What is it?

STEVE
 Hopefully nothing.

Steve leads Diana down a less-populated street.

Diana sees SM #1 and SM #2 tracking them on opposite sides of the street.

Steve, distracted, bumps right into SUITED MAN #3 and looks down to find a GUN aimed at his gut.

SUITED MAN #3
 Captain Trevor, I believe you
 have something that is the
 property of General Ludendorff.

58 EXT. ALLEYWAY (LONDON) - CONTINUOUS ACTION

58

SM #3 backs Steve and Diana into an ALLEYWAY where TWO MORE men wait. Now all FIVE of the SUITED MEN gather, THREE of them have their GUNS out on Diana and Steve.

STEVE
 Quite a reception.

SUITED MAN #3
 Give us Dr. Maru's notebook.

Steve steps in front of Diana, searching his jacket --

(CONTINUED)

STEVE

Where did I put that thing?

At which point -- Steve KICKS THE GUN OUT OF SM #3's HANDS, HITTING HIM INTO THE TWO OTHERS HOLDING GUNS. Steve holds his arm up, "protecting" Diana --

STEVE

(to Diana)
Stay behind me!

SM #2 FIRES!

Steve pushes Diana out of the bullet's path, but Diana reaches out -- THE BULLET BOUNCES OFF HER BRACELET!

EVERYONE FREEZES WITH ASTONISHMENT as Diana realizes her bracelets may be more than just symbolic.

STEVE

Or not.

SM #2 and SM #3 FIRE!

Diana RAISES BOTH BRACELETS, deflecting their bullets. Her technique is clumsy at first as she gets used to the torque, impact and SOUND.

Steve takes out SM #1 while Diana grabs SM #3 as his LAST SHOT fires -- and lays him out with a blow.

Diana deflects the last of SM #2's bullets as his gun runs EMPTY. Everyone is amazed, especially Steve --

STEVE

How'd you do that?

She smiles as if to say, you ain't seen nothing yet --

The remaining THREE SUITED MEN rush Steve and Diana. Diana slams her fist into SM #2 while Steve takes on SM #4.

Diana grabs the dazed SM #2 -- swings him around, crashing him into SM #5 hard -- and they're both down. A spilt second later, Steve finishes taking out SM #4.

The suited men run off, leaving only SM #1 behind. SM #1 stirs. Diana and Steve turn to see him make a run for it --

ETTA (O.S.)

I thought you looked suspicious.

SM #1 is stopped in his tracks by Etta, wielding the GODKILLER, shopping bags at her feet.

(CONTINUED)

ETTA

Where do you think you're going?

SM #1 runs in the other direction, but Diana retrieves the LASSO from inside her coat and uses it to pull him off his feet, onto his back.

As the lasso glows, Diana kneels at his side, compassionately placing her hand on his chest. In her mind, his actions are not his fault.

DIANA

I am sorry. You are clearly under *his* control. Let me help you get *free*. Tell me where he is...
Where will I find Ares?

But the suited man pops a CYANIDE pill between his teeth before she can get an answer.

DIANA

He's dead.

Diana looks at Steve and Etta, horrified.

Diana follows Steve into an ASSEMBLY HALL, where an unruly group of men, MILITARY LEADERS and MEMBERS OF PARLIAMENT, shout down SIR PATRICK MORGAN (40s), kindly faced, a CANE at his side. Diana gazes across the hall like a tourist.

STEVE

Stay here.

Diana nods -- a beat -- then she proceeds to follow Steve down the aisle, running her hand across the rows of chairs, nodding and smiling to the dumbfounded men staring at her.

SIR PATRICK

Gentlemen! Germany is a proud nation who will never surrender. The only way to end this war and restore world peace is to negotiate an armistice.

The ASSEMBLY ROARS objections at Sir Patrick as Steve finds COLONEL PHILLIP DARNELL (40s) in the crowd.

STEVE
 (to Darnell; urgent
 whisper)
 Colonel!

SIX COLONELS, who are not Darnell, turn their heads.

STEVE
 (to the Colonels)
 Sorry.
 (another urgent
 whisper)
 Phillip! Phil!

Darnell turns, amazed to see Steve there -- alive! Steve nods toward the door, then realizes the room has gone silent.

Every eye in the hall is fixed on Diana, the only woman in a room that doesn't allow women. Diana, oblivious, looks up at Sir Patrick.

SIR PATRICK
 (distracted by Diana)
 Our only aim at this moment --
 must be to achieve peace at any
 cost.

The crowd GRUMBLES again, about a woman's presence there as much as Sir Patrick's rhetoric. Steve takes Diana's arm and leads her out of the auditorium, Darnell follows.

SIR PATRICK
 Gentlemen, I beg you, please, if
 you'll just hear me out --

DIANA
 Why will they not let him speak?
 He's talking peace.

STEVE
 That's why they won't let him
 speak.

DIANA
 But if they want to *stop* the war,
 isn't that foolish?
 (beat)
 Are they fools?

STEVE
 (shakes his head
 "no")
 Most of 'em.

60

INT. WAR OFFICE BLDG. - LOBBY - CONTINUOUS ACTION

60

An agitated and embarrassed Colonel Darnell makes his way to Steve and Diana, glancing at others watching him.

Colonel Darnell makes his way to Steve and Diana.

COLONEL DARNELL

Trevor?! What the hell were you thinking bringing a *woman* into the council chamber?

Diana looks at Steve, indignant. He holds his hand up, calming Diana --

STEVE

(to Darnell)

I'm sorry, sir, but the intel I've brought back is very time sensitive. We were attacked by men looking for it on the way here. One of Maru's notebooks.

STEVE

We need to get it to Cryptography. And I need an immediate audience with the Generals --

COLONEL DARNELL

You don't just rush in here, like this, and demand an audience with the *cabinet*. Cryptography takes time and --

SIR PATRICK (O.S.)

Captain Trevor!

Sir Patrick emerges from the auditorium, making his way over to the threesome.

SIR PATRICK

I'd heard you were lost on one of your missions, yet here you are. And you've brought a friend.

Sir Patrick smiles sweetly at Diana, she smiles back, noticing his cane.

COLONEL DARNELL

Our *deepest* apologies for the interruption, sir --

SIR PATRICK

Nonsense.

(MORE)

(CONTINUED)

60 CONTINUED:

60

SIR PATRICK (CONT'D)

Thanks to this young woman, the room was finally quiet enough for me to get a few words in.

(a humble bow)

Sir Patrick Morgan, at your service.

Diana bows her head in return.

DIANA

Diana, Princess of --

STEVE

(over)

Prince, Diana Prince. We... she and I... we work together. She helped me get this notebook here. From Maru's lab --

Steve presents the notebook. Sir Patrick takes it, understanding the implications immediately.

SIR PATRICK

'Dr. Poison' herself? My God...

(to Darnell)

I suggest we assemble the war cabinet so they can tell us more.

Darnell hesitates, then nods. Steve and Diana grateful for the assist --

60A INT. HANGAR - DR. MARU'S LABORATORY - DAY

60A

TIGHT ON: a GAS CANISTER. Maru turns a valve on it, adjusting the pressure.

She screws the canister onto the side of a small GLASS CHAMBER containing a GAS MASK. She locks the canister in place, then releases the gas into the chamber.

Ludendorff and Maru watch as the NEW GAS hisses in, creeping towards the gas mask, enveloping it.

The mask begins to disintegrate -- thin cracks in the glass, wear on the straps, corrosion on the metal. It's just as it was before.

Maru, filled with anticipation, wonders: Will it work this time? It does. The gas continues, eating away at the mask -- the glass cracks apart, the straps sever, the metal breaks. A sign of the pain and horror it will soon inflict. It is Maru's greatest achievement -- then even the glass chamber itself starts to shudder -- and crack!

(CONTINUED)

60A CONTINUED:

60A

Maru grins, waiting until the last possible second before unleashing a SINGLE SPARK into the chamber, causing the highly flammable gas to COMBUST in a burst of FLAME!

Elated, Maru looks to Ludendorff. He nods with approval.

LUDENDORFF
 Congratulations, Doctor.

OFF the steaming, rotting gas mask...

61 INT. WAR OFFICE - WAR ROOM - LATER

61

Steve, Darnell, Sir Patrick, GENERAL DOUGLAS HAIG, and the BRITISH WAR CABINET crowd in a room, walls full of MAPS and PHOTOS of LUDENDORFF and DR. MARU (before her metal implants) and the notebook. A TERRAIN MAP in the center.

Diana stands near the door watching, LISTENING. She walks to the wall of PHOTOGRAPHS.

COLONEL DARNELL
 Cryptographers had no luck. It seems like a mixture of two languages.

Diana hones in on the PHOTOS OF LUDENDORFF, even examining the PINS holding them to the board, then looks at THE NOTES.

DIANA
 Ottoman and Sumerian.

Everyone turns to look at her.

DIANA
 (sincere)
 Surely someone else in this room knew that.

GENERAL HAIG
 (incorrectly
 offended)
 Who is this woman?

Darnell glares at Steve. He'd like to know that, too.

STEVE
 She's my... secretary.

Having learned what a secretary is, Diana doesn't like being called one.

(CONTINUED)

GENERAL HAIG

(skeptical)
And she speaks Ottoman and
Sumerian?

STEVE

She's a very good secretary.

GENERAL HAIG

See her out.

COLONEL DARNELL

(reluctant, but
practical)
If this woman can read it, sir...
we should hear what she has to
say.

General Haig takes a beat, then nods.

DIANA

(nods at Darnell)
Thank you.
(beat)
It's a formula... for a new kind
of mustard...

Haig scoffs: mustard?

DIANA

Mustard gas. Hydrogen-based,
instead of sulfur.

They react gravely to this...

DARNELL

Gas masks would be useless against
hydrogen.

DIANA

The book says they plan to release
this gas at... the front...
(unsure what it
means)
Front of what?

STEVE

(alarmed; to
Generals)
General, you have to find out
where they're making this gas.
Burn it to the ground. Destroy
it.

(CONTINUED)

COLONEL DARNELL

Ludendorff was last seen in
Belgium --

GENERAL HAIG

(dismissive)

We can't be seen sending troops
into German-occupied Belgium when
we're negotiating their surrender.

STEVE

Sir, I saw this *gas* with my own
eyes. All the men on the front
line could die on both sides
unless you --

GENERAL HAIG

That's what soldiers do, Captain.

Diana's shocked by the callousness. Sir Patrick looks at
her apologetically.

GENERAL HAIG

What? Would you have us abandon
the front altogether?

STEVE

Pull the troops out. Send *me* in.
With some strategic support, I
could take Ludendorff and his
operation out *myself*.

GENERAL HAIG

Are you *insane*, Trevor? I can't
introduce rogue elements this late
into the game.

STEVE

But, General --

Before Steve can argue further, Sir Patrick speaks up --

SIR PATRICK

Now more than ever, the armistice
is of paramount importance, we
must get it negotiated and signed.
That is the surest way of stopping
the war.

GENERAL HAIG

You will do nothing, Captain
Trevor. That's an order.

Diana expects Steve to defy the General like she defied
her mother, but --

(CONTINUED)

61 CONTINUED: (3)

61

STEVE

Yes, sir. I understand, sir.

Diana blinks, confused, astonished, disappointed.

DIANA

I don't.

STEVE

(warning)

Diana. I know it's confusing --

DIANA

It's not confusing. It's
unthinkable.

GENERAL HAIG

I'm sorry, *who* did you say this
woman was?

STEVE

She's with me. With us.

DIANA

(appalled)

I am *not* with you. You would knowingly sacrifice all those lives? Do they mean less than yours? Where I come from Generals don't hide in their offices like cowards. They fight alongside their soldiers. They *die* with them on the battlefield.

STEVE

Diana. Enough.

(to Haig)

My apologies, sir.

Diana gapes at him, sickened, betrayed.

DIANA

You should be ashamed!

(to the room)

All of you.

Diana storms out. Steve and Sir Patrick exchange a look --

62 INT. WAR OFFICE - LOBBY - DAY

62

Diana leaves the War Office in a rage. Steve follows.

STEVE

Diana, wait!

(CONTINUED)

She wheels on him, furious and confused.

DIANA

That's your leader? How could he say that? Believe that?

(points at Steve)

And YOU! Was your duty to simply give them a *book*? You didn't stand your ground! You didn't fight!

STEVE

Because there was no chance of changing his mind! Listen to me --

DIANA

This is Ares and he isn't going to allow a negotiation or a surrender. The millions of people you talked about? They will die. My people? They're next!

STEVE

If you just listen to me --

DIANA

How can you call yourselves good men?

STEVE

(shouting)

WE'RE GOING ANYWAY!

DIANA

What? You mean you were lying?

STEVE

Diana, I'm a spy. That's what we do. Now are you coming or not?

DIANA

How do I know you're not lying to me right now?

Steve grabs hold of Diana's lasso, wraps it around his wrist and looks right into her eyes.

STEVE

(speaking the truth)

I'm taking you to the front.

(then)

And we're probably going to die.

Steve's surprised that last part came out. Diana's skeptical.

DIANA

You have no faith in yourself.

(CONTINUED)

62 CONTINUED: (2)

62

STEVE
 (keeps speaking the
 truth)
 This is a *terrible* idea...
 (lets go of the
 lasso; frustrated)
 Come on. If we're going to get to
 the front on our own... we're
 gonna need reinforcements.

63 EXT. PUB (LONDON) - NIGHT

63

Steve and Diana move towards a shady PUB. Diana squints,
 doesn't like the look of this place.

64 INT. BRITISH PUB - NIGHT

64

Diana follows Steve into the seedy, dimly-lit pub. She
 gets a look at its rough 'n tumble clientele and frowns.

DIANA
These are the reinforcements? Are
 these even good men?

STEVE
Relatively good.

DIANA
 Relative to *what*?

Steve and Diana move behind a GROUP of OFFICERS, out
 slumming. One of them, SAMEER (30s) dashing, exotic, has
 been holding court.

SAMEER
 ... In Africa, gentlemen, we had
 no such luxuries...

The OFFICERS laugh, agree, as Steve and Diana approach.

SAMEER
 But the luxuries we have now.
 It's like we can't stop making
 money. My uncle, the Prince, and
 I would keep it all, but we want
 to extend the opportunity to a few
 good soldiers --

STEVE
 Which Prince was that?
 (grabs Sameer)
 I need to talk to you, Prince
 Madras Angora Cashmere...

(CONTINUED)

Sameer turns and glares. Sameer smiles to the men around him -- Forgive my rude friend -- and excuses himself.

SAMEER

(to Steve)

You bugger. I been greasing those peacocks all night...

(sees Diana)

My goodness gracious, that's a work of art.

STEVE

Sameer. This is Diana.

Diana studies the man with suspicion. And rightly so. He, meanwhile, is infatuated with her, all charm and smiles.

SAMEER

Diana, call me 'Sammy.' Please.

DIANA

Sammy. Please.

YELLING O.S., TWO MEN are having an argument that threatens to boil over. They tune it out as:

STEVE

Sameer's a top undercover man.
Can talk the skin off a cat in as many languages as you.

Diana speaks Spanish.

DIANA

[He doesn't look that impressive to me?]

SAMEER

[You do to me. Your eyes, as soft as your smile...]

Then in Chinese.

DIANA

[And your eyes look like they want something.]

SAMEER

[I know Chinese, too, tricky girl.]

Then in Ancient Greek.

(CONTINUED)

DIANA

[But can you recite Socrates in
Ancient Greek?]

Sammy blinks. He has no idea what she's saying. Diana's unimpressed.

STEVE

Where's Charlie?

Sameer points at TWO MEN FIGHTING: a huge BRUISER beating the hell out of a smaller, younger man. Diana looks at the Bruiser and nods approvingly.

DIANA

At least this Charlie is good with
his fists.

STEVE

That's not Charlie.

The Bruiser lands a blow that knocks the smaller guy off his feet. Steve winces, nodding at the smaller guy.

STEVE

That's Charlie.

The two GRUNT at one another in Scottish slang, but the Bruiser sees Charlie's got friends -- and quickly leaves. The surprisingly cheerful CHARLIE (30s) gets to his feet.

Diana, Steve, and Sameer sit with bruised Charlie, Scottish and deeply drunk. A WHISKEY GLASS in each fist.

STEVE

All right, Charlie?

CHARLIE

Steven. May God put a flower on
your head.

Charlie downs the whiskey in a fluid sip. Gone.

DIANA

What were you fighting about?

CHARLIE

I mistook his drink for mine.

Diana looks at Steve, clearly concerned by his choice of reinforcements.

(CONTINUED)

DIANA

This man is no fighter.

STEVE

Charlie here's an expert marksman.

(off her look)

He shoots people.

SAMEER

From very far away.

Charlie grabs a drink from a patron who isn't looking.

CHARLIE

(cheers)

They never know what hit 'em.

There's a darkness behind Charlie's polite smile.

DIANA

How do you know who you *kill* if you can't see their face?

CHARLIE

I don't. Better that way.

DIANA

My aunt warned me about men like you.

CHARLIE

Ain't the first time I heard that, lassie.

DIANA

You fight without honor.

Deep down, Charlie already knows that.

CHARLIE

Don't get paid for honor.

SAMEER

What's the job, Trevor?

STEVE

Two days tops. We need supplies and passage to Belgium --

CHARLIE

What's the going rate?

SAMEER

Better be good pay.

(MORE)

(CONTINUED)

SAMEER (CONT'D)

(to Diana; in French)
[And perhaps a picture of your
lovely face. Something to keep me
alive.]

Diana hides her disdain as best she can.

DIANA

[You won't need a picture. I'm
coming with you.]

Sammy's smile fades.

SAMEER

What is this?

STEVE

We're dropping her off at the
front.

SAMEER

Dropping her off?

CHARLIE

(to Diana)
No offense, cherie, but I don't
wanna get killed helping a girl
out of a ditch, ya know what I
mean?

The Bruiser that Charlie was fighting returns, this time
with several ROUGH-LOOKING FRIENDS!

BRUISER

You got your friends.
(lifts up a gun)
These are mine.

Charlie's knocked to the ground! He doesn't see Diana
move fearlessly, grabbing the BRUISER -- as if he weighed
nothing -- and tosses him across the room!

The Bruiser smashes into the wall, crumpling to the
floor. His friends make a quick exit. Sameer is
smitten, helping Charlie up.

SAMEER

I am both frightened and aroused.

CHARLIE

(to Sameer;
unimpressed)
When aren't you?

(CONTINUED)

ETTA (O.S.)

There they are.

Etta arrives, flustered, a forced smile on her face.

ETTA

Hello, all! Sorry, I'm late. I got waylaid by --

DIANA

Sir Patrick!

ETTA

That's what I was going to mention.

Steve, Sameer, and Charlie STAND out of respect. Steve glares at Etta. She shrugs apologetically, raises a hand: Just listen, you'll see.

SIR PATRICK

Sit, gentlemen. Please, sit.

Sir Patrick pulls up a chair.

SIR PATRICK

I assume you're here planning something that's either going to get you court-martialed or killed.

STEVE

I assume you're here to stop us.

SIR PATRICK

No. Not that I like any of this.
(beat)

As one of your American authors, Thomas Paine, so eloquently put it, 'I prefer peace. But if trouble must come let it come in my time, so that my children can live in peace.'

Diana nods, liking the sentiment.

SIR PATRICK

Now nothing can jeopardize the armistice talks, but... I also believe in insurance. I'm here to help you. Unofficially, of course. What's your plan?

(CONTINUED)

STEVE

If there is another weapons
facility, find it and destroy it.
Along with Ludendorff and Maru.

A dark understanding passes between them. Sir Patrick
nods.

SIR PATRICK

Etta will run the mission out of
my office, to allay suspicion.

ETTA

(nearly wetting her
pants)
Run the mission, sir?

He slides an envelope to Steve.

SIR PATRICK

(re: Charlie and
Sameer)
It's enough for a few days.

STEVE

Thank you, sir.

Diana turns to Steve.

DIANA

The gas, Ludendorff, Maru... You
realize they are all symptoms.
Ares is the disease. And once I
find him, none of this will
matter.

Steve looks at her, no time to argue.

STEVE

I'll take you to the front, but I
can't make any promises about
finding '*your friend*' any more
than I can Santa Claus.

DIANA

You won't need to. I'll know him
when I see him.

Diana takes herself into the throng, OBSERVING all the
DIFFERENT KINDS OF PEOPLE hustling and bustling in the
station.

(CONTINUED)

The atmosphere is weirdly JUBILANT and GUNG HO. Two sikhs ride through the station on bicycles, a WILLFUL LITTLE GIRL runs away from her mother, NURSES and WOMEN FACTORY WORKERS board the train, solemnly and purposefully.

Diana takes in an array of HUMAN EMOTION. Mothers CRYING, fathers PROUD, sons COMMITTED and BRAVE, going off to war. GIRLFRIENDS are swept passionately into BOYFRIEND'S ARMS. DOGS are scooped up and hugged goodbye.

Diana's eyes well as Steve checks his WATCH.

STEVE

Train leaves in a few minutes.

But Diana is engrossed with the joy around her. Steve looks around at what she's seeing, then back at her a beat longer than he would expect.

Diana watches a MAN and his DAUGHTER walk away from an ICE CREAM VENDOR, eating an ICE CREAM CONE. Steve spots her eyeing the girl eating, curious.

STEVE

Hungry?

Diana nods, smiling. Steve buys TWO ICE CREAM CONES. Hands her one. She examines it, delighted.

DIANA

It's cold.

STEVE

It's ice cream.

Diana tastes it -- her eyes go wide, the best thing she's ever tasted in her life.

DIANA

It's wonderful.

(to the ice cream
vendor)

You should be very proud.

Steve pulls her away, sheepishly smiling and nodding at the confused vendor.

STEVE

Forget the countries or the
territory or the Generals.

(looks around)

This is what we're really fighting
for.

(CONTINUED)

66 CONTINUED: (2)

66

Then Diana sees something odd as they board the train: a PUNCH & JUDY PUPPET SHOW, one puppet hitting the other -- people LAUGHING at the violence -- and to her, that's very strange. Almost ominous.

67 EXT. DOVER DOCKS - HOURS LATER

67

The train rolls into the station at the Dover Docks.

68 EXT. DOVER DOCKS - HOURS LATER

68

The train sits at the top of Dover Docks. Its STEAM engulfs HUNDREDS OF ALLIED SOLDIERS disembarking, among them, Diana, Steve, Sameer, and Charlie. The new recruits are jubilant, singing "It's A Long Way To Tipperary" as they walk toward the waiting STEAMSHIP. Steve checks his watch again --

STEVE

We've got to get a move on. Chief won't wait.

DIANA

Chief?

STEVE

Smuggler. Very reputable.

Diana looks at the ragtag team Steve's assembled, shakes her head.

DIANA

A liar, a murderer, and now a smuggler?

STEVE

Careful, I might get offended.

DIANA

I wasn't referring to you.

STEVE

I went undercover and pretended to be something else, I shot people on your beach, and I smuggled a notebook. Liar, murderer, smuggler.

(beat)

You still coming?

Diana's confusion only grows as Steve LEADS a reluctant Diana and the group away from the soldiers, down a different path.

(CONTINUED)

68 CONTINUED:

68

NURSES in the same uniforms as the clean and pristine ones who boarded the train are now soiled, stressed, wretched as they transfer the WOUNDED YOUNG SOLDIERS from a HOSPITAL SHIP to a TRAIN back to London. Steve purposely BLOCKS HER VIEW of the wounded men and women. Diana pushes him aside, taking in the horror and despair until she can look no longer. She grabs Steve's arm, firm.

Steve looks at her, still thinking she's a bit crazy -- but right now, she's absolutely right. He doesn't know how to stop it, but he nods at her just the same.

The team moves towards a PASSENGER BOAT.

69 EXT. SHORELINE (BELGIUM) - DAY

69

Diana looks around warily as she walks off the boat.

She follows the team across the docks where workers load and unload HORSES, some of the animals wear GAS MASKS. Diana registers the bizarre sight.

DIANA

The gas will kill everyone...
everything.

Steve nods.

DIANA

What kind of weapon kills
innocents?

STEVE

In this war? *Every* kind.

70 EXT. CAMPFIRE - DUSK

70

The sky grows DARK as the sun sets, Diana and the team walk up to a CAMPFIRE.

THE CHIEF (O.S.)

You're late.

THE CHIEF (30), a bright-eyed Native-American, steps to the fire, dropping more WOOD into it. He smiles.

STEVE

Chief!

He embraces Steve, then nods and smiles to Sammy and Charlie.

(CONTINUED)

SAMEER

It's good to see you.

CHARLIE

Aye.

The Chief looks at Diana and, for the first time in the world of men, a man looks her square in the eye.

THE CHIEF

Who is this?

Chief extends a hand to shake. Diana grabs his wrist in a manner not unlike the Amazons. Chief responds, grabbing hers back, seemingly familiar with the gesture. Both Diana and Steve are surprised. Chief speaks his NATIVE TONGUE --

THE CHIEF

Niitangio, Napi.

And Diana understands.

DIANA

I am Diana.

Chief does not let go, still looking intensely in Diana's eyes. She grips tighter. Surprised, he steps back with one foot. To stay on balance, she does so with the opposite. Suddenly, Chief and Diana are arm wrestling, each trying to throw the other off balance. Then Chief laughs, letting go, conceding lest he find himself flat on his face.

THE CHIEF

Where did you find her?

STEVE

She found me.

DIANA

I plucked him from the sea --

STEVE

(waving Diana to
stop)

It's a long story.

Diana looks at a pile of packages behind Chief, along with some GUNS --

STEVE

British tea for the Germans.
German beer for the British.

(MORE)

(CONTINUED)

STEVE (CONT'D)

Edgar Rice Burroughs novels for both sides.

CHARLIE

And guns.

Charlie grabs a RIFLE, looks through the SCOPE and gives it a kiss -- like a father reunited with his long-lost child. The others help themselves to GUNS.

Steve, Sameer, and Charlie take BOTTLES OF BEER they pay The Chief for.

THE CHIEF

(whispering to Diana)
It's not even very good beer.

Charlie's the only one that doesn't seem to mind.

Steve looks at a MAP.

STEVE

Ludendorff was last seen at the front --

(points on the map)
-- near the Somme. Front's about three miles away. Chief will get us there.

THE CHIEF

Then it's another day to safely cross it.

STEVE

As soon as we have daylight, we move. I'll take first watch.

CHARLIE

No need. I'll take it. I never sleep on the job!

Charlie FAST ASLEEP -- along with Steve and Sameer, around the fire. Chief is heating cans of food. Diana turns to RUMBLING in the distance.

DIANA

Strange thunder.

THE CHIEF

German seventy-sevens.
(off her confusion)
Guns. Big ones.

(MORE)

(CONTINUED)

THE CHIEF (CONT'D)

(points out)

That's the front out there. The evening hate.

Chief hands her a can of beans. She tries it, frowns. Not all the food here is good. Chief counts his money. Diana eyes him warily --

DIANA

So... who do you fight for in this war?

Chief stuffs the money in his pocket.

THE CHIEF

I don't fight.

DIANA

You're here for profit then?

THE CHIEF

Nowhere better to be.

DIANA

Nowhere better to be than a war you don't take a side in?

THE CHIEF

I have nowhere else and no side left. The last war took everything from my people. We have nothing left. At least here, I'm free.

DIANA

Who took that from your people?

Chief cocks his head to the side. How could she not know?

THE CHIEF

(motions to Steve;
almost casually)

His people.

Before Diana can ask more about that, Charlie suddenly starts to murmur, suffering through some kind of terrible nightmare.

Diana watches until -- Charlie CRIES OUT, waking himself and Steve and Sameer. Diana reaches out to Charlie, compassionately --

(CONTINUED)

71 CONTINUED: (2)

71

DIANA

You're safe.
 (trying to help)
 What did you see?

Gruff, Charlie pulls away from Diana --

CHARLIE

I'm fine, 'right?
 (mumbling)
 Bloody broad.

Charlie gets up and grabs another BEER. Chief looks at Diana.

THE CHIEF

He sees ghosts.

Steve takes a BLANKET --

STEVE

You're going to get cold. Here.

DIANA

No, I'm --

She's not cold, but Steve places the blanket on her shoulders anyway. The gesture isn't lost on Diana. She nods, appreciative.

72 INT. GERMAN OPERATIONS BUNKER - NIGHT

72

SENTRIES patrol a fortified bunker deep in enemy territory.

Ludendorff enters to find the GERMAN WAR COUNCIL, chief among them COMMANDER VON HINDENBURG.

VON HINDENBURG

You were absent at the council meeting, General.

LUDENDORFF

(frustrated)
 You've begun negotiating the terms of the armistice.

VON HINDENBURG

On the Kaiser's behalf.

LUDENDORFF

(accusatory)
 But on your insistence.

(MORE)

(CONTINUED)

LUDENDORFF (CONT'D)

(to the council)

We can easily win this war
still...

(beat)

If only you had faith in me.

The way Ludendorff says it, he almost expects everyone to simply agree with him, but Von Hindenburg gets to his feet, angry --

VON HINDENBURG

We don't. There are shortages of food, medicine, ammunition. Every hour we delay costs thousands of German lives.

LUDENDORFF

One attack and the war is ours. As we speak, my chemist and her team are --

VON HINDENBURG

We stand against you and your witch, Ludendorff! Enough!

(calming)

Twenty-four hours from now this war will end. It is over.

Ludendorff looks around, nods.

LUDENDORFF

For all of you.

Ludendorff turns and exits --

Ludendorff nods to Dr. Maru who throws a CANISTER OF GAS in.

Maru watches curiously as Ludendorff then tosses a GAS MASK in. Von Hindenberg and the men look at the mask.

Ludendorff closes the doors as the canister erupts.

A COMMOTION within the room breaks out as the gas spreads. Unable to escape, the men desperately fight over the gas mask.

MARU

The mask won't help.

LUDENDORFF

Yes, but they don't know that.

(CONTINUED)

73 CONTINUED:

73

Ludendorff cracks open a CAPSULE of GAS, inhaling it. Again, it's a PAINFUL process -- again Ludendorff's veins BULGE and PULSATE.

With heightened strength, Ludendorff presses against the doors -- the SCREAMS of the dying men in the bunker seep out. It's music to Maru. She can hear a HISSING as the gas scars the doors inside. Ludendorff pulls Maru away --

LUDENDORFF

It's time to stage our demonstration for the Kaiser.

74 OMITTED

74

74A EXT. DIRT ROAD (WOODS) - DAY

74A

DIANA, CHARLIE, SAMMY, and THE CHIEF follow STEVE down a MUDDY ROAD in the woods, the SOUNDS OF BOMBS in the b.g.

Diana takes in the bleakness of the world. A cluster of villagers runs past. Fleeing from something. A BABY cries in its mother's arms. Diana stares -- hears SCREAMS ahead.

IN A DITCH on the side of the road, TWO HORSES pulling a CART OF MUNITIONS (that has tipped) are stuck in the MUD. A SOLDIER whips the horses, trying to get them out.

DIANA

Those animals. Why are they hurting them?

CHARLIE

Because they need to move. Like us.

DIANA

But I can help them!

CHARLIE

There's no time! C'mon, woman.

Steve and the team jog down the road, Diana reluctantly following. A WAILING man is heard ahead.

ON THE ROAD.

Diana looks ahead to where a WOUNDED SOLDIER crying out in pain, surrounded by OTHER SOLDIERS trying to administer help (as best they can).

(CONTINUED)

74A CONTINUED:

74A

WOUNDED SOLDIER

Oh, God. God, help me! Please.

He continues to CRY OUT. Diana horrified.

DIANA

That man... He's injured.

SAMEER

There is nothing we can do about it, Diana. We must keep moving.

AS THEY MOVED FORWARD, Diana looks ahead sees beyond the woods -- NO MAN'S LAND...

PRE-LAP: The SOUNDS of RAIN and THUNDER, which BOOMS, then fades into the SOUNDS of GUNFIRE and EXPLOSIONS.

75 EXT. RAIN-SOAKED COUNTRYSIDE (BELGIUM) - DAY

75

Chief leads the team through the muddy Belgian countryside on their HANDS AND KNEES, bullets flying overhead. They stop at a DUGOUT ENTRYWAY to --

76 EXT. ALLIED TRENCH (BELGIUM) - CONTINUOUS ACTION

76

-- the ALLIED TRENCH at the BELGIAN FRONT.

The team moves into the muddy trench, occupied by TOMMIES -- BRITISH SOLDIERS. Diana and the others get to their feet, bullets and shells whistling and EXPLODING overhead.

DIANA

Where are we?

STEVE

You wanted me to take you to the war. This is it. The front lines.

DIANA

But where are Ares' men -- the Germans?

Charlie motions past the shelling and flying bullets.

CHARLIE

Couple hundred yards that way. In a trench like this one.

(CONTINUED)

Diana's dismay grows. She looks at the faces of the frightened, worn-down soldiers as they move through a seemingly endless, narrow passage carved deep into the earth, walled on either side by SANDBAGS and DIRT, which is quickly pooling into MUD at their feet.

SENTRY

Chief!
 (shouting down the
 line)
 Oi! Chief's back!

TRENCH OFFICERS (O.S.)

Chief!/Welcome back!/Nick of time!

The Chief tosses out PACKS OF CIGARETTES, MATCHES, and other goods to grateful soldiers. Diana watches the MONEY exchange hands, then she hears the sound of anguished tears:

A YOUNG MOTHER, MARIE (25), holds her DAUGHTER, NINA (6), sobbing to The Chief. Diana listens, though Steve can't understand:

MARIE

[The Germans took everything -- homes, food... the ones who couldn't escape... they took as slaves.]

DIANA

[Where did this happen?]

Marie points: beyond the trench.

DIANA

(to Steve)
 We need to help these people.

Steve looks across no man's land, shakes his head.

STEVE

We need to stay on mission.

THE CHIEF

(nods to Steve)
 And there's no safe crossing for
 at least a day ahead.

Charlie takes a swig from his well-worn FLASK.

CHARLIE

Then what are we waitin' for?

(CONTINUED)

DIANA

But these people are dying,
they've nothing to eat. And in
the village... *Enslaved*, she said.
Women. Children.

STEVE

There's nothing we can do about
that.

DIANA

How can you say that? What is the
matter with you?

STEVE

This is no man's land, Diana. It
means no man can cross it. This
is the worst point on the entire
front. This battalion has been
here for nearly a year and they've
barely gained an inch because on
the other side are Germany's
deadliest soldiers. Pointing
machine guns at every square inch
of this place. This is not
something you can cross. It's not
possible.

DIANA

So we do nothing?

STEVE

We are doing something. We can't
save every person in this war.
Besides, it's not what we came
here to do.

She steps away from the group, turning away from them.
Steve thinks she's upset.

But when Diana turns back to Steve, he sees her face of
determination, wearing --

ANTIOPE'S TIARA --

AND FOR THE FIRST TIME -- WE REALLY SEE WONDER WOMAN!

DIANA

No, but it's what I'm *going* to do.

Diana moves past the team, stepping over the top of the
trench --

STEVE

DIANA, NO!!!

77 EXT. WESTERN FRONT (BELGIUM) - CONTINUOUS ACTION

77

-- onto the BATTLEFIELD.

DIANA stands in her WONDER WOMAN ARMOR with THE GODKILLER SWORD in her hand, THE SHIELD on her back, and THE LASSO SHINING at her side.

She surveys the battlefield. It's quiet. Empty. She takes a step forward...

IN THE GERMAN TRENCH

A SOLDIER takes AIM at Diana -- and FIRES!

ON THE BATTLEFIELD

The bullet moves towards Diana. With her heightened perception, she watches it in SLOW MOTION, swatting it aside with her bracelet. She blocks another --

IN THE ALLIED TRENCH

Everyone watches Diana with awe. Even Charlie has to admit --

CHARLIE

How the hell'd she do that?

ON THE BATTLEFIELD

Diana continues walking across the battlefield, step-by-step, blocking bullets. Her pace begins to quicken -- and then she starts to RUN.

IN THE ALLIED TRENCH

Steve's heart pounds as he watches Diana. He motions to the team. He can't believe he's about to do this, but --

STEVE

She's drawing their fire! Let's go!

Steve and his team climb over the trench, leaving the hesitant British soldiers behind!

(CONTINUED)

CONTINUED:

THROUGH A GERMAN SCOPE

Diana races TOWARDS them, knocking bullets aside!

IN THE GERMAN TRENCH

GERMAN SOLDIERS react, unsure of who or even what Diana is. One of the soldiers motions to others -- they lift a MORTAR, bringing it forward as the others continue to FIRE. Soldier after soldier joins in.

ON THE BATTLEFIELD

Diana runs, more bullets ricocheting off her bracelets.

IN THE GERMAN TRENCH

They FIRE a mortar into the air!

ON THE BATTLEFIELD

Diana uses her SHIELD to bat aside the MORTAR SHELLS -- they EXPLODE around her!

With her shield, Diana blocks the increasing barrage of bullets coming at her! ONE of TWO MACHINE GUN NESTS fires at Diana --

IN THE ALLIED TRENCH

Inspired, the British soldiers SURGE OVER THE TRENCH WITH A CHEER!

ON THE BATTLEFIELD

The SECOND MACHINE GUN NEST fires at Diana --

She does her best to repel the machine gun fire, but together the two are SLOWING HER DOWN, taking a toll.

Diana falls to one knee, then turns, grateful to see behind her --

Steve, the team -- and the allied soldiers! Steve raises his rifle and takes out some of the shooters, giving Diana some relief.

Charlie lays down cover fire as The Chief tosses Sameer a GRENADE.

(CONTINUED)

77 CONTINUED: (2)

77

Sameer lobs it at the NEST ON DIANA'S RIGHT. The EXPLOSION knocks the machine gun off its base.

The second nest continues to fire on Diana!

Diana leaps up into the air, jumping down into the second nest! She lands inside behind the soldiers, spinning around -- slamming into them. She raises her shield and smashes it onto the machine gun, breaking it apart!

Steve, the team, and the Allies POUR INTO THE GERMAN TRENCH, battling the soldiers within!

Diana looks at the village of Veld ahead of them. Grits her teeth.

DIANA

We're not finished yet.

While the allies clear the trench, Diana takes off through the rain and the mud toward the village! The team heads after her!

78 EXT. VELD - SECONDS LATER

78

Diana and the team reach the village, taking cover as they're fired upon. Diana looks to Steve --

DIANA

Stay here. I'll go ahead.

Before anyone can argue, she races towards the gunfire.

Diana, sword at her side, shield on her back -- runs, avoiding gunfire and grenades!

Steve leads the team, covering for them as they follow Diana. Steve fires --

STEVE

Go!

Diana jumps onto the wall of a building, springing off it, SMASHING through a WINDOW of another building -- the source of more gunfire!

INT. BUILDING (VELD) - CONTINUOUS ACTION

Diana lands in the middle of a group of ARMED GERMAN SOLDIERS. She goes into action, kicking a TABLE -- smashing it into two soldiers!

(CONTINUED)

She deflects bullets with her bracelets, turning to the other soldiers -- sending them flying with her fists, her shield. She hits a SOLDIER, he FLIES through a window --

EXT. TOWN SQUARE (VELD) - CONTINUOUS ACTION

-- the soldier falls onto the street -- where we FIND Steve, Sameer, Charlie, and The Chief following Diana's trail.

They watch as ANOTHER SOLDIER is thrown out of a window, then they round a corner -- and find themselves pinned down by gunfire.

The Chief hands Steve a grenade -- he tosses it, blowing up the nearby shooters. As they continue to fight their way into Veld --

INT. BUILDING (VELD) - CONTINUOUS ACTION

Diana continues to fight her way through the building, breaking through a DOOR -- taking on more German soldiers inside!

Diana rushes one, colliding into him -- using him as a shield as she crashes out of a LARGE GLASS WINDOW --

EXT. TOWN SQUARE (VELD) - CONTINUOUS ACTION

-- Diana lands on a nearby rooftop. Steve watches her run across it as he and the team head deeper into Veld, all in the same direction.

Suddenly, Steve and the boys are pinned down from gunfire by a TANK.

Charlie motions to a walkway between two buildings in front of the tank. The Chief throws a grenade -- Charlie shoots it, causing it to explode! The walkway falls, blocking the tank.

Steve and the team make it to the center of the village to find a TANK surrounded by DOZENS OF SOLDIERS. Sammy throws more grenades, but it's not enough. The tank has them pinned down -- until --

Diana rushes the tank, BARRELING into its side like a bull -- the tank is thrown end-over-end across the town square! The soldiers react in shock.

(CONTINUED)

Steve and the team use the opportunity to push forward. As the team flanks up against a building, they see locals LOCKED inside, crying out for help from behind CHAINED DOORS.

IN THE TOWN SQUARE: Diana blocks bullets with her bracelets, soldiers surrounding and firing on her from all sides.

Steve throws two CONVENTIONAL GRENADES -- blowing German soldiers by Diana sky high.

Diana turns to see Steve joining her.

As more soldiers pour in, one starts climbing the ladder up the BELL TOWER.

BACK TO THE VILLAGERS

trapped in the building -- the team breaks open the doors, letting them out.

ANOTHER ANGLE

Diana tosses the German soldiers around like rag dolls.

A German has Steve in his sights until --

Diana races in, breaking the German's gun and sending him to the ground. She takes out several soldiers around Steve.

Diana continues to block bullets while Steve fires -- they work side-by-side, until -- BANG!

The German in the bell tower starts firing down at them.

The team scatters, trying to help the villagers.

Steve motions up --

STEVE

Bell tower.

Diana sees the SNIPER at the top of the bell tower. Steve motions to Charlie --

STEVE

Charlie!

Charlie pulls out his rifle, AIMS UP -- peering through the site. But he's shaking. Sweats. Sameer watches as Charlie FIRES!

(CONTINUED)

The bullet ricochets off the bell and gives away their position. The sniper turns against Charlie, Chief, and Sameer.

The three flank against the wall, Sameer looks at Charlie, who is devastated.

SAMEER

You don't miss.

CHARLIE

(stammers; lies)
Bloody scope... lens is cracked.

But the lens looks fine.

Steve tries to take a shot at the bell tower, but he can't do so without exposing himself to the shooter.

DIANA

Is there a way inside?!

Steve looks at Diana, an idea forming.

STEVE

There is if you jump!

DIANA

It's too high.

He taps her shield. Diana looks at him, remembering Antiope's jump.

Steve holds the shield PARALLEL TO THE GROUND.

Diana runs toward Steve, JUMPS UP ONTO THE SHIELD -- and she launches herself high into the air!

The sniper looks through his scope --

HIS POV

Diana leaping up AT him, gritting her teeth, angry --

BACK TO SCENE

Diana SMASHES into the sniper -- breaking apart part of the tower -- sending him flying to the neighboring rooftop below!

UP ON THE TOWER: Diana stands, strong and powerful -- the definition of heroic. Then --

(CONTINUED)

78 CONTINUED: (4)

78

CHEERS! The TOWNSPEOPLE gather, emerging from hiding, celebrating this heroic victory!

Diana looks down at them -- Steve among the villagers, in absolute awe of Diana.

79 EXT. TOWN SQUARE (VELD) - DAWN

79

A PHOTOGRAPHER takes a DAGUERROTYPE of Diana, Steve, Charlie, Sameer, and The Chief standing in the village.

FLASH.

The photograph sees our team imbuing a sense of pride and accomplishment. Steve's face is turned towards Diana's, with a look of something more than admiration.

Moments later, Diana walks with Sameer. They look back at Charlie, head hung low, shaken. Charlie fumbles with his flask, dropping it.

DIANA

For all his talk of *murdering*
people from afar, your shooter
can't shoot.

SAMEER

Not everyone gets to be who they
want to be all the time. Me, I
wanted to be an actor, not a
soldier. But I'm the wrong color.

Diana considers this, then she turns, sees The Chief with a small group of BELGIANS from the trench, including Marie and her family. All of them ragged, sleep-deprived, and starving, but hopeful. The Chief dispenses bread and cheese. Diana notices that no money changes hands. Steve walks to her.

DIANA

(to Steve)
He doesn't charge them?

SAMEER

Money isn't the only profit.
(beat)
Everyone's fighting their own
battles, Diana. Just as you are
fighting yours.

Diana studies Chief with new eyes, touched by the man's generosity. Her previous opinion of these men continues to come into question.

(CONTINUED)

79 CONTINUED:

79

A CHEER goes up from the liberated TOWNSPEOPLE who are busying themselves in preparation for a party to celebrate their heroes.

80 INT. INN (VELD) - FRONT DESK - DAY

80

Diana comes in to find Steve behind the front desk of the inn, on the TELEPHONE.

STEVE
(into telephone)
Veld. Tiny village. It's
probably not even on the --

INTERCUT WITH:

81 INT. WAR OFFICE - SIR PATRICK'S OUTER OFFICE - DAY

81

ETTA is on the other end of the call.

ETTA
Found it.

Steve sees Diana standing on the stairs. He picks up an extension and offers it. Diana listens in (it's her first time using a phone):

STEVE
Have you found Ludendorff's
operation?

ETTA
Not yet, but we've located him.
And *lucky you*, he's only a few
miles away -- at German High
Command.

At first thought, Steve thinks: That doesn't sound lucky.

STEVE
German High Command?

SIR PATRICK enters the room, overhearing...

ETTA
Intel reports Ludendorff is
hosting a gala -- a last hurrah
before the Germans sign the
Armistice. The Kaiser himself
will be there. As will Dr. Maru.

(CONTINUED)

STEVE

Actually, that gala's perfect
cover --

SIR PATRICK

(not liking the sound
of that)

Captain Trevor, you are under no
circumstances to attend that gala
tomorrow night. We cannot risk
jeopardizing the Armistice.

DIANA

(to Steve)

You shouldn't be worried about
upsetting the peace accord. Ares
would never let that happen...

Steve motions her to please stop talking about "Ares."
Then Diana, a terrible realization.

STEVE

What is it?

DIANA

Of course... It makes complete
sense. Ares developed a weapon,
the worst ever devised.

STEVE

Ares? You mean Ludendorff.

She turns and look at Trevor.

DIANA

No. I mean Ares. Ludendorff is
Ares.

Steve's not sure what to believe at this point.

SIR PATRICK

Steve?

STEVE

Sir, this is our chance to find
the gas and learn how Ludendorff
plans on delivering it. Maybe our
only chance. Our last chance --

SIR PATRICK

I forbid it. Do you hear me?
Steve?

A beat of silence as Steve makes a decision...

(CONTINUED)

81 CONTINUED: (2)

81

STEVE

I'm sorry, sir, you're breaking
up.

SIR PATRICK

Steve? Are you there -- ?

But Steve has clicked off.

82 EXT. PUB - COURTYARD (VELD) - NIGHT

82

The tables are crowded with VILLAGERS and all the food
the Germans left behind. Beer flows. Tea lights
twinkle. A FEMALE PIANIST plays, singing as couples
dance. The atmosphere is warm and jovial.

Diana and Steve stand at the edge of the crowd, unable to
put the urgency of their mission aside and join in.

Sameer approaches them with two tankards of ale. Steve
waves them off.

STEVE

Drinks later, Sameer. I need you
to rustle up me a German uniform.

Sameer puts the ale in front of Steve and Diana despite
his protest.

SAMEER

Already done. Now you two need to
relax. There's nothing we can do
until tomorrow. You said it
yourself, Steve.

Sameer strolls off. Steve drinks. Diana does, too,
surprised by the flavor.

DIANA

It's bitter.

STEVE

(agrees)
It's an acquired taste.

Diana smiles and nods, the world of men is an acquired
taste.

STEVE

It has hints of different flavors,
if you look for them.

Steve and Diana drink in unison. She nods, seems to like
it better.

(CONTINUED)

A young girl hands Diana a FLOWER. She's moved. So's Steve.

STEVE

You did this.

DIANA

We did.

STEVE

You have dancing on 'Paradise' Island?

DIANA

Dance on Themyscira is more --

STEVE

Interpretive?

DIANA

Precisely.

(then)

Perhaps you'd better show me.

Diana puts the flower behind her ear then moves out on to the dance floor.

STEVE

Excuse me?

DIANA

If I'm going to a gala, I'll need to know how to --

STEVE

You're not going to the gala.

DIANA

Of course, I am. Why wouldn't I?

STEVE

Because you don't know how to dance, for one thing.

DIANA

(re: the other dancers)

I would argue that they don't know how to dance.

Steve finally smiles and moves out onto the floor to join her. He takes her left hand and moves his arm around her waist. It's the first time they've touched. Which they're both keenly aware of.

(CONTINUED)

DIANA

You're awfully close.

Their faces are very near to one another's, neither makes a move to pull away.

STEVE

That's kinda the point.

DIANA

Ah. I see.

Diana moves a bit closer to Steve, smiles. The music changes as a NEW PIANIST begins a beautiful melody, breaking into song with an incredible TENOR VOICE.

Diana and Steve look towards the piano and see that it is CHARLIE WHO IS PLAYING AND SINGING. Diana can't help but be surprised once again by these men.

Sameer and The Chief join the people crowding around Charlie, smiling, laughing, grateful.

As the emotional song continues, they sway for a beat, holding each other and then a SINGLE SNOWFLAKE falls.

Diana looks up as more and more white ice falls from the sky, sprinkling her hair. She holds out a palm, CATCHING A FLAKE and sniffing it.

STEVE

It's a snowfall.

DIANA

It's magical.

Steve takes it in, seeing beauty where she does.

STEVE

You're right.

Diana rests her head on Steve's shoulder. Steve can't remember loving anything as much as this feeling.

DIANA

Is this what people do when there are no wars to fight?

STEVE

This and other things.

DIANA

What things?

(CONTINUED)

STEVE

I don't know. They... make
breakfast.

DIANA

What else?

STEVE

Read the newspaper. Go to work --
(carefully)
They... get married. Maybe have
babies, grow old together.

DIANA

What is it like?

STEVE

No idea.

But something in his eyes tells Diana he'd like to find out. Diana thinks she might, too. Steve pulls her in closer. She looks deep in his eyes.

DIANA

Maybe... once I defeat Ares and
war ends forever... there will be
time to learn about... all kinds
of things.

The way Diana says it -- that look in her eyes -- for the very first time in the film Steve finds himself believing her story -- desperately wanting to believe it.

STEVE

(wistful)
God, I hope you're right.

83 INT. INN (VELD) - BEDROOM - NIGHT

83

Steve lays Diana gently down on the bed, brushing her hair from her neck and KISSING IT. Diana's eyes are wide and shocked by the ELECTRICITY of those LIPS ON HER SKIN. She looks up at him, runs her hands through his hair and pulls him to her, mouth-to-mouth, the most perfect, passionate FIRST KISS ever.

... Steve's TICKING WATCH on the nearby nightstand.

84 EXT. TOWN SQUARE (VELD) - DAWN

84

The morning sun looks brighter to Diana than normal. She smiles, turns to see the team, Steve dressed in a GERMAN UNIFORM. They're rounded up with HORSES.

(CONTINUED)

SAMEER

The villagers gave them to us.

THE CHIEF

A gracious gift.

SAMEER

They called us heroes.

DIANA

You are.

Everyone looks at Diana. The way she says it, Sameer and Chief believe it -- and it feels good. Sameer smiles at Charlie -- who forces a smile back, struggling to agree.

STEVE

(to team)

Guys, I'm fully aware that I said this job was two days --

THE CHIEF

You would get lost without us.

SAMEER

Yeah, we know Diana's capable of looking after herself, but I'm worried you wouldn't make it.

STEVE

There's no more money, boys.

Sameer pets his horse with a smile.

SAMEER

We've been paid enough.

The Chief nods, but Diana spots Charlie's hesitation.

DIANA

If you're coming, Charlie, perhaps you'll sing more for us.

(then; the truth)

I enjoyed it very much.

Charlie brightens at a rare compliment from Diana.

SAMEER

Ah! Don't encourage him!

Despite Sameer's protests, Charlie starts to SING LOUDLY -- but joyfully -- as the team moves on.

OFF Diana, moved by the continued goodness she's discovering within these unlikely men.

(CONTINUED)

84 CONTINUED: (2)

84

CHARLIE (V.O.)
 (pre-lap)
 She's a real life *Amazon*?

85 EXT. FOREST (BELGIUM) - DAY

85

Diana leads the men on HORSEBACK. They trail behind.
 Diana turns, smiles, unaware Steve's just told them all
 about her.

CHARLIE
 (to the boys)
 That's the craziest story I ever
 heard!

SAMEER
 Wait. There's a whole *island* of
 women like her? And not a single
 man among them?
 (beat)
 How do we get there?

STEVE
 You're not their type.

CHARLIE
 You're all going daft.

STEVE
 It's true... every word.

SAMEER
 And she thinks Ludendorff is Ares?
 The God of War?

CHARLIE
 And only by killing him will the
 war end?

SAMEER
 You saw what she did out there.
 The way she charged that machine
 gun nest. The way she took out
 that tower. Maybe it's true!

Chief nods in agreement.

CHARLIE
 (to Steve)
 You don't really believe all this
 rubbish, do ye?

Steve wishes he does, but deep down he doesn't...

86

EXT. FOREST/CHÂTEAU (BELGIUM) - DAY

86

Through the trees, still on HORSEBACK, Diana and the team see the WELL-GUARDED fortress that is German High Command. Steve uses FIELD GLASSES to survey the scene.

Chauffeured LIMOUSINES go through a HEAVILY-GUARDED CHECKPOINT at the gate, behind it, a long line of cars delivering well-dressed GUESTS to the ENTRANCE of the château, a SINGLE SENTRY stationed there.

STEVE

How the hell are we gonna get in?

THE CHIEF

The way in is through the gate.

CHARLIE

(sarcastic)

Thank you, Chief, for that ancient tribal wisdom, that's very helpful.

The Chief gets off his horse, hands the reins to Sameer, then wanders off into the forest.

Charlie looks through his scope: several guards at the gate, but only one at the door.

CHARLIE

If you could get through the gate I only see one guard at the door to distract.

STEVE

It won't look at all suspicious when I come sauntering out of the woods on foot --

DIANA

I could get in.

STEVE

You're not going in. It's too --

DIANA

Dangerous?

STEVE

I know how to do stealth -- been doing it my whole life. I'll follow them to wherever they're working on the gas or better yet find out where it is.

(MORE)

(CONTINUED)

STEVE (CONT'D)

(beat)
Plus, we can't make a scene.

DIANA

I can be stealthy.

STEVE

Diana, what you're wearing doesn't exactly qualify as 'undercover.'

SAMEER

(attempting humor)
I don't know, I'd say she was pretty under covered.

Only Charlie laughs.

STEVE

(to Diana)
There's no way to get you in. Let me scout it and report back. Worse case, we follow Ludendorff when he leaves and you can use that magic lasso of yours to get him to tell us where it is.

DIANA

But as long as he's still alive --

STEVE

You can't go into German High Command and kill anyone! You have to trust me, Diana.

Suddenly, a gleaming, ROLLS-ROYCE LIMOUSINE pulls into the forest, The Chief in the driver's seat.

STEVE

(to The Chief)
Where did that come from?

THE CHIEF

Field over there is full of them.

SAMEER

Can I drive it? Lemme drive it. I'll be your chauffeur!

Steve looks at Diana.

STEVE

(pointedly)
Diana. Please, stay put.

(CONTINUED)

86 CONTINUED: (2)

86

Steve climbs into the back seat and Sameer drives the limo off.

CHARLIE

We should scout the area. In case we need to beat a hasty retreat. What do you think, Diana?

But when they look for her, Diana isn't there.

CHARLIE

Uh-oh.

87 EXT. CHÂTEAU - GERMAN HIGH COMMAND - MOMENTS LATER

87

A CAR rolls past the CHECKPOINT GATE, another stops. GUARDS take an INVITATION from the driver, then wave the car on.

IN THE NEXT CAR

Sameer, wearing a TEA TOWEL AS A TURBAN on his head, watches the exchange, alarmed.

SAMEER

(talking through his teeth to Steve)

Steve...

Steve in the back, decked out in his GERMAN UNIFORM.

SAMEER

... they have invitations.

Sameer has no choice but to pull up to the guards. One of them holds out his hand, waiting for an invitation -- but Sameer takes the surprised guard's hand with both of his!

SAMEER

Dhanyavaad, Sahib. The Colonel and I wish many blessings and all manner of other things to fall upon your head --

Thinking fast, Steve belligerently yells at Sameer, startling the guards.

STEVE

And your head's empty! He wants my invitation, you idiot!

(CONTINUED)

Sammy grovels to the guard, kissing his hand. The guard tries to pull it away!

SAMEER

*I must apologize a thousand
thousand times, my masters, for my
most horrid, wretched, and
unworthy soul has lost the
Colonel's invitation!*

Steve checks his WATCH.

STEVE

We drive hours through this
mud and filth! You're a
disgrace!

SAMEER

*I am a snail! No, a bug!
No, the dung of a bug --*

The bewildered and uncomfortable guards shoo them on.

As they drive, Sameer grins, glancing back at Steve.

SAMEER

Blessings be upon us.

Steve's smile fades when he sees soldiers setting up a VIEWING PLATFORM with ROWS OF SEATS. Steve doesn't know why.

AT THE FRONT OF THE CHÂTEAU

Sameer opens the LIMO DOOR for Steve.

STEVE

Keep the car running, *Sahib*. And
no joy riding.

Sameer smirks, bows. Steve heads to the château, watching him bowing and blessing to Germans. Steve shakes his head as he enters...

Diana, her cloak concealing her armor, watches from the shadows as Steve disappears inside.

Frustrated, she searches the exterior of the château for another way in, but she's distracted by the insistent HONKING of a CAR HORN behind her.

Diana turns to find a stunning, exquisitely dressed woman, FAUSTA GRABLES (30) in an extraordinary gown, leaning over her driver and honking the car's horn in a futile attempt to get the traffic moving again.

(CONTINUED)

FAUSTA

I am not spending the entire evening out here, you idiots. Move your cars! I said, move!

Infuriated, she marches up the long driveway toward the door.

Diana steps out of the shadows and into Fausta's path.

FAUSTA

(snorting at Diana's outfit)

What are you supposed to be?! Ha! Out of my way.

But when Diana doesn't get out of her way -- and instead sidles up to Fausta to see if they're the same height...

FAUSTA

What are you doing?
(then; calling out)
Guards -- ?!

Which is when Diana delivers a quick, judo-like CHOP to Fausta's neck -- where it meets her lovely shoulder -- causing Fausta to collapse and lose consciousness. Off Diana, catches Fausta as she falls...

For the first time in her life, Diana enjoys her own roguishness. Like one of the boys.

DIANA

(realizing)
That was... fun.

Steve walks up the stairs, spotting the KAISER at the head of the RECEIVING LINE atop them. Ludendorff is next to him, talking intensely to Dr. Maru. As much as they try not to, people can't help but stare at Maru.

MARU

They're starting to ask where Von Hindenburg and the others are.

LUDENDORFF

Soon it won't matter.

MARU

But, General --

LUDENDORFF

We continue as planned. Now go.
I have people to tend to beyond
you.

Maru is taken aback by his firmness. Feels eyes staring at her. She's used to rejection, but not from him.

She nods and breaks off, moving into the GRAND BALLROOM. An ORCHESTRA plays, COUPLES waltz, CHANDELIERS blaze. The room is full of OFFICERS, their WIVES and prominent CIVILIANS in formal wear.

Maru moves to a FIREPLACE, staring at the fire.

STEVE

(to Maru)
Excuse me.

Maru turns to face Steve, holding TWO GLASSES OF CHAMPAGNE -- he offers her one.

MARU

I don't drink.
(faintly recognizing
him)
Have we met?

STEVE

No, but I've been watching you.
Following your career, I mean.
You're Dr. Isabel Maru. The most
talented chemist in the German
Army. I'm a fan.

Steve keeps one eye on Ludendorff. Maru notices. He covers --

STEVE

I hope I'm not crossing a line. I
hear you and General Ludendorff
are very *close*.

MARU

We work well together, yes.

STEVE

(flirting)
I'm sure he provides a great deal
of support for you and your work,
but having someone like me behind
you -- I could provide a lot *more*.

She's not falling for the man, but there's something about him... a faint recognition --

(CONTINUED)

MARU

And *who* are you?

STEVE

A man who would show you the *appreciation* a genius like yourself deserves.

Maru stares into the fire, captivated.

STEVE

I love fire, don't you? It's like a living act of entropy. The ultimate weapon of destruction, reminding us that, in the end, everything returns to the ash it once came from. There's something reassuring about it.

(stares into Maru's eyes)

I see all of that in your eyes.

Maru can't help but stare back deeply into Steve's eyes, surprised to find her heart racing. For a brief moment, she's unsure of what she's feeling.

STEVE

Perhaps you could show me what you're working on. I hear it's extraordinary.

Steve's about to get the answers he needs when -- DIANA, in Fausta's gown, MAKES HER ENTRANCE, at the top of the stairs -- her uniform underneath, the GODKILLER peeking out from the back of her dress, the hilt looking like a piece of JEWELRY. Heads turn at the stunning Amazon.

Steve's completely torn, does he stay and gets his answers from Maru -- or stop Diana from getting to Ludendorff? Maru makes the decision for him --

MARU

I appreciate your interest in my work, but I am loyal to General Ludendorff. Besides, I see now your attention is elsewhere.

DIANA AND LUDENDORFF'S EYES MEET. It is an INTENSE moment. She examines him, trying to confirm with her own eyes that he is Ares.

Steve desperately wants to get to Diana, the tension thick: What is she going to do?

(CONTINUED)

Seeing the most beautiful woman in the room, Ludendorff can't help but give Diana a courtly bow, kisses her hand.

LUDENDORFF

Enjoying the party?

DIANA

(eyes narrow)

I confess, I'm not sure what we're celebrating.

LUDENDORFF

A German victory, of course.

He offers her hand to dance. She takes it, sizing him up.

DIANA

Victory? When I hear peace is so close?

LUDENDORFF

'Peace is only an armistice in an endless war.'

Diana understands, tenses.

DIANA

Thucydides.

LUDENDORFF

(happily surprised)

You know your Ancient Greeks. They understood that war is a god. One that requires human sacrifice.

Her heart pounds.

LUDENDORFF

And in exchange, war gives man purpose. A chance to rise above his petty, mortal little life and be better than he is.

ON DIANA

There's no question now: This is Ares.

DIANA

Only one of the many gods believed in that... and he was wrong.

She desperately wants to reach for her sword, but he's still holding her.

(CONTINUED)

LUDENDORFF

You know nothing about the gods --

SOLDIER #1 (O.S.)

General?

Ludendorff looks over at a soldier. He checks his watch, relaxes his hold on her.

LUDENDORFF

My apologies. You'll excuse me.

(beat)

Enjoy the fireworks.

Just as he turns his back on Diana, she reaches for her SWORD. She's about to draw it when -- Steve gets between them, facing her! He pulls Diana away from Ludendorff, taking her hand -- dancing with her as cover.

DIANA

What are you doing?

The dancing is anything but what it was in last time.

STEVE

You agreed to wait.

DIANA

You agree to do things all the time then don't do them. Let me go --

STEVE

You can't kill Ludendorff inside German High Command. The Armistice won't be signed.

DIANA

It won't matter --

STEVE

What if you're wrong, Diana? What if there is no Ares?

DIANA

(realizes)

You don't believe me.

STEVE

I can't let you do this.

DIANA

What I do isn't up to you.

(CONTINUED)

89 CONTINUED: (5)

89

Reminding Steve of her strength, Diana uses only her fingers to PUSH Steve away -- as if he were nothing -- and he almost loses his footing.

Diana looks for Ludendorff -- he's left! She runs out. Steve follows.

90 EXT. CHÂTEAU - MOMENTS LATER

90

Diana exits, looks around, spotting Ludendorff, Maru, and the soldiers entering one of the château's TOWER HOUSES, which is quickly secured behind him.

STEVE

Diana!

Diana starts running towards it when -- the sound of a MISSILE launching from the guardhouse. Then another. And another.

STEVE

The gas.

Their eyes follow the PATH OF THE MISSILES -- she understands, horrified, see the target is --

DIANA

The village.

Diana runs off towards the village while the audience at the château behind her bursts into APPLAUSE and CHEERS.

90A EXT. FOREST - CONTINUOUS ACTION

90A

Sameer has regrouped with Chief and Charlie. Chief and Sameer look up at SMOKING TRAILS in the sky, left by the missiles, while Charlie peers through his SCOPE at the château.

SAMEER

They're cheering.

Suddenly, they spot Diana racing through the forest on her HORSE.

SAMEER

Diana!

Steve rides up to the team, out of breath.

THE CHIEF

What did they fire?

(CONTINUED)

STEVE

It was Ludendorff.

CHARLIE

(through scope)

I see him.

STEVE

Wherever he goes you follow him.

Steve chases after Diana!

SAMEER

(calls after to
Steve)

How will you find us?!

THE CHIEF

I know how.

91 EXT. OUTSKIRTS OF VELD - MINUTES LATER

91

Racing through the woods in the distance, Diana now in her armor on horseback -- her torn off dress discarded, floating behind her.

She arrives at the outskirts of the village, which is now entirely engulfed in a THICK, COLORED CLOUD OF GAS.

She dismounts, enveloped by the gas. She can't see anything in front of her, but knows immediately that all the villagers have perished. She has trouble breathing, her EYES RED AND STINGING. BLISTERS on her skin.

DIANA

No. Oh, no, no, no.

Tears fill her eyes.

STEVE (O.S.)

Diana.

Diana walks out to see -- Steve arrive, dismounting. Diana points at Steve, her blisters HEALING before his eyes.

DIANA

They're dead. They're all dead.
(a horrific betrayal)

YOU DID THIS!

STEVE

Diana, I'm sorry --

(CONTINUED)

91 CONTINUED:

91

DIANA

You stopped me from killing Ares when I had the chance. You murderer! You killed these people!

STEVE

(reaching out for her)
No, I --

DIANA

STAY AWAY FROM ME!

Steve freezes in his tracks.

DIANA

Everything you've said to me is a *lie*.

(fury growing)

But I see the *truth* now. It isn't just the *Germans* that Ares has corrupted. It's you, too. It's all of you.

Steve is rattled --

DIANA

(determined; dark)

I will find Ares and I will kill him.

Steve sees a TRAIL OF SMOKE in the sky in the distance.

STEVE

It's a signal from The Chief. They followed Ludendorff --

Diana rides off in a fury.

STEVE

Diana?!

Steve starts to get his horse, then sees an abandoned MOTORCYCLE on the road into town and changes his mind.

92 EXT. SECURITY POST (BELGIUM) - MOMENTS LATER

92

Along the road, Diana comes upon a GERMAN SECURITY POST: THREE GERMAN SENTRIES but she refuses to stop. She KNOCKS the Germans aside like bowling pins.

93 EXT. FOREST (BELGIUM) - CONTINUOUS ACTION 93

Steve avoids the security post, tearing through the woods.

94 EXT. COUNTRYSIDE (BELGIUM) - MOMENTS LATER 94

The last wash of sunlight FADES as NIGHT takes over. Diana rides on horseback through the countryside at amazing speed -- driven, possessed by rage.

She heads towards Charlie, Sameer, and The Chief -- who are all at a FIRE Chief has set, used to create the SMOKE SIGNALS. He points to the top of a hill. She rushes past them and up the hill!

Cresting the hill, we see an AIRFIELD -- she heads down towards it.

Steve isn't far behind her, racing past the team!

95 EXT. OUTSIDE THE AIRFIELD (BELGIUM) - CONTINUOUS ACTION 95

As Diana storms towards the airfield, her eyes land on the CONTROL TOWER, where she sees --

LUDENDORFF on the balcony, looking out over the airfield, a hive of activity.

She charges the tower, flipping off her horse and over a BARBED WIRE FENCE -- she takes out more Germans -- slashes through a SECOND BARBED WIRE FENCE -- fights to the tower and --

Diana lassos a soldier on the balcony, yanking him down then leaping up to the tower herself!

96,97 OMITTED 96,97

98 INT. CONTROL TOWER - CONTINUOUS ACTION 98

Ludendorff turns as Diana arrives, wielding the GODKILLER. He smirks, scoffing --

LUDENDORFF

Nice to see you again. This is a surprise.

He aims his GUN at her --

(CONTINUED)

LUDENDORFF

But I have things to do.

-- Ludendorff FIRES at Diana! She blocks the bullet with her bracelet, ricocheting it back at Ludendorff's gun! It explodes in his hand! He cries out in pain, shocked!

Diana lowers her smoking bracelet, looking him in the eyes -- assuming he knows who she is now after that display of power.

DIANA

You know why I'm here. I am Diana of Themyscira, daughter of Hippolyta.

Ludendorff turns away from Diana, cracking open a BLUE CAPSULE. He inhales -- it's painful but powerful, veins bulging.

99 OMITTED

99

100 EXT. CONTROL TOWER - WALKWAY - CONTINUOUS ACTION

100

Diana sees Ludendorff's veins bulging, almost supernatural -- her eyes widen with confirmation.

Diana moves quickly, thrusting the Godkiller at him. He dodges it. She strikes him in the face with her fist. They trade blows.

He grabs a BAYONETTED RIFLE mounted on the wall. Ludendorff uses the rifle as A GUN, A SPEAR, and A SWORD. He HITS Diana again and again -- but Diana strikes back with such FORCE that he flies backwards through the WINDOW and onto the narrow walkway outside.

Ludendorff struggles to his feet --

101 EXT. CONTROL TOWER - CONTINUOUS ACTION

101

Diana CHARGES AGAIN. Ludendorff manages to escape being gored by CLIMBING UP TO THE TOWER ROOF.

Ludendorff stands, holding his bayonet, as Diana LEAPS up on the roof to join him -- and the BATTLE RAGES on, SWORD AGAINST BAYONET, both so close to plummeting to the ground with every volley.

But then Ludendorff lands a BLOW that sends Diana and his bayonet sliding over the roof's edge. She manages to grip the ledge but loses the Godkiller.

(CONTINUED)

Pulling herself back up with incredible effort she sees that LUDENDORFF HAS THE GODKILLER.

LUDENDORFF

As magnificent a creature as you are, you are no match for me.

WITH VEINS PULSATING BLUE, LUDENDORFF SWINGS THE SWORD DOWN TO DELIVER THE KILLING BLOW --

But Diana BLOCKS it with her bracelets!

DIANA

We'll see about that.

Ludendorff STRIKES AGAIN AND AGAIN until Diana grabs the blade with her BARE HANDS.

It cuts deep, drawing blood, she CRIES OUT in pain.

Summoning impossible strength, she grips the blade and SHOVES it back with such force that Ludendorff loosens his grip. For the first time we see that he is afraid.

Diana stands over Ludendorff, raising the GODKILLER.

DIANA

I, daughter of Hippolyta, came here to complete the mission of the Amazons by taking your life, and ridding mankind and my people of you -- forever!

Diana PLUNGES THE GODKILLER INTO LUDENDORFF'S BODY. His body crumbles to the ground, the blue in his veins fading away like a light going out!

ARES IS DEAD!

She breathes heavy, takes in the victory, reveling in it. Her mission accomplished. Her mother would be proud. Antiope. All of the Amazons.

The battlefield is quiet. A storm begins to simmer in the sky. Then she hears a GERMAN COMMANDER screaming at his troops.

Her brow knits with confusion. Diana looks out over the airfield -- her face falls.

HUNDREDS of "HELLMEN" SOLDIERS wearing strange customized GAS MASKS emanate from Dr. Maru's lab, working with HUNDREDS OF GAS BOMBS.

(CONTINUED)

To Diana's horror, nothing has changed. Ares may be dead but --

WAR CARRIES ON.

STEVE (O.S.)

Diana!

Steve is on the balcony below.

STEVE

Diana?

Relieved she's okay, Steve sees Ludendorff's body on the edge. Diana turns to him, lost...

DIANA

I killed him. I killed Ares but nothing stopped. You kill the God of War, you stop the war.

Steve registers her confusion, but follows her gaze to the growing threat below. No time to explain --

STEVE

Right... Then we've got to do something about it.

She leaps down to Steve, eyes wide with shock.

DIANA

No! Steve. *All* of this should have stopped. *The* fighting. It should have stopped. So why are they doing this?!

Steve sees the crisis on her face, forcing himself to slow down and tune into it -- sad knowing the reality Diana's about to face. His heart breaks for her.

STEVE

Diana, I'm sorry... I know you thought -- I hoped it, too -- but I knew --

DIANA

You knew what?!

STEVE

That it might not be that simple.

DIANA

But Ares is dead. They don't have to do this anymore. So why would they?!

(CONTINUED)

Steve finally says what he hasn't had the heart to say all along.

STEVE

Because maybe people aren't...
just *good*, Diana. Ares or no
Ares. Maybe it's... just them.

She looks out at them. The truth slowly sinking in as she tries to understand -

DIANA

No... It can't be... Everything I
saw? They were killing each
other. Killing people they can't
even see... Killing children.
Like it was nothing... It had to
be him!! It can't be them!

STEVE

Diana, sometimes people are
complicated --

Diana's disbelief begins to turn to anger.

DIANA

My mother was right. She said
'the world of men don't deserve
you.'

(beat)

That's why she left. They don't
deserve our help.

Steve knows they're out of time.

STEVE

It's not about whether they
deserve it or not. It's about
what you believe. You think I
don't get it? All I've seen out
there? I wish I could tell you
that there was one 'bad guy' to
blame. Maybe we're all to blame.
But that doesn't mean we shouldn't
try to do better.

(beat)

And if you believe this war should
stop, Diana, if you want to stop
it, then help me stop it. Now.

Diana still isn't there.

STEVE

If we don't, they're going to kill
thousands more.

(MORE)

(CONTINUED)

101 CONTINUED: (4)

101

STEVE (CONT'D)

(beat)

Don't give up on them. Don't give
up on me.

Diana doesn't respond. She isn't there yet.

STEVE

Please. We gotta go...

(beat)

I have to.

It kills Steve to release her hand, but he has no choice.
He has to. He does and can only look back, hoping she'll
follow.

Diana's left alone, everything she ever believed in
destroyed.

She watches as Steve runs off --

102 EXT. AIRFIELD - CONTROL TOWER - CONTINUOUS ACTION

102

Steve joins the team as they arrive and regroup --

SAMEER

(to Steve)

Where's Diana?

STEVE

We're on our own.

Despite their hesitation and confusion about that, the
team follows Steve towards the hangar --

103 EXT. CONTROL TOWER - CONTINUOUS ACTION

103

Diana takes in a breath, SMELLS the CHEMICALS in the air,
HEARS the sounds across the AIRFIELD -- she has become
hyper aware of the harshness of the world around her.

Diana turns, seeing a FIGURE THROUGH the windows looking
at Ludendorff's plans. For a brief moment, she thinks
it's Steve.

DIANA

Steve?

The figure pauses, then looks over at Diana. Diana
wonders: Who is it?

(CONTINUED)

DIANA

Who's there?
 (beat)
 What are you doing?

The figure finally speaks --

VOICE (O.S.)

I've been waiting for you to see
 the truth.

She looks closer, a shiver up her spine -- confusion
 overwhelms Diana as she sees it's --

DIANA

Sir Patrick?

Sir Patrick is there, like a dream -- or a nightmare --
 calmly gazing over at Diana THROUGH the glass.

SIR PATRICK

You're right, Diana. They don't
 deserve our help.
 (beat)
 They only deserve destruction.

Diana freezes.

DIANA

You. You're *him*.

SIR PATRICK

I am. But I'm not what you
 thought I was. You blame me, but
 the truth is...
 (motions to the
 airfield)
 ... all of this -- I did none of
 it.

Alarmed, Diana reaches for her sword -- but her hand
 grasps at nothing -- she quickly realizes it's still in
 Ludendorff! Diana leaps OUT OF FRAME to retrieve it!

Steve and the team regroup, taking cover behind a hangar,
 Charlie scanning the area with his scope.

CHARLIE

I can't see where they're taking
 the gas.

(CONTINUED)

104 CONTINUED:

104

They duck behind CRATES as gas-masked soldiers march by. Sammy points out over the airfield at --

-- the enormous, modern PROTOTYPE BOMBER on the runway, being loaded up with bombs. The workers hurry as the storm continues to build around them.

SAMEER

Wherever Diana is, I think we're gonna need her.

Steve watches as a soldier motioning to the crew to pick up the pace.

Steve and the team see soldiers loading bombs in the back of the plane. Steve motions to the team and they head around the back of the hangar.

105 INT./EXT. AIRFIELD - CONTINUOUS ACTION

105

Diana leaps down from above, the GODKILLER back in her hands -- she circles the tower like a tiger, looking THROUGH the glass -- but Sir Patrick remains very calm.

SIR PATRICK/ARES

I am not your enemy, Diana. I am the only one who truly knows you. And who truly knows *them* as you now do. They have always been, and always will be weak, cruel, selfish, and capable of the greatest horror...

As he speaks, Diana holds the sword with TWO HANDS, trying to regain her confidence but struggling.

Stepping in the doorway, he vanishes. She looks around. Finds he's suddenly outside.

DIANA

(to herself)

I am Diana of Themyscira, daughter of Hippolyta... and I am here to complete her mission --

Diana cocks back her sword for battle when Sir Patrick disappears again -- reappearing behind her. She spins and plunges the GODKILLER into him --

Sir Patrick simply holds up his hand and the sword DISINTEGRATES INTO A CLOUD OF DUST, right down to the hilt! Diana can't believe it --

(CONTINUED)

DIANA

The Godkiller...

SIR PATRICK/ARES

The Godkiller? Oh, child. That
is not the Godkiller.

(truly feels her
shock)

You are. Only a god can kill
another god.

DIANA

I --

SIR PATRICK/ARES

Zeus left the daughter he had with
the Queen of the Amazons as a
weapon to use against me.

Diana's mind reeling --

DIANA

You lie!

Diana throws her LASSO around Sir Patrick, who doesn't
try and avoid it. On contact with Sir Patrick, the lasso
glows BRIGHTER than previously seen --

DIANA

I compel you to tell me the truth!

Sir Patrick calmly looks into her eyes, the lasso's
GOLDEN ENERGY courses between them.

ARES

I am.

107 OMITTED

107

107A EXT. AIRFIELD - HANGAR - CONTINUOUS ACTION

107A

Steve and the team put on GAS MASKS and JACKETS pulled
from a handful of UNCONSCIOUS SOLDIERS they leave behind
as they creep around the hangar to the plane.

Steve and the team blend in with the crew working on the
plane.

107AA EXT. AIRFIELD - CONTINUOUS ACTION 107AA

Sameer boards the plane while Steve moves to the front wheel, trying to get a better look at the plane's position.

The Chief spots soldiers examining a MAP just inside the hangar. As they walk away, The Chief sneaks in --

107E INT. CONTROL TOWER - CONTINUOUS ACTION 107E

The lasso is still tight around Sir Patrick, crackling. Diana holds it, still unsure what to think --

SIR PATRICK/ARES

I am not the God of War, Diana. I am the god of truth... All I ever wanted was to show my father how evil his creation was. But he refused.

As Sir Patrick runs his finger along the lasso, a SURGE of energy runs from his hands and down towards Diana -- into her, causing her to see FLASHES OF THE PAST. Each is like a pulse that fades and returns us to the scene at hand.

107EA FLASHBACKS - EXT. NO MAN'S LAND - DAY 107EA

We PUSH THROUGH the bleakness of the world.

SIR PATRICK/ARES (V.O.)

Mankind stole the world from us. They ruined it, day-by-day.

107EB EXT. MOUNT OLYMPUS - NIGHT 107EB

Ares falling to the Earth... His armor falling off...

SIR PATRICK/ARES (V.O.)

And I, the only one wise enough to see it, was left too weak to destroy them myself...

107EC EXT./INT. TBD - NIGHT 107EC

Somewhere dark, ARES shivering, powerless... the remnants of his armor CRACKING and BREAKING APART around him.

(CONTINUED)

107EC CONTINUED:

107EC

SIR PATRICK/ARES (V.O.)
 All these years, I've struggled.
 Whispering into their ears...

107ED INT. HANGAR - DR. MARU'S LAB - DAY

107ED

Maru at her workbench. The SPECTRAL FORM of SIR PATRICK whispering silently to her, unseen by anyone. A STRANGE WIND passes as he does. Her eyes light up. She starts mixing chemicals frantically.

SIR PATRICK (V.O.)
 Ideas. Inspiration. For weapons.
 Formulas. But I don't make them
 use them... they start these wars
 on their own.

END FLASHBACKS.

107EF INT. CONTROL TOWER - NIGHT

107EF

The FLASHBACKS FADE and we RETURN TO Diana's stunned face.

SIR PATRICK/ARES
 (enjoying the
 revelation)
 All I do is orchestrate an
 armistice I know they will break,
 in the hope they will destroy
 themselves. But it's never been
 enough...
 (beat)
 When you first arrived I was going
 to end you, Diana. Then I felt
 something I haven't for thousands
 of years. Stronger.

Sir Patrick clenches his fists. His neck pulses.

SIR PATRICK/ARES
 It was your power. Healing me
 more than you could ever hurt me.

Diana's eyes narrow, trying to understand. Sir Patrick's hands begin to FLICKER with FIRE --

SIR PATRICK/ARES
 And I knew that if only you could
 see what the other gods
 couldn't...

(CONTINUED)

107EF CONTINUED:

107EF

Sir Patrick runs his finger along the lasso, energy arcing down the lasso and into Diana! As it hits her --

107EG VISION - EXT. NO MAN'S LAND - DAY

107EG

-- they are transported to the barren, war-torn No Man's Land

SIR PATRICK/ARES (V.O.)

All the suffering. All the pain
and destruction they create. You
would join me.

Diana looks around her.

SIR PATRICK/ARES (V.O.)
With out powers combined,
we could finally end this.

SIR PATRICK/ARES (V.O.)
(ALT)
With our powers combined,
we could finally end them.

The barren no man's land transforms into a lush, "Garden of Eden" -- like Themyscira itself!

SIR PATRICK/ARES

We could return the world to the
paradise it was before them.

(beat)

And there would be absolute *peace*,
Diana. Forever.

CLOSE ON DIANA

taking it in.

Sir Patrick smiles, pleased.

But Diana resists.

DIANA

(struggling)

No... No, I'd never be a part of
that.

And like that --

107EH INT. CONTROL TOWER - NIGHT (REALITY)

107EH

The VISION around Diana VANISHES, they are "back" in the control tower.

107D EXT. AIRFIELD - HANGAR - CONTINUOUS ACTION 107D

Steve tries to pry open a panel on the plane, looking for a way to sabotage it somehow -- when a German soldier approaches Steve, suspicious. The German is about to yell when -- THUMP!

Charlie lowers the butt of his rifle onto the German. Steve nods in appreciation then -- notices a CHILL as the wind starts to rise.

Steve looks over, his face grows tense -- DR. MARU approaches the plane for inspection with MORE SOLDIERS.

They retreat to the shadows!

107B INT. BOMBER PROTOTYPE - CONTINUOUS ACTION 107B

Sameer moves past ROWS OF BOMBS already loaded. He spots something -- a TIMER wired to the bombs!

107C INT. AIRFIELD - HANGAR - CONTINUOUS ACTION 107C

The Chief examines the map, horror covers his face when he sees the plane's target: LONDON.

INT. CONTROL TOWER - CONTINUOUS ACTION

Sir Patrick looks angered -- he almost had her. His eyes narrow.

SIR PATRICK/ARES

Oh, Diana... my dear sister... I don't want to fight you --

(beat)

-- but if I must...

He quickly GRABS the lasso -- and a VIOLENT ERUPTION OF ENERGY ERUPTS -- AND THE CONTROL TOWER EXPLODES!!!

107F EXT. AIRFIELD - CONTINUOUS ACTION 107F

A DEAFENING explosion erupts across the airfield, demanding everyone's attention!

It's overwhelming and chaotic, putting the soldiers in panic mode: They're under attack!

Steve and the team react, unable to see what caused it, retreating to the shadows to find out --

(CONTINUED)

107F CONTINUED:

107F

CHARLIE

Hurry up! They're onto us!

STEVE

Sammy, let's go!

Dr. Maru turns to A THREE-MAN CREW -- PILOT, CO-PILOT,
and the BOMBARDIER. She calls out --

DR. MARU

Forget about them! Come on, move!

(they hesitate)

Go now!

107G EXT. CONTROL TOWER - CONTINUOUS ACTION

107G

Diana lands on the ground, rolling across it.

108 EXT. AIRFIELD - RUNWAY - CONTINUOUS ACTION

108

Steve and the team race across the airfield, searching
for cover.

107G EXT. CONTROL TOWER - CONTINUOUS ACTION

107G

Diana pushes herself up off the ground, gazing over at
Sir Patrick, who simply floats down -- burning debris all
around them.

Getting to her feet, Diana runs towards Sir Patrick.

CLOSE ON SIR PATRICK

calmly looking out at the DESTRUCTION and Diana, he
flicks his hand -- through his sheer force of will, Sir
Patrick lifts the TOWER DEBRIS around Diana!

Girders rise, toppling over on either side of Diana as
she races towards Sir Patrick! Diana dodges them,
running through the gauntlet -- gazing up as a LIGHT
shines down, toppling towards her -- Diana leaps out of
the way!

108 EXT. AIRFIELD - RUNWAY - CONTINUOUS ACTION

108

Steve and the team take cover behind SEVERAL CRATES.

107G EXT. CONTROL TOWER - CONTINUOUS ACTION 107G

Diana throws her lasso at Sir Patrick, but he holds his hands up and blasts it back!

SIR PATRICK/ARES

Oh, my dear. You have so much to learn.

Diana lassos a GIRDER, swinging it back at Sir Patrick -- but he hovers above it! The debris smashes into a gas tank, exploding!

109 EXT. AIRFIELD - CONTINUOUS ACTION 109

Fighting through the growing storm, Diana races towards Sir Patrick -- he raises his hands like a conductor, ripping chunks of the tarmac up!

Diana avoids one -- smashes through another -- then leaps in the air as a MASSIVE CHUNK OF THE EARTH rises -- Diana leaps into the air, towards Sir Patrick --

109A EXT. AIRFIELD - HANGAR - CONTINUOUS ACTION 109A

Hidden behind the crates, Steve and the team remove their masks and see Diana and Sir Patrick battling! Steve reacts to Sir Patrick levitating!

CHARLIE

What are we going to do?

STEVE

There's not much we can do... if that's what I think it is.

Steve looks to the plane.

STEVE

But we can stop that plane.

109AA EXT. AIRFIELD - CONTINUOUS ACTION 109AA

Diana leaps at Sir Patrick, but she blasts her back under the hovering CHUNK OF EARTH!

Sir Patrick motions, SENDING the chunk CRASHING DOWN TO THE GROUND -- but Diana zips out of the way -- in a blur, she slams into Sir Patrick, sending him flying --

(CONTINUED)

109AA CONTINUED:

109AA

CLOSE ON SIR PATRICK

catching himself, gazing up, crackling with LIGHTNING.

109B EXT. AIRFIELD - HANGAR - CONTINUOUS ACTION

109B

Charlie peers through is SCOPE at the plane...

CHARLIE

If we radio ahead? We can ask Air
Corps to shoot her down.

STEVE

No, if it crashes, it'll wipe out
everyone for fifty square miles.
We gotta ground it.

SAMEER

Bad news. It's on a timer. If we
ground it here, same thing.

Steve looks over at Diana then the plane -- and he
realizes what he has to do...

STEVE

Is it flammable, Chief?

THE CHIEF

Yeah, she said it was hydrogen?
It's flammable.

STEVE

I need you guys to clear me a path
to that plane.

CHARLIE

No, Steve!

SAMEER

Steve!

But Steve is already running towards it. The team go
into action!

109C INT. AIRFIELD - HANGAR - CONTINUOUS ACTION

109C

Diana grabs a LARGE WOODEN CRATE and throws it up at Sir
Patrick.

Sir Patrick raises his hand -- and the crate appears to
hit an INVISIBLE WALL, breaking apart, revealing HUNDREDS
OF GRENADES INSIDE!

(CONTINUED)

109C CONTINUED:

109C

The grenades hover for a SPLIT SECOND -- then Ares sends them down towards Diana!

Diana grabs a LARGE BOMB nearby and THROWS it into the air towards the GRENADES -- causing a MASSIVE EXPLOSION!

The explosion sends Diana and Ares FLYING backwards across the AIRFIELD!

109D EXT. AIRFIELD - HANGAR

109D

Steve sees Diana smashing across the airfield. He rushes to her side!

The team watches as the truck moves the plane forward. Charlie aims his gun -- shooting straight into the engine! The truck SMOKES and HALTS, the plane stopped for a brief moment as --

Steve helps Diana up --

He starts to talk, but Diana's ears are RINGING. She can see him, but not hear him.

DIANA

What?

IN THE FIRE - CONTINUOUS ACTION

ACROSS THE AIRFIELD, within the BURNING FIRE...

CLOSE ON ARES' HAND

awakening, clutching the EARTH.

EXT. AIRFIELD - CONTINUOUS ACTION

Steve talks to Diana, but her ears are still ringing.

THROUGH CHARLIE'S SCOPE

Watching as the truck moves the plane forward.

ANOTHER ANGLE

Charlie aims his gun -- shooting straight into the engine! The truck SMOKES and HALTS, the plane stopped for a brief moment as --

(CONTINUED)

109D CONTINUED:

109D

Chief puts his hand on Charlie's gun, lowers it.

THE CHIEF
Don't shoot! The whole thing
could go!

The plane's blades start SPINNING! The team fights the airmen around it, clearing the path Steve asked them to.

ANGLE ON DIANA AND STEVE

struggling to say good-bye...

CHARLIE (O.S.)
Come on, this way! Steve!

Steve looks at Charlie, who motions to the plane. Soldiers are firing at the team, others have unhooked the tow truck -- so the plane is moving forward again!

He presses his WATCH into her hand. She looks at it, confused, then looks up to see him running away.

One last look at Diana, lingering, his heart breaking -- then he races to the plane. Confused, Diana calls after him --

DIANA
Steve!

Steve runs past the team, towards the plane.

STEVE
I have the plane.

CHARLIE
But, Steve --

STEVE
You destroy the lab! Go!

The team hesitates for a second, looking at the hangar --

SAMEER
(to Charlie and
Chief)
If we go in there, we're not
coming back.

They share a look -- and then go anyway --

Steve leaps onto a ladder on the wing of the bomber, climbing up as the plane moves down the runway.

111 EXT. AIRFIELD - RUNWAY - CONTINUOUS ACTION 111

On the WING, Steve pulls himself to the DOOR, opens it. Steve's confronted by the BOMBARDIER as he enters. They grapple, Steve throws him out!

111A EXT. AIRFIELD - CONTINUOUS ACTION 111A

Diana turns towards a burning fire.

CLOSE ON DIANA

gazing into the fire.

115 INT. BOMBER PROTOTYPE - CONTINUOUS ACTION 115

Steve fights with the BOMBARDIER, throwing him out of the plane.

111A IN THE FIRE - CONTINUOUS ACTION 111A

SIR PATRICK SUMMONS scraps of METAL all around him. One piece slams against his body. Then another. And another. Faster and faster.

ANGLE ON SIR PATRICK

using the FIRE to FORGE the METAL on his body -- recreating ARES' ICONIC ARMOR he wore in "The History Lesson!"

CLOSE ON ARES' HAND

wrapped in metals, forming a FIST.

CLOSE ON ARES' FINGERS

digging into the MELTING METAL on his head, creating the shape of his HELMET.

EXT. AIRFIELD - CONTINUOUS ACTION

Walking out of the fire, WE REVEAL Sir Patrick now in his ARES ARMOR.

Diana sees ARES -- and runs straight at him.

(CONTINUED)

111A CONTINUED:

111A

Ares calmly walks towards Diana. He creates TWIN SWORDS out of thin air -- his power growing thanks to Diana, Ares is able to conjure any MAN-MADE WEAPON at will -- and throws the swords at Diana!

Diana blocks the swords, falling back to the ground.

CLOSER ANGLE ON DIANA

a BLOODY GASH at her side.

ANOTHER ANGLE

Ares charges Diana -- he conjures a SPEAR, throwing it at Diana. She blocks it, but again is thrown back as the weapon combusts -- slamming into a TRAIN CAR.

Ares does not relent, conjuring TWIN SWORDS -- swinging them at her -- she dodges the blades, BLOCKS them with her bracelets --

112-114 OMITTED

112-114

115 INT. BOMBER PROTOTYPE - CONTINUOUS ACTION

115

Steve moves deeper into the bomber to the PILOT and CO-PILOT. The CO-PILOT gets UP, pulling his GUN. The pilot cautions him, motions to the GAS BOMBS --

PILOT

You hit that, we all go up.

The co-pilot nods, puts his gun away -- spots another weapon. The co-pilot rips a FIRE HATCHET off the wall, swinging it hard. Steve dodges the hatchet -- then slams his fist into the co-pilot, sending him back against the GAS BOMBS --

Steve wrestles the hatchet away from the co-pilot. Steve slams his fist into the co-pilot -- and he crumples to the ground.

Steve fights the Pilot, tossing him back, taking the controls. Steve pulls a lever --

116,117 OMITTED

116,117

- 118 EXT. AIRFIELD - RUNWAY - CONTINUOUS ACTION 118
 As the bomber lifts up off the runway into the air,
 BOMBER DOORS open, dumping out the Pilot and co-pilot.
- 118A INT. HANGAR - DR. MARU'S LABORATORY - CONTINUOUS ACTION 118A
 Charlie, Sameer, and Chief enter the hangar.
 GUNSHOTS ring out as Dr. Maru desperately gathers her
 NOTES, trying to save her work!
 The team looks out across the lab, seeing DIFFERENT DRUMS
 OF CHEMICALS -- ready to be MIXED to create the gas.
 They start kicking over the drums, dismantling the lab,
 setting CHARGES --
- 118AB EXT. AIRFIELD - RUNWAY - CONTINUOUS ACTION 118AB
 ARES conjures a HOOK and CHAIN, throwing it at Diana,
 wrapping it around her arm -- he throws her across the
 airfield!
 Diana slams into a tank, denting it. She stands up --
 just as ARES swings a MASSIVE SWORD, the power of the
 blade SLICING everything in its path --
 Diana dodges it as the power SLICES the TANK in two!
- 118AC EXT AIRFIELD - RUNWAY - CONTINUOUS ACTION 118AC
 Diana leaps up at Ares as he conjures a HATCHET, tackling
 him -- they crash onto the top of a HANGAR! Diana digs
 her hand into the roof, stopping herself.
- 118A INT. HANGAR - DR. MARU'S LABORATORY - CONTINUOUS ACTION 118A
 The team moves out across the lab, The Chief setting
 CHARGES --
 -- while Dr. Maru escapes out of the hangar with her
 notebooks, turning back for one last look before
 disappearing.
- 118AD EXT. AIRFIELD - HANGAR - ROOF 118AD
 ON THE HANGAR ROOFTOP --
 Diana THROWS HER LASSO around Ares' arm, yanking him
 forward --

(CONTINUED)

118AD CONTINUED:

118AD

Diana throws her KNEE into Ares, knocking him UP -- and then throws her elbow, knocking him DOWN.

Ares barely moves out of the way as Diana SMASHES her foot onto the roof, narrowly missing his head.

Ares conjures a LARGE HAMMER, Diana dodging it as he swings. She wraps her lasso around him, tossing him over her head.

CLOSE ON DIANA

her rage growing.

ANOTHER ANGLE

Ares conjures a LARGE SWORD, stabbing the roof, stopping himself.

Ares launches at Diana, grabbing her by the neck, lifting her into the air off the hangar.

SIR PATRICK/ARES

Is that all you have to offer me?

122 EXT. AIRFIELD - CONTINUOUS ACTION

122

Ares THROWS Diana across the airfield. She slams into TANKS and VEHICLES, springs back onto her feet.

Ares uses his GROWING POWER to throw TANK TREADS at Diana.

The tread wraps around Diana, slamming her to the ground! LIGHTNING CRACKLING across them as they TIGHTEN around her.

Pinned, Diana is overwhelmed by a feeling of desperation.

119 INT. HANGAR - DR. MARU'S LABORATORY - CONTINUOUS ACTION

119

Charlie lights a trail of alcohol poured from his flask, leading to a STICK OF DYNAMITE. They run out --

EXT. HANGAR - DR. MARU'S LABORATORY - CONTINUOUS ACTION

Outside the lab, Charlie covers Sameer and Chief while they throw GRENADES in and --

THE LAB EXPLODES!

120 INT. BOMBER PROTOTYPE - CONTINUOUS ACTION 120

In the cockpit, Steve uses all his strength to fight the G-FORCE pulling against his body --

121 EXT. HANGAR - DR. MARU'S LABORATORY - CONTINUOUS ACTION 121

For a brief moment it's victorious, but DOZENS OF SOLDIERS come at the team from all directions! BULLETS whizzing by, the men take cover! The team returns fire!

123 EXT. HANGAR - DR. MARU'S LABORATORY - CONTINUOUS ACTION 123

Charlie fires and -- CLICK -- his face falls - he's out of ammo. They're all out. Trapped. They know it's over --

124 EXT. AIRFIELD - CONTINUOUS ACTION 124

Trapped by the treads, Diana turns, seeing the team on the ground, out in the open...

Ares hovers over Diana, tightening the treads around her with the movement of his hand.

SIR PATRICK/ARES

It is futile, sister. But keep trying.

Diana hears the sound of a plane and she looks up into the sky -- the plane soaring up into it...

DIANA

Steve...

124A INT. BOMBER PROTOTYPE - CONTINUOUS ACTION 124A

Steve breathes, flying the plane high. He looks back at the burning factory, LAUGHS... soars higher into the air... then he looks back at the GAS BOMBS filling the plane.

Steve pries his GUN from his holster, pointing it backwards towards the GAS BOMBS.

124B EXT. AIRFIELD - CONTINUOUS ACTION 124B

Diana is suddenly overwhelmed by a feeling -- almost otherworldly -- a connection -- to Steve -- absolute dread on her face --

124C INT. BOMBER PROTOTYPE - CONTINUOUS ACTION 124C

STEVE'S jaw is set, determined. He shuts his eyes... thinks of Diana... and then --

HE FIRES HIS GUN!

124D EXT. AIRFIELD - CONTINUOUS ACTION 124D

DIANA

Steve...

-- and the BOMBER EXPLODES! Enveloped in a cloud of GLOWING GAS that burns itself up in the explosion.

A HORRIBLE SCREAM, emanating from deep within Diana!

DIANA

NO!!!!

CLOSE ON A LOW PROFILE OF DIANA

struggling with the tank treads.

She explodes with grief and anger -- freeing herself from Sir Patrick's hold. He stumbles back!

IN A RAGE, Diana turns to Ares -- jumps into the air at Ares, slamming her foot down across him. Diana tackles him, leaps up -- they crash through a hangar, GERMAN SOLDIERS watching, scattering as Diana slides Ares across the ground.

Ares punches Diana off him, motions towards a TANK -- it turns, FIRING at Diana! She rolls out of the way and catches the shell, throwing it back at the tank! As it explodes, German soldiers RUN -- until Ares sees them -- and using his growing power, takes them over. They all freeze in place.

CLOSE ON A GERMAN SOLDIER

THROUGH his GAS MASK we see his eyes turn black.

ANOTHER ANGLE

The soldiers AIM their guns at Diana, firing dozens and dozens of BULLETS -- she blocks them, charging towards Ares. As the soldiers move in all around her, blocking her way --

(CONTINUED)

124D CONTINUED:

124D

CLOSE ON DIANA

her eyes begin to DARKEN.

She's lost in Steve's death, transformed into a VIOLENT MACHINE! In a brutal, stunning move, Diana attacks the soldiers in a fit of rage. She decimates the soldiers! One after the other! Tearing through them!

She spins through the crowd, slamming into the soldiers -- building to a SUPER SPIN that blows them all back!

Diana charges Ares, flipping over and around him, dodging his sword, kicking him, leaping away, landing, and throwing her LASSO around his leg.

She wraps her lasso around her own leg, flipping him over her head, slamming him down onto the ground!

Diana leaps into the air, smashing her elbow into his back. Breathing heavily, full of anger, Diana pulls Ares up, getting close enough to realize --

ARES IS SMILING. She's almost his.

SIR PATRICK/ARES

(enjoying every
second)

Yes, Diana. Don't stop...

Diana pauses, breathing heavy like a wild animal. But resists. Ares blasts Diana back into a TANK. Trying to anger her into fighting.

SIR PATRICK/ARES

Do it... fight.

Diana lifts up the tank!

SIR PATRICK

You came here with such hope and determination and look at you now. Mankind did this to you. Join me in the fight... and we can destroy them forever!

But still Diana resists, the darkness in her eyes flickering, Ares sneers with disgust, he turns towards -- THE RUNWAY.

-- using the winds to take hold of a MILITARY VEHICLE Maru is desperately trying to escape in.

(CONTINUED)

The vehicle SPIRALS towards Diana, spinning end-over-end and breaking apart. MARU tumbles out -- lying in front of Diana BENEATH THE UPHELD TANK.

<p>SIR PATRICK/ARES Look at her and tell me I'm WRONG.</p>	<p>SIR PATRICK/ARES (ALT) Take her. And then take them all...</p>
--	---

Diana looks at Maru, the anger boiling in her. Maru cowers. Her METAL MASK FLAPPING OFF in the wind, grotesque and pathetic.

SIR PATRICK/ARES
She is the perfect example of
these humans. And unworthy of
your sympathy in every way.

CLOSE ON DIANA

her eyes BLACK as she struggles... she wants so badly to end Maru.

SIR PATRICK/ARES
Destroy her, Diana.

Diana stands over the trembling, terrified woman -- about to crush her. But Diana hesitates...

SIR PATRICK/ARES
You know she deserves it, they all
do!

Diana snarls, her arms shaking with the weight of the tank over her head. Her anger threatening to overtake her.

Ares uses his power on Diana's lasso, wraps it around her, holding it tight.

SIR PATRICK/ARES
See the truth for yourself!

Maru looks up at Diana. Diana looks down at her...

STEVE (V.O.)
(from far away)
Diana...

She closes her eyes and in her mind... but it isn't the ugliness of mankind.

(CONTINUED)

FLASHBACK - EXT. AIRFIELD - NIGHT

She sees STEVE. Their last moment together replaying, but this time she hears him --

STEVE

Diana! I have to go.

DIANA

What are you saying? Steve, whatever it is, I can do it. Let me do it --

STEVE

No. It has to be me. I can save today, you can save the world.

(beat)

I wish we had more time.

DIANA

What?

He presses something into her hand. She looks at it, confused, then looks up to see him running away.

STEVE

I love you.

Diana looks down in her hands at Steve's watch.

END FLASHBACK.

EXT. AIRFIELD - NIGHT

A GOLDEN GLOW begins to emit from Diana, a warmth within her building.

The lasso CRACKLES with power, building up a SURGE OF ENERGY that explodes, runs from Diana, running down the lasso and into Ares, blasting him backwards!

Diana opens her eyes.

DIANA

You're wrong about them...

Ares EXPLODES in a NASTY, SNARLING, VICIOUS rage! He raises his hand -- A MASSIVE STORM OF DEBRIS smashes down towards Diana and Maru! It strikes into the tank, but Diana doesn't move!

SIR PATRICK/ARES

NO!

(CONTINUED)

124D CONTINUED: (4)

124D

The debris combusts around Diana, unable to harm her!

Diana HURLS what's left of the tank aside. As Diana turns to Ares, Maru runs away.

She walks CALMLY towards Ares.

DIANA

They're everything you say, but so much more.

SIR PATRICK/ARES

LIES!

Ares commands everything around him, bringing a MASSIVE SWIRLING STORM of DEBRIS AND WEAPONS TOGETHER -- he charges at her in a FURY! But she holds her ground, deflects the barrage and then -- absorbing the power -- sends Ares back!

Ares falls back, his helmet blown off. Diana walks towards him.

He stands, creating a MASSIVE LIGHTNING BOLT SPEAR.

SIR PATRICK/ARES

They do not deserve your protection.

DIANA

It's not about deserve...

Diana stops, "catches" the massive lightning bolt in her gauntlets. The energy courses between them.

DIANA

It's about what you believe... and I believe in love --

Ares CRACKLES WITH LIGHTNING, summoning EVERYTHING HE CAN from the STORM ABOVE!

SIR PATRICK/ARES

I WILL DESTROY YOU! THEN I WILL DESTROY THEM!

Ares sends all of the lightning at Diana -- she raises her gauntlets "catching" it!

DIANA

Good-bye, brother.

Diana runs towards Ares as he unleashes the very last of his power, erupting towards her.

(CONTINUED)

124D CONTINUED: (5)

124D

Diana LEAPS into the AIR over Ares' last blast. She crosses her bracelets midair. She sends the lightning BACK INTO Ares!

Ares cries out as the lightning strikes him, overwhelming him! Ares EXPLODES! A HUGE ERUPTION of POWER creates a CRATER in the Earth!

And the God of War is gone FOREVER.

As the rain falls all around her, Diana's feet land softly onto the scorched earth below...

124E EXT. AIRFIELD - DAWN

124E

The rain washes away the blackened smoke from the sky, DAWN breaking through the clouds.

Diana looks around, the soldiers rousing, as if they were waking up from a nightmare, the better side of man returning. They pull their gas masks off. Dr. Maru has vanished.

Diana gazes out over the battlefield, looking at the team, the Germans -- the last of the ASH swirling around her as the SUN RISES. The sunlight hits Diana's face...

Diana looks at Steve's watch -- it's finally stopped ticking.

SERIES OF SHOTS

People all over Europe, explode in cheers. For them, the war is over.

125 EXT. TRAFALGAR SQUARE - DAY

125

Wonderful chaos in Trafalgar Square! CONFETTI, STREAMERS, FLAGS, people embracing with JOY. HORNS and BRASS BANDS. CHEERING SOLDIERS with CROWNS OF FLOWERS in their hair GRAB pretty NURSES for a kiss. DRUMS THUNDER BY.

Diana and Etta walk towards the massive, wondrous celebration. Diana is dressed as Diana Prince, hair up, glasses on. Etta is dressed up, like everybody else partying in the streets. They take in the joy.

ETTA

You saved everyone.

(CONTINUED)

DIANA
(correcting her)
Steve did that.

Charlie, Sameer, and The Chief, cleaned and scrubbed and wearing suits, join Diana and Etta.

CHARLIE
(to Diana; excited)
Did Etta tell you? That General
whats-his-name, you know --

ETTA
Haig.

CHARLIE
He only went and made us all
spies! *Oops*. We're off to
Petrograd! *Oops*.

ETTA
There's a revolution going on.
Even Chief's coming. You should,
too.

DIANA
(touched)
I don't think so.

Etta stops in front of a recently erected wall of WAR MEMORIAL PHOTOGRAPHS. Steve looks dashing, happy, and very much alive. Diana's already fighting tears.

SAMEER
Behind all beauty, all wisdom,
there is pain. You must take your
pain and make it beautiful.

DIANA
Where did you read that?

SAMEER
I didn't.
(beat)
You taught us that.

She forces a smile.

DIANA (V.O.)
I used to want to save the world.

126 INT. LOUVRE MUSEUM - DIANA'S OFFICE - AS BEFORE (PRESENT DAY) 126

THE PHOTOGRAPH: Diana, in WONDER WOMAN ARMOR, and her TEAM.

DIANA (V.O.)
To end war and bring peace to
mankind.

She contemplates the faces of friends long dead, her eyes linger on STEVE TREVOR.

DIANA (V.O.)
But now I've touched the darkness
that lives in between the light.
Seen the terrible things men do to
each other in the name of
hatred... and the lengths they'll
go to for love.

(beat)
And now I know that only love can
truly save the world.

(beat)
So I stay and I fight and I give
for the love I know can be. This
is my mission now. Forever.

Diana takes Steve's watch from her pocket, turns it over in her hand twice, feels its smoothness.

The watch has stopped -- and has been stopped since the moment Steve died.

She places the watch beside the photograph.

AT HER COMPUTER: Diana is typing an e-mail, BRUCE WAYNE's name the recipient:

"Thanks for bringing him back to me."

Just as Diana presses SEND, a news alert pops up on her screen. A fire has broken out in a downtown building, people trapped.

SMASH CUT TO:

127 EXT. ROOFTOP - DAY 127

Diana in her WONDER WOMAN ARMOR stands atop a building, smiles --

(CONTINUED)

127 CONTINUED:

127

Then she leaps right AT us, into action!

SMASH CUT TO BLACK.

FADE IN:

128 EXT. THEMYSKIRA - NIGHT

128

POST-CREDITS SCENE.

[NOTE: This is a POST-CREDITS SCENE, leading to *JUSTICE LEAGUE*.]

On the SAME CLIFF where Diana saw Steve's plane, HIPPOLYTA stands on the shore, looking out over the ocean, thinking about her daughter.

A beat. Then Hippolyta turns -- as if she hears something -- just as VENELIA rides up to her. Venelia dismounts.

VENELIA

My Queen --

HIPPOLYTA

I know. The Mother Box... it has awoken. Alert everyone.

129 INT. PENETRALIUM - NIGHT

129

In the center of the PENETRALIUM -- PUSH IN ON: THE MOTHER BOX... IT GLOWS.

HIPPOLYTA (V.O.)

Something terrible is coming.

SMASH CUT TO BLACK.

THE END